


Pop Culture

Auction 2pm Saturday  
11 August 2007


## A+O's first ever Pop Culture Auction

2pm Saturday 11 August, 3 Abbey Street, Newton, Auckland

Over 400 lots will be offered including a rare 1947 Triumph Motorbike, vintage 1960s surfboards, tinplate die cast and matchbox toys, over 40 lots of original comic and graphic art, Rock'n'Roll memorabilia including Beatles signatures, a 1950s Jukebox and rare tour posters, TV and Film collectables and posters, Disney Toys, retro furniture and funky plastic, aviation models and memorabilia, arcade games, Crown Lynn ceramics + much more!!!

*A buyers' premium of 12.5% (plus gst on the buyers premium) applies to all lots offered in the catalogue.*  
First time buyers are asked to turn to page 30 and carefully read the conditions of sale that apply to this auction. Auction categories – turn to page 32 for the auction index to assist in locating lots. Auction viewing: all lots in this catalogue will be available to view at 3 Abbey Street Newton.

### Exhibition Viewing

Saturday	4 August	11am	–	4pm
Sunday	5 August	11am	–	4pm
Monday	6 August	9am	–	5pm
Tuesday	7 August	9am	–	5pm
Wednesday	8 August	9am	–	5pm
Thursday	9 August	9am	–	5pm
Friday	10 August	9am	–	12noon
Saturday	11 August	No viewing on auction day – preparation		

Enquiries to James Parkinson, james@artandobject.co.nz or Hamish Coney, hamish@artandobject.co.nz tel 09 354-4646

Cover: lot 229 (detail) Judge Dredd comic art. Inside front cover from left: lot 261 *Gala* by Adrian Hailwood, lot 398 Micky Mouse figure, lot 240 *Hot Pania* by Jeff James and a selection of toys from section 3.


# Retro Glass from the 50's, 60's and 70's

Lot 19

Lot 14

Lot 11

Lot 22

Lot 41

Lot 21

Lot 40

Lot 38

Lot 42

Lot 44


**1** Orange art glass vase, yellow art glass vase and glass ashtray, and red glass bowl  
**\$50-\$80**

**2** A Palme Konig 1950s glass jug  
**\$40-\$60**

**3** Two 1960s art glass vases  
**\$60-\$100**

**4** Large Gary Nash orb vase, blue tinted ovoid shape  
Height 380mm  
**\$750-\$1000**

**5** Two Gary Nash green bowls, etched signature to base of each  
**\$200-\$300**

**6** Large Gary Nash purple platter signed and dated 1991  
Diameter 450mm  
**\$150-\$250**

**7** 4 assorted art glass goblets  
**\$20-\$30**

**8** An Orange art glass vase  
**\$40-\$60**

**9** A Venetian glass decanter modeled in the form of a clown  
**\$100-\$200**

**10** A pair of orange splatter glass vases  
**\$40-\$60**

**11** A 1960s orange glass jug  
**\$40-\$60**

**12** A 1960s Swedish hand-blown yellow tinted glass vase, etched signature to base  
**\$50-\$100**

**13** A 1960s art glass bowl of elliptical form  
**\$40-\$60**

**14** Three art glass vases and a jug  
**\$50-\$100**

**15** A blue glass fruit bowl and two goblets  
**\$30-\$40**

**16** A small Kosta Boda vase and an end of day glass vase  
**\$40-\$60**

**17** A 1960s orange glass vase  
**\$50-\$80**

**18** A Venetian glass bird, glass duck and 2 blue glass swans  
**\$50-\$80**

**19** A 1960s art glass basket and green tinted glass vase  
**\$40-\$60**

**20** Five assorted art glass vases  
**\$40-\$60**

**21** A 1960s splatter glass vase and 5 other art glass vases  
**\$80-\$120**

**22** A 1960s ruby and clear glass cased art glass vase  
**\$80-\$120**

**23** A Venetian splatter glass model of a fish  
**\$100-\$150**

**24** A 1960s ruby tinted art glass dish  
**\$40-\$60**

**25** Three assorted art glass bowls  
**\$50-\$80**

**26** Two art glass bowls and one art glass ashtray  
**\$40-\$60**

**27** Five glass specimen vases  
**\$40-\$60**

**28** A Gary Nash bowl with yellow splatter glass interior and multi-coloured murrines to the bowl exterior. Diameter 170mm  
**\$200-\$250**

