

Like us
and
follow us
on
Facebook

The Antique Wisdom of Sally Starr

By Jon DeStefano

Thomas Jefferson said, "That which we elect to surround ourselves with becomes the museum of our soul and the archives of our experience." That quote was probably related to antiques and he was talking to Sally Starr because she took his words to heart and shaped her life around them. Sally loved antiques since she was three years old when her mother got her started and they continued antiquing together throughout her mother's life. She grew up in Norfolk, Virginia and went to school at Old Dominion University and lived in Richmond after she was married. Her older brother went to school in Charlottesville at the University of Virginia and visiting him is when she became a Jeffersonian, studying everything about Jefferson, from his architecture to his presidency. She is still devoted to those studies today and is a member of the Institute of Classical Architecture and Art which was founded in New York.

While her career started in Richmond where she was brought up, we know Sally from Denver where she has been selling antiques for twenty-five years. Before that she sold in Chicago, Huston and Jacksonville, Florida. Those years of experience have resulted in an expertise

and knowledge of American antiques that few people possess.

She freely shares her wisdom and extensive knowledge with customers and collectors alike. I have titled it:

The Antique Wisdom of Sally Starr

Be an educated collector.
Find dealers you can trust.
Touch antiques whenever you can.
Train your mind, your eye and your touch.
You never regret buying a really great thing.
Buy the very best you can.
Buy what you love and keep it.
Antiques are enduring elegance.

Sally explains that having "The Collector's Eye" means understanding what it takes to build a great collection, that is "a personal vision and plenty of self-confidence."

She explains, "I hear people say, 'I love antiques' but they can't buy. Some folks are possessed by the need to "get rid of." If something gives you pleasure, what's wrong with that," she concludes.

Continued on page 11

Help Support Small Business Saturday, November 26 Homestead Antique Mall Leading the Way

Small Business Saturday is a way for people to support small businesses that are a large part of our community. **Homestead Antique Mall, Tennyson Street Warehouse and My Favorite Things** are three such businesses that offer one of a kind and unique items.

Homestead Antique Mall, located at 6530 Wadsworth Blvd. in Arvada has over 70 of Denver's finest dealers with a wide variety of antiques and collectibles.

My Favorite Things, at 8797 West Colfax Ave in Lakewood specializes in home decor, "made in Col-

orado" items, and great holiday selections.

Tennyson Street Warehouse, and new to our antique community, is at 5330 Tennyson with over 4,000 square feet of a wide selection of vintage linens and antique clothing as well as a wide variety of antiques and collectibles.

So if you are looking for antiques, "made in Colorado" merchandise, home decor, or for that special treasure, these small businesses can give you a friendly environment in which to shop.

Supporting small businesses boosts our local economy and is a way to find unusual and unique items for your home or as gifts. All small businesses greatly appreciate your patronage.

Small Business Saturday is an American shopping holiday held on the Saturday after Thanksgiving during one of the busiest shopping periods of the year.

First observed in Roslindale Village, Massachusetts on November 27, 2010, it is a counterpart to Black Friday and Cyber Monday, which feature big box retail and e-commerce stores respectively. By contrast, Small Business Saturday encourages holiday

shoppers to patronize brick and mortar businesses that are small and local. Small Business Saturday is a registered trademark of American Express corporation.

The first event was sponsored by American Express, in partnership with the non-profit National Trust for Historic Preservation, Boston Mayor Thomas M. Menino, and Roslindale Village Main Street. In 2010, the holiday was promoted by American Express via a nationwide radio and television advertising campaign. That year Amex bought advertising inventory on Facebook, which it in turn gave to its small merchant account holders, and also gave rebates to new customers to promote the event.

American Express publicized the initiative using social media, advertising, and public relations. Many local politicians and small business groups in the United States issued proclamations concerning the campaign, which generated more than one million Facebook "like" registrations and nearly 30,000 tweets under the Twitter hashtags #smallbusinesssaturday and #smallbizsaturday.

Presorted Standard
U.S. Postage Paid
Bailey, CO 80421
Permit #45

Mountain States Collector
Spruce Enterprises, Inc.
Box 1003
Bailey, CO 80421-1003

Inside this Issue

**THANKSGIVING
ON PAPER**
PAGE 6

**APPRAISER'S DIARY
VETERANS DAY**
PAGE 11

**HOLY COW! CHICAGO
CUBS MAKE HISTORY**
PAGE 16

**WALLS RECORD
JUDICIAL HISTORY**
PAGE 17

•C•O•L•O•R•A•D•O•
ANTIQUE GALLERY

coloradoantiquegallery.com

5501 S. Broadway • Littleton, CO 80121

*Holiday Cheer
and Unique
Shopping*

at Denver's Largest
Antique Gallery

- We are your one-stop shop for all your holiday needs. 285 dealers in a warm and welcoming 50,000 square-foot showroom.
- Whether gift giving or glamorizing your home for the holidays, shop early and use our great LAYAWAY plan.
- From furniture to fine art, coins to collectibles — Colorado Antique Gallery is a treasure trove of unusual and memorable gifts.
- Entertain with style and pizzazz — beautiful crystal, china, silver, trays and serving pieces, linens, barware — retro or antique, we've got it all.
- Happy Holidays from the dealers and staff of *Denver's Best Antiquing Experience!*

ANNUAL
Holiday Sale
FRIDAY, NOV. 25 | **UP TO 50% OFF!**
THRU JAN. 1

Join us for food, fun and prizes with LaLaine and the KOOL 105 team.

Saturday, December 3 • 2-4pm
Saturday, December 10 • 2-4pm

Free Burritos!

303-794-8100

Mon-Sat
10am-6pm
Sunday
Noon-6pm

5501 S. Broadway • Littleton, CO 80121
coloradoantiquegallery.com

Don't know what to give?

Give a Colorado Antique Gallery Gift Card and let them choose from thousands of unique items.

Layaways and all major credit cards accepted.

Rue *de* Noël

a Paris Street Christmas Market

Ooh la la...over 29,000 sq. ft.
of Holiday Cheer!

Indoors
at the

Douglas County Events Center

Friday *and* Saturday

DECEMBER

9th & 10th

10 am to 5 pm

New
VENDORS
Welcome

500 Fairgrounds Road
Castle Rock, Colorado 80104

(One Mile East of I-25 off Castle Rock Exit 181)

Call 303.877.9457 or Visit aparisstreetmarket.com

Hampden Street Antique Market

8964 E. Hampden Ave., Denver

(303) 721-7992

**Explore over 130 Shoppes
Under One Roof!**

Like us on Facebook

Hours:

Monday - Thursday: 10.00 - 6.00, Friday -
Saturday: 10.00 - 7.00, Sunday: 12.00 - 5.00

SHOW CALENDAR

November Events

FIRST FRIDAYS: **SIX FIFTY ANTIQUES** invites you to visit them at the Art District on Santa Fe, 870 N. Santa Fe, Denver, a great date night, the streets are full of people and food trucks. They will have food, music and drink at their shop. More info, call 720-561-9278.

