

Like us
and
follow us
on
Facebook

the mountain states Collector

DEVOTED TO
ANTIQUES,
COLLECTIBLES,
FURNITURE,
ART AND
DESIGN.

SEPTEMBER 2017

ESTABLISHED IN 1972

Volume 45, Number 9

Bibliography –

Howard Pierce, Treasured Pottery for All

Books

Chipman, Jack. Collector's Encyclopedia of California Pottery, Second Edition. Paducah, Kentucky: Collector Books, 2004.

Dommel, Darlene Hurst. Collector's Encyclopedia of Howard Pierce Pottery. Paducah, Kentucky: Collector Books, 1998.

Johnson, Donald-Brian and Leslie Pina. Postwar Pop; Memorabilia of the Mid-20th Century. Atglen, Pennsylvania: Schiffer Publishing, Ltd., 2011.

Schneider, Mike. Animal Figurines. West Chester, Pennsylvania: Schiffer Publishing, Ltd., 2011.

Smithsonian. DESIGN: the Definitive Visual History. New York, New York: DK Publishing, 2015.

Stern, Bill. California Pottery: from Missions to Modernism. San Francisco, California: Chronicle Books, 2001.

Internet Sources

Pierce, Jerry. "Howard Pierce Ceramics ...", http://www.howardpierceceramics.com/Howard_Pierce_Ceramics/, November 4, 2011.

Potteries of California. "Howard Pierce". <http://www.calpotteries.com/gallery/>, January, 2009

"California pottery", Wikipedia, https://en.wikipedia.org/wiki/California_pottery, May 31, 2017.

By Tom Cotter

Howard Pierce is one of the happy stories of the 1930's and on in the pottery community. With limited formal schooling and a self-financed trip around the world, Pierce moved from Chicago to California to live with an aunt in 1934. Devoted to human and non-human anatomy and physiology, Pierce developed exceptional sketching abilities to create simple, flowing figures that helped define Mid-Century Modern (MCM) tastes, especially in California and throughout the United States. Howard Pierce was an integral part of the post-World War II sense of simplicity in design and décor, contributing to the lives and homes of a burgeoning and mobile population, especially the urban and suburban middle class.

Born in the 1910's and living through the extravagant 1920's and the following Great Depression, Pierce entered pottery with William Manker Ceramics, becoming Production Manager within a few years. Having apprenticed under Ernest Batchelder and graduated from the Chouinard School of Art, Manker opened a studio in 1932, later relocating to Padua Hills near Claremont and a teaching position at Scripps College. Manker's extensive work with glazes and multiple colors influenced and provided critical knowledge to young Pierce. He learned the business "OJT," making glazes and designing and creating molds for Manker and others, including Kay Finch, another famous Manker protégé.

By 1941, Howard Pierce struck out on his own while employed as a World War II draftsman by Douglas Long Beach. Joined by his wife and life-long partner, trained art teacher Ellen, they made lapel pins with painted, copper, or pewter finishes. These pieces foreshadowed his post-war ceramics, and occasionally can be found in prices around and over \$100. In 1945, the Pierces opened a home studio in LaVerne with a single kiln, using a base mixture potash feldspar, Florida china clay, and Kentucky/Tennessee ball clay. His satin glazes, particularly satin-matte brown on white, became hallmarks of his pieces, many with script or stamped signatures. (See photo to the right.) After personally building a new

family house and studio in Claremont and with marketing through local accounts including Frankoma Pottery and Calico Ghost Town, and nationally by N.S. Gustin Company from 1950, the business grew to three gas-fired kilns. Pierce experimented for a short time with labor-intensive Wedgwood Jasperware-style planters, vases, boxes, and tea sets. Another interesting venture came with vases, planters, and bowls in high-gloss finishes with carefully made white bisque figure highlights

inset into the piece. (See photo above.) With expiration of the Gustin contract in 1966, the Pierces "retired" to a more leisurely production scale with a Howard-designed house on 20 acres above the desert town of Joshua Tree. External motifs made by Pierce reflecting his desert surroundings and Northwest Native American designs graced the structure. For the next 23 years, Pierce continued to create graceful simplicity inspired by his Mojave Desert

Continued on page 14

Inside this Issue

**APPRAISER'S DIARY
LOBSTER COLLECTIBLES**
PAGE 9

**VAN BRIGGLE
POTTERY FESTIVAL**
PAGE 13

**RECOGNIZING ANTIQUE
SNUFF BOXES**
PAGE 15

**MCGUFFEY, SCHOOL-
MASTER OF AMERICA**
PAGE 17

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

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

VINTAGE AT THE HANGAR

SEPTEMBER 15-16-17, 2017
DENVER ♦ COLORADO

Wings Over the Rockies Air & Space Museum

A weekend of shopping – all the while being inside a World War II-era Hangar! Exhibitors from throughout the country will be showcasing Vintage of the 20th Century, Antiques, Art, Pop Culture and a touch of Contemporary Design.

Fri: 10:00 am - 7:00 pm ♦ Sat & Sun: 10:00 am - 5:00 pm
Complimentary Admission to Museum ♦ Free Parking
♦ You're Going to Love It! ♦

Bring this ad for \$7 Admission
Ticket Includes Wine & Cheese Friday Evening

Wings Museum, Historic Lowry Air Force Base, Hangar #1
7711 East Academy Blvd., Denver, CO 80230

WingsMuseum.org

•C•O•L•O•R•A•D•O• ANTIQUE GALLERY

coloradoantiquegallery.com

5501 S. Broadway • Littleton, CO 80121

Shop September Savings

at Denver's Largest Antique Mall

LABOR DAY SALE

September 1-11

Hundreds of dealers making room for the holidays.
Save up to 50% off!

SIDEWALK SALE

Saturday, September 23, 10 am-4 pm

Haggle with our sidewalk dealers for bargains too good to be true. It all has to go!

4-DAY INDOOR SALE

Friday, September 22 thru Monday, September 25

Come indoors for big savings, too! Our dealers are reducing prices with up to 50% off throughout the store.

What's Happening

KOSI 101.1

Real Music. Variety.

Join us for fun, food and prizes with Murphy Huston from KOSI 101.1.