**29** An Italian green glass ashtray  
**\$30-\$40**

**30** A Kosta Boda orange bowl with clear glass casing  
**\$80-\$120**

**31** A Kosta Boda blue Metropolis vase designed by D. Ballien  
Height 300mm  
**\$200-\$300**

## Retro Glass

---

**32** An Italian hand-blown purple glass vase of elliptical form on a circular foot  
**\$125-\$175**

**33** A Swedish 1950s vase acid etched with 2 polar bears  
**\$80-\$120**

**34** A glass kiwi paperweight  
**\$30-\$40**

**35** Nine assorted art glass vases  
**\$80-\$120**

**36** A blown green glass vase and 2 other glass vases  
**\$30-\$50**

**37** A Whitefriars glass duck a red Whitefriars vase and an orange Whitefriars vase  
**\$100-\$150**

**38** An art glass bowl with orange and red tinting  
**\$40-\$60**

**39** A pressed glass art deco style milk jug, 2 sugar basins and 6 silver overlaid glass goblets  
**\$20-\$40**

**40** A Venetian splatter glass vase and two other art glass vases  
**\$50-\$80**

**41** An Italian 1960s art glass vase, green tinted with internal white striations  
**\$30-\$40**

**42** A 1960s orange tinted art glass bowl  
**\$40-\$60**

**43** Two Swedish 1960s art glass vases  
**\$50-\$80**

**44** A pair of Italian square glass bottle vases  
**\$40-\$60**

**45** A pair of WMF Glass vases, smokey quartz colour designed by Wilhelm Wagenfeld  
**\$50-\$80**

**46** Four Murano glass vases  
**\$80-\$120**

**47** A Green 1970's Holmegaard decanter. H.290mm  
**\$40-\$80**

**48** Four 1970's art glass vases including a Swedish Astefors blue vase, WMF onion vase, Murano jug, and a Rihimaen purple block vase  
**\$80-\$120**

**49** A set of three large 1980s glass paperweights  
**\$40-\$80**

## Electronics, Clocks and Radios

---

**50** Five 1970s Sanyo alarm clock radios  
**\$100-\$200**

**51** 1982 Bandai FL Hand-held Vampire video game  
**\$40-\$80**

**52** A 1980s Philips Discoverer television  
**\$450-\$600**

**53** A National Panasonic bangle radio  
**\$30-\$50**

**54** 1970s Japanese Sankyo digi-glow clock radio  
**\$30-\$50**

**55** GEC Weltron AM/FM stereo cassette recorder complete with speakers  
**\$350-\$500**

**56** Tomy robot radio  
**\$30-\$50**

**57** A Dunlop neon wall clock  
"Dunlop sales and service, time to retire"  
with neon tubing encircling the clock face  
Circa 1940  
Provenance: From the collection of Paul Hartigan  
**\$450-\$700**

**58** Chino 8mm projector  
**\$40-\$60**

**59** A Pop Swatch watch  
**\$25-\$50**

**60** Plastic 1980s radio and a Coke radio  
**\$20-\$40**

**61** A Braun quartz wall clock  
**\$20-\$40**

**62** Illuminated globe  
**\$20-\$40**

**63** Seiko 1970s star-form wall clock  
**\$40-\$60**

**64** National Panasonic blue ball radio  
**\$30-\$50**

**65** GEC Weltron Model 2007 (early 1970s) stereo system with original wedge speakers  
**\$1000-\$2000**

**66** A tin Mobo rocking snail designed by David Sebel, play worn  
**\$200-\$300**

**67** Plastic model B1 bomber  
**\$40-\$60**

**68** Plastic model Spitfire plane  
**\$40-\$60**

**69** Plastic model Flying Fortress plane  
**\$40-\$60**

**70** Plastic model Lancaster bomber and Wellington bomber  
**\$60-\$100**

**71** Large plastic model aircraft carrier complete with planes  
**\$80-\$120**

**72** A boxed Matchbox Thunderbirds Tracey Island, complete with Thunderbirds 1, 2, 3 and 4. Re-issued edition from the early 1990s  
**\$200-\$300**