NOV. 2: **DOLLS THROUGH THE AGES** Discussion led

by Alice Kibele at 2:00 p.m. at The Brass Armadillo, 11301 West I-70, Wheat Ridge, CO. More information, or if you would be interested in doing a presentation in your area of expertise, call Dixie or Charlotte at 303-403-1677.

NOV. 4-20: **INTERNATIONAL CORKSCREW AUC-**

Ridge, CO. More information, or if you would be interested in doing a presentation in your area of expertise, call Dixie or Charlotte at 303-403-1677.

DEC. 26 - 31: **LA CACHE HOLIDAY SALE.** La Cache, located at 400 Downing Street in Denver, will be holding another RDF clearance sale in December, right after Christmas. All "RDF" items in our Building 404 will be reduced 50% with new items added each and every day. No reductions will be taken prior to these dates so mark your calendars now for big savings. All proceeds benefit Children's Hospital Colorado. La Cache is open 10 AM to 4 PM. Call 303-871-9605 with any questions.

DEC. 28: **COOKIE CUTTERS** Discussion led by Arlene Lipman at 2:00 p.m. at The Brass Armadillo, 11301 West I-70, Wheat Ridge, CO. More information, or if you would be interested in doing a presentation in your area of expertise, call Dixie or Charlotte at 303-403-1677.

JAN. 13 & 14: **DENVER POSTCARD & PAPER SHOW AND SALE**, at the Jefferson County Fairgrounds Exhibit Hall (15200 W. 6th Ave., Golden, CO 80401), Fri. 11-7 and Sat. 9:30 to 4:30, \$5 Admission, good for both days, Contact Carol Mobley at 720-308-1516 or email her at camobley@ephemeranet.com, www.facebook.com/denver-postcardshow, www.DenverPostcardShow.com Upcoming shows will be May 5 & 6 and July 14 & 15.

Auctions

NOV. 4-20: **INTERNATIONAL CORKSCREW AUC-**

NOV. 5, 12 and 19: **FAMILY ESTATE AUCTION**, 8032 W. Jewell Avenue, Lakewood, CO 80232, Open at 10 a.m., auction starts at 11 a.m. on Saturday. Preview will be from 3 - 7 on Fridays before auctions. Call 303-953-2087 for more info.

Happy Thanksgiving!
from the staff of
the Mountain States Collector

Upcoming Events

DEC. 14: **CHRISTMAS IN THE WHITE HOUSE** Discussion led by Cheryl Miller at 2:00 p.m. at The Brass Armadillo, 11301 West I-70, Wheat

AUCTION

INTERNATIONAL CORKSCREW AUCTION
Online Bidding
November 4—20, 2016
900+ antique & collectible corkscrews selling from \$100 to over \$5,000 by collectors for collectors.
REGISTER NOW for buying and selling at low fees and view **BUY NOW** site too. Also browse past auction sales results of over 11,000 corkscrews. **CollectorCorkscrews™**
Details for November Auction at CollectorCorkscrews.com

Philos Blake:
1st U.S. Pat.
Corkscrew (1860)
Sold in Recent
Auction For \$8,000

STERLING, COLORADO

OLD WAREHOUSE ANTIQUES

Sterling, Colorado

Heirloom & Investment Quality Antiques
Specializing in Oak & Walnut Furniture,
Clocks, Lighting, Fine Glass, Primitives

326 North Front Street
(1/2 block N. Under Chestnut Street Overpass)

Open Monday through Friday 10:00 to 5:30
Saturday 10 to 5:30 by chance or appointment

970-522-3145

OLDE TOWNE LITTLETON

VANDEL ANTIQUES
OPEN HOUSE
with our neighbor
Buttercup Junction
Saturday, November 19th
10am to 6pm
Visit both stores
to register for our
Grand Prize
Giveaway
2675 W. Alamo Ave.
Littleton, CO 80120
303.794.4143
aparisstreetmarket.com

Letters to the Editor

Good morning. Can't believe the Fall weather. So enjoyable!

Thanks for the extra UHaul plugs last month!

Thanks for all you do for all of us,
Tina
Antique Gallery,
Colorado Springs

Jon and Peggy,

I just wanted to drop you a quick note to thank you for being such a great partner of the World Wide Antique & Vintage Show. You really are the true antiques of the area and provide an excellent platform for World Wide to reach their best market. Looking forward to 2017. Warmest Regards,
Misty

TRADITIONS

Thanksgiving on Paper

By Robert Reed

The grand holiday of Thanksgiving has been celebrated in many ways over the decades, and a surprising amount of it remains in memories of paper.

Trade cards, holiday postcards, magazine covers, menus, and colorful decorations have all faithfully carried the enduring Thanksgiving theme nationwide.

Historians have long noted that President George Washington delivered an address proclaiming the first official Thanksgiving Day in November 1789. The event reportedly was already an established occurrence in much of New England. Published accounts say it was a copy of that Washington proclamation which prompted President Abraham Lincoln to renew observation of the event during the Civil War. The paper copy was said to have been sent to Lincoln by Sara Josepha Hale of Philadelphia.

Short decades later merchant's lithographed trade cards were occasionally paying tribute to the all-American holiday. The Singer Sewing Machine company wished customers a "Happy Thanksgiving" with printed cards bearing embossed images of fruits and vegetables. While Christmas was a much

more dominate theme for such trade cards, there were a few Thanksgiving choices including Singer, and Acme Stove Company during the 1880s and 1890s.

Thanksgiving was richly represented in the wave of holiday postcards which were introduced early in the 20th century. Enamored by the vivid images and the ease of mailing, Americans flooded the postal service with such cards. The turkey was an obvious symbol, as were Pilgrims, and the scene of the dinner table. Additionally many of the Thanksgiving postcards included patriotic motifs involving the U.S. flag, Uncle Sam, and spangled banners. Major

artists of such postcards included Ellen Clapsaddle, Frances Brundage, Bernardt Wall, and H. B. Griggs whose works often included their name. However the major of Thanksgiving postcards were not signed.

By the 1920s the public moved on to folded greeting cards complete with their own envelope for marking holidays. Such greeting cards were certainly more expensive than earlier postcards but were considered more stylish for the decades that followed.

During the 1920s and 1930s there were entire catalogs filled with Thanksgiving and other holiday decorations made

Continued on page 7

LAFAYETTE

VISIT:
409 So. Public Rd.
Lafayette, CO
80026
CONTACT:
303-926-4060
nobletreasures@
hotmail.com
HOURS:
Mon.-Sat.,
10am-6pm
Sun. 12 pm-5pm

LONGMONT

LVS Antiques

1464 Antiques has moved to larger location @ LVS Antiques, 530 Kimbark Street, Longmont, CO 80501

Featuring individually selected pieces from an ever changing inventory

303-834-8177

Tues. -Sat. 11-5 ♦ Sunday by chance

AURORA

Heirlooms Antique Mall

1947 S. Havana, Aurora, CO 80014

303-337-6880

Giving Gifts?
Think of Giving an Heirloom
Limited Case Space Available
Monday - Saturday 10-6, Sunday 11-5
heirloomisantiquemall.com

DENVER

SIX FIFTY ANTIQUES

(IN THE ART DISTRICT ON SANTA FE)

870 N. SANTA FE, DENVER, CO 80204

A wide selection of quality mid century modern, vintage and antique furnishings, lighting, collectibles and art

LIMITED DEALER SPACE AVAILABLE • CALL NOW 720-561-9278

LIKE US ON FACEBOOK

WWW.650ANTIQUES.COM

Hours: 10:30 to 5:30 Tuesday-Saturday, 11-4 Sunday, Closed Monday

TRADITIONS

Thanksgiving on Paper

Continued from page 6
almost entirely of paper. In 1924 one wholesale company offered dozens of Thanksgiving place cards, tally cards, paper napkins, and table covers. All were described as "nicely lithographed" and many came with appropriate amounts of crepe paper for further decorating. One of the company's most popular table decorations was the Jack Homer Pie that included a large pumpkin and a large turkey. Other 12 to 14 inch alternatives included the Haywagon Pie, and the Horn of Plenty Pie. Other decorations came with celluloid kewpie dolls including Kewpie Thanksgiving Chef wearing a cook's apron and cook's hat.

"Thanksgiving assortments are given our special at-

tention," noted the vintage catalog, "and we are sure they will prove most satisfactory."

A major force in the production of holiday-related paper goods in the early 20th century was the Dennison Company. The firm manufactured an enor-

mous variety of paper tableware. They also offered numerous booklets and other publications with instructions for paper decorating inside the home. Even more imaginative was the Beistle Company which pro-

Continued on page 13

Holiday "RDF" Sale Dec 26-31

"Denver's little best-kept secret."

La Cache is a very special shop offering antiques and fine consignments. Browse sterling, crystal, china, jewelry, art, rugs, furnishings and more.

Fully volunteer run since 1982, we donate all net proceeds to Children's Hospital Colorado.

Mon-Sat 10 to 4
400 Downing Street, Denver CO 80218
(303) 871-9605
childrenscolorado.org/lacache

Consignments by appointment only. Donations accepted.

ERON JOHNSON ANTIQUES

CENTURIES OF DESIGN

OVER 6500
ANTIQUE & VINTAGE FURNISHINGS ONLINE
ERONJOHNSONANTIQUES.COM

ARCHITECTURAL SALVAGE
FURNITURE
LIGHTING & ART
GARDEN ORNAMENT
POTTERY, SILVER & ART GLASS

25,000 SQUARE FOOT SHOWROOM
OPEN TUESDAY - SATURDAY • 10-5

389 SOUTH LIPAN STREET
DENVER • COLORADO • 80223
NEAR I-25 & WEST ALAMEDA AVENUE

T 303.777.8700

E INFO@ERONJOHNSONANTIQUES.COM

Rene's
MAISON DES FLEURS

Antiques & Decorative Accessories
Original Art, Vintage, Lighting, Crystal & Silver
Hand-painted Furniture, Rugs
1462 S. Broadway, Denver, CO 80210
TEL 303-733-1978 FAX 303-733-1979
Rene@RenesMaisondesFleurs.com
www.RenesMaisondesFleurs.com

SO. BROADWAY, DENVER

Alluring

Inspired

Historic

*Antique Row
Broadway*

SEVEN BLOCKS OF ANTIQUE DEALERS,
RESTAURANTS, SPECIALTY SHOPS, AND MORE
46 AMAZING STORES IN ALL!

ANTIQUE ROW

ANTIQUE ROW MERCHANTS, MANY OF WHOM HAVE BEEN IN
BUSINESS 30 YEARS OR MORE, OFFER QUALITY ANTIQUES,
GARDEN SUPPLIES, FINE WINES, ANTIQUE RUGS, HANDCRAFTED
PICTURE FRAMES, RARE DOLLS, TILES, VINTAGE LIGHTING,
CUSTOM FURNITURE CRAFTSMEN AS WELL AS SEVERAL
DINING ESTABLISHMENTS AND A TEA ROOM

1100 - 1800 SOUTH BROADWAY
DENVER, COLORADO
www.ANTIQUE-ROW.COM

 "like" us on **facebook**
www.facebook.com/DenverAntiqueRow

CORKY'S ANTIQUES

Colorado's Best Selection of Quality
Victorian Oak and Walnut Furniture
Lamps, Clocks, Pictures
4500 sq. ft. Chock Full of High Quality

303-777-8908

1449 So. Broadway, Denver, CO 80210
Hours: Monday - Saturday
11:00 a.m. to 5:30 p.m.

SUBSCRIBE TO THE COLLECTOR

1 year (12 issues)	\$18.00	Canada and Mexico \$35.00 per year.
2 years (24 issues)	\$32.00	Outside North America \$70.00 per year.
3 years (36 issues)	\$45.00	No refunds.

Make check payable to Spree Publishing.

Name: _____
Address: _____
City: _____
State: _____ Zip: _____

Return to: Spree Enterprises, Inc.
Box 1003, Bailey, CO 80421-1003

A Full Line of Dolls, Toys, Jewelry,
Furniture & Collectibles

Turn Of The Century Antiques

1475 South Broadway, Denver, CO 80210
303-722-8700 or 303-778-7077

*Dolls and toys are our passion at
Turn of the Century Antiques*

Veterans Day Honors The Sacrifice of Many

Freedom comes at a high price when men and women have to risk and sacrifice their lives for the nation we have built and way of life we have come to enjoy. The men and women who have served our country in times of war and peace are some of our nation's best citizens. We justly honor them on Veterans Day.

Rachel Hoffman

Americans show their appreciating to men and women in the Armed Forces in many ways. When we erect a monument, lower a flag to half-mast, set a wreath, attend a function, and gather at a VFW hall on this day to hear speeches, we show respect to the nation's peacekeepers, and we acknowledge virtues to be passed on for generations. Our silent meditation and prayers for the fallen are heartfelt. The brave deeds of soldiers stir the imagination of our youths.

Our veterans are the backbone of the nation. We Americans hope to avoid war, and when we send our forces off to war we long for their safe return. Veterans deserve the benefits we authorize Congress to give them.

Our veterans have earned their pensions. We support hospitals to care for the wounded and sick. We care for the widows and children of veterans. We generously help veterans receive grants for continuing education and vocational training. We will never forget those who serve in the Armed Forces. Let us observe Veterans Day with devotion in any and every way we can.

The wellbeing and happiness of our veterans are on the minds of parents and spouses, family and friends, and every freedom-loving individual. We gladly read about our armed forces in books, see them in action on film, and picture them on postage stamps.

Veterans of the United States, we proudly salute you on this Veterans Day and always!

History of Veterans Day

World War I formally ended at the 11th hour of the 11th day of the 11th month of 1918, when the Armistice with Germany went into effect. The United States previously observed Armistice Day. The holiday was renamed Veterans Day in 1954.

SO. BROADWAY, DENVER

Starr Antiques

Featuring Colonial and Federal Period furniture and accessories.

Discover how accenting with a fine piece, big or small, can give your home that extra panache: The sophisticated design of Folk Art, the "hand" in stoneware jugs, the patience of quilts, porcelain that traveled 2,000 miles from China 200 years ago, handmade furniture from craftsmen with decades of apprenticeship, silver candlesticks from Colonial America, portraits as the keepers of memory.

Consignment of select pieces, whether from individuals or estates, are welcome.

**Open Wed.-Sat. 11-4., Sun. 12-4
(303) 399-4537
starrantiques.com
1560 So. Broadway, Denver**

SO. PEARL ST., DENVER

**Hand
Crafted
Designs
in Silver**

Silver Jewelry Restoration and Repair

**1221 S. Pearl St.
Denver, CO 80210**

**12:00 pm - 6:00 pm Tues. - Sat.
Or by Appointment
303-548-5467
sowilolc@gmail.com**

The Mountain States Collector, a tabloid newspaper dedicated to promoting the enjoyment of antiquing and collecting in the Rocky Mountain region, is distributed the first weekend of every month through shops, auctions, flea markets and antique shows, and is mailed to subscribers.

(Opinions of the writers contained herein are not necessarily the opinions of the publishers.)

Advertising information: call Jon DeStefano at 720-276-2777 or email him at jondestef@gmail.com or for any other information, call Spree Enterprises, 303-674-1253 or email us at customerservice@mountainstatescollector.com.

Publisher

Spree Enterprises, Inc.
P.O. Box 1003
Bailey, CO 80421
spreepub@mac.com

Executive Director

Jon DeStefano

Managing Editor

Margaret (Peg) DeStefano,
NSCDA/Colorado, D.A.R.,
FFHC (hcgs), Ohio-USD1812

Editor

Jon Patrick DeStefano

Webmaster

Sam DeStefano
mrphone@ecentral.com

Production

Spree Enterprises, Inc.
Peg DeStefano
Jon Patrick DeStefano
Sam DeStefano

Printing

Signature Offset (ICSO)

ARVADA

Homestead Antiques

6530 Wadsworth Blvd., Suite 130, Arvada, CO 80003

2 Miles North of I-70 on Wadsworth, N.E. Corner of 64th and Wadsworth

www.homesteadantiquemall.net

720-484-3644 Open 7 Days a Week, 10am - 6pm

**Please come out and support
Arvada's Best Antique Mall.**

**We are celebrating with
store-wide sales starting
Nov. 25th. Please come out
and Shop Small on Small
Business Saturday!**

**Best of Arvada
Best Antique Mall in Arvada**

Over 70 dealers with a wide variety of antiques, vintage furnishings, glassware, jewelry, collectibles, primitives, shabby chic, Western, Native American, home decor & more...

ARVADA

JunkSpirations

Upcycled Antiques, Vintage Treasures, Funky Finds

OPEN!

303-993-6904

Store Hours:
Tues-Sat 11-6pm

6660 Wadsworth Blvd.
Arvada, CO 80003

www.facebook.com/junkspirations
www.junkspirations.com

ANTIQUE WISDOM

Be an Educated Collector...Good Advice

Continued from page 1

Sally understands the modern challenges of the antique business. It is different in different parts of the country. "On the East Coast, for example, antiques is automatic, almost an inherited trait. Everyone has them. In Colorado the people and the culture are different."

She is fascinated at how many millennials are so captivated by electronics that they invest so much of their resources into upgrading perfectly good things time after time making a large part of our society very 'disposable.' "It is almost as if they don't want the responsibility of caring for something 100 years old." Sally is patient, though, and quickly adds, "sooner or later most of them get it."

Sally is optimistic about the future of antiques. She explains, "We need more brick and mortar stores, places where you can touch and feel things. You can't do that on the Internet. One of the best things about antiques is they preserve not just the past but they also reveal our history, who we are as a people and what we value. What is important to us."

Starr Antiques on South Broadway is a unique shop with hundreds of treasures hand picked by Sally for quality and beauty. Among them are New England Windsor chairs circa pre 1820 including some comb back Windors. Another group of treasures are original art works from early America including some fascinating period portraits. During that time period portraits were used as the keeper of memories. It wasn't until the Civil War that Matthew Brady made photographs popular and commonplace.

One of her favorite groups of collectibles are "Make-do's" which come from a time when we were not a disposable throw-away society. In early American culture when something broke or was worn out people would repair it or otherwise make-do with what they had. It was a time when traveling repairmen would go from town to town fixing things. They were called tinkers. They would staple things back together or glue them or fix broken parts instead of throwing them away. These are a favorite collectible of people today. Some of them are old glassware which was hard to come by in early America, old teapots or tools or furniture.

Sally also has some early American toys. One such item

is a Noah's ark wooden toy from the mid 1800's. It was a religious toy which were popular because in many places American children were not allowed to play with toys on the sabbath unless they were religious in nature.

Folk art is another collectible you can find at Starr Antiques. It is especially popular with people who like mixing modern with antique.

Sally also has numerous fine early American needle work samplers. These were done at school by children and they were framed and treasured by the entire family in the late 1700's and early 1800's. A sure sign of excellent school work.

You can find some fine excellent Early American pottery, with figurines on the inside of the ale mugs. And if you're looking for some inexpensive, historic collectibles you might want to investigate some of the paper English indentures that Sally was able to get her hands on.

All this is just a small sample of the treasures available at Starr Antiques.

"What I like best about this business is being around antiques. I love them, they're like family. I love to decorate the shop, and redecorate the shop. When I sell something I can't wait to fill that space with something special."

What's next for Sally? "To continue my focus and research on early America. It's more than who we were, it's who we are."

When you visit Starr Antiques you will always be greeted by Sally's helper, the always friendly Jack Frost, a Bishon Poodle mix she got one holiday season at the animal shelter. Frost bitten and starving it was some time before she realized he was white. You will also find out a lot about the antique you're interested in and a little more about our great heritage.