Saturday, Sept. 9 | 2-4pm

The fun continues at our Semi-annual Sidewalk Sale. Meet Jackie Selby from KOSI and munch on breakfast burritos from Sam's #3.

Saturday, Sept. 23 | 10am-noon

Don't know what to give?

Give a Colorado Antique Gallery Gift Card for birthdays, weddings or as a thank you to that special someone.

OPEN 7 DAYS A WEEK

Monday-Saturday: 10am-6pm

Sunday: Noon-6pm

303-794-8100

5501 S. Broadway • Littleton, CO 80121

coloradoantiquegallery.com

FOLLOW US

Layaways and all major credit cards accepted.

SOUTH BROADWAY

Scandinavian Antiques

Design and more

CHECK OUT OUR NEW WEBSITE!

www.scanantiques.com

Where Antiques and Interiors Come Together

Visit Denver's largest antique store with over 17,000 sq. ft. of inventory. In business over 30 years!

1760 S. Broadway • 303.722.2541 • www.scanantiques.com
Open Monday to Saturday, 10:00am to 5:00pm

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

September Events

SEPT. 2: **A PARIS STREET MARKET**, 8 a.m. to 3 p.m. rain or shine, an open-air vintage antique and artisan market is celebrating its 16th anniversary this year, at the Aspen Grove, 7301 S. Santa Fe Dr. in Littleton, Call 303-877-9457 or email them at tsvandel@msn.com for more information. Tim and Sandi Vandel are the Managing Members. Future date is Oct. 7.

SEPT. 6: **SCHOOL EPHEMERA** Discussion led by Cheryl Miller at 2:00 p.m. at Brass Armadillo, 11301 West I-70, Wheat Ridge, CO. Info, or if interested in doing a presentation in your area of expertise, call Dixie or Charlotte at 303-403-1677.

SEPT. 11-16: **LA CACHE FALL SALE**. We are cleaning house again during the Fall Clearance Sale in our annex at 404 Downing, next door to La Cache. All items marked "RDF" displayed there will be half off the price tag. No reductions will be taken prior to the sale dates so mark your calendars now for terrific savings. Stop in often as we will be putting out new items periodically throughout the week. All proceeds from RDF items go 100% to Children's Hospital Colorado. And that's a very good thing for all kids in the Rocky Mountain region. La Cache's main store is located at 400 Downing in Denver and is

Front Range Glass Show & Sale
SEPTEMBER 30 - OCTOBER 1, 2017
Sat. 10 - 5 • Sun. 11 - 4

\$6 Admission
Bring this card or a friend and get \$1 off each admission (good for both days)
Kids 17 & Under are Free

FREE PARKING

- QUALITY DEALERS FROM ACROSS THE US
- HOURLY DOOR PRIZES
- FEATURING AMERICAN MADE GLASS WARE, POTTERY AND DINNERWARE FROM 1880-1980

The Ranch Event Center Complex
McKee Building
5280 Arena Circle, Loveland, CO 80538
Exit 259 off I25 Crossroads Blvd.

open 10 A.M. to 4 P.M. Mon. - Sat. Call 303-871-9605 with any questions.

SEPT. 12: **VAN BRIGGLE FESTIVAL**, 9:00 AM - 3:00 PM, 1125 Glen Avenue at Uintah in Colorado Springs. Featuring tours of Van Briggles building, experts on site, pottery displays and demonstrations. Admission: \$10 public; free for children 12 and under. Tours run every 20 minutes. Participants may bring their Van Briggles pieces for authentication. Proceeds support scholarships and projects for Colorado College students.

SEPT. 15-17: **VINTAGE AT THE HANGAR**, a partnership between Nancy Johnson Events and Wings Over the Rockies Air and Space Museum, Friday 10-7 (enjoy wine and cheese 5 -7 p.m.) Sat. & Sun. 10-5. More info: www.antiquesatwings.com Wings Over the Rockies Air & Space Museum is located at 7711 Ea. Academy Blvd., Denver, CO 80230.

SEPT. 15-17: **90TH ANNUAL FLORENCE PIONEER DAYS**, Junktique Market, Rialto Theater, Pioneer Parade, Airshow, Louie's Street Dance, Tractor Pull. facebook.com/florencepioneerdays.

SEPT. 20: **HATS** Discussion led by Paula Johansson at 2:00 p.m. at Brass Armadillo, 11301 West I-70, Wheat Ridge, CO. Info, or if interested in doing a presentation in your area of expertise, call Dixie or Charlotte at 303-403-1677.

SEPT. 30 and OCT. 1: **FRONT RANGE GLASS SHOW** at the The Ranch Events Center Complex, McKee Building, 5280 Arena Circle, in Loveland (Exit 259 off I25 Crossroads Blvd.). quality dealers from across the U.S., hourly door prizes, featuring American-made glassware, pottery and dinnerware from 1880-1980. Contact Jodi Uthe at 319-939-3837 for more information.

Upcoming Events

OCT. 7: **TIMBER DAN ANTIQUE AND COLLECTIBLE TOY SHOW AND SALE**, Loveland, CO, 9-3 at the Larimer County Fairgrounds ("The Ranch"), First National Bank Exhibition Bldg., North Hall. Take I-25 Exit 259 east to Fairgrounds Ave., then north 1/2 mile. Admission \$4. Sponsored by the Loveland Lions Club. More than 180 tables. For more info, contact Doug Larson, 970-214-1035.

OCT. 11: **QUILT MAKING THROUGH THE AGES - 1800s-2000 Keeping the Traditions Alive** Discussion led by Jeananne Wright at 2:00 p.m. at Brass Armadillo, 11301 West I-70, Wheat Ridge, CO. More info, or if you would be interested in doing a presentation in your area of expertise, call Dixie or Charlotte at 303-403-1677.

OCT. 12: **PRE-APPRAISAL EVENT** in L.M Cafe from 4:30 - 6:30 p.m., Brass Armadillo, 303-403-1677

OCT. 13 & 14: **8TH ANNUAL TRI STATE DOLL SALE**, Friday, 1-7, \$5; Saturday 10-4, \$5. Jefferson County Fairgrounds, Golden, Colorado, antique and modern dolls, accessories, miniatures, bears and much more. Contact Lorella at 303-988-8591 for more information.