**73** Collection of various games, including Trouble, Mickey Mouse Club, Twister and others  
**\$40-\$60**

**74** Corgi Man from U.N.C.L.E. toy car, with box  
**\$200-\$250**

**75** Boxed Simon game  
**\$90-\$120**

**76** Steelcraft Sirius Lockheed pressed steel plane 1930s USA  
**\$1000-\$1500**

**77** Mickey & Donald Hand Rail Car Wells UK 1930s, with rail  
**\$1000-\$1500**

**78** Buck Rogers Ray Gun, pressed steel Daisy USA 1930s  
**\$300-\$400**

**79** Luck O Wheel Tinplate Lottery USA 1930s  
**\$300-\$400**

**80** Maher & Kruss Centromobile Germany 1930s  
**\$1000-\$1400**

**81** Tinplate lever action Donald Duck car Masuda Japan  
**\$50-\$75**

**82** Tin lithographed Motorcyclist W.German 1960s  
**\$50-\$100**

**83** Tin mono wing Plane Wells – England 1930s  
**\$75-\$100**

**84** Vinyl Tinplate Pinocchio – clockwork Japan 1950s -60s  
**\$100-\$150**

**85** Clockwork Plane and control tower Bing German 1930s  
**\$700-\$800**

**86** Radar Jeep, Modern Toys Japan 1950s mint boxed  
**\$200-\$350**

**87** Pressed Steel Coupe, Arnold Germany 1950s  
**\$150-\$200**

**88** Tinplate clockwork Seal, Lehmann Germany 1930s  
**\$500-\$600**

**88a** Tinplate climbing monkey toy in box, Lehmann Germany  
**\$400-\$600**

**89** Popeye tinplate boat  
**\$25-\$50**

**90** Mickey & Donald Bendy Rubber toys  
**\$50-\$75**

**91** Full set of Noddy Books  
**\$300-\$400**

**92** Tinplate Friction Police Motorcyclist Japan 1930s  
**\$200-\$250**

**93** A Tinplate clockwork Pinocchio toy  
**\$350-\$500**

**94** Mickey & Minnie clockwork celluloid acrobatic trapeze Japan 1930s  
**\$1800-\$2400**

**95** Four German tinplate toys  
**\$80-\$120**

**96** Tinplate battery operated xylophone player Rosko Japan 1950s  
**\$150-\$250**

**97** Tinplate lady bird family TPS Japan 1950s  
**\$35-\$60**

**98** Tinplate battery operated dog & luggage cart, Alps Japan 1950s  
**\$125-\$200**

**99** Coffin Bank, Yone Japan 1960s mint boxed  
**\$40-\$60**

**100** Tinplate clockwork playground Lee manufacturing USA  
**\$125-\$200**

# Tinplate, Dinky, Fun Ho! Matchbox toys


**101** Jolly Pianist, MM Japan 1950s boxed  
**\$200-\$300**

**102** Donald Duck Gumball dispenser  
**\$25-\$50**

**103** Mickey Mouse toothbrush  
& cup dispenser  
**\$25-\$50**

**104** Calypso Joe Tinplate clockwork, Tps  
Japan 1950s  
**\$100-\$200**

**105** Tinplate Western Covered Wagon  
Alps Japan 1950s  
**\$50-\$80**

**106** Tinplate Monorail Technofix  
Germany 1950s  
**\$250-\$350**

**107** Atomic Robot Man, Schylling USA  
mint boxed  
**\$50-\$80**

**108** Harbour Queen tinplate boat  
in box  
**\$150 - \$300**

**109** Spanish single sculler tinplate  
toy in box  
**\$150 - \$300**

**110** Picnic Bear battery operated  
Japan 1950s boxed  
**\$150-\$200**

**111** Tinplate Happy Pussy  
cat & ball clockwork toy in box  
Japan 1950s  
**\$125-\$200**

**112** TV Cine Movie Projector, boxed  
**\$50-\$80**

**113** Fun Ho! Motorcycle and Sidecar  
No. 152 (1942-74)  
**\$75-\$100**

**114** Fun Ho! Hot-Rod Bomb Racer  
No. 3 (1960-74)  
**\$100-\$125**

**115** Fun Ho! Bulldozer No. 538  
(1960-83)  
**\$50-\$75**

**116** Fun Ho! NZR Locomotive No. 546  
(1966-80)  
**\$100-\$150**

**117** Fun Ho! Tourist Bus No. 528  
(1958-81) two rubber tyres missing  
**\$50-\$100**

**118** Fun Ho! Holden Ute No. 415  
(1975-81)  
**\$50-\$100**

**119** Fun Ho! Tip Truck - Orange/Yellow  
(1958- 80) 162b  
**\$45-\$65**

**120** Fun Ho! Motorcycle and Sidecar  
No. 152 (1942-74) passenger repainted  
**\$65-\$100**

**121** Fun Ho! Hot Rod Bomb Racer  
No.3 (1960-74) mint condition  
**\$95-\$125**

**122** Fun Ho! Bulldozer No. 538  
(1960-83) excellent overall condition  
**\$50-\$65**

**123** Fun Ho! NZR Train No. 546  
(1966-80) very good original paint,  
excellent NZR label  
**\$100-\$150**

**124** Fun Ho! Large Tourist Bus No. 528  
(1958-81) missing two rubber tyres,  
good original paint and decal  
**\$100-\$125**

**125** Fun Ho! Holden Ute No. 415  
(1975-81) very good original condition  
**\$75-\$100**

**126** Fun Ho! Tip Truck No. 162d  
Orange/Yellow (1958-80)  
**\$45-\$75**

**127** Fun Ho! Large Tip Truck No. 502  
330mm 1952-1980.  
**\$50-\$100**

**128** Wooden/ & metal RAF Bomber  
NZ made 1930s-40s  
**\$100-\$150**

**129** NZ Made Bomber Wood and metal  
1940s  
**\$100-\$150**

**130** Fun Ho! Olivers Tractor #81  
**\$75-\$100**

**131** Fun Ho! Fire Engine #161  
**\$50-\$75**

**132** Triang R59 Locomotive 2 rail  
**\$20-\$30**

**133** Tin fire engine Japan  
Tin speed boat England  
Rubber Donald Duck Fire Car Canada  
Yellow train UK  
Plastic Racer Triang UK & NZ 1950s  
**\$20-\$40**

## Boxed Dinky and Corgi Die-cast Cars and Trucks, Matchbox Carry Cases

**I34** 7 Dinky (Matchbox Collection) cars including DY-7 1959 Coupe De Ville (metallic red), DY – 3 1965 MG (blue), 1968 E Type Jaguar (green), DY-6 1951 Volkswagen. Also included in the lot are 2 Corgi 30th anniversary 1959 – 1989 Minis All mint and boxed (many unopened) or near mint in box, 9 in total  
**\$150 - \$250**

**I35** 8 Corgi and Dinky boxed transport sets including D 13/I Morris Minor vans, D46/I Transport of the 50s & 60s, Dinky Special edition 1950 Benz Diesel Omnibus, D94/I Whitbread Ford and Bedford vans. All mint, boxed, 8 in total  
**\$150 - \$250**

**I36** 5 Corgi transport sets including D41/I Barton Transport 1908 – 1989, D37/I Penny Post, D14/I Pickfords 3 piece set & 2 others. All mint and boxed, 5 in total  
**\$100 - \$200**

**I37** 5 Corgi transport sets including D41/I, C88, D41/I, D37/I & Bedford Island Transport. All mint and boxed, 5 in total  
**\$100 - \$200**

**I38** 5 Corgi transport sets including D37/I, D13/I, D46/I, D15/I GPO Telephones & D35/I 50th Anniversary Battle of Britain 3 item set. All mint and boxed, 5 in total  
**\$100 - \$200**

**I39** 3 Corgi branded sets including D14/I Dandy and Beano 1989, D47/I The Bash Street Kids, D36/I Zephyr Racing. All mint and boxed, 3 in total  
**\$60 - \$100**

**I40** 3 Corgi mixed sets including D36/I, D16/I Ford Rallying and D15/I All mint and boxed, 3 in total  
**\$60 - \$100**

**I41** 5 Dinky and Corgi mixed including C1143/2 American LaFrance Aerial Ladder Truck, Bedford O Series Truck, D37/I D15/I & Dinky DY-S 10 Benz Diesel Omnibus. All mint and boxed, 5 in total  
**\$100 - \$200**

**I42** 4 Branded mixed lots including D 47/I, D14/I, D16/I, and D36/I Zephyr Racing. All mint and boxed, 4 in total  
**\$80 - \$120**

**I43** Britain Bren Gun Carrier (with crew) # 1876. Painted die-cast toy Toy is mint with 2 of 3 crew present; box is excellent c late 1950s  
**\$120 - \$200**

**I44** Tri-ang tip truck, tinplate toy in fire engine red, excellent condition in fair box  
**\$200-\$400**

**I45** Matchbox toy carry case containing approx 48 matchbox toys  
**\$200 - \$400**

## Gerry Anderson, Film and TV-related Toys

**I46** Matchbox toy carry case containing approx 48 matchbox toys (some other brands inc. Whizzwheels)  
**\$200 - \$400**  
**I47** 6 Imai Captain Scarlet kitsets in original boxes  
**\$50 - \$100**

**I48** Gerry Anderson figurines A selection of early 1990s Matchbox Thunderbirds, Captain Scarlet and Stingray figurines, many mint on card - 20 in total  
**\$150 - \$250**

**I49** Corgi boxed cars – James Bond 3 piece set and the Persuaders Aston Martin, mint in box  
**\$50 - \$100**

**I50** Dinky 103, Captain Scarlet Spectrum Patrol Car in good condition in reproduction box  
**\$100 - \$200**

**I51** A Corgi H.D.L Hovercraft  
**\$20-30**

**I52** 4 Waddingtons Joe 90 jigsaws in original boxes  
**\$80 - \$100**

**I53** 3 TV & Film toys – Matchbox Thunderbirds rescue pack, Matchbox Thunderbird 1 and Back to the Future De Lorean – all boxed  
**\$100 - \$200**

**I54** Books and Annuals – Logan's Run, Planet of the Apes, Dangerman and Thunderbirds, 5 in total  
**\$70 - \$150**

## Music

**155** Toy Love 'Civic Every Friday' poster on board. 700 x 500mm  
**\$175-\$225**

**156** An original vintage Rolling Stones 1973 New Zealand Tour Poster. Designed by Ian McCausland. The poster depicting a large Kiwi with beak extended inquisitively toward the open lips and tongue of the famous Rolling stones logo. The poster commissioned by the rock promoter Paul Dainty as part of the promotion for the Rolling Stones tour to Australia and New Zealand in 1973. This is an original vintage poster of the poster that has been reproduced in various size formats over the last thirty years 750x 560mm  
**\$4500-\$6000**

**157** Pink Floyd Sensual Perception vintage poster 750x230mm  
**\$80-\$120**

**158** Janis Joplin vintage poster Published by CBS. 880 x 610mm  
**\$180-\$250**

**159** David Byrne & Brian Eno vintage poster "My Life in the Bush of Ghosts" Published 1981 Sire Records 600 x 600mm  
**\$100-\$200**

**160** Rolling Stones "Some Girls" music poster. 900 x 750mm  
**\$500-\$600**

**161** The Cars 'Candy O' music poster. 640 x 640  
**\$180-\$240**

**162** Ramones tour poster 980x700mm  
**\$400-\$500**

**163** The Dudes tour poster published by Charley Gray 640 x 410mm  
**\$100-\$150**

**164** Hello Sailor Rum and Coca-cola tour poster. Framed and laid onto board 840 x 620  
**\$225-\$300**

**165** State Dance poster with original artwork design by T Hogan featuring Toy Love, Terrorways and Primmers 410 x 290mm  
**\$180-\$240**

**166** Straitjacket Fits 'Hail' debut album poster. 600 x 430mm  
**\$100-\$150**

**167** Split Enz at the Auckland Town Hall tour poster. 630 x 420mm  
**\$200-\$300**

**168** Suburban Reptiles 'Saturday Night Stay at Home' single release poster 480 x 350mm  
**\$125-\$200**

**169** The Wailers poster, Powerstation Auckland 1991, Signed by Junior Marvin, Aston "Family man" Barrett, Alvin Seeco Patterson. 760mm x 890mm  
**\$200-\$300**

**170** Aerosmith poster. Signed by Steve Tyler, Joe Perry, Joey Kramer, Tom Hamilton and Brad Whitford Signed during the Australian 'Pump' tour 600mm x 900mm  
**\$100-\$200**

**171** Miles Davis New Zealand tour poster from the late 1980's and a Koko Taylor tour poster  
**\$50-\$100**

**172** A Flying nun promotional poster from 1994, the Venus Trail cover artwork poster and a 3Ds album promotional poster  
**\$50-\$100**

**173** Rod Stewart & The Faces, Australia Tour 1974 Poster  
**\$150-\$200**

*Rolling Stones and Beatles music posters and related items*

**174** Original Poster Rolling Stones World Famous Traveling Movie at the Civic Theatre circa 1975  
**\$400-\$600**

**175** No lot

## Posters

**176** A Rolling Stones Movie poster  
**\$75-\$100**

**177** Rolling stones Fab magazine poster from 1964  
**\$100-\$200**

**178** Boyfriends Big Beat Extra Poster A complete review of the popscene "The Biggest pop Wall Panel in the World"  
**\$400-\$600**

**179** Individual framed five portraits of the original Rolling Stones from Fab magazine, circa 1965  
**\$300-\$500**

**180** Janet & John School Scrapbook with newspaper & magazine clippings of the original Rolling Stones. Circa 1965  
**\$75-\$100**

**181** Metal tray with lithographed photos of The Beatles and their autographs Worcester ware, England  
**\$75-\$100**

**182** Framed front page of NZ Woman's Weekly depicting The Beatles, August 17 1964, together with four original Beatles autographs collected during their 1964 NZ tour. Also, a Beatles magazine from June 1964  
**\$4000-\$6000**

# Posters

**183** Group photo of The Beatles  
Fab magazine, circa 1965  
**\$200-\$300**

**184** Keep Your Dates with The Beatles  
calendar. 1964-5  
**\$200-\$300**

**185** All Star Pinup of The Beatles from  
Everybody's magazine, 26 February 1964  
**\$200-\$300**

**186** The Beatles from 'Ready Steady  
Go!' circa 1964  
**\$200-\$300**

**187** Individual portraits of The Beatles,  
along with a group photo  
Fab magazine originals  
**\$300-\$500**

**188** Group photo of The Beatles with  
printed autographs and star signs  
Rave magazine  
**\$100-\$200**

**189** Beatles calendar **\$200-\$300**

**190** Beatles on stage framed  
photographic print  
**\$200-\$300**

**191** A Beatles souvenir gold coin from  
the 1964 US tour  
**\$50-\$80**

**192** Group photo of the original Rolling  
Stones, circa 1964. Fab magazine original  
**\$200-\$300**

**193** Group photo of the original Rolling  
Stones, circa 1964. Fab magazine original  
**\$200-\$300**

## Movie

**194** Rocky Balboa vintage movie poster,  
The rematch of the century Rocky  
Balboa vs. Apollo Creed. Canvas backed  
1100 x 760mm  
**\$300-\$500**

**195** *Taste the Blood of Dracula* vintage  
movie poster. Warner brothers Hammer  
film production starring Christopher  
Lee. Canvas backed 1080 x 750mm  
**\$300-\$500**

**196** Elvis Presley *Half Breed Flaming* star  
vintage movie poster. 20th Century Fox  
production. Canvas backed 1100 x 740mm  
**\$300-\$500**

**197** *Conquest of the Planet of the Apes*  
vintage movie poster. 20th century fox  
production. Canvas backed 1050 x 700  
**\$300-\$500**

**198** *Lawrence of Arabia* vintage movie  
poster starring Alec Guinness and Anthony  
Quinn. Canvas backed 1050 x 730mm  
**\$600-\$800**

**199** *This is Elvis* vintage movie poster  
Warner Brothers production  
1020 x 680mm  
**\$300-\$500**

**200** *Conan the Barbarian* movie poster  
Artwork design by Frazetta 880 x 550mm  
**\$200-\$300**

**201** *Saturday Night Fever* vintage movie  
poster Published 1977 by Paramount  
Pictures Corp. 870 x 580mm  
**\$200-\$300**

**202** *Angel Mine* movie poster, illustration  
by Marion Campbell, designed by  
Reston Griffiths 880 x 580mm  
**\$400-\$500**

**203** *Seven Smash Palace* movie posters  
1000 x 740  
**\$80-\$120**

**204** *Intimate Report* movie poster  
500 x 340  
**\$20-\$40**

**205** Jack Nicholson *Going South* movie  
poster 100 x 680mm  
**\$20-\$40**

**206** Al Pacino *Cruising* movie poster  
1000 x 700mm  
**\$40-\$60**

**207** Collection of 16 assorted posters  
**\$150-\$300**

**208** Collection of 8 assorted posters  
**\$100-\$150**

**209** Paris Secret movie poster  
100 x 700mm  
**\$40-\$60**

**210** Collection of 18 assorted posters  
**\$100-\$200**

**211** Collection of 18 assorted posters  
**\$100-\$200**

**212** Collection of 11 assorted posters  
**\$100-\$200**

## Other posters

**213** New Zealand Party poster  
*Government for the Rich People, By the  
Rich People* 300x400mm  
**\$80-\$120**

**214** James K Baxter poster *Memorial  
Poetry Collage*, printed in black and  
white, damage to corners 450x55  
**\$125-\$200**

**215** Vintage Club Coffee poster,  
published by Railway Advertising studios,  
Wellington 1000 x 760mm  
**\$500-\$800**

**216** Diane Arbus New Zealand tour  
poster 650 x 530mm  
**\$125-\$150**

**217** Gow Langsford Gallery Frank  
Habicht exhibition poster  
**\$40-\$80**

**218** London Underground poster  
*Country Walks*, designed by John  
Burningham, 1962 1020mm x 630mm  
**\$100 - \$200**


### 219 Ken Reid

Challenge Charlie – Valiant weekly comic (1968), IPC publishers  
BW pen and ink on card with text affixed inscribed and dated on verso 1st March P.6.  
508mm x 396mm

**\$700 - \$1000**

*Note: Ken Reid (1919 – 1987) is one of Britain's comic art greats, well known as the artist of such well known characters as Roger the Dodger, Grandpa, Little Angel Face, Jasper the Grasper and many more for comics such as Dandy, Beano and Valiant. Reid was named Best Writer and Best Artist by the British Society of Strip Illustrators in 1978*

### 220 Keith Watson

Dan Dare – Eagle Comic volume 14, issue 8, pg 2 circa late 1950s  
BW pen and ink wash on heavy card  
535mm x 380mm

**\$900 - \$1400**

*Note: Keith Watson (1935 – 1994) is regarded as one of Britain's most accomplished adventure and sci-fi comic artists of the post war era. His work on titles such as Dan Dare, Captain Condor, Joe 90 and the Thunderbirds makes him amongst the most sought after of adventure comic artists*

### 221 Dave Gibbons

Meanwhile Back in the Asteroid belt...  
Dr Who – Marvel UK Dr Who Magazine 1979. BW pen and ink on card  
470mm x 320mm

**\$600 - \$900**

*Note: Dave Gibbons is a leading action hero and sci-fi comic artist on both sides of the Atlantic. He is well known for his Star Wars comic art*

### 222 Alessandro Biffignandi

War Picture Library # 109  
original cover art  
gouache on heavy card, 1969  
550mm x 370mm

**\$1000 - \$1500**

*Note: Milanese artist Biffignandi (born 1935) is a master cover artist whose work for European titles such as Hondo, Kiwi and Nevada have made him a recognized master of pulp fiction, action and romance titles*

### 223 Carlos Ezquerra

Inside the Colony...  
Judge Dredd - 2000 AD # 319, pg 20  
BW pen and ink on card, text affixed signed on face and inscribed and dated on verso, 4/6/83. 440mm x 350mm

**\$500 - \$800**

*Note: Carlos Ezquerra (b 1947) is best known as the co-creator of Judge Dredd and Strontium Dