

TONY MURLAND AUCTIONS

ENGLAND

1st March 2017

The Orwell Hotel, Hamilton Road, Felixstowe, Suffolk, IP11 7DX

196

192

99

171

198

152

98

129

86

23

128

28

28

TONY MURLAND

Presents An Auction of Antique & Woodworking tools, Trade Tools from Coopers, Cabinetmakers, Coachmakers, Shipwrights, Wheelwrights, Patternmakers, Violinmakers, Bookbinders, Joiners, & Carvers. Engineering Tools. Antique Fishing Rods, Tackle & Reels, Bygones & Kitchenalia.

Many Tools Sold on Behalf Of The Three Charity Organisations:

**TOOLS FOR SELF RELIANCE, WORK AID
& TOOLS WITH A MISSION**

Auction Date: Wednesday, March 1st 2017

The Orwell Hotel, Hamilton Road, Felixstowe, Suffolk, IP11 7DX

PLEASE NOTE SALE STARTS: 9.00 AM SHARP

Viewing , Tuesday 28th February 2017 2.00-6.00pm & from 7.00am on Morning of Sale

Free Car Parking Available Please note NO CARPARK TRADING. Tables available inside.

Conditions of Sale:

10% -17.5% Commission dep. on quantity. 15% Buyers prem. Min. comm. 4.00 per lot. Not solds 4.00 per lot. Consignment sale. Free catalogue to Consignors.

1. Prospective buyers are advised to attend the auction. However, Tony Murland Auctions will, if so instructed execute bids provided in writing in advance of the auction or bids by telephone at Tony Murland Auctions discretion on behalf of prospective Buyers. Tony Murland Auctions shall not be liable to either the Buyer or Seller for any neglect or default in doing so or failure to do so.
2. In the event that Tony Murland Auctions has received commission bids on a lot for identical amounts and at auction those bids are the highest bids for that lot, the lot will be knocked down to the person whose commission bid was received first. In addition, The Auctioneer reserves the right to increase any bid by one increment to clear any identical bid from the room.
3. Lots will be purchased by the Auctioneer, on the buyers behalf at the lowest price possible as is allowed by other postal bids, Seller's reserves, and bids from the room.
4. Postal orders can, within 7 days of receipt of goods, return any lot purchased by them, which does not reasonably meet with the description offered in this catalogue. A full refund of the purchase price will be given, providing that the goods in question are returned in the same condition as sold. This does not include minor discrepancies in measurements etc.
5. Successful purchasers will be invoiced after the sale and payment is required by return. Purchases will be despatched as instructed, upon receipt of full payment. Postage costs will be met by the purchaser. Invoices will include a **4.00 charge per lot for packing**, and a nominal fee for insurance and bank charges.
6. Tony Murland Auctions do not accept responsibility for notification of the result of any bid and request that they be contacted after the sale if results are required.

PLEASE, ONLY BID IF YOU WILL PAY IMMEDIATELY UPON RECEIPT OF YOUR INVOICE.

WE DO NOT OFFER CREDIT FACILITIES.

ALL CHEQUES PAYABLE TO: KIN - TOOLSHOP

Any Further Enquiries to the Auctioneer's Office:

**The Tool Shop, Unit B14, Base Business Park,
Rendlesham, IP12 2TZ, Suffolk, England.**

Tel. (01394) 421323 email: Tony@antiquetools.co.uk

If dialling from outside U.K, drop the Zero and prefix the remaining digit as follows:

U.S.A: 011-44, Australia: 00-11-44, New Zealand: 00-44

GENERAL TERMS AND CONDITIONS

NOTES FOR POSTAL BIDDERS

1. Tony Murland Auctions have the right and its absolute discretion to refuse admission to its premises or attendance at the auctions by any person.
2. Tony Murland Auctions have the right and its absolute discretion to refuse any bid, to advance the bidding as it may decide, to withdraw or divide any lot, to combine any two or more lots and , in the case of any dispute, to put up any lot for auction again.
3. The Buyer shall be the highest bidder accepted to Tony Murland Auctions and Tony Murland Auctions shall have absolute discretion to settle any dispute.
4. Every bidder shall register, giving name and address, providing identification if required by Tony Murland Auctions before making any bid at the auction.
5. Each registered bidder will receive a bid number to be recorded alongside his registration details.
6. Any representation or statement by Tony Murland Auctions whether in the catalogue or other publication as to the origin, manufacturer, date, age, size, medium, provenance, condition or estimated selling price, of any lot is a statement of opinion only. Any illustrations in the catalogue are solely for guidance and are not relied upon in terms of colour or necessarily to reveal imperfections in any lot.
7. References given to damage and/or restoration is given as guidance only and the absence of such a reference does not imply that a lot is free from defects nor does the reference to particular defects imply the absence of others.
8. Buyers must satisfy themselves as to the matters referred to in 6. and 7. above by inspection or otherwise prior to the date of the auction.
9. The Buyer shall pay to Tony Murland Auctions a premium of 15% of the hammer price together with VAT at the standard rate thereon and the buyer acknowledges that Tony Murland Auctions may also receive commission from the seller.
10. The property in a lot shall not pass the to the buyer until payment has been made in full.
11. Methods of payment are: Cash, Cheque, Eurocheque, Sterling bank or Direct bank transfer in Sterling, also Visa, Mastercard, Access - there will be a 3% service charge for credit card payments.
12. Cheques and bank drafts should be made payable to: Kin - Toolshop. Bank transfers should be made to: Barclays Bank, Stowmarket and Needham Market, Market Place, Stowmarket, Suffolk, IP14 1EA. Sort Code: 20-82-75. Account Number: 80111252. The client is asked to ensure that any charges made by the transferring bank are met by the client such as that the amount received by Tony Murland Auctions is the exact amount of the invoice.
13. The Buyer shall not be entitled to claim under any guarantee for an amount more than the amount paid by him for the lot and in particular shall have no claim for any loss, consequential loss or damage whether direct or indirect suffered by him.
14. Tony Murland Auctions offer a confidential sales service acting as the agent for the Seller, and under no circumstance is obliged to offer information regarding the Sellers identity.
15. The Seller of electrical and mechanical goods warrants and undertakes to Tony Murland Auctions and to the Buyer that at the date of consigning the same are safe if reasonably used for the purpose for which they were designed and free from any defect not obvious on external inspection which could prove dangerous to human life or health, and will indemnify Tool Shop Auctions and its employees against any loss or damage suffered by any of them in consequence of any breach of the above warranty and undertaking.
16. All lots will be offered subject to a reserve agreed between Tony Murland Auctions and the Seller below which the lot will not be sold.
17. Tony Murland Auctions shall have the right to bid on behalf of the Seller up to the amount of the reserve.
18. The Seller warrants to Tony Murland Auctions and to the Buyer that he has and will be able to transfer good and marketable title to the lot free from all third party rights or claims.

AN OPEN INVITATION

Visitors are reminded that there will be **NO TOOL SELLING** in the car park of **The Orwell Hotel**. Dealer tables are available inside the building.

**Please visit our premises, Unit B14, Base Business Park,
Rendlesham, IP12 2TZ, Suffolk, England.**

Please call ahead before visiting,
Where we offer the largest selection of pre-owned tools in Britain.

Orwell Hotel, Felixstowe Tel: 01394 285511

Important Notice

All UK and European buyers are charged V.A.T on the Buyer's Premium and postage charges.
(i.e: 20% on the 15% premium).

ENTRY TO THE SALE ROOM IS STRICTLY BY CATALOGUE ONLY
SOME SMALLER ITEMS LOCATED IN THE SECURE AREA

Please see Porters if you require assistance.

The figures in brackets after each lot are only an approximate price guide, excluding Buyer's Premium, and are not to be considered a valuation.

1

1. A NORRIS No.13, original blade by SORBY and cap iron by WARD, all marked 1 as is the plane, G++ (200-300)

5

5. A NORRIS No.4, blade by NORRIS, cap iron by WARD (not numbered) G++ (250-350)

2

2. A Pre-War NORRIS A5, NORRIS iron and cap iron (not numbered) G++ (100-150)

6

6. A NORRIS No.2, blade and cap iron by NORRIS (not numbered) crack to handle, altered front bun, G/G++ (200-250)

3

3. A NORRIS 50G, NORRIS iron and cap iron marked 11, plane not numbered, G+/G++ (500-700)

7

7. A RARE NORRIS A53, 12 3/4" long, blade by SORBY (not original) G+/G++ (200-300)

4

4. A post war NORRIS A5, original NORRIS iron, G++ (200-300)

8

8. A NORRIS No.14, metal chipped at rear, replaced blade, G+ (700-1000)

9

9. A NORRIS No.61, full NORRIS iron (not numbered), G++ (150-250)

10

10. A NORRIS No.3, original NORRIS iron, marked 1, plane is marked 1 G+/G++ (200-300)

11

11. A NORRIS No.A14, NORRIS iron and cap iron almost certainly original, G++ (700-1000)

12

12. A NORRIS NO.22 malleable iron shoulder plane, blade unmarked, G++ (200-300)

13

13. A 24 1/2" NORRIS No.1 jointer, blade and cap iron both NORRIS, probably original, G++ (3000-3500)

14

14. A 17 1/2" NORRIS A1, Post War with original box, unused, G++/F (500-700)

15

15. A NORRIS No.14GS, Norris iron and cap iron (not numbered) G++ (2000-2500)

16

16. A NORRIS No.14 (not steel soled) blade by IBBOTSON, plane and blade marked 11, G++ (500-700)

17

17. A NORRIS NO.52, 10 3/8" long, NORRIS iron, probably a replacement, G++ (500-700)

18

18. A NORRIS No.51, NORRIS blade (not numbered) G+ (300-400)

19

19. A NORRIS No.8 rebate plane, 8 3/4" x 3/4", NORRIS blade, G++ (100-200)

20

20. A NORRIS No.8 rebate plane, 7 7/8" x 5/8", G++ (150-250)

21

21. A NORRIS No.20 gunmetal shoulder plane, steel soled, rosewood infill, 1 1/4" wide, NORRIS blade, G++ (200-300)

22

22. A NORRIS No.20 gunmetal shoulder plane, steel soled, 1 1/2" wide, NORRIS blade, G++/F (250-350)

23. An early 19th Century European side axe, 5 3/4" blade, G++ (60-90)

23

24

25

24. An early 19th Century scythe anvil complete with hammer, G++ (40-70)

25. Eight sail makers tools, G++ (50-80)

26

26. A most unusual pair of 2 1/2" brass trammels with an adjusting mechanism, G++ (70-100)

27

27. A lovely set of original coopers tools from the SAMUEL WEBSTER BREWERY in Yorkshire, complete with a picture of the cooper and his tools (150-250)