OCT. 14: **APPRAISAL EVENT** in L.M Cafe from 12:30 - 2:30 p.m., Brass Armadillo, 303-403-1677.

OCT. 14 & 15: **45TH ANNUAL PUMPKIN PIE DAYS**, Vintage & Antique Market, presented by The St. Vrain Historical Society, Sat. 10-5, Sun. 11-4, at the Exhibit Building, Boulder County Fairgrounds, 9595 Nelson Rd., Longmont, CO, Admission \$5 (children under 12 FREE). Call 303-776-1870 for more information.

OCT. 25: **KALEIDOSCOPIES** Discussion led by Cheryl Miller at 2:00 p.m. at Brass Armadillo, 11301 West I-70, *Continued on page 7*

**WORLD WIDE
ANTIQUE
and
VINTAGE
SHOW**

Denver Mart - Expo Building - 1-25 & 58th Ave
Get tickets at FindYourAntique.com

Oct 20 - 22
Fri-Sat - 10am-6pm
Sunday - 11am-4pm

A PARIS STREET MARKET

An open-air, vintage, antique and artisan market

Aspen Grove

Final Shows of the Season

7301 S. Santa Fe Dr. • Littleton, CO 80120

Sept. 2 • Oct. 7

8 am to 3 pm
Rain or Shine

Don't Forget Our Annual

Christmas Show! Indoors, 30,000 sq ft

RUE *de* NOËL

A Paris Street
Christmas

Market **Friday *and* Saturday**

NOVEMBER 17th & 18th 10:00 am to 6:00 pm

Douglas County Events Center

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

SHOW CALENDAR CONTINUED

Continued from page 5

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

NOV. 8: **COLORADO LICENSE PLATES** Discussion led by Jim Gummoe at 2:00 p.m. at Brass Armadillo, 11301 West I-70, Wheat Ridge, CO. More info, or if you would be interested in

doing a presentation in your area of expertise, call Dixie or Charlotte at 303-403-1677.

NOV. 11 & 12: **COLORADO CORKSCREW AUCTION** The auction will open for postings for all registered users on Friday, October 20, 2017. Auctions dates: Sale 23a November 11, 2017 Sale 23b November 12, 2017 CollectorCorkscrew.com (All sales begin at 1.00 p.m EST) Important notice: We will be increasing the capacity of each auction to 480 lots (closing two lots/minute) and reducing the number of auction days to two Total auction capacity will be unchanged at 960 lots.

NOV. 29: **CATALOGS** Discussion led by Stacy Stryker at 2:00 p.m. at Brass Armadillo, 11301 West I-70, Wheat Ridge, CO. More info, or if you would be interested in doing a presentation in your area of expertise, call Dixie or Charlotte at 303-403-1677.

DEC. 6: **GREETING CARDS** Discussion led by Cheryl Miller at 2:00 p.m. at Brass Armadillo, 11301 West I-70, Wheat Ridge, CO. More info, or if you would be interested in doing a presentation in your area of expertise, call Dixie or Charlotte at 303-403-1677.

Auctions

SEPT. 9, 16, 23, 30: **FAMILY ESTATE AUCTION**, 8032 W. Jewell Avenue, Lakewood, CO 80232, Open at 10 a.m., auction starts at 11 a.m. on Saturday. Previews will be from 10-5 on Fridays before auctions. Call 303-953-2087 for more info.

IN OCTOBER: **SPECIAL ARCHITECTURAL AUCTION** at **BRUHNS AUCTION**, 50 W. Arizona, Denver, Colorado, Call 303-744-6505 for more information.

8TH ANNUAL TRI STATE
DOLL SALE 2017

Friday and Saturday Sale
October 13 • 1 PM - 7 PM • \$5
October 14 • 10 AM - 4 PM • \$5
Unlimited return privileges
with ticket stub
1-12 Years Old FREE

Jefferson County Fairgrounds
15200 West 6th Avenue (Frontage Road)
Golden, Colorado 80401

The sale will feature antique and modern dolls,
doll accessories, high-end collectibles, miniatures,
bears, and much more (as well as bargains)

Sale Coordinator
Contact: Lorella 303-988-8591

Appraisals and
doll stringing available

8th Annual Tri-State Doll Sale is
Being Held at
Jeffco Fairgrounds

Tri-State Doll Sale has been a successful annual doll show for the last 7 years. Lorella, the sales coordinator, belongs to 2 UFDC doll clubs that annually give to charitable and club activities.

Dealers will have diverse merchandise including antique, bisque, china, cloth dolls, modern, collectibles and bears. Also miniatures and doll accessories for your doll house, handmade and antique doll clothing, doll books, shoes, wigs, stands and related doll and bear items.

The sale will appeal to all ages from the devoted to the new collectors. Buy now, priced right, come one, come all on the 13 & 14 of October at the Jeffco Fairgrounds, 15200 W. 6th Ave. (Frontage Road), Golden, CO 80401.

Open on the 13th from 1-7 p.m. and open on the 14th from 10 a.m.- 4 p.m..

THANK YOU and
SEE YOU THERE!

THE ST. VRAIN HISTORICAL SOCIETY'S 48TH ANNUAL
PUMPKIN PIE DAYS
VINTAGE & ANTIQUE MARKET

OCTOBER 14-15, 2017
SATURDAY 10AM-5PM & SUNDAY 11AM-4PM

80 DEALERS CAFE SERVICE GLASS GRINDER

Fundraiser Benefiting
Historic Preservation &
Education

Exhibit Building,
Boulder County
Fairgrounds

9595 Nelson Rd.
Longmont, CO

Admission \$5.00
(children under 12 free)
(303) 776-1870

www.stvrainhistoricalsociety.org

AURORA

Heirlooms Antique Mall
1947 S. Havana, Aurora, CO 80014
303-337-6880

Heirlooms Make
Great Gifts

Limited Case Space Available

Monday - Saturday 10-6, Sunday 11-5

heirloomsantiquemall.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

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	<i>No refunds.</i>

Make check payable to Spree Enterprises
or to The Mountain States Collector.

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

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

SO. BROADWAY, DENVER

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

ANTIQUEROW 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

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*

Lobsters: Culinary Collectibles and Delectable Crustaceans!