Visit this special and fascinating shop and enjoy Sally's Southern hospitality.

WESTMINSTER

covetdécor
JUNK ELEVATED

Painted Furniture
Jewelry
Candles

Vintage Market Design Paint
Antiques and more

Ask about our furniture painting services.

Come check out our irresistible blend of old and new home furnishings and gifts.

9140 W 100th Ave, Unit A-8, Westminster

Wed.-Sat. 10 am - 6 pm
Sunday noon - 5 pm

303-423-6081

LAKEWOOD

Estate Auctions

8032 W. Jewell Avenue, Lakewood CO 80232

**AUCTION SALE SATURDAYS,
NOVEMBER 5, 12 and 19**

OPEN AT 10 A.M., AUCTION WILL START AT 11 A.M.
PREVIEW IS FRIDAY 3 to 7 P.M.

OPEN TO THE PUBLIC - CLOSED THANKSGIVING

Follow us at familyestateauction.com

303-953-2087

NOW TAKING CONSIGNMENT FOR OUR NEXT AUCTION
INDIVIDUAL PIECES OR AN ENTIRE ESTATE
ONLY 25% CONSIGNMENT FEE. CALL WITH ANY QUESTIONS.

CROSS ROADS ARE WADSWORTH AND JEWELL!
WE ARE LOCATED IN THE SHOPPING CENTER NEXT TO MAGILL'S ICE CREAM.

FAMILY THRIFT ANTIQUES and COLLECTIBLES

8000 W. Jewell Ave.
Lakewood, CO 80232
Mon. thru Sat. 10 - 6 • 303-947-5066
www.TheFamilyThriftStore.com

 FAMILYTHRIFTSTORE2131@yahoo.com

Great Prices on
Fine Antiques and
Collectibles
Search our Thrift Store
for Hidden Treasures
Over 50,000 postcards
and collectibles

A Wide Variety of Furniture
and Collectibles, Artwork,
Primitives, Glassware, Comics,
Jewelry and Watches,
Home Decor and Much More
BOOTH SPACE AVAILABLE

Community Flea Market

FREE

No Vendor Charges or Fees

Every Saturday, 10 - 4

LAKEWOOD

Jenny's Junk Emporium High-end Collectibles

(despite what the name may imply).

Steam engines, locomotives, trains, crystal, china, jewelry,
vintage and small unique collectible finds.

Consignments and Layaways

Jenny & Bill Andrus
6625 W. Mississippi Ave.
Lakewood, CO 80226

Hours:

Mon.-Fri. 10 a.m. - 5 p.m. • Sat. 10 a.m. - 4 p.m.

303-570-1590

TRADITION

Thanksgiving on Paper

Continued from page 7

duced clever cardboard and honeycombed paper combinations of turkeys, Pilgrims, pumpkins, and similar seasonal items. Beistle marketed a remarkable selection of centerpieces and wall decorations throughout the 20th century.

National magazines often featured Thanksgiving themes as seasonal covers during the first half of the 20th century. Initially the covers were illustrated with the basic elements of the holiday including the pumpkin, turkey, and harvest basket. Gradually such magazine covers became more elegant with the distinguished works of artists such as J.C. Leyendecker and Norman Rockwell.

Generally it was Leyendecker's work which was more dominant in the 1930s, especially on the richly illustrated covers of the Saturday Evening Post. Meanwhile in the midst of the Great Depression of that same era, Collier's magazine used a Thanksgiving cover by Emmett Watson.

That 1931 holiday issue also included a Thanksgiving editorial. Collier's told readers:

"If we have jobs and earnings let's give thanks and share what we have with those less fortunate. If we are without surplus or resource we can take some comfort in the knowledge that our plight is understood and that our friends and neighbors are sensitive to human need and eager to relieve it."

Ironically one of the most unique forms of Thanksgiving paper collectibles came from the Civilian Conservation Corps which were formed to provide work for the jobless during the latter 1930s. Various CCC often celebrated the holiday when their own program or menu for the special event and typically they were based on the efforts of an untrained camp artist.

In 1935 The Giant Thanksgiving Book appeared in the market. Written by Lenore Hetrick the volume contained, "recitations, songs, readings, pantomimes, drills, novelties, pageants, and

plays...all ages." The 284 page book was published by Paine Publishing Company of Dayton, Ohio.

Norman Rockwell's Thanksgiving covers were probably more dominate on national magazine covers in the 1940s. They were especially popular during the years of World War II and often related to those in military service as the holiday was observed. Rockwell as also responsible for the Four Freedom posters issued in 1943. Among the four, which were printed in three different sizes, was Freedom From Want which featured Mom and Pop serving a traditional turkey dinner.

During that same decade Life magazine published one of their few Thanksgiving issues, and the First Thanksgiving Book written by Lois Lenski Barksdale was published by the Knopf company. Thanksgiving was also one of several holidays featured on street car and bus line pass/tickets for American cities including Washington, D.C. in that era.

In the decades that followed Thanksgiving was still a steady theme for magazine covers but probably without lavish artistry of before.

Jack and Jill, the children's publication, continued to feature Thanksgiving on the front of their November issues during the 1950s and 1960s. In 1966 the cover also made mention of Macy's Thanksgiving Day parade in New York City. Two years later the New York Daily Newspaper carried a full page advertisement for the still enormously popular holiday parade.

Rustic Relics

**Crystals, Minerals,
Native American Art,
Singing Bowls, Maps,
Books, Antiques,
Jewelry**

2300 Kipling Street
Lakewood, Colorado 80215

720-338-6201

WHEAT RIDGE

**NEW
OWNERS**

**Unique
Treasures**

**NEW
TREASURES**

Antiques & Collectibles

**7341 W. 44th Avenue,
Wheat Ridge, Colorado**

1 Block East of Wadsworth on 44th

OPEN Tuesday-Saturday 10 am - 5 pm

303-993-3868

*Over 20 Dealers to Shop From *Rental Space Available
Vintage Decor, Furniture, Toys, Linens, Jewelry and More*

The Emporium of Bargains and Opportunities

WANTED

WANTED: PRE-1965 SEWING PATTERNS, black & white photo snapshots. Dorothy, 720-394-7344 (9-15)

WANTED: OLD GUMBALL PEANUT AND MATCH MACHINES. Jeff, 303-775-3250 (1-15)

GOLF COLLECTIBLES WANTED, 303-792-2450. (5-15)

"We Haul It All"

Lowest prices guaranteed
Git Rid of It CO - Junk Removal and Hauling
720-339-6944
Call or email for free estimates
www.gitridofitco.com

DEALERS

DEALERS WANTED: 650 ANTIQUES in the middle of the amazing Santa Fe Art District. Numerous options to meet your needs. Contact Lynne at 720-561-9278.

1407 SOUTH BROADWAY
1625' shop available on vibrant diverse block. 300' additional storage, reserved parking at back door. 25K cars daily, stoplight, new streetscaping. \$1800/month plus utilities. Betsy: 303-777-0848, 303-981-5950, bc-tournier@aol.com

DEALER SPACES AVAILABLE Want to get into the Antiques business? Want to expand existing business? Join Downtown Colorado Springs' Oldest & Largest Award Winning Antique Mall. Premium floor spaces & cases available. Friendly & helpful staff. Open Daily. Stop by or call, 719-633-6070. Antique Gallery, 117 South Wahsatch Ave.

CLUBS

DO YOU LOVE ANTIQUES, Collectibles, Art and History? Questers is the Club for you! Contact: OFWANTIQUES@gmail.com, 970-226-4432.

WANTED: AUTOGRAPHS, famous people, letters, photographs, signed books. Bought, sold, appraised. 561-315-3522. (12/15)

FOR SALE

FOR SALE: WORKING 1890's PRINTING PRESS. Chandler Price 40" fly-wheel/trays/rollers. \$3500.00 OBO Steve Rush, 970-596-0824 SW Colorado (8/16)

FOR SALE: PUB MUGS, OAK TELEPHONE BOOTH, historic street lamp, 1940 Packerd, Texaco Airplanes, B & G Plates, Power Tools, Slot Machine, Cash Register, 303-288-5869. (10-16)

FOR SALE: BLUE/PINK CURRIER & IVES CHINA and GLASSWARE Must sell large selection including serving pieces. Prices reduced. 303-798-0805. (1/16)

CLASSIFIED ADS:

Rates: \$1.00 per word per issue.
Payment must accompany order.

Deadline: 15th of the previous month. No phone orders accepted.

Mail To: Spree Enterprises, Inc.
P.O. Box 1003
Bailey, CO 80421

Classified ad space is designed for individual sales. Shops or shows wishing to purchase space in this section must have a display ad elsewhere in the paper.

USE SEPARATE SHEET FOR ADDITIONAL WORDS

Name _____

Address _____ City _____

State/Zip _____ Phone _____

COLORADO SPRINGS

Where You Find It!

Downtown's Oldest & Largest
AWARD WINNING ANTIQUE MALL
Delighting Shoppers Since 1991

HAPPY THANKSGIVING EVERYONE
The Temperature Has Dropped
& So Have Our Prices

Avoid Those Crazy Mall Crowds
We've Got Something For
Everyone On Your List !!!

Adventures In Books

Art ~ Bottles ~ Buttons ~ Clocks
Christmas Room ~ Dolls & Toys
Fine, Costume & Estate Jewelry
Furniture ~ Howard Products
MANTiques ~ Postcards ~ Pottery
Windows & Doors ~ Yard Art

VALENTINE JEWELERS

Monday - Saturday, 10 am - 6 pm
Open Sundays, 11 am - 4 pm

719-633-6070

117 South Wahsatch Avenue
Colorado Springs, CO 80903

www.antiquegalleryinc.com

www.Facebook.com/AntiqueGallery

The Treasure Shoppe

Located Downtown Colorado Springs

324 East Pikes Peak Avenue, Colorado Springs

719-465-1692

Antiques, collectibles, hand-crafted items,
primitives, one-of-a-kind artwork, coins, furniture
and other quality gifts in 18,000 square feet

Open 7 days a week: Mon. thru Sat. 10 to 6
and Sundays noon to 4.

Free
Parking

We are looking for Vendors in these unique areas:

- ◆ Antique, Vintage & Mid Century Furniture.
- ◆ Fountain Pens and Vintage Writing Instruments.
- ◆ Automobile, Military & Sports Memorabilia
- ◆ Genuine Native American & Folk Art
- ◆ Tools & Industrial Items.

WILLOWSTONE MARKETPLACE

COLORADO'S LARGEST INDOOR MARKET

At 2150 WEST GARDEN OF THE GODS RD.

❖ The Ultimate Shopping Experience ❖

**Colorado Springs' Premier Indoor Market Featuring
New, Vintage & Upcycled Goods!**

**Colorado's
Largest
Selection
of:**

**Furniture,
Home Decor, Antiques,
Collectibles,
Accessories, and
So Much More**

719-597-3209

**Open Daily from 10AM - 6PM
2150 W. Garden of the Gods Rd.
www.willowstoneantiques.com**

Holy Cow! The Cubs are World Series Champs!

From the Chicago Tribune

The Impossible Dream isn't just possible any more — it's here. Embrace it, savor it, scream it from the rooftops. The Cubs are World Series champs!

Holy cow, how Chicago has waited for this. On the brink of elimination after Game 4, the Cubs stormed back and wrested victory from the Cleveland Indians in Game 7. Players dripping Champagne find themselves also awash in glory not felt in Cubs Nation since 1908. How long ago was that? Henry Ford began selling Model T's at \$850 a pop, Taft beat Bryan to become president, women couldn't vote and men lived an average of 49 years.

This wondrous moment can be interpreted so many ways. Salve for a city that's been beaten down by violent crime and public debt. The exorcism of demons conjured in the form of a black cat and a goat. Or we can simply absorb it for what it is — the culmination of a glorious season that brought us pitching masterpieces, homers in bunches ... and a thrilling conclusion Wednesday night.

This series had familiar stars shining brightly: Bryant, Rizzo, Lester, Baez, Arrieta, Chapman, to name a few. But

one player makes it particularly memorable. While his teammates were running away with their division, Kyle Schwarber doggedly rehabbed all season following a devastating knee injury, spent a week taking hundreds of pitches of batting practice in Arizona and then capped off his improbable, inspiring comeback with clutch hitting heroics.

There will be much said about the shelving of the phrase Wait till next year. Not so fast. Let's hang on to it, but imbue it with different meaning: Wait till next year! And the year after that, and the year after that ...

We hope this is only the Cubs' coming-out party. Other Chicago pro sports team have had championships recent enough to linger in our collective memory. The Cubs were the outlier, the team defined by diminished expectations. Year after year, we'd head to Wrigley Field

never banking on a win, instead merely content with a sun-splashed day, a couple of red-hots and a seat in the world's best place to watch baseball. The Friendly Confines were the draw — the Cubs were scenery.

That era is over, eclipsed by a dynasty in the making. Championships don't have to be an anomaly in this city; the youthful Cubs can make them habit-forming. We've seen before how championships can be strung together, with roster touches that refine but don't disrupt. The Bulls did just that with a Jordan-Pippen core and the right supporting cast. The Hawks still have their Kane-Toews-Keth-Crawford nucleus.

For now, however, the only arrangements that need to be made have to do with tons of confetti and parade routing. Cubs Nation has 108 years of dormant jubilation to let loose!