28

28. A French carved dowel saw, 6" blade, very grumpy looking but so would you be if you had spent the last 150 years cutting dowels!! G++ (50-80)

29

29. A 19th Century jewellers bench anvil, 3 3/4" wide, marked "ACIER FONDU", makers name hard to read, G++ (60-100)

30

30. Four lovely miniature tools, an Archimedes drill 4 1/4" long!! G++ (50-80)

31. A tiny brass LUTHIERS plane, definitely a vintage item with lovely heart decoration to the lever cap, 1" long, G++ (100-150)

31

32

32. Two unusual early glasscutters, 2 3/4" and 2" brass model with decoration, G++ (50-80)

33

33. A very RARE toy tool chest, "The Gordon Juvenile Tool Chest", early 20th Century. The first we have ever encountered, G+ (60-100)

34

34. A lovely miniature bowl adze, 2 1/4" blade width, the smallest we have ever seen, G++ (70-100)

35

35. Two unusual spokeshaves, G++ (30-50)

36

36. A most unusual brass and steel 24" adjustable sliding bevel. It has the facility to move the stock into three positions on the arm marked "PAT APL'D FOR MAY 2, 1889" G+/G++ (100-150)

37

37. Four levels all by PRESTON and a boat builders bevel also by PRESTON, G++ (100-150)

38

38. Seven miniature tools including a lovely 1 5/8" ivory and brass plumb bob, G++ (60-90)

39

39. A STANLEY 72 1/2 (incorrect bolt in beading attachment) otherwise G++ (200-300)

40

40. A RARE FULTON No.2 plane made by SARGENT for Sears Roebuck, Chicago. 407 behind lever, G++ (150-250)

41

41. A SARGENT VBM 408 (No.2 size) G++ (150-250)

42

42. A Very SCARCE MILLERS FALLS No.7, 7" long (No.2 size) (200-300)

43

43. A SARGENT VBM No.3407, little used in original box, G++/F (100-150)

44

44. A STANLEY 10 1/4 coachmakers rebate plane (pitting to sole) G+ (200-300)

45

45. A replica MILLERS patent gunmetal plough with fillister bed (repaired) G+ (200-300)

46

46. A SCARCE STANLEY 5 1/2 H, small crack to handle otherwise G++ (200-300)

47

47. A pair of STANLEY 98 and 99 side rebates, G++ (50-80)

48

48. A STANLEY No.2, G++ apart from a tiny hairline crack on the top near the front (70-100)

49

49. A STANLEY No.143 (incomplete) (100-150)

55

55. Five unusual early hammers, G++ (40-60)

56

56. A collection of five different toffee hammers, G++ (50-70)

50

50. A STANLEY No.40 scrub plane (30-60)

57

57. A leatherworkers plough by **MAYER PLAMER PARIS**, rare extra wide model, G++ (90-120)

51

51. A collection of nine various glasscutters, G++ (50-80)

52

52. A large collection of dovetail markers, mitre templates and setting out tools, G++ (50-80)

58

58. A leatherworkers plough, G++ (80-120)

59. A leatherworkers plough, G++ (70-100)

53

53. A collection of nine very unusual twist bits and also an early twist bit handle, G++ (50-80)

59

60

60. An unusual early 19th Century iron hammer, 8" with hook on the handle, G++ (50-80)

54

54. An unusually complex 2 1/16" moulding plane by **GRIFFITHS** (early stamp) G++ (30-50)

61

61. A fantastic collection of eight early axe heads (100-150)

- 62. A timber marking hammer, G++ (60-100)
- 63. An unusual 12" French iron hammer, ALORM ST GIRVAN, G++ (30-50)
- 64. An early 19th Century wine cellarmans hammer, 9", G++ (25-40)
- 65. A filemakers or riffler hammer complete with chisel, G++ (30-50)
- 66. An unusual combination tool with hammer, corkscrew etc, 7 1/2", G++ (30-50)
- 67. A stunning 13 1/4" planishing hammer. Early 19th Century, probably French G++ (200-400)

- 68. A SPIERS Plane-O-Aye with original blade, surface corrosion, G (70-100)
- 69. A RARE SPIERS No.14 smoothing plane, original iron, G+/G++ (100-200)

- 70. A very high quality steel soled brass bullnose in fine condition (60-90)

- 71. A magnificent 24 1/2" SPIERS jointer, parallel iron by WARD (small repair to top of front bun) G++ (1000-1500)

- 72. An extremely RARE SPIERS bullnose, iron and ebony, marked on the front of the metal body, G++ (100-200)

- 73. A dovetailed badger plane, mahogany infill, 14" lovely construction, G+/G++ (200-300)

- 74. A 24" mahogany infill iron jointer probably Scottish with good MATHIESON parallel iron, G++ (200-300)

- 75. A ROGER SMEATON skew mouth chariot, ebony infill 8 1/4", F (400-500)

- 76. A brass chisel plane, 9 1/2" marked JOANNIS, F (150-200)

- 77. A ROGER SMEATON dovetailed gunmetal shoulder/rebate plane, 4", rosewood infill, F (100-150)

78

78. A miniature ROGER SMEATON 4 1/2" smoothing plane, rosewood infill, F (150-250)

83

83. A 9" x 1" skew mouthed rebate plane marked MELHUISH but almost certainly made by NORRIS, a few spots of pitting otherwise G+/G++ RARE (100-150)

79

79. An 8" iron handled mitre plane, unusual, G++ (100-150)

84

84. An attractive brass smoothing plane, G++ (100-150)

80

80. A good SPIERS dovetailed panel plane, needs a small tidy up, as found condition. Good full parallel iron by MATHIESON, G ++ (150-250)

85

85. A large 12 5/8" iron mitre plane, beautiful brass bridge, G++ (200-300)

86

86. A 17 1/2" iron jointer, quality construction, G+ (100-150)

81

81. A classic Scottish styled iron infill smoothing plane, G++ (80-120)

87

87. An 18 1/2" dovetailed jointer, G+ (100-150)

82

82. A NORRIS jewel. A 10 1/2" No.11 mitre plane with skew mouth. Blade by IBBOTSON not numbered but almost certainly original, slight superficial pitting but no other faults, RARE G+/G++ (1500-2500)

88

88. A pretty 4 3/4" brass chariot plane, G+ (50-80)

89

89. A most unusual scaled setting out tool? Marked "ANDRE DEBRI, PARIS," G++ (40-70)

90

90. A very high quality ivory and German silver folding rule, a STANLEY No.40, G++ (100-150)

91

91. A fantastic collection of nine RABONE rules, several unusual ones, great condition, G++/F (150-250)

92

92. A very RARE 3' four-fold with level by MATHIESON, G+/G++ (60-100)

93

93. An extremely RARE four-fold contraction rule by RABONE, G++/F (80-120)

94

94. An extremely RARE 3' four-fold ivory Architects rule by MATHIESON, F (150-250)

95

95. A HIGGISON, Birmingham brass bound calculating rule, G++ (60-100)

96

96. A four slide boxwood customs rule, G++ (80-120)

97

97. A most unusual brass high precision protractor/draughtsman's tool, RARE, F (70-100)

98

98. A French boxwood rule for measuring fishing nets, RARE, F (70-100)

99

99. A HOLTZAPFEL calibrated square, German silver, 6", RARE, G++ (100-150)

100. Two boat builders bevels, one has the unusual feature of a calibrated arm and stock, G++ (60-90)

100

101

101. A very high quality brass bound rosewood bevel, 5 1/2", G++ (50-80)

102

102. Five small measuring tools including two white animal product rules and an unusual steel French folding rule, 4", G++ (100-150)

103

103. An elusive HARRISONS patent bevel and square, G++ (50-80)

104

104. An 18th Century Swedish brace displaying lovely carved detail, a superb RARE survivor in good condition, 15 1/2", G++ (200-400)

105

105. A PRESTON chamfer plane, G++ (40-60)

106

106. Two PRESTON sash ovolo shaves, G++ (50-70)

107

107. Two dados by EDWARD PRESTON, 1/2" and 5/8", G++/F (40-70)

108

108. A very large pair of handled tongue and groove planes by VARVILL, chipped handle tote otherwise G++, RARE (50-80)

109

109. A stylish spill plane, 12", G++ (30-50)

110

110. A PRESTON violinmakers plane, marked PRESTON on the blade, 1 1/2" curved sole with toothing blade G++ (150-250)

111

111. A PRESTON Irish pattern chariot plane, 8 1/2", G++ (80-120)

112

112. A PRESTON 1396S stringing router, RARE, G++ (100-150)

113

113. Five good complex moulding planes (50-80)

114

114. A set of thirty six hollows and rounds by MOSELEY. Seventeen of the even set are the same owner, same set with a replaced 6R. The odd set have eleven original planes with seven other MOSELEYS G++/F (600-800)

115

115. A French cornice plane, 2 3/4" wide, G++ (50-80)

116

116. A good spill plane, beech, 11", G++ (25-40)

117

117. A Dutch moulding plane, crown over JI, F (20-40)

118

118. A beech chamfer plane, G++ (40-60)

119

119. Four unusual complex moulding planes, 1 3/8" – 1 3/4", G++ (50-80)

120

120. Thirteen hollows and rounds from the same set, all by **JOHN GREEN**, G++/F (120-180)

121

121. A crisp pair of coach makers rebates by **GLEAVE**, F (40-60)

122

122. A SCARCE **RECORD** 019 block plane, G++ (50-80)

123

123. A very elusive **RECORD** 017 block plane, G++ (50-80)

124

124. A **RECORD** 05SS, G++ (30-50)

125

125. A **RECORD** T5, G++ (60-80)

126

126. A stunning 18th Century iron brace with original handles and superb detail to metalwork, G++ (200-300)

127

127. An early 19th Century small bowdrill, 7 1/2", G++ (80-120)

128

128. A 10" 18th Century French hammer, owner or makers name *A. BRUNOT*, lovely decoration, ebony handle, an early replacement, G++ (100-150)

129

129. An iron Irish pattern chariot plane marked **MATHIESON** in the metal at the front, 7 1/2" long. This is the first model of this **MATHIESON** plane we have seen, **UNIQUE** and **RARE**, G++ (150-250)

130

130. A **RARE** set of nine caulking irons, all marked **MATHIESON**, G++ (120-180)

131

131. A very RARE set of six deck dowelling bits all marked **MATHIESON**, G+/G++ (70-100)

132

132. A set of 1-8 plough irons by **MATHIESON**, G++ (40-70)

133

133. Five small, delicate complex moulding planes in crisp condition G++/F (60-90)

134

134. Three RARE 18th Century moulding planes, **I. COGDELL**, **ORMSTON (UR)** and **I. STICKLY (RARE)** G++ (60-100)

135

135. A beech and brass brace by **MATHIESON** with eight twist bits all by **MATHIESON** G++ (50-80)

136

136. A good collection of tools all by **MATHIESON**, a bowsaw, a carving chisel, an ovolo with original decal, a pair of fenced tongue and groove planes and a very crisp fillister, G++ (80-120)

137

137. An early timber scribe, G++ (50-80)

138

138. A 1" **PRESTON** shoulder plane, G++ (80-120)

139

139. An attractive iron chariot plane, 6 1/2", G++ (60-90)

140

140. An attractive iron chariot plane, 4 3/4", ebony infill and wedge, G++ (60-100)

141

141. A very unusual small brass backed dovetail saw by **MARPLES**, 6" blade, G++ (50-100)

142

142. An unusually large steel backed tenon saw by **TAYLOR BROS. SHEFFIELD**, early style handle, 19" blade, G+/G++ (50-80)

143

143. A beautifully constructed beech bowsaw with solid ebony handles, 12" blade, G++ (50-80)

144

144. An early 14" brass back tenon saw by **HILL LATE HOWEL**, G+ (30-50)

145

145. An early 9 1/2" brass back dovetail saw by **HILL LATE HOWELL**, G+ (30-50)

146

146. A pump drill with solid brass weight, 16" tall, G++ (40-70)

147

147. A set of five **SABOTIER** knives, G++ (120-180)

148

148. A brass plated brace with solid brass head, G++ (70-100)

149

149. A most unusual Archimedes drill with bits contained in the handle, 14 1/2", G+ (40-70)

150. An early 19th Century bowdrill, 10 1/2", F (70-100)

151. An unusual joist brace, G++ (30-50)

150

151

152

152. An ebony brass framed brace, G++ (150-200)

153

153. A set of boxed **RUSSELL JENNINGS** spur auger bits, complete, F (60-100)

154

154. A set of fourteen carving chisels, ebony handle, by **ADDIS**, G++/F (200-300)

155

156

155. A full set of eight spoon gouges by **MARPLES**, F (120-180)
 156. Three large firmer chisels and a lock mortise chisel, all by **SORBY**, G++ (70-100)
 157. A set of eleven paring gouges **MARPLES**, F (120-180)

157

158

158. A huge 1" mortise chisel, G++ (30-50)

159

159. Two brass fleams, G+ (40-60)
 160. A large early 19th Century European plumb bob, 3 1/4" tall, F (50-80)

160

161

161. An early 19th Century brass folding square and Fils A Plomb engraved "*CANIVET A LA SPHERE PARIS*" 6 3/4" long, very unusual to find with the original plumb bob, also engraved "*LIGNE A PLOMB*" F (150-250)

162

162. Twenty five good carving chisels including two chisel rolls, G++ (120-180)

163

163. An early 19th Century plumb square, mahogany 10 1/2" tall, brass plumb bob, good for age (50-80)
 164. A set of five graduated mortise chisels and a lock mortise chisel, all by **MARPLES**, G++ (100-150)

164

165

165. Eight large carving chisels, boxwood handles, all by **ADDIS**, G++ (120-180)
 166. An early 19th Century iron square with small brass plumb bob, G++ (70-100)

166

167

167. A quality brass infill smoothing plane, 7", good parallel iron, G++ (100-150)

168

168. A solid boxwood sash shave by **GLEAVE**, G++ (50-80)

169

169. An early stone axe head, 2 5/8" wide, G++ (50-100)

170

170. An unusual brass inclinometer, 3 1/2" by **HOTCHKISS PARIS**, G++/F (70-100)

171

171. A very attractive 12" Scottish spirit level, G++ (70-100)

172

172. A very RARE level, bevel rule. A European tool, most unusual, marked "*BREVET D'INVENTION SDGD THEOPHILE SCHMITT*" Circa 1840, 7 1/2", G++ (100-200)

173

173. A beech adjustable chamfer plane by MOSELEY, G++ (50-80)

174

174. A pair of side snipes and a pair of snipe bills, both by MOSELEY, same owner, G++ (80-120)

175

175. A most unusual airtight plane with fence by BERRY, London, G++ (50-80)

176

176. An 18th Century fillister by JOHN GREEN, one stem wedge missing otherwise G++ (50-80)

177

177. A smaller than normal 18th Century jackplane, 12 1/2" by SHEPLEY, RARE, G++ (40-70)

178

178. A full set of hollow and round planes by J.BRITT of Maidstone with the exceptions of a 6 round and also a full set of ten side beads, all same owner, same maker, Fine Condition, F (500-700)

179

179. Three good spill planes, G++ (60-90)

180

180. A RARE twin iron cocked bead by MALLOCH and a single iron by MOIR, both 7 1/2" long, G++ (30-50)

181

181. Four good complex moulding planes including a twin iron by T.TURNER (RARE) G++ (60-90)

182

182. A 4 3/4" pair of steel ladies legs callipers, a small blemish above the ankle (probably went too near Phil Selby's dog!!) G++ (40-70)

183

183. An 18th Century pastry roller, lovely design, G++ (40-70)

184

184. A lovely 18th Century iron saw, early replaced handle, 15 1/2", G (100-200)

185

185. A stunning 18th Century wooden spinning wheel, 16" tall, G++ (200-300)

186. A lovely 18th Century hammer, 9 1/2". The head is separate from the top of the handle, G++ (50-100)

186

187

187. A magnificent 18th Century metal workers template, 4 3/4" x 3 3/4" French, G++ (50-100)

188. A very large European jointer 41", engraved/carved detail and dated 1795. Good for age, a few worm holes (100-200)

188

189

189. An early 18th Century pair of iron dividers, 25", G (100-200)

190

191

192

190. An early 18th Century pair of iron dividers, 19", G (100-200)

191. An early 18th Century pair of iron dividers, 12 1/2", G (100-200)

192. A beautiful pair of 18th Century iron dividers, 9 1/2", G++ (150-250)

193

193. A superb cabinetmakers chest with sliding trays, great condition (150-250)

194. A large pair of 18th Century iron dividers, 17", G+ (50-100)

194

195

195. A lovely pair of early 18th Century callipers, unusual feature of a bronze hinge detail, metal is pitted but so would it be if you were this old! Good for age, 13" (70-100)

196

196. A stunning small surgeons brace, probably French, 18th Century, 7 3/4", G++ (200-300)

197. A lovely 20" early 19th Century turncrew, rosewood handle, G++ (40-70)
 198. A lovely patternmakers 'mouse' scribe, 9", G++ (50-80)
 199. A very elegant French billhook with lovely decorated blade, 20" overall, G++ (50-80)

200

200. A very historical copy of **The Ultimate Brace** by **Reg Eaton**. This is the copy given to **Roy Arnold** personally by **Reg** and signed accordingly, G++/F (60-100)
 201. Fourteen various chisels and gouges (10-20)
 202. A **STANLEY** No.4 1/2 C (20-30)
 203. A box of wooden spokeshaves, including four adjustable models (10-20)
 204. Twenty various chisels (10-20)
 205. A most unusual 6 1/4" beech smoother by **GLEAVE**, also marked "*Manchester Education Committee*" so presumably made for schools? G++/RARE (10-20)
 206. A **GRANBY** bullnose and a **PRESTON** bullnose. The **GRANBY** is unusual with an adjuster (20-40)
 207. A pretty 3 1/2" iron chariot plane, G++ (40-60)
 208. A superb miniature brass bullnose, steel soled, 2 1/4", G++ (50-70)

209. A most unusual brass bullnose, 3 3/4", G++ (40-70)
 210. A very attractive 3 1/4" brass chariot plane, G++ (40-70)
 211. A 3 1/4" iron chariot plane with brass bridge (40-70)
 212. An iron Lancashire pattern smoothing plane, wood lever cap, G++ (60-90)
 213. A good box of various plane and saw spare parts (10-20)

214

214. A **RARE G5 corrugated bottom**, G++/F (200-300)
 215. Thirteen paring gouges (20-40)
 216. Twelve paring gouges (50-80)
 217. A chamfer shave and a **MILLERS FALLS** round shave (30-50)
 218. A good adze head (10-20)
 219. A **RECORD** 020 (30-50)

220

220. An incredibly **RARE RECORD** 400 1/2 scrub plane, G++ (200-400)
 221. Three lock mortise chisels (30-50)
 222. A most unusual 24" two fold rule (20-40)
 223. A **HOBBIES** mitre clamp, unused (10-20)
 224. A good clean sash fillister by **MOSELEY** (10-20)
 225. Ten carving chisels and a carvers mallet (50-70)
 226. A **STANLEY** No.10 (40-60)

227

227. A 3/4" **SPIERS** dovetailed rebate plane, chip to wedge otherwise, G++ (60-100)
 228. A good iron infill shoulder plane (50-70)
 229. A 3 1/4" iron chariot plane, nicely engraved "*J.WEBBER*" (30-50)
 230. A 3 1/2 brass bullnose (30-40)
 231. A beech panel gauge and a padsaw by **HOBDAY CHATHAM** (20-30)
 232. Three lock mortise chisels (40-70)

233

233. A most unusual 13" patented saw, G++ (50-80)

234. A handled screwstem plough, needs a new wedge (20-30)
 235. An early Dutch plough marked "J.N" (10-20)
 236. Two lock mortise chisels (20-30)
 237. Five paring gouges (20-30)

238

238. A very scarce pair of adjustable callipers with the locking ratchet mechanism, 9 1/2" tall, G++ (20-40)
 239. An early daisy tool (10-20)
 240. A lovely turnscrew with lignum vitae handle (20-30)
 241. Five butt gauges (40-70)
 242. An unusual iron bullnose (20-40)
 243. Two mortise chisels, two paring gouges and a lock mortise chisel (20-40)
 244. An attractive coach makers rebate, a brass fronted bullnose, a solid boxwood rebate and a very RARE 3 1/2" OWT router by BUCK (40-70)
 245. A STANLEY No.39, 1/2" (25-40)
 246. A RECORD 020 (30-50)
 247. A STANLEY No.200, G++ (20-30)
 248. A PRESTON bullnose and a hard to find SARGENT No.73 router (30-50)
 249. An 11 1/2" 19th Century letter opener, brass and engraved "A.VILLIER", G++ (20-30)
 250. A lovely quality brass protractor and scale rule, 9" wide, G++ (30-50)
 251. A beautiful Victorian ladies shoe lace hook, horn handle, 16", F (20-40)
 252. Seven block planes and two No.4 smoothers (30-50)
 253. Eight folding boxwood rules (20-30)
 254. Twenty carving chisels (20-40)

255

255. A STANLEY No.9 mitre plane with side handle (hot dog) G++ (200-400)
 256. A large box of tool related auction catalogues and magazines (20-30)
 257. Eight heavy chisels and two lock mortise chisels (20-40)
 258. A lock mortise chisel, two paring chisels, four chisels and three carving chisels (30-50)
 259. Ten patternmakers gouges (nine cranked) (50-80)
 260. Nine mortise chisels (20-40)
 261. Nine paring gouges (20-30)
 262. A RECORD 020 (40-70)
 263. A SPIERS smoothing plane for restoration (40-70)
 264. An opticians inclinometer by T.H.MCALLESTER N.Y., G++ (30-50)
 265. Three RARE hat makers planes, two brass and one iron model, G++ (50-80)

266

266. Two early iron violinmakers planes, 1 7/8" and 2 1/8", G++ (50-80)
 267. An early compass plane (40-70)
 268. An unusual 13" brass rule from the printing industry, G++ (20-30)

269

269. A superb brass saw with ivory handle, lovely decoration, 14 1/2" long, G++ (80-120)
 270. A Universal marmalade maker/cutter (20-40)
 271. An extremely RARE WODEN W7 corrugated bottom (20-40)
 272. Three good complex moulding planes (10-20)
 273. A STANLEY 4 1/2, a transitional, two levels, a STANLEY 66, a PRESTON spokeshave and another spokeshave (20-40)
 274. A lovely saw by FROST, Norwich, 15" blade (20-40)
 275. A RARE early 19th Century European flax breaker (VLASBRAAK) 22" tall (10-20)
 276. A large box of tool related auction catalogues and magazines (20-30)
 277. Eight old handsaws (10-20)
 278. Three ploughs and a spill plane (20-40)
 279. Twenty one moulding planes (20-30)
 280. Ten small block planes, an 077A for spares and three No.75 bullnoses (20-40)
 281. Thirty five various chisels and gouges (20-30)
 282. Three good STANLEY 130 block planes, one in original box and a No.220 (20-40)
 283. Two early pairs of tailors shears, one by R.HEINISCH, Inventor Newark N.Y. 1835 -1914 (20-40)
 284. A good box of assorted Swiss files (10-20)
 285. A STANLEY No.20 compass plane (30-50)

286

286. A RARE cupid's bow sash fillister by MOSELEY (40-60)

287

287. Six European plumb bobs and a brass rule (40-70)
 288. An early Dutch plough plane and a fillister (20-40)
 289. An unusual Swedish No.4 styles plane, corrugated by MEMO (20-40)

290

- 290. An early brass hat measure (30-50)
- 291. Five wooden planes, a No.4, various blades, a mitre template, a square, sawsets etc (20-40)
- 292. A box of various chisels and gouges (10-20)
- 293. An iron infill shoulder plane, needs cleaning (20-40)
- 294. Five small metal planes including a **STANLEY** 103 (20-40)
- 295. Three small wooden planes, a bowsaw, a level and a rule (20-40)

296

- 296. A lovely solid boxwood smoothing plane, G++/F (30-50)
- 297. Ten moulding planes and a coach makers routers (15-25)

298

- 298. A lovely woodworking poster printed on veneer (30-50)
- 299. A box of stonemasons chisels (20-40)
- 300. A box of new turning tool handles (20-40)

301

- 301. Three scythe anvils, all different and an original hammer (50-80)
- 302. Fourteen good sharpening stones (40-60)
- 303. A **WODEN** twin arm rebate, four metal spokeshaves and two reversible metal block planes (40-60)
- 304. A good large box of braces and handdrills (30-50)
- 305. A good large box of hammers and mallets (30-50)
- 306. Fourteen new turning tool handles (20-30)

307

- 307. A very well made brass No.3 smoothing plane, exceptional quality, manufactured? G++ (50-80)
- 308. A **STANLEY** 98 and a **RECORD** 2506 (50-80)
- 309. An original **STANLEY** 55 tin box with four sets of cutters (incomplete) (no plane) (30-40)
- 310. A solid gold **STANLEY** 45 (300-500)

311

- 311. An unusual early 19th Century hand sculpting adze, 6 1/4" wide (40-70)
- 312. Two **STANLEY** 45 planes (incomplete), a No.8 round base and a box of cutters (20-40)

313

- 313. A large early 19th Century froe, 17" wide (40-70)
- 314. An early froe (25-40)
- 315. A good bowl adze (30-40)
- 316. A 604 **BEDROCK** for spare parts (20-30)
- 317. A **STANLEY** 45 and a **STANLEY** 46 (40-70)

318

- 318. A lovely cabinetmakers chest with drawers, needs a clean up. (70-100)
- 319. A **SLATER** iron smoother, handle needs a little TLC (50-80)
- 320. A heavy woodcarvers vice (20-40)
- 321. A good **STANLEY** 55 in tin box (120-180)
- 322. An iron infill smoothing plane for restoration (20-30)

323

323. A very unusual folding telescope stand, 16" long F (20-40)
 324. A **STANLEY** 45 with various cutters (30-50)
 325. Eleven good sharpening oilstones (30-50)
 326. A good box of needle files (20-40)
 327. A good box of plane spares (20-40)

328

328. A solid brass date stamp (20-40)
 329. Eight metal spokeshaves (20-30)
 330. Two beech chamfer planes (25-40)
 331. A toolchest containing twenty four good moulding planes (80-120)

332

332. An early 18th Century side axe (30-50)
 333. A matched pair of side rebates (30-40)
 334. Four good complex moulding planes (25-40)
 335. Four good clean dado planes (50-80)

336

336. Four complex moulding planes (30-50)
 337. Nineteen various hollows and rounds (40-70)
 338. Fifteen very clean moulding planes including two by **SORBY** in original boxes (30-50)
 339. Eight large new turning tool handles (25-40)

340

340. A cooper's croze (30-40)

341. A large froe (30-50)
 342. Two 130 block planes, two butt gauges and a square (20-40)

343

343. An early cooper's croze (40-70)
 344. A **RECORD** No.11 bench anvil, 8 1/2" wide (40-70)

345

345. Six brass topped levels all by **PRESTON** (80-120)

346

346. A superb collection of twenty five early floats. These were used in the **MATHIESON** factory (250-400)
 347. A very high quality precision height gauge by **GREY** and **RUSHTON** Coventry (40-70)

347

348

348. Three crisp complex moulding planes including a twin iron by **ALEX MATHIESON** (50-80)
 349. A **SLATER** iron panel plane, 13 1/4" (60-100)

350

350. A small jewellers bench anvil, 8 1/2" tall, 2 3/4" wide, G++ (60-90)

351. A most unusual 6 1/4" iron chariot plane (30-50)

352. An iron infill smoothing pane for restoration (20-40)

353

353. An unusual 10" steel plane marked **LINFORD ENGLAND** (20-40)

354. A pretty Scottish smoothing pane (40-70)

355. A good box of hand drills and braces etc (30-50)

356. A brass Irish pattern chariot plane (30-50)

357

357. Four rules including a rope gauge marked **ARCHD THOMSON & CO GLASGOW** (50-80)

358

358. A collection of seven various oilcans (30-50)

359. An early iron infill smoothing plane (50-80)

360

360. A small patternmakers corebox plane with six bases (40-70)

361

361. A collection of nine 18th Century moulding planes, some rare marks, **MUTTER, GABRIEL, WILLIAM MOSS, B. FROGATT, I. BRISCOE, MUTTER . MOSELEY, MOSELEY LATE MUTTER, I. SYM** and **MADOX** (100-150)

362. A malleable iron bullnose, wedge marked **MARPLES** (40-70)

363. An iron shoulder plane by **SLATER** (50-80)

364

364. An unusual fenced ogee by **GRIFFITHS** (30-40)

365. Six good dado planes (100-150)

366

366. A collection of small and unusual tools. Candlestuffers, glove stretchers, a pastry roller, a tuning fork etc. and a lovely carving chisel with wooden handle (50-80)

367

367. A solid brass sliding square (40-70)

368

368. An early 18th Century sawset, 16" long (30-50)

369

369. Four good wide complex moulding planes including one by **I.SYM 2 1/4" - 2 3/4"** (50-80)

370. A scarce **STANLEY 191** rebate (30-50)

371. A brass stonemasons bevel (20-30)

372

372. Four complex moulding planes including one by **GABRIEL** (30-50)

373

373. Two adjustable beech compass planes, one by **NELSON**, one by **GREENSLADE** (40-60)

374

374. A RARE **STANLEY** USA 151R spokeshave (50-80)

375

375. A hat makers rule (40-70)

376. A huge boxwood spokeshave 15 1/2" (40-70)

377. A **STANLEY** No.8 (70-100)

378

378. A stair saw 13" (25-40)

379. A set of six **RECORD MARPLES** chisels (25-40)

380

380. A **STANLEY** 113 compass plane (40-70)

381. An iron chariot plane (20-40)

382

382. A 7 7/8" brass back dovetail saw by **TYZACK & TURNER** (20-40)

383

383. A brass tailed wheelwrights jarvis by **MOSELEY** (40-70)

384

384. A **PRESTON** 1388P router with three original fences and three new cutters (60-90)

385. A **DAREX** compass plane (20-30)

386. A veneer hammer and two early piano keys (20-30)

387

387. A most unusual china vase in the form of a European smoothing plane (20-30)

388. An early European screw stem plough plane by **PEUGEOT FRERES** (30-40)

389. Five early French moulding planes by **F.G. ERBSCHLOF & FILS**, two other early moulding planes and a panel raising plane (30-50)

390. A marking gauge, a cutting gauge, a spokeshave, a **STANLEY** No.4, a **RECORD** 075 and a **PRESTON** bullnose (chipped mouth) (30-50)

391

391. A **PRESTON** No.14 smoothing plane (50-80)

392. A box of miscellaneous tools containing drawbore pins, pliers, shears, screwdrivers etc. (10-20)

393. Five European planes including two combined tongue and groove planes and an unusual radiused profiled block plane (20-40)

394. Seven large auger bits contained in a brass shell case (10-20)

395. A good **SABOTIERS** knife (20-30)

396

396. A good clean side axe (30-50)

397. Three copper gluepots (30-50)

398. Eight good handsaws (50-80)

399. Nine good handsaws (50-80)

400

400. Two early pieces of Treen, a wine funnel and a barrel tap (20-40)

401. Two candlesnuffers, a hachoir and a **PRESTON** bullshead can opener (30-50)

402

402. A very high quality boot jack (30-50)

403

403. A good brass fishing gaff (40-70)

404

404. Two fishing gaffs (50-80)

405

405. An early trout fishing reel, 5 1/2" diameter by **PFLUEGER** (20-30)

406

406. A lovely brass and mahogany fishing reel, 5 1/2" diameter, marked "**OVERSEAS**" (50-80)

407. A brass scale, two bullet moulds, nutcrackers, two candle tools and two small scales (20-40)

408

408. A large pair of veterinary nose piercing pliers, 16 1.2" (30-50)

409. A small fish spear with bamboo handle (30-50)

410

410. A pair of 6" decorated 19th Century scissors (30-50)

411

411. A brass lemon squeezer, 19th Century (30-50)

412

412. An early wooden lock with key (10-20)

413

413. A lovely early brass fishing reel by **CHARLES FARLOW**, London, 2 1/2" diameter (50-100)

414

414. An early 19th Century herb chopper, brass handle, 7" blade (50-80)

415

415. A quality pair of 12 1/2" tailors scissors, by **B.KISSNER O.H.G. UMSTADT**, hand forged (40-70)

416

416. An 18th Century plough by **B.FROGATT**, RARE (60-100)

417. An iron infill shoulder plane by **SLATER** (60-90)

418. A brass bullnose (30-50)

419

419. Two unusual coach makers rebate planes, 8" (30-50)
 420. A **MILLERS FALLS** No.45 small block plane (20-40)

421

421. Two well made panel gauges (20-40)
 422. Two coopers augers (20-40)

423

423. A most unusual slitting tool, possibly basket making? (30-50)

424

424. Four unrecorded 18th Century moulding planes, **YOUNG, A. WILKY, TAYLOR** and **I. GREGSON**, G++ (50-100)
 425. A well made joiners toolbox (40-70)
 426. Four plough planes including an early European model (20-40)
 427. Fifteen hollows and rounds by **VARVILL**, same set, same owner and nine graduated side beads by **VARVILL**, same owner in a pine chest (100-150)
 428. Twenty one moulding planes (40-70)
 429. Fourteen side beads (30-50)
 430. Eighteen moulding planes including a side fillister (30-40)
 431. Three beech jointers and two beech backplanes (15-25)
 432. Thirteen various hollows and rounds (30-40)
 433. A small tool chest containing three beech smoothers, a plough, four wooden spokeshaves and a coach makers routers (20-30)
 434. Six shipwrights spar planes (30-50)
 435. Two pairs of sash planes

436

436. A **RECORD** 020 compass plane (50-80)
 437. Two handrail planes (40-60)
 438. Fifteen moulding planes and various sash templates (20-30)

439

439. An early 18th Century European iron axe (50-80)
 440. Four good drawknives (60-90)
 441. Two beech adjustable compassed smoothing planes (20-40)
 442. Two good caulking mallets (40-60)
 443. Two good caulking mallets (40-60)
 444. Two good caulking mallets (40-60)
 445. Three good caulking mallets (40-60)
 446. A **STANLEY** No.6, a **STANLEY** 5 1/2, a **RECORD** 05, a **STANLEY** No.5 and a **RECORD** 04 (50-70)
 447. A good coopers shave (20-30)
 448. A box of twenty four caulking irons (100-200)
 449. An iron shoulder plane by **SLATER** (20-40)

450

450. A **NORRIS** A7 shoulder plane, 7 7/8" x 1 1/4", G++ (600-800)

451

451. A **NORRIS** patent metal iron shoulder plane, G+/G++ (70-100)

452

452. A **NORRIS** No.8 steel rebate, 7 7/8" x 3/4", G++ (70-100)

453

453. A NORRIS No.8 steel rebate, 9" x 3/4", G++ (100-150)

454

454. A NORRIS No.8 steel rebate, 8" x 3/4", G++ (70-100)

455

455. A NORRIS No.13 malleable iron smoothing plane, WARD & PAYNE iron, G++ (180-220)

456

456. A NORRIS 50G, original iron, G++ (300-500)

457

457. A NORRIS A6 original iron, G++ (300-500)

458

458. A NORRIS No.13, iron by SORBY. This is a very rare model as it is dovetailed, G++/F (700-1000)

459

459. A good Pre War NORRIS A1 14 1/2" original iron, G++ (1200-1500)

460

460. A virtually brand new post war NORRIS A1 in original box, F (400-600)

461

461. A NORRIS No.1 panel plane, pre war 15 1/2" original iron, G++ (600-800)

462. An iron infill smoothing plane by BUCK, needs work (40-60)

463. A RECORD 020 (20-40)

464. An iron infill smoothing plane (30-50)

465. Two scorps (20-30)

466

466. A good RARE stair saw (50-80)

467. A VICTOR No.20 (30-50)

468. A RECORD fibreboard plane, a STANLEY fibreboard plane and a PRESTON styled router (20-40)

469. A quality side axe (25-40)

470. A RECORD 311 (no bullnose) (30-40)

471. A dovetailed infill smoothing plane (30-50)

472. A STANLEY 604 1/2 BEDROCK (50-80)

473. An iron infill shoulder plane (40-60)

474. A STANLEY 98 and 99 both with depth stops (50-80)

475. A good bowsaw (20-30)

476. An iron infill smoothing plane (30-40)

477. A RECORD 405 with a pair of No.10 hollow and round bases (60-100)

478. A beech brace and a coopers brace (30-40)
 479. A **LEWIN** plough (20-40)
 480. Twelve various wooden planes, including a plough and a fillister (30-40)
 481. Seventeen various wooden planes (20-40)
 482. Three drawknives, various chisels, odd drawbore pins and a bevel (30-50)

483

483. A **STANLEY** No.2, needs a clean (100-150)
 484. A **STANLEY** 45 incomplete, a **STANLEY** 66 incomplete, a bit depthstop, a **RECORD** 2506 and a bullnose (20-40)
 485. An unusual patented spanner (10-20)
 486. A small surgeons saw (15-25)
 487. A large folding knife (10-20)
 488. A mortise gauge, a level, a small hammer, five rules (one is ivory) and three plumb bobs (40-70)
 489. Four early hammers, a pair of dividers, two piano keys, a scorp and a small square (30-50)
 490. A caulking mallet, a serving mallet and seven caulking irons (70-100)
 491. A **STANLEY** 130 in original box, a **STANLEY** 78, two 080 scrapers and a **PRESTON** bullnose (30-50)
 492. Two chamfer planes, a small smoother and a brass fronted bullnose by **COWELL & CHAPMAN** (25-40)
 493. A **SHEFFIELD** plated brace (20-40)

494

494. A RARE **SPIERS** brass and steel dovetailed smoothing plane, repair to the front (300-400)

495

495. A large decorative iron level, **JENNINGS USA** (30-50)
 496. A small brass shoulder plane, 5 3/4" (30-50)
 497. A brass chariot plane for restoration (20-30)

498

498. A **CLIFTON** shoulder plane (50-80)

499. Seven caulking irons and a lignum mallet (80-120)
 500. A **RECORD** 073, small chip to mouth (40-70)
 501. A **MATHIESON** smoothing plane for restoration (50-80)
 502. An unusual **VICKERS** inclinometer (30-40)
 503. A **SPIERS** jackplane for restoration (60-90)
 504. A **RECORD** dowelling jig, four moulding planes, a toothing plane and two large sawsets (30-40)
 505. Two brass routers, a **STANLEY** 79, a mortise gauge and a European stair saw (30-40)
 506. A collection of small interesting tools, a **BONSA** toolkit, six Archimedes drills, a brass mallet, a boat builders bevel, unusual dividers, a small hammer head, a tool handle, a combination tool and a small spokeshaves (30-40)
 507. Seven handsaws including five by **DISSTON** and one by **ATKINS** (30-50)
 508. A handled tongue plane, a crisp beech smoother, a brass oilcan and five lignum vitae plumbers tools (20-30)
 509. Four good twin iron moulding planes (need a little tidying up,) an ovolo and a pair of 18 hollow and round planes by **MALLOCH** (50-80)

510

510. An **ATKINS** saw, beautifully painted and signed **MOR** (30-40)
 511. Six various rules, T squares etc (20-30)
 512. A huge turnscrew by **CLAY**, Sheffield, 27 1/2" (20-30)
 513. Two sash clamps (10-20)
 514. Two sash clamps (10-20)
 515. Four sash clamps (20-30)
 516. Two sash clamps (20-30)
 517. Nineteen good moulding planes (20-40)
 518. Thirty good moulding planes (40-60)
 519. A **STANLEY** 45 with cutters (incomplete) (20-40)
 520. A gunmetal shoulder plane (20-40)
 521. An iron infill smoothing plane (20-40)
 522. A **STANLEY** 4 1/2" and a **STANLEY** 5 1/2 (20-40)
 523. An unusual 21" jointer, iron with brass lever cap (40-70)
 524. A good **PRESTON** bullnose and a **STANLEY** 92 shoulder plane (40-70)
 525. An iron shoulder plane (20-30)
 526. Four block planes, a No.75 bullnose and two metal routers (20-30)
 527. Two good drawknives, a bowsaw, an Arkansas stone, a strapped hammer and an early turnscrew (40-60)
 528. Three metal spokeshaves, an 080, a scraper, a mortise gauge, a combination tool, a level and five pairs of dividers (30-40)
 529. Twenty six chisels and gouges (40-60)
 530. Twenty two carving chisels (80-120)
 531. Five paring chisels and two paring gouges (30-40)
 532. Twenty six chisels and gouges (30-40)

533

533. A huge pair of calibrated callipers 29" tall (50-100)
 534. A good patternmakers chest with various chisels, gouges and miscellaneous tools (40-60)

- 535. Two oilstones, two ebony squares, a tape, a parallel rule, a level, a spokeshave, a rule, a level, a hand vice, two pairs of dividers and drawing instruments (30-40)
- 536. Five moulding planes, a plough and two small planes (20-30)
- 537. A large bench holdfast (15-25)
- 538. A good panel gauge, a tailors rule and a bowsaw (20-40)
- 539. An early 18th Century iron rule, 29" long, G+ (30-50)
- 540. A good toolbox containing a bowsaw, a jackplane, a rebate, a No.78, a block plane, a No.4, four G clamps and a square (40-70)
- 541. Two oilstones, two small saws, two levels, two rules, two shaves, two pairs of dividers, a padsaw, a combination tool, a marking gauge and a strapped hammer (30-50)
- 542. Six very high quality stonemasons chisels, USA made (30-50)
- 543. Fifteen chisels and gouges (20-40)
- 544. A box of twelve parallel irons (100-150)
- 545. A dovetailed steel rebate plane, replaced wedge (50-80)
- 546. A **STANLEY** 113 (damaged) (30-50)

547

- 547. A small coachmakers plough engraved 1859, G (100-150)
- 548. Twenty five chisels and gouges (20-30)
- 549. A **STANLEY** No.8 (50-80)
- 550. A **STANLEY** No.5, a No.4, a gluepot and a spokeshave (20-30)
- 551. An 8" brass anvil (20-30)
- 552. Two miniature rosewood planes (15-25)
- 553. Two good spirit levels and a **STANLEY** 67 (20-30)

554

- 554. A 5" moulding plane, carved detail and dated 1797, G (100-200)
- 555. Two **RECORD** 2506, a small bullnose block plane and two small metal planes (40-60)
- 556. Twenty moulding planes (30-40)
- 557. An early wooden square (20-30)
- 558. A **PRESTON** sash shave (15-25)

559

- 559. An early 20" iron saw, G (40-70)
- 560. A good coach makers smoother by **MOSELEY** (15-25)
- 561. A good **RECORD** 07 (25-40)
- 562. A large European dowel saw (40-70)
- 563. A **DISSTON** Philadelphia D8, little used (25-40)

564

- 564. A most unusual craftsman made plough plane, unique (50-100)

- 565. Twenty good carving chisels (80-140)
- 566. Twenty five good carving chisels (100-150)
- 567. Thirty eight carving chisels (100-150)
- 568. Twelve large paring gouges (60-100)

569

- 569. A very elusive **STANLEY** 72, bullnose attachment (30-50)
- 570. A **SCARCE** 18C plane by **PHILLIPSON**, clear stamp (40-70)

570

572

- 571. A large wheelwrights bowsaw (20-30)
- 572. A **NORRIS** No.17, iron by **WARD**, a little pitting to the sole, woodwork good (200-400)
- 573. Seventeen various wooden planes (25-40)
- 574. A **RECORD** 073 (repaired) (30-40)

575

- 575. A **STANLEY** No.144 (40-70)
- 576. Six small saws, a good brace and two oilcans (20-40)
- 577. A **STANLEY** 92, a 90J and a **RECORD** 075 bullnose (30-50)
- 578. A boxwood and brass graduated square by **PRESTON** (20-40)
- 579. A full set of twist bits, a spokeshave, two early hammers, a gauge, dividers and various small tools (20-40)

580

- 580. An early screw sided infill smoothing plane, probably **SPIERS** or **MATHIESON** (80-120)
- 581. A **STANLEY** 5 1/2, a 4 1/2 and a **RAPIER** No.4 (30-40)
- 582. An early 19th Century wheelwrights traveller (40-60)

582

584

- 583. Four brass levels, two mortise gauges and seven boxwood rules (30-50)
- 584. A ratchet brace, unusually marked **MATHIESON** (30-50)

585. A 15 1/2" dovetailed panel plane almost certainly **SPIERS** or **MATHIESON** but unmarked, needs a little restoration (70-100)

586. An unusual engineers steel square, 21" (30-50)

587

587. A twin iron dovetailed rebate plane (one replaced wedge) but a very RARE skew mouthed model (100-150)

588. A **KIMBERLEY** plough plane (needs cleaning up) (40-70)

589

589. A 13 3/4" dovetailed infill panel plane (70-100)

590

590. A **RECORD** 042 (50-80)

591. A 13 1/4" iron infill panel plane (40-70)

592

592. A European cornice plane, 16" x 3 3/4" cormier wood (50-80)

593

593. An unusual 17 1/4" iron infill panel plane, needs a little work but elegant design (60-100)

594

594. A 13 1/2" **SPIERS** panel plane, repairs to bun and handle (100-140)

595. An early pair of mahogany trammels (20-40)

596

596. A 15 1/2" **SPIERS** dovetailed panel plane, parallel iron (100-150)

597. Fifteen moulding planes and three wooden routers (20-30)

598. Twenty four good moulding planes (30-40)

599. A **STANLEY** 10 1/2 (40-60)

600

600. Three good sets of drawing instruments (50-100)

601. A **STANLEY** No.7 for restoration (20-40)

602. A **STANLEY** No.400 mitre clamp (40-60)

603. A **SLATER** infill smoothing plane for restoration (40-70)

604

604. Four unusual rules, a solid wood contraction rule, a **BRADBURN** four-fold 2' with German silver fittings, a **STANLEY** London draughtsman's rule with adjustable scribe and a **STEPHENS** patent July 1883 (50-100)

605

605. A collection of eight very interesting small rules (100-150)

606. Six boxwood folding rules (25-40)

607

607. A fantastic collection of twenty six draughtsman's rules (150-250)

608. A box of various rules (20-40)

609

609. A collection of five good rules, good condition, all different (50-80)

610

610. Three boxwood rules, all by **MATHIESON**, RARE (60-100)

611. Six good boxwood folding rules (30-50)

612

612. Two small brass plumb bobs and seven small brass spokeshaves (100-150)

613

613. Two small bullnoses, one by **PRESTON**, one by **RECORD** (50-100)

614. Various engineering tools, a tape and a proportional divider (20-30)

615

615. A high quality precision drawing instrument in fitted case (50-80)

616. Various ivory and plastic rules (60-90)

617. A **RECORD** 050 in original box (40-60)

618

618. A **STANLEY** USA No.94 (70-100)

619. A box of eleven metal plough planes for restoration including a **LEWIN** plough and a **SARGENT** plough (40-60)

620. Seven various 71 and 071 routers needing completion (30-50)

621

621. Three 18th Century European cooper's flagging irons, two with decoration (30-50)

622. Two billhooks and two adze heads (30-50)

623. A **BEDROCK** 604 1/2 (30-50)

624. A **STANLEY** No.7 for restoration (20-30)

625. A **STANLEY** No.4, a 4 1/2 and a **MILLERS FALLS** No.4 (30-50)

626. Two infill smoothing planes and an infill jackplane all for restoration (30-60)

627

627. An elusive **STANLEY** 10 1/2 (100-150)

628. A **RECORD** 080 and a **RECORD** 070 scraper (25-40)

629. A **STANLEY** 92 and a **STANLEY** 93 (40-60)

630. Six levels and two rules (30-50)

631. A brass **GTL** smoothing plane (20-30)

632

632. A very clever conversion of a **STANLEY** 120 block plane to a very useful chamfer plane with two fences (20-40)

633. A **STANLEY** 90J in box and a **PRESTON** bullnose (30-50)

634

- 634. A European smoother dated 1803 (replaced wedge) (50-100)
- 635. A quality pair of callipers and dividers combined, a mortise gouge, a dovetail gauge, a plumb bob, a mitre template, a depth gauge, spokeshaves, a combination tool and a pair of proportional dividers (40-70)
- 636. Seventeen early hammers, many of them strapped and three turnscrews (60-100)
- 637. A good box of interesting saws including two bowsaws and a surgeons saw (40-60)

638

- 638. A 24 1/2" early NORRIS No.1 jointer, original early iron and back iron. A bit of pitting to the sole but not serious and easily restorable, RARE (1000-1500)
- 639. A brass fronted bullnose, a bruzz, a scraper and a coachmakers router (25-40)
- 640. Seven various 043 style ploughs for spares or restoration (30-50)
- 641. A very early style metal (18th Century?) bench top vice (10-20)
- 642. Three wide moulding planes by GABRIEL Z.B, W. PARKES Z.B and GRIFFITHS NORWICH Z.B. complex type (20-40)
- 643. A STANLEY sweet heart era metal square and a STANLEY adjustable metal bevel No.18 (8" model) (10-20)
- 644. A RECORD model No.311 shoulder and bullnose plane complete with bullnose piece (30-40)
- 645. A beech double bladed moulding plane by NELSON and a narrow intricate moulding plane by GABRIEL (10-20)
- 646. A RECORD 05SS jack plane, little used condition (20-40)
- 647. A pair of matching beech sash planes by MOSELEY & SON, LONDON, number 1 & 2 pass etc. (10-20)
- 648. Two drawknives one by TOGA and another by MARPLES (30-40)
- 649. A pair of left and right handed craftsman made mahogany and steel side rebate planes (10-20)
- 650. A PRESTON steel adjustable bullnose plane, without front nose, removable model (20-40)
- 651. A hardwood double handled (push-pull) far eastern made plane with steel insert to mouth (10-20)
- 652. A 1" screwbox and tap with craftsman made double handles (10-20)
- 653. A scarce farriers horse shoe hammer by WHITEHOUSE, CANNOCK (10-20)
- 654. A 12" steel try square by RABONE & SONS, BIRMINGHAM, No.1905 in as new condition (10-20)
- 655. A hard to find metal adjustable bullnose plane by MARPLES complete with original cutter (20-40)
- 656. A pair of nice brass trammels with pencil holder, all in little used condition with original lacquer (20-40)
- 657. A beech with brass fittings, ingenious designed, craftsman made adjustable chamfer plane (10-20)
- 658. A very nice inlaid, decorative cased oil stone made using ebony, boxwood and mahogany (20-40)

- 659. Two metal adjustable spokeshaves both by E.PRESTON, flat and round soled types (20-40)
- 660. A STANLEY RULE & LEVEL CO. No.127, liberty bell transitional jack plane (10-20)
- 661. A pair of brass and steel pointed trammels marked A.M. (Air Ministry) and dated 1942 (10-20)
- 662. An ebony, brass and steel 450 marking square and a swan neck mortise chisel (10-20)
- 663. Three boxwood handled incanel paring gouges, various sizes etc (20-40)
- 664. An E.PRESTON patent adjustable reeder with all three correct fences (flat, concave, convex) etc (30-40)
- 665. A STANLEY drill, two paring gouges, an unusual screwdriver, two parallel rules, an auger, gauges and an oilcan (30-50)
- 666. Twenty various moulding planes (20-40)
- 667. Twenty one moulding planes requiring restoration (20-40)

668

- 668. A STANLEY 98 and a STANLEY 99 side rebate (30-50)
- 669. Twenty various moulding planes (20-40)
- 670. Four complex moulding planes (20-30)
- 671. Twenty various moulding planes (20-30)
- 672. Sixteen good moulding planes (20-30)

673

- 673. A STANLEY 66 with one fence and eight various blades, four pairs of callipers and a miniature OWT router by BUCK, 3 5/8" (40-70)
- 674. Seventeen various 18th Century moulding planes, IOHN GREEN, MUTTER etc. (20-30)
- 675. Twelve wide complex moulding planes (50-80)
- 676. Three plough planes and two side fillisters (30-50)
- 677. A good box of wooden planes containing an iron infill smoother for restoration, a spill plane and a dovetail plane (30-50)
- 678. Thirteen various side snipes, snipe bills, side rounds and side rebates (50-80)
- 679. Twenty one side beads (40-70)
- 680. Fourteen various hollows and rounds (30-50)
- 681. Twenty three various hollows and rounds (60-90)

682

- 682. Four good complex moulding planes (50-80)

683. Four good complex moulding planes (50-80)

684. Three good complex moulding planes (30-40)
685. A 5 1/2" beech chamfer plane (20-30)

686

- 686. An early French side axe by **DELVAUX** (30-50)
- 687. A large **PRESTON** level for restoration (20-40)
- 688. Two large bench holdfasts (20-30)
- 689. Two large wooden squares (10-20)
- 690. A **STANLEY** transitional, four metal spokeshaves, an iron brace with bits, a small rebate and an iron chariot plane (damaged) (20-40)
- 691. Four large wooden bevels and a panel gauge (20-30)
- 692. Two good shipwrights adze heads (30-40)
- 693. A cooper's adze and a double headed axe (20-40)
- 694. Two adzes (20-40)
- 695. Two adzes (20-40)
- 696. A good beech brace, two rules, a padsaw and a brass headed mallet (30-50)
- 697. Seven brass backed tenon saws, four sawsets, a good bowsaw, a panel saw and an early shipwright's saw (30-50)
- 698. Three oilstones, four squares, four padsaws, a steel rule and an incomplete **STANLEY** 83 (20-40)
- 699. Four block planes, a **STANLEY** 71 and three **STANLEY** No.75 bullnose planes (40-60)
- 700. Three metal rebate planes and a **RECORD** 044 (20-40)
- 701. A **RECORD** 050 in original box (30-50)
- 702. Twenty five chisels and gouges (20-40)
- 703. Nine mortise chisels and seven various chisels and gouges (20-40)
- 704. Nine good paring gouges (60-100)
- 705. Two lock mortise chisels, a bruzz and three paring chisels (30-50)

706

706. A very RARE pair of complex sash plane by **WILLIAM MOSS**, marked 1 and 2, 1 1/2" wide (50-80)

707

708

707. A pair of side rounds by **WALKER, YORK** (40-60)
708. An unusual pair of 7 1/4" twin iron double beads by **McGLOSHAM** (40-70)

709

709. Three very clean complex moulding planes (60-90)

710

710. Three crisp complex moulding planes, one twin iron by **GLEAVE** (50-80)

711

711. Four good complex moulding planes (70-100)

712

712. A most unusual wooden sash shave (30-50)

713

713. Three spill planes (40-70)

714

714. Two pairs of tongue and groove planes and a twin iron tongue and groove plane (30-50)

715

715. A good collection of coach makers planes etc, (70-100)

716

716. Two coopers shaves and two wheelwrights smoothers, concave and convex (30-50)

717. A good pair of sash planes, a sash coping plane, a meeting rail plane, a sash pocket chisel and a glass check plough (70-100)

717

718

718. An early pair of 15" wooden dividers (30-50)

719

719. A **RECORD** 042 shoulder plane (50-80)

720. Two early doggers (20-30)

721. A **DISSTON** No.70 dovetail saw and a surgeons saw (20-40)

722. A Swiss bench turns/watchmakers lathe (50-100)

723. Three boxwood rules, a proportional divider, a small square, a mitre square, a trivet, three oilcans, a plumb bob and a toffee hammer (30-50)

724. Two strapped hammers, two early spanners, five glass cutters, a tin opener, dividers and a brass protractor (20-40)

725. An iron infill rebate plane (30-50)

726. Nine wooden planes, a sash fillister, a marking gauge, four spokeshaves and a panel gauge (20-40)

727

727. Two very RARE **NORRIS** clamps (50-100)

728. A **STANLEY** 140 (incomplete), a brass GTL, a No.3 and an unusual smoothing plane (30-50)

729. Two wooden carver clamps (10-20)

730. A small infill smoothing plane for restoration (20-40)

731. An infill rebate plane for restoration (20-40)

732. A **RECORD** 2506 (20-40)

733. A **STANLEY** 604 1/2 for restoration (40-70)

734. A good **STANLEY** 6C with **RECORD** lever cap (30-50)

735. A large machete (10-20)

736. A **LANGDON** mitre box saw, 24 1/2" blade (20-40)

737. A **STANLEY** 45 with blades and an 020 and a No.3, needing a clean up (50-80)

738. A **SLATER** style infill smoothing plane for restoration (40-70)

739. A brass bullnose (20-40)

740. Two No.80 scrapers (20-40)

741

741. A good 3" shipwrights slick or slice (60-90)

742. A contemporary copy of a **STANLEY** 604 1/2 **LUBAN?** Unused (70-100)

743. A good wooden adjustable compass plane (30-50)

744. A wooden planishing hammer and a set of punches (10-20)

745. Two unusual hooking tools, purpose unknown (10-20)

746. A **STANLEY** No.7 (30-50)

747. A huge iron brace (20-30)

748. Two **RECORD** 044's, an 050 with various blades (30-50)

749. An iron infill jackplane for restoration (4-070)

750. Twenty two moulding planes (20-40)

751. A **STANLEY** No.7 (30-50)

752

752. A **STANLEY** No.72 chamfer plane (100-150)

753. Two large Lancashire pattern saws (20-40)

754. A **STANLEY** 46 with a full set of blades (70-100)

755. Twenty three moulding planes (20-30)

756. A box of good miscellaneous tools (20-40)

757

- 757. A **DAUDE** No.11 Jeweller's press, Paris (20-40)
- 758. Three plough planes including a complete **STANLEY** No.50 (50-80)
- 759. Twenty one moulding planes (15-25)
- 760. Two **STANLEY** 13-030 ploughs, unused and a 13-150 unused (50-80)
- 761. A good side axe head by **GILPIN** (40-70)
- 762. A good steel panel plane for restoration (50-80)

763

- 763. A very early iron smoother by **HOLLAND** for restoration (50-80)
- 764. Twenty one moulding planes (20-30)
- 765. A **STANLEY** No.7 (30-50)
- 766. A **RECORD** 044C unused, a **STANLEY** No.50 and a **STANLEY** 45 with blades (60-100)
- 767. A good box of miscellaneous tools (30-50)
- 768. A good box of miscellaneous tools (30-50)
- 769. A good box of plumbers lead mallets (30-50)

770

- 770. A hard to find **STANLEY USA** No.90J (100-200)
- 771. An infill shoulder plane and a bullnose (30-50)
- 772. A good box of coach makers and wheelwrights tools (40-70)
- 773. A **RECORD** 08 (50-80)
- 774. A **STANLEY** No.7 (30-50)
- 775. An unusual cobblers anvil (20-40)
- 776. A **STANLEY** 71 router (40-60)

777

- 777. A **PRESTON** chamfer plane (40-60)
- 778. A **LEWIN** plough (30-50)
- 779. A **STANLEY** 113 compass plane (50-80)
- 780. An infill smoothing plane (30-50)
- 781. A **JOSEPH MARPLES** plated brace (25-40)
- 782. A **STANLEY** No.82 scraper (20-30)
- 783. Three tailors rules (20-40)
- 784. A RARE **STANLEY** 9 3/4, needs new lever cap (100-150)
- 785. A pair of pole climbing spikes (10-20)
- 786. A **RECORD** floorboard clamp (10-20)

787

- 787. A 5" **PRESTON** shoulder plane (60-90)
- 788. A pair of steel trammels by **STARRETT** (20-30)
- 789. A good spill plane and an unusual Dutch rebate plane (30-50)
- 790. Eleven good rules including three shoe measures (40-70)
- 791. Four plumb bobs, a brass gauge, a pair of sugar nippers and two pairs of brass trammels (30-50)
- 792. Two **STANLEY** 66, a **PRESTON** spokeshave, a **PRESTON** sash shave and a metal shave (30-50)
- 793. Six mortise gauges (20-40)
- 794. Ten small wooden planes (20-40)
- 795. A **STANLEY** 13-052 plough and a **RECORD** 044C (20-40)
- 796. Twenty four brass topped spirit levels (80-120)
- 797. Two good boxwood rules, two pairs of trammels, a wooden square, two rare knives, a small anvil, a brass rule and an early chopper (60-90)
- 798. Seven plumb bobs and a mitre template (70-100)
- 799. Eleven unusual wrenches (30-50)
- 800. Four good complex moulding planes (30-50)

801

- 801. A **PRESTON** 1374P spokeshave, RARE (50-80)
- 802. Six drawknives (50-100)
- 803. Six drawknives (50-100)
- 804. Nine drawknives (50-100)
- 805. A good engineers level, a caulking iron, a combination tool, two pairs of trammels, a glass cutter, an oilcan, a drill and a marking gauge (30-50)
- 806. A set of wide gouges and various small unusual tools (20-40)
- 807. Seven pairs of tailors scissors (30-50)

808

- 808. A good clean **RECORD** 073 (60-90)
- 809. Three 778 rebates and a **STANLEY** 78 (50-80)
- 810. A compass plane for restoration (20-40)
- 811. A **PRESTON** 1397 router (20-40)
- 812. Nine various 78 and 778 rebates, needing completion (50-100)
- 813. Three **RECORD** 044 ploughs and a **STANLEY** plough (40-60)
- 814. A **STANLEY** 45 type 2 incomplete (20-40)
- 815. Two bowsaws (10-20)
- 816. An iron chariot and an iron rebate (repaired) (20-40)

817

- 817. A **STANLEY** 71 unused in original box (60-100)
- 818. Four metal routers (20-30)
- 819. A **STANLEY** 45 with blades (30-50)
- 820. A **RECORD** 2506, a 271 and a **STANLEY** 75 (30-50)
- 821. A **RECORD** 076 and two **RECORD** 077A bullnoses (40-70)
- 822. A box of incomplete metal plough planes (20-40)
- 823. A box of incomplete metal plough planes (20-40)
- 824. A brass **GTL**, a **MARPLES** smoother (repaired) and an unusual plough plane (20-30)
- 825. A **STANLEY** 71 router (40-70)

826

- 826. A **RECORD** 071 complete in original box (50-80)
- 827. A sash fillister, three ploughs, a smoother and two OWT routers (30-50)
- 828. Forty chisels and gouges (50-80)
- 829. Forty chisels and gouges (50-80)
- 830. Twenty four chisels and gouges (20-30)
- 831. Twelve paring gouges, needs cleaning (20-40)
- 832. Thirteen mortise chisels and a lock mortise chisel (40-70)
- 833. Thirteen mortise chisels and a lock mortise chisel (40-70)

- 834. Ten turning tools (10-20)
- 835. Twenty eight carving chisels and two mallets (100-150)
- 836. Twenty four moulding planes (20-40)
- 837. Twenty three moulding planes (20-40)

838

- 838. Twelve various ornamental turning tools, all marked **HOLTZAPFELL** (70-100)
- 839. Twenty FOUR ornamental turning tools, mixed makers (50-100)
- 840. A large box of assorted ornamental turning tools, various makers (40-70)

841

- 841. A good **NORRIS** A7 1" wide, original blade, G++ (600-900)
- 842. A 3" coopers jointer blade (20-30)
- 843. A **MOORE & WRIGHT** combination square (50-80)

844

- 844. A **PRESTON** 1355C bullnose, the fence has damage and one of the chamfer fences is missing a locking nut but still a very **RARE** item (100-200)

845

- 845. A lovely early farriers workshop sign 6" (50-80)
- 846. A good bowl adze (40-60)
- 847. A good bowl adze (40-60)
- 848. A good bowl adze (40-60)
- 849. A good bowl adze (40-60)

850

- 850. A beautiful pair of 8" French nutcrackers, silver handles (hallmarked), unusual extra feature of grape pincers at the end, marked "**DEPOSE**" (50-80)
- 851. A combination square (30-50)

852

852. A small dovetail saw by **DAWES**, Bethnal Green, 7" blade (30-50)

859

859. A good quality steel soled rebate plane, 5 3/4" by 11/16" (60-90)
860. Three good bowsaws (30-50)

853

853. A very attractive leatherworkers circle cutter (40-70)

861

861. A **WILLIAM MARPLES** ultimatum (80-120)

854

854. A very **RARE** and early French rule, 10" long, boxwood and brass with the unusual feature of a steel folding square, hand stamped calibration (60-100)

855. A large box of unused **FORSTNER** bits (30-50)

862

862. A good clean **MATHIESON** 9B screwstem plough (50-80)

863. A coopers adze and two coopers augers (30-50)

864. Three small levels, a gun clamp, two small saws, dividers, two watchmakers screwdrivers and a plumb bob (30-50)

856

856. A 23" **SPIERS** jointer with full **NORRIS** iron, small crack to the top of the handle but good used condition (800-1200)

857. A weaving shuttle, a bevel, upholsterers pliers, a **LUND** corkscrew and a mortise gauge (30-50)

865

865. A Scotch pattern brace by **THOMPSON GLASGOW** and a set of twist bits (40-60)

858

858. An ebony brass framed brace by **COQUHOUN & CADMAN**, needs a little restoration (80-120)

866

866. A plated brace with solid brass head (40-60)

867. Two good block planes, two metal spokeshaves and a **STANLEY** No.59 (20-40)

868

868. A RARE and early rip saw "The Mowbray Saw" (50-80)

869. A good brass backed saw by **SORBY** and an early steel backed tenon saw by **DAWES** London (30-50)

870. A 10" brass backed tenon saw by **DISSTON** (30-40)

871. Three heavy chisels (30-50)

872

872. A RARE **CUT-ALL** patented swivel saw (30-50)

873

873. An unusual and early small jewellers bench anvil, 6" wide (30-50)

874. A beech smoother with lignum vitae sole, similar to the **MATHIESON** model and a rounding plane by **MOSELEY** (30-50)

875

875. Two unusual plumb bobs (40-60)

876

876. A most unusual miniature brass bevel with the facility to move the position of the steel arm, 3" long, RARE (70-100)

877

877. An unusual brass and steel breast drill (30-50)

878

878. Four good pad saws. Ebony, rosewood, boxwood and beech (40-60)

END OF SALE

*"I think old tools are becoming extinct,
but don't tell my Dad!"
Iona Murland. Age 14.*

NEXT AUCTION
Wednesday, September 6th, 2017

Interesting research kindly supplied by Andrew R. Clarence

South London Chronicle, Dec 10th, 1870.

Re; Badger, deceased York Road Lambeth - Toolmaker's Stock; also the lease and fixtures of the above desirable, excellently fitted, Business Premises, with workshop at the rear held for the unexpired term of 14 years at the annual rental of £44.

Mr Mallet will sell by auction on the premises as the above on the 10th the remaining genuine stock of Carpenters', Joiners', Cabinetmakers', and Wheelwrights', Tools, Engineers' files, cutlery, iron cramps etc. in addition to the lease.

Chiapas Project

**We would like to thank Workaid and TFSR
Southampton for donating Tools recently.
They are on there way to Mexico.**

Please do not tell Trump!

**The Chiapas Project
C/O Holy Family Catholic Church,
1715 IZARD Street,
Omaha,
Nebraska 68102.**

Tools to Sell?

Tony Murland Tool Auctions

have consistently over the years obtained the best prices for old woodworking tools.

If you have any antique tools or indeed just good usable ones please do not hesitate to contact us and we will be happy to send you previous year's catalogues so you can see exactly what we have achieved.

We offer free collection throughout the United Kingdom

Thanks to our worldwide reputation and the power of the internet we have customers for your tools

all over the globe.

If you do not wish to wait for auction we are happy to value and purchase immediately

email: tony@antiquetools.co.uk

Base Business Park, Unit B14, Rendlesham, IP12 2TZ, Suffolk, England.

01394 4213233

The museum of vine growing and wine making

«Tres Cantous» 81600 Broze

France

On the D922 between Gaillac and Cordes sur Ciel

inVINcible VIGNERon

Exceptional
collection

A treat for wine
enthusiasts

The most
complete
in France

A tribute to
winemakers

Over 8000
implements and
objets d'art

Their ingenuity
and inventiveness
will surprise you

Website: invinciblevigneron.wix.com/museedesvignerons

Email: asso.cvv@orange.fr

Telephone: +33 (0)581 024489

638

57

58

67

350

32

547

460

495

172

161

104

187

TELEPHONE: (01394) 421323

Email: tony@antiquetools.co.uk Website: <http://www.antiquetools.co.uk>