The end of summer is approaching, and with that, I have an urgent feeling to squeeze as much summer as I can in the remaining weeks. One of my first thoughts surrounding this was the lobster! Never have collecting and cuisine merged together so nicely. Lobsters are fun collectibles that come in all budgets, shapes and sizes. Many of the objets d'art are functional; they double as cooking utensils, molds, and serving dishes. On the high end are works of fine art like surrealist Joseph Cornell's shadow box, "Lobster Quadrille," or Willem Kalf's "Still Life with the Drinking Horn" c. 1653, National Gallery, London. At the fun end of the spectrum are stuffed toy lobsters, a Steiff lobster, lobster lights to string on a nautical Christmas tree or along a summer patio, and lobster jewelry.

Rachel Hoffman

Charles Collins c.1680-1744. Lobster on a Delft Dish, 1738. Tate

Great Set of Antique German Lobster Forks

Willem Kalf, Still Life with Drinking-Horn, c. 1653, oil on canvas, National Gallery

Germany produced 19th and early 20th-century lobster-shaped serving pieces for serving lobster tails. There are antique silver picks and cracking utensils that go with the serving pieces. Vintage lobster bibs, often provided by restaurants that served the delicacy, are fun kitchen décor, as are aprons with the popular shellfish [though lobsters aren't really fish!] Trays decorated with lobsters and recipes for cooking lobster are fun, too. The American Woman's Cookbook, 1948, contains around 20 entries for lobster. Great recipes include lobster bisque soup, lobster and corn chowder, lobster à la Newburg, lobster thermidor, lobster rolls, and barbecued lobster tail. Or, you can enjoy a good, old fashioned lobster bake,

served on the beach with sweet corn and clams, and of course, the beverage of your choice.

However you serve them up, lobster collectibles are fun, classic and enduring. They also encourage lobster awareness and interest in the sustainability of the oceans. There are laws in place to prevent over-harvesting of lobsters and other crustaceans, and many restaurants now protect live lobsters over a certain size and age. Many years ago, the sitcom "Ellen" dealt with a 100-year-old lobster that was granted amnesty, and SNL has done similar skits. So, find some lobster collectibles, and dig up some recipes for that end of summer cook out.

Rare Vintage Lobster Tureen

ANTIQUE ROW

Where the Past Comes to Life

The Antique Row area of South Broadway is rich in history and has retained its fascinating historic character while remaining a vital commercial, artistic, cultural and residential neighborhood.

In 1888, the first cable car in Denver had its maiden voyage, traveling down South Broadway to Alameda. In 1913, The Ford Motor Company opened a factory at 900 South Broadway. The next year Ford was joined by The Gates Rubber Company.

And what of South Broadway today? Although the factories of upper South Broadway, Bredan Creamery, Samsonite and Montgomery Wards are largely gone, the boarding houses, apothecaries, taverns, groceries, clothiers and other shops still exist, only in a different form. Most of the old buildings still stand, but now are filled with antiques, galleries, restaurants, florists, clothiers and other businesses operating in this historic neighborhood.

Today it's a vibrant, living neighborhood that has evolved over 100 years. The types of businesses have changed, but the buildings largely remain intact, stately reminders of a gentler day.

DENVER

FALL "RDF" SALE SEPT 11 - 16

"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.

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)

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.

SOUTH BROADWAY

BRUHNS
AUCTION GALLERY, INC

50 W. Arizona Avenue
Denver, Colorado 80223
303-744-6505

**SPECIAL
ARCHITECTURAL
AUCTION COMING
IN OCTOBER**

**50 W. Arizona Ave., Denver
303-744-6505**

Antiques & Estates Wanted for Upcoming Auctions

We are looking for Fine Antiques, Estates, Artwork, Rare Collections, Jewelry, Sterling Silver, Stained Glass, Clocks and Collectibles for 2017 Auctions. If you are considering selling, give us a call. We will purchase outright or take consignments for Special Auctions. If you have individual pieces or an entire estate, please call Tom or email photos to Bruhnsauction@gmail.com

Willie's Antiques & Collectables in Florence Amazing

By Jon DeStefano

Although Willie Miller started in the antique business over 30 years ago she was fond of them a lot longer. "I always have liked old things," she said, "I love history and sometimes I think I was born in the wrong century even though it was a lot harder living back then as compared to now. For me the past was always intriguing."

Willie started with the furniture. She just would buy things then she would find another piece and if it was a better piece than she had, she upgraded. When her children were in college she helped them furnish their places and eventually found out she could sell things. She spent the next fifteen years doing antique shows all over the United States with her late husband and they were very successful with their antique business.

After her husband's death, Willie kept accumulating antiques and remarried. Willie's new husband John Miller

teased her, asking what are you going to do with all this? One day a friend called and told her about an opportunity to open up a shop for a short term in Colorado Springs. She did. That short term turned into three years and it became time to renew the lease.

"John and I talked about what we should do with the lease and we decided to try to open our own shop. We thought there are a lot of antique stores in Florence and decided to look there. One night we had dinner with our children in Canon City and we decided to actually go look in Florence for a store and sure enough we did the next day. There really wasn't anything available in downtown Florence but on the way out of town we saw a for sale sign on this building and to make a long story short a week later we owned the building."

That was nine years ago and Willie and John have been changing and upgrading the building ever since. "God willing we will be here a long time," said Willie. The shop is exquisite. The quality and variety of their collection of antiques is outstanding and the selection is as broad and quality as fine as any in this part of our country. Take their Seth Thomas #32 clock, a unique piece, Willie had restored by a master clockmaker from Woodland Park. "My clockmaker saw the value in this clock. He researched it and it took him a while to get it running and completely restored to its original pristine shape," said Willie.

The furniture selections in the shop are numerous and outstanding. Willie's favorite is Victorian but she also loves French Country with the whimsical designs, which are also very ornate with a lot of carvings. "I love true, old furniture," she continues, "You take a 100 year old American piece and it is simple and beautiful." There is a Brazilian matching table, buffet and chairs. It is so unique, and the base of the table is a carving the likes of which is extremely rare.

Willie's also has a large selection of very unique and wonderful oak furniture. In 1900 you could buy these great oak pieces from the Sears catalogue.

The quality and condition of all the furniture is outstanding. "I like original finishes," Willie says, "I am not a person who likes refinishes."