We are thankful for our many readers and faithful advertisers.

The owners and staff of the Mountain States Collector

EVERGREEN

SkiCountryAntiques.com
303-670-8726

114 Homestead Rd
Evergreen, CO 80439

Pine Emporium

16714 Pine Valley Rd.
Pine, Colorado 80470
303-838-5150
bobaac@aol.com

*Antiques, Gifts, Art Gallery, Tom Clark
Gnomes, Jewelry, Furniture, Vintage Fabric,
Clothes, Books, Glassware, Collectibles.*

OPEN: Friday, Saturday and Sunday

PINE

CONIFER

25871 Duran Ave.,
Conifer, CO 80433
(across from King Soopers in the Old
ReMax building with Red Roof)

720-288-2922

Hours: Monday through
Saturday 9-6, Sundays 10-5

Enjoy free coffee and tea in our warm gathering room.

*Antiques - Primitive and Vintage
Mountain Rustic Home Decor, Gifts
Christian Merchandise, Quilt Store, Photography*

HISTORY REVISITED

WALLs will Record Jeffco Judicial History

Courthouse (1877) 1976-1995

Courthouse (1952) 1953-1993

Hall of Justice 1996-1999

Courthouse (1993) 1995-2012

The Jefferson County Historic Commission, working in conjunction with Caren Stanley, 1st Judicial District Administrator, Dan Corcoran, Colorado Supreme Court Law Librarian, and Ronda Frazier, Jefferson County Archivist, has undertaken a project to create a "Judges' Wall" complete with photographs and biographical data for former judges in Colorado's 1st Judicial District dating back to 1862, and earlier. The Judges' Wall Project will be completed in several phases.

• **Phase I:** Photographs of current judges, including year of appointment, and a listing of current magistrates are now featured along the corridor to the left of the elevators on the first floor, court-side.

• **Phase II:** Retired/former judges who were appointed based upon merit selection (January 1967 and on) will be featured along the corridor to the right of the elevators, court-side. Pictures will be accompanied by a short biographical sketch. Questionnaires were sent to living judges. Bios will be based upon judges' information provided on the questionnaires, supplemented by publicly available information. This display, which will be organized chronologically according to dates served on the bench, is scheduled for completion by December 15, 2016.

• **Phase III:** Historical judges (who were elected) dating back to 1862 will also be featured in chronological order along the corridor to the right of the elevators. Their biographical information will be researched through public sources and posted beneath their photographs.

• **Phase IV:** The final component will reflect the earliest history of judges prior to 1862.

The history of the 1st Judicial District will be presented along the two walls (right of the elevators) featuring former and historical judges. Sketches of three earlier courthouses, drawn by Carol Perricone, wife of retired Judge Gaspar Perricone, will be featured in this display. Judges will be grouped within the historical timeline along the two walls.

You can help...

Descendants and friends of former 1st Judicial District judges are encouraged to contact the Jefferson County Historic Commission with information, pictures, and/or questions related to this project. Please contact Caren Stanley (by 12/15/2016) at 720.772.2741 or caren.stanley@judicial.state.co.us, Dennis Dempsey at 303.271.6734 or oldempsey@jeffco.us, or Bonnie Scudder at 303.349.8235 or bscudder@evcohs.com.

GOLDEN

410 Collectibles

Located in South Golden at 16399 S. Golden Road, Golden, CO 80401

303-548-3476 totalspeedracer@gmail.com

**Antiques, collectibles, hand-crafted items, primitives, cameras,
Southwest Indian Kachina's and pottery, one-of-a-kind artwork,
furniture, and other quality gifts and rare items.**

Hours: Mon., Tues., Wed. 10-6, Thurs., Fri., Sat. 12-7

Check out our store on eBay: <http://stores.ebay.com/fourtencollectibles>

Find It All in Florence

Antique Capital of Colorado

We take great pride in being a "great little town" where you're a stranger only once!

Rena Pryor
bizzybeehoney@wildblue.net

The Loralie
Antique Mall

108 W. Main St.
Florence, Colorado 81226
719.784.9797

The Fox Den
Of Antiquity

Polish Pottery and Vintage Linens

123 West Main - Florence, CO 81226 - 719-784-2303

Heartland Antiques and Gifts

We Buy and Sell Antiques
Large Selection of High End
Antiques & Collectibles

122 W. Main St. Florence, CO
719-784-0777 • 303-888-8917
Keith & Elsie Ore
hrtlndranch@msn.com

LEGENDS & LACE ANTIQUES
The Rare, The Unique & Everything in Between

131 A West Main Street
Florence, CO 81226

Custom Lamp Shades
Hand Sewn

719-784-2274
Mon.- Sat. 10-5
Sun. 11-5

Consignments Welcome
Sarah@hatstandshades
BySarah.com

Oil City Merchants
Antique Store

John and Kris Hegler, Owners

126 W. Main St., Florence, CO 81226
719-784-6582

Aspen Leaf Bakery & Cafe

Sun., Mon. 11-3
Tue. 11-4
Wed., Thurs. 8-4
Fri., Sat. 8-5

Pastries & Pies
Soup & Sandwiches

Soft Serve Ice Cream, 9 flavors

113 Main Street, Florence, CO 81226
719-784-3834

BARN & BARREL
from fresh to barrel aged

Antiques, Art & Architectural Salvage

75 West Main Street
Florence, CO 81226
719-784-1122

NEW Wine Tasting Room
Reservations: 303.885.4487

Find It Locally, Find It In Florence

By Sandy Dale

So it's November. Really? So, then it will be Thanksgiving and then...BAM!...Christmas. It is time for all us procrastinators to get about our holiday shopping - a particularly good time for us to shop locally at our favorite small businesses.

Can't think of the perfect gifts for friends and relatives? I know my friends and relatives like to eat. Me, too. If I play my cards right, I can get them gift certificates from several of my favorite restaurants in town. They will be so appreciative they will take me with them (and, maybe, buy my dinner since theirs was a gift).

Though this year, I think I still have time to make some unique "repurposed art" projects for my loved ones. You know, new lamps or tables or planters made from neat old stuff. And I know just where to go to start shopping for the neat old stuff: Salvage, Antiques, Vintage, Etc. Erin Sauer and Barna Kasa have just opened an architectural salvage/antiques/flea market/and other great stuff store in the 200 West block of Main Street. The store itself is a piece of repurposed art with great old rusty hardware, reclaimed wood, spectacular antique doors, and vintage furniture artfully arranged in "photo-op" displays. Erin tells me not only do they have hundreds of doors, but they also have hundreds of doorknobs to choose from for those "artsy" coat racks I was thinking about making.

I asked Barna and Erin why they chose Florence as the location for their entrepreneurial adventure. "It's such an up and coming area," they answered together. "And so people-friendly," added Erin. They mentioned that the open-minded, accessible city management was encouraging and willing to work with them. Their plans for the future include working with other businesses to encourage shoppers to come for the weekend, giving discounts to those shoppers who stay over. Toward that goal, they are currently remodeling a four-plex in town.

Erin and Barna have dedicated a small room in their store as a "tourist information" center. Available are both current and vintage tourist guides and maps. Even t-shirts.

I'm certainly glad they are open seven days a week because I have to go home and rethink whether I'm going to make a repurposed art piece or whether I will purchase one of the odd and lovely pieces they have already created.

But whatever I decide...I know I can find it in Florence.

Blue Spruce Gallery
Art and Antiques
"The Best of Both Worlds"

New Art and Crafts, Select Antiques in a Victorian Setting

205 West Main, Florence, CO
719-784-1339 bluespruceart.com

Antique Warehouse

Vintage Lighting & Western Accoutrements

110 E. Main Street,
Florence, CO 81226
719-372-1016

Willie's Antiques & Collectables Inc.

400 West Main Street
Florence, Colorado
81226

Hours: Mon.-Sat. 10-5 Sunday 1-5
Store: 719 - 784 - 2445
Cell: 719 - 491 - 4966
www.williesantiques.com

Tiny Details
by Kristine Miller

305 W. Main St. Florence, CO • 719-784-2451
Flaky Stone, Tiny Details by Recycled Metal

719-338-1628

Antiques and Collectibles
Beads, Antiques, Art Classes,
Beautiful Jewelry: Sterling Silver,
14 Carot, Native American

Florence Antiques
103 West Main
Florence, CO 81226

Blue Heron
Antiques & Art

Florence's Newest Destination

125 East Main 719-784-7398

blueheron125@gmail.com

Exceptional Beer
Home Town
Atmosphere

200 S. Pikes Peak Ave., Florence, CO 81226
303-885-4487
www.florencebrewing.com

CONTEST

October's What Is It?

We had several correct guesses for our October's What Is It. Walter McKinstry, Jr. of Julesburg, Colorado captures the description. He writes, "Many hat pins from the Victorian period up to 1920s, 1930s have long steel points that went through large hats and piled up hair on ladies of style. Some used as defensive weapons. Smaller pins for pill box hats. Julesburg's Depot Museum has collection of 100 or more hat pins donated by an FBI Agent Darrell Lounsberry. Some

with very rare jeweled heads."

The hatpins pictured below are mosaic hatpins. They are fashioned of tiny pieces of colored glass and were probably made between 1850 and 1870. The cube, 3/8 inch on each side, has 6 floral designs, the ball 12.

Other winners of our October What Is It contest include: Jean Kropp of Westminster, Colorado; Jacque Rutledge of Northglenn, Colorado; Carolyn

Kundel, Roland, Iowa; Terry Cook, Fort Morgan, Colorado; Susan Thode, Broomfield, Colorado (who added, "I really enjoy the Collector newspaper. It often inspires me to do research for Questers' Programs"); Judy Hess of Greeley, Colorado and Marjorie McLaren of Anchorage, Alaska.

Congratulations to all our winners. You have won a year's subscription to **the Mountain States Collector**.

FLORENCE

Find the best in Florence at
Heartland Antiques & Gifts

We Buy and Sell Antiques

122 W. Main St., Florence, CO, 719-784-0777

Keith & Elsie Ore, hrtlnbranch@msn.com

Great Selection of High End Antiques & Collectibles

Find it in Florence

November's What Is It?

Send your answers to the What Is It contest, post-marked by November 20, to **the Mountain States Collector**, P.O. Box 1003, Bailey, CO 80421. Three winners will be drawn. Winners receive a year's subscription to **the Mountain States Collector**.

KEENESBURG — ANTIQUE CAPITOL OF WELD COUNTY

**A Step Back
in Time**

Antiques and
Collectibles
30 So. Main Street
Keenesburg, CO
303-732-9257

Offering a wide range of
antiques from the mid
1800s to the 1950s

Open Monday-Saturday
10:00 to 5:00

<http://www.a-step-back.com>

TO ADVERTISE
IN THE
**MOUNTAIN
STATES
COLLECTOR**,
CALL
JON DESTEFANO
AT
720-276-2777
OR SPREE
PUBLISHING AT
303-674-1253
OR E-MAIL US AT
SPREEPUB
@MAC.COM

NORTHGLENN

10685 Melody Drive

Northglenn, CO 80234

I-25/104th

Space Available Now
oldwagonantiquemall.com

Old Wagon Antique Mall

Come Shop With Us — Over 100
Dealers To Choose From

303-280-8114

Mon.-Sat. 10:30 a.m. to 6 p.m.

12 to 4 on Sundays

every day (except holidays)

**STOREWIDE SALES DAILY
Up to 75% Off**

You'll like the new
www.OldWagonAntiqueMall.com

LOVELAND

**Right Price,
Right Place,**
A Large Variety
of Antiques
and Collectibles

Open 7 days a week
10 a.m. - 5 p.m.

3816 W. Eisenhower Blvd.
Loveland / 970-669-7440

[WWW.Rockymountain
antiques.net](http://WWW.Rockymountainantiques.net)

Stop by on your way to
Estes Park on Hwy 34

AN *Antique* IS WORTH A THOUSAND WORDS

The best antiques are snap shots of another time, full of nostalgia, allure, style and charm. Whether you collect Depression-era glass, fountain pens, antique furniture or you're a designer in need of the perfect retro touch, **The Brass Armadillo®** offers you a shopping adventure. Aisle after aisle is brimming with great antiques and classic collectibles that are worth more than a thousand words and hours of fun!

11301 W. I-70 Frontage Rd.
Wheat Ridge, CO 80033

303-403-1677
877-403-1677

Open 7 Days a Week
9 am - 9 pm

Join Now for **Free!**

iantique.com

iantique.com is the social networking site for people who love antiques and collectibles. Better than an electronic bulletin board and more targeted than Facebook, *iantique* connects you with the people you want to meet and know. Members can:

- list merchandise to buy or sell (for free)
- announce events
- browse event listings from across the nation
- hold meetings and seminars
- host live and virtual auctions
- upload videos and photos
- take part in live discussions

Don't miss out on this opportunity to connect with dealers and collectors from all over the country.

Join now as a charter member and you'll never pay a membership fee. What are you waiting for?

iCollect

Depression era glass, vintage fountain pens, Shaker furniture.

iBuy

online, at auctions, garage sales, rummage sales and other places.

iSell

in my own shop, online and at an antique mall.

Join me on
iAntique

The new social network site for people who love collecting, buying, selling and talking antiques and collectibles.

iantique.com