The chandelier collection (There are perhaps 25 great chandeliers or more.) is all John Miller's doing. He finds them muses Willie and fixes and restores them to perfection. She points to one which is out of Telluride. It was donated to a college there. They had no use for it so they put it on consignment in a shop in Colorado Springs. John bought it from them. It took 3 weeks full time to restore it and replace the missing parts. The crystals are Quartz Crystals. There was only one missing on the inside row and John looked everywhere and finally found the replacement. Everything is original except for the bubble shades. John had to replace them.

Willie points out a beautiful chandelier up front. When she first saw it she asked John, "What is that?" He said, "I can make it something special." It was just a rod iron skeleton. John saw it, took it apart, rewired it, painted it gold, drilled holes for the crystals and made something from basically nothing into a remarkable chandelier.

Their favorite is a very large chandelier they purchased from an estate in Canon City and every individual crystal in it is a marked Waterford. It is very unique and exquisite.

Willie's glass collections are some of the best selections in Colorado. They include many types of glass and crystal, depression glass of all kinds, regular, elegant depression glass, even glass like Westmoreland, every pattern, a lot etched and pressed, Vaseline glass, Crystal Irish

Willie gladly welcomes you to explore her store.

SOUTH LIPAN, DENVER

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

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

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

Best of Arvada — Best Antique Mall in Arvada

SHOWS

The FAC Co-hosts This Years' Annual Van Briggie Pottery Festival

OLDE TOWNE LITTLETON

VANDEL ANTIQUES

303.794.4143

Mon-Sat 10-5
Sun 11-4

2675 W. Alamo Ave. Littleton, CO 80120
www.aparisstreetmarket.com

Colorado Springs — The Bemis School of Art at the Colorado Springs Fine Arts Center at Colorado College (FAC) is excited to co-present the annual Van Briggie Pottery Festival with the Woman's Educational Society (WES contributes funds toward tuition and book allowances for 21 Colorado College women who have been selected as WES Scholars) on Saturday, September 9, 2017 from 9 a.m. to 3 p.m. with guided tours running every 20 minutes. All proceeds benefit Colorado College student scholarships and Woman's Educational Society programs.

Patrons will be treated to a guided tour of this unique building on the National Register of Historic Places. There will be tours of the adjacent garden and the Horticultural Art Society will be holding a fall bulb sale.

Event details:

- 8:30 a.m. — a dedication to Fred Wills, a potter with Van Briggie Pottery Company from 1947-1988, in Anne Van Briggie's office at The Pottery
- 12 p.m. — dedication ceremony (hosted by the Horticultural Art Society) of the Lorelei sculpture, an enlarged recreation of one of Van Briggie's most well-known and sought after sculptures, created by artist Larry Terrafranca

The festival will also feature wheel-throwing demonstrations and hands-on lessons from the FAC's Bemis School of Art instructors and advanced students. Visitors are invited to bring in their personal pottery selections and renowned Van Briggie experts, Kathy Honea, Gary Conover, and Rob Wheatley will give assessments of the pottery works. Community partners will host tables featuring the Pioneers Museum, Historic Preservation Alliance, Friends of Monument Valley Park, the Manitou Springs Heritage Center, and the McAllister House.

Van Briggie Pottery Festival

When: Sept. 9 from 9 a.m. to 3 p.m. with tours running every 20 minutes

Where: Van Briggie Building at 1125 Glen Avenue on the corner Glen of Uintah. Some dedicated festival parking will be available.

Admission: \$12, to be purchased at the door. Tickets not required for the Lorelei dedication.

Colorado Springs Fine Arts Center at Colorado College

The story of the Colorado Springs Fine Arts Center at Colorado College (FAC) begins with the founding of the Broadmoor Art Academy by Julie and Spencer Penrose in 1919. During the Great Depression, three dedicated philanthropists — Julie Penrose, Alice Bemis Taylor, and Elizabeth Sage Hare — envisioned expanding the Broadmoor Art Academy into an entire arts district under one roof. The FAC changed its name, built a grand building, and opened as the Colorado Springs Fine Arts Center in 1936. In August 2016, the FAC announced an historic alliance with Colorado College and on July 1, 2017, became the Colorado Springs Fine Arts Center at Colorado College. The FAC is deeply rooted in the legacy of its founders, who possessed bold visions, a deep passion for the arts, and dedication to the Colorado Springs community. The FAC honors this legacy and spirit today by providing innovative, educational, and multidisciplinary arts experiences designed to elevate the individual spirit and inspire community vitality, building on its history as a unique cultural pillar of the Pikes Peak region. For more information, visit www.coloradocollege.edu/fac

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

DEPRESSION GLASS

Howard Pierce—Treasured Pottery for All

Continued from page 1

surroundings, including Gambel's quail, rabbits, roadrunners, owls, chipmunks, squirrels, desert tortoises, and coyotes. Over the years, Howard's "zoo" also included bears, beaver, bison, chickens, deer, dolphins, doves, ducks, frogs, elephants, (Art Deco) gazelle, geese, giraffes, gulls, hippos, koalas, mice, monkeys, mountain goats, pelicans, penguins, pigeons, porcupines, rhinos, snakes, and unicorns, as well as dogs, cats, horses, and cattle.

While known for his sometimes-whimsical animals, Howard Pierce made many human figurines as well. Some were exotic Polynesian or Eskimo inspired figures, but many were from Pierce's devotion to children and animals together, as well his spirituality, including angels, monks, St. Francis, and several Madonna and Child modernist pieces. Pierce also created experimental pieces in polyurethane, larger pewter and bronze, aluminum, hydrocal, paper for Christmas cards, and plaster. Having moved to Joshua Tree, he created a variety of animals from concrete to adorn the family property; 8-foot tall "Roadrunner Pete," a bison, 200-pound rabbits, a 150-pound raven "Edgar," and 600-pound desert bighorn sheep Henry. With Twentynine Palms and its Marine and Army base nearby, Pierce developed a close relationship with base members, ultimately donating a 12-foot tall bald eagle to Marines in 1985 and a completing his only commissioned work 9 feet of "Howling Coyote" at the Army's Ft. Irwin in 1989. Various Howard Pierce donated pieces decorate the Hi-Desert/Joshua Tree community, attesting to the Pierce's sense of civic pride and service.

Several reasons for Pierce's extended success were his attention to process simplification, self-reliance, and his strong comprehension of both process and market. Pieces were ma-

tured in one 2,150 degree firing and, to save time, his name was stamped. He adopted styles that didn't embody excess detail or decoration, sketched his own designs, built his clay sculptures and the subsequent molds, developed his own spray glazes (avoiding time-consuming hand application), fired pieces only once, and performed most of the production himself.

Howard Pierce spent his life creating treasures for people. While his designs might be considered "mass-produced," Pierce was in many ways the embodiment of the Arts and Crafts Movement of 50-75 years earlier; skilled and hand worked craftsmanship and beauty for the home. He wasn't in business to become rich; the Pierces always lived within their means and were never flamboyant. Pierce porcelain products were priced to sell. His partner and wife helped guide his creativity with focus on marketing. The definitive work highlighting the great breadth of Howard Pierce's art is the Collector's Encyclopedia of Howard Pierce Porcelain by Darlene Hurst Dommel. An insightful website is offered by his son Jerry at http://www.howardpiercec ceramics.com/Howard_Pierce_Ceramics.

I again must give a shout out to the DeStefanos who promote collecting within our region via *the Mountain States Collector*. They perform a great service for many types of collecting hobbies. I am pleased to note Jodi and Mark Uthe continue to sponsor the Front Range Glass Show, this year September 30 and October at the Budweiser Event Center near Loveland, Colorado. I bought several Howard Pierce pieces at last year's Front Range Glass Show, and I expect that this one will have a nice selection from the fantastic dealers Jodi and Mark have gathered.

Information for the show is on the Rocky Mountain Depression Glass Show website at (www.RMDGS.com & SHOWS). This also links to <http://www.frontrange-glassshow.com/>, which has more specifics about the show.

You need not "shop 'til you drop," but please enjoy the show and support antique and collectibles dealers across Colorado and the country as you travel.

WHEAT RIDGE

4501 Wadsworth Boulevard

Wheat Ridge, CO 80033

303-463-7796

www.foundantique.com

On Wadsworth Blvd. one half mile south of 170

Hours: 10-5 Mon. thru Sat., Sun. 1-5

Dealer Space Now Available!

A unique shopping experience...
blending antiques with local and
national craft art

LAKEWOOD

Family Estate Auctions

8032 W. Jewell Avenue, Lakewood CO 80232

**AUCTION SALES ARE EVERY SATURDAY,
SEPTEMBER 9, 16, 23, 30**

OPEN AT 10 A.M., AUCTION WILL START AT 11 A.M. PREVIEWS ARE FRIDAYS 10 TO 5

OPEN TO THE PUBLIC

Follow us at familyestateauction.com

ALSO ON FACEBOOK - FAMILY ESTATE AUCTIONS

familyestateauctions01@gmail.com

303-953-2087 - 720-628-3380

NOW TAKING CONSIGNMENTS MONDAY THRU WEDNESDAY

INDIVIDUAL PIECES OR AN ENTIRE ESTATE

ONLY 30% 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.

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:
Tues.-Sat. 10 a.m. - 5 p.m.

303-570-1590

ANTIQUE DETECTIVE

Recognizing Antique Snuff Boxes

By Anne Gilbert

The snuff box is one of the many items that have outlived their time in history. After all who even knows what snuff is these days? Ever hear of a “spittle cup?” They were part of the snuff culture during the 18th and 19th centuries used by lady sniffers.

You may have bought a snuff box at a garage sale thinking it was a pill box. After all snuff boxes are small, decorated boxes.

So what is snuff? Basically it is dried, powdered tobacco blended with a variety of substances for aroma and flavor. Vanilla and lavender oil were among the substances for aroma. Tamarind and vanilla were used for flavor. The mix was placed in the nostrils and sniffed.

Snuff was first discovered, according to history, by Friar Renon Pane a missionary in Haiti around 1493. By 1500 it was a big hit in Europe thanks to Sir Walter Raleigh who brought it to England at that time.

It had to be kept fresh and dry. Snuff boxes were the answer. Since snuff was first used by royalty and Popes, the first examples were often of precious metals embellished with diamonds, rubies and emeralds.

The royalty and wealthy often had their portraits painted on enamel and inlaid of silver or gold.

Fast forward to the 18th century when sniffing snuff became socially acceptable,

Schools even taught how to do it. The snuff box became a useful, decorative object. Keeping it fresh require a box with strong hinges and a tight lid. It required three finger taps to open it. Often the boxes came with small snuff spoons of ivory. Some boxes had a variety of closures and secret compartments.

As snuff filtered down to the average American or European, boxes were made in a variety of sizes, shapes and materials. The least expensive were made of tin. Boxes were almost mass produced made of papier-mâché with a variety of painted motifs.

After the War of 1812, Birmingham, England made silver snuff boxes for the American market with historic ships and portraits of American naval heroes.

Snuff boxes for ladies often came with “spittle” cups. They were made of a variety of ceramics and glass, small and often with handles.

CLUES: So is your discovery a snuff box or a pill box? Since prices range from \$50 to the thousands, do your research.

PHOTO CAPTIONS: (1) French snuff box, c.1790. Gold with enamel and diamonds. Portrait of a woman. CREDIT: Metropolitan Museum, N.Y (2) Papier-mâché snuff box with geometric floral motif. PHOTO CREDIT: (2) Vintage in-bloom. (3) Woman's spittle cup spittoon. PHOTO CREDIT: ESTY

Rustic Relics

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

2300 Kipling Street
Lakewood, Colorado 80215

720-338-6201

WHEAT RIDGE

COLLECTIBLES

TREASURES

Unique 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*

Furniture, Antiques, Home Decor, Garden & Gifts

Castle Rock Home & Garden
807 Wilcox Street
Castle Rock, CO 80104
303-688-1207

NOW OPEN IN CASTLE ROCK

Castle Rock
Home & Garden
ANTIQUES · FURNITURE
GIFTS · GARDEN
CONSIGNMENT

303-688-1207
crhomegarden@gmail.com
807 Wilcox Street
Castle Rock, CO 80104

McGuffey, Schoolmaster of America

By Henry J. Pratt

More than 180 years ago in Cincinnati, Ohio, the publishing firm of Truman and Winthrop B. Smith signed a textbook contract with William Holmes Mc-Guffey, a dour disciplinarian and relatively unknown homespun philosophy professor. The contract obligated McGuffey to prepare six school books—a primer, a speller and four readers. When the now-famous contract was approved in 1834, the United States was a rapidly-growing country with ever-

expanding western frontiers. People were beginning to appreciate the importance of sound public education, especially at the elementary level. Publishers Truman and Smith and Bill McGuffey were no exceptions. With no vocal minorities or feminists in textbook publishing and no watchdog committees hovering about, McGuffey methodically set about fulfilling his contract terms. McGuffey included in his textbooks what he considered most important for the schoolkids of yesteryear. Studies show about half of America's school-children

in the late 1800s and early 1900s were exposed to the living precepts of McGuffey's Readers. More than 122 million of the McGuffey publications were sold in an 85-year period ending in 1920, and it's estimated that a billion grandparents, great-grandparents and great-great-grandparents read McGuffey during that time. Seven million copies were sold between 1836 and 1850 alone—this in a nation then of 23 million people. McGuffey's texts and basic instruction methods, some

Continued on page 21

NORTHGLENN

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

10685 Melody Drive

Northglenn, CO 80234

I-25/104th

Space Available Now

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.Rockymountainantiques.net

BOULDER

CHANTIQUE

Colorado's Largest Selection of
European Antique Lighting !

Italian Hours ~ 12 to 5 ~ Mon - Sat ~ Appointments Anytime! 303-915-8229
2020 11th St. (by Pearl St. Mall) In Boulder Colorado 80302

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.

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

INTERESTED IN HAND FANS? The Fan Assoc. of No. America (FANA) is the group for you. Join at fanasociation.org.

DO YOU LOVE ANTIQUES, Collectibles, Art and History? Questers is for you! Contact: OFW ANTIQUES@gmail.com,

FOR SALE

FOR SALE: RUNNING CROS/ oil Harley Davidson golf cart from early 60's Has matching soft top. Great shape! \$1500.00, 303-877-3142 (2-18)

FOR SALE: 6 FOOT LONG BUDWEISER CLYDESDALE TEAM BAR DISPLAY, \$800.00; Antique Smoking Stand; China Hutches, Fish Mounts, lots of smalls, all must go, please call 303-287-9873 Thornton area. (5-17)

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)

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

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

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

COME 'HISTORY' SHOPPING NOW
THAT SCHOOL'S BACK IN SESSION

Art ~ Books & Music ~ Bottles
Buttons ~ Clocks ~ Dolls & Toys
Furniture ~ Howard Products
Fine, Costume & Estate Jewelry
MANTIQUES ~ Postcards ~ Pottery
Vintage & Novelty Salt & Peppers

117 South Wahsatch Avenue
Colorado Springs, CO 80903
719-633-6070

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, American Indian art, 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

PINE

Pine Emporium

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

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

OPEN: Friday, Saturday and Sunday

CONIFER

Wed.-Sat.
10-6
Sun. 12-5
Closed
Mon.Tues.

303-838-2121

Follow us
on Facebook

Limited Booth Space
Available

frontporchantiquesanduniques@gmail.com

Antiques
Furniture
Mantiques
Farmhouse
Vintage
Deco
Gifts
Quilt Shop

DEALER EVENTS

Conifer's Red Roof Relics Offers Many Special Events in September

Sept. 1, 15: Small Chalk Painting,
5-8 pm, \$40

Sept. 1, 8, 15, 22, 29: Paint Jam
with live music, 609 pm, \$45

Sept. 2, 16, 30: FARMERS AND
CRAFT MARKET, 9-2 pm

Sept. 2 - Sept. 30: several paint-

ing events which include ones on
Country Sunflowers, Alcohol
Inks, Venetian Leaves, Cracked
Aspens, Chalk Painting, Urban
Storm, Sun Mandala, Autumn
Aspens and Zen-tangle Feathers.

Call **720-288-2922** for more
information.

**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*

EVERGREEN

SkiCountryAntiques.com | 303-670-8726
114 Homestead Rd. Evergreen, CO 80439

COLORADO SPRINGS

Private Tea at the McAllister House Museum

Savor a delicious tea with sandwiches, scones, cake, and fruit. Learn about the history of tea, and then enjoy a tour of the beautiful and historic McAllister House!

Cost: \$27 per person, \$30 gluten free
Minimum 12 people, maximum 20
Two weeks notice required

For further inquiries, or to reserve,
please call us at (719)635-7925

McAllister House Museum
485 N Cascade Colorado Springs CO 80903

NOBLE
Treasures

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

LAFAYETTE

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

BACK TO SCHOOL

McGuffey, Schoolmaster of America

Continued from page 17

teachers say now, worked in earlier America because of his strong belief and trust in the classic exhortation: "Train up a child in the way he should go; and when he is old, he will not depart from it."

Under his textbook contract, McGuffey's First and Second Readers successfully hit the print in 1836, followed by a surge of advertising hype by the publishers. The Third and Fourth Readers came out the next year. Brother Alex McGuffey's The Rhetorical Guide was published in 1844 and later became the Fifth and Sixth Readers. In 1838 Alex also compiled the Speller.

McGuffey's publications became the basic elementary texts in 37 states, and were particularly popular in the frontier west. However, they were little used in New England, where early education was still slanted to the gifted and privileged few.

Now generally taboo in children's literature and textbooks, the McGuffey series abounded in teaching lessons on morality. Many stories were of the Horatio Alger bent, emphasizing to the children, "When there's a will, there's a way."

In McGuffey's Read-

"Train up a child in the way he should go; and when he is old, he will not depart from it."

ers respect and obedience to parents and other elders were expected; honesty was the best policy; industry and frugality were glorified. Lying and profanity were soundly condemned. Such standards of conduct and behavior are often missing in today's literature and textbooks. Many of our ancestors memorized poetic McGuffey lessons from yesteryear such as: "All that you do; Do with might. Things done by halves; Are not done right."

McGuffey was born on the western Pennsylvania frontier in 1800, the second of a family of 11 children. Did his teaching methods and textbook contents work in the heyday of a simpler America? This is best answered by saying that many of our great thinkers, political leaders, and literary and industrial giants studied McGuffey Read-

ers while growing up. These included William Howard Taft, Clarence Darrow, Thomas Edison, Mark Twain and Henry Ford.

With our changing educational and social mores and more intense textbook publishing competition, The Readers became passe in the late 1920s. However, long-time admirers formed McGuffey Societies to honor the man. McGuffey was fondly referred to as "The Schoolmaster of America."

After spending 19 years as an Ohio educator, including four years as president of Ohio University in Athens, McGuffey went to the University of Virginia faculty. There, he quietly passed the last 28 years of his life, dying in 1873, but his dramatic contribution to American education lives on.

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>

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.

Tues. - Sat.
11-5,
Sunday
by chance

303-834-8177

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 Localie
Antique Mall

109 W. Main St.
Florence, Colorado 81226
719-784-3797

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

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 WINE CLUB

As a wine club member you will enjoy 10% off reg. priced store items (wine excluded), happy-hour priced (\$2 off) glass of wine anytime, free tastings of new wine releases, and invitation to special quarterly dinners and other events. Discounts on bottles of wine are a part of the quarterly dinners.

ANNUAL MEMBERSHIP:
\$35 per person
Sign up to join the wine club at the store or on the website below.

BARN AND BARREL
115 W. Main St.
Florence, CO 80816
719-784-1172

Website: BARNANDBARRELFLORENCE.COM

BARN & BARREL
farm fresh to barrel aged

Antiques, Art & Architectural Salvage

15 West Main Street
Florence, CO 81226
719-784-1172

Wine Testing Room
Available for private and semi-private events

Thirty Days Hath September...

By Sandy Dale

And every one is busy, busy, busy here in our little Florence. If it isn't doing the yard work that didn't get done during the summer than it is planning out the holidays that get here so much sooner than we think. (Florence is the perfect place to bring those holiday houseguests and family for a day trip, so remember to pencil us into your plans.) Then, there's the putting away the summer stuff and getting out the winter stuff. Canning all the wonderful veggies that grew here this summer. And, of course, Pioneer Day Weekend. A really big deal here in Florence. Just look at what's going on. We have the quintessential small town parade. They even put it in a Netflix movie last year. Check out the poster below. A perfect fall getaway from all the stuff I listed above...plus fabulous antiques. Find lots of fall fun in Florence.

SEPTEMBER 15, 16 & 17, 2017

90TH ANNUAL
FLORENCE
PIONEER DAYS

RANCH LIFE

Friday
Junkie Market
Radio Theatre
Crowning of Royalty
"Spirits of the Past"
Starts at 7:30 p.m.

Saturday
Junkie Market
Pioneer Parade 10 a.m.
Pioneer Park Grub
Goodies, Games, Traders
and Music
Pioneer Lunch

Airshow, Fremont County
Airport 12 p.m.
Louie's Street Dances
The Goats 3-6:30 p.m.
Dallas Alley 7-11 p.m.

Tractor Pull, Pathfinder Park 12 p.m. Sunday & Sunday

Please like us on facebook.com/florencepioneerdays

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

Fine 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 Miller Owner

Willie's Antiques & Collectables Inc.

111 Church Ave.
Florence, Colorado
81226

Hours: Mon.-Sat. 10-5 Sunday 1-5
Store: 719 - 784 - 2446
Cell: 719 - 491 - 4966
www.williesantiques.com

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

SALVAGE Antiques VINTAGE ETC

Salvage, Antiques, Vintage, Etc. is NOW OPEN.
7 days a week 10-5, 200 West block of Main St.
Facebook shop here 24/7:
www.facebook.com/saveinflorence/shop/

Exceptional Beer Home Town Atmosphere

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

Art Exhibition in September
Shades of the Past
thru September 30
Belle Tower Cultural Center,
201 East 2nd Street, Florence
More info, call 719-784-2038

CONTEST

August's What Is It?

Surprisingly, we had no correct answers for our August What Is It. The item pictured is a late 19th century, cast iron, store string holder. The ball of twine was placed on the spike that pierced the bowl. The perforated top was put on and the string was pulled through the holes. This cast iron configuration is 7" high. The lid is 2" high and the copper bowl is 24" circumference. Both iron pieces are perforated. The stand has a spike.

Why not try September's What Is It? It has an additional prize that you could win. Good luck!

September's What Is It?

This month's What Is It is provided by Nancy Johnson. Her show "Vintage at the Hangar" is September 15-17 at the Wings Over the Rockies Air & Space Museum in Denver. (See ad on front page.) A correct answer can provide you free admission to a future show.

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

Willie's Antiques and Collectables in Florence Amazing

Continued from page 11

Waterford, Brilliant cut Crystal, cut to clear Crystal, Bohemian and much more. She also has an assortment of Victorian Brides' baskets. The bases are usually silver plated. There is also a lot of Moreno glass, venetian glass, elegant glass, art glass bases and milk glass, as well as silver crested signed art pieces.

Willie also has a large assortment of whimsical collectibles, porcelain, Kaiser, Bavarian, art, original paintings, European art, the kind people love. She has just good original art, old inkwells (of which you will never find two alike) and great Italian Anri music boxes.

In the great open room at Willie's you'll even find stuffed animals, liquor neon signs, great silverware, an Austrian figurine 200 years old, a Matador Austrian piece and even a beautiful canoe.

At Willie's Antiques you will find a lot more than just a great antique business, you will find the shop that Willie and John Miller built. It is whimsical, beautiful, friendly and exquisite. You will also spend your time with two charming people who make the experience almost magical. Visit them in Florence, "the Antique Capital of Colorado." They are located at 111 Church Ave. Or, give them a call at 719-784-2336.

CANON CITY

Phyllis Ary's **Treasures of Yesteryear**

2277 High St., Canon City, Colorado 81212

719-214-2500 or antiquesbyphyllis.com

HUGE INVENTORY REDUCTION SALE

Vintage linens, crochet items, vintage fabric, hankies, potholders—the garage is overflowing. Also, there is a large selection of Pyrex mixing bowls, baking dishes and dinner ware. 500-600 pieces of depression glass, some full sets.

Hours are flexible

FRONT RANGE GLASS SHOW & SALE

SEPT 30 - OCT 1, 2017

**Save \$1 on Admission
With This Coupon!**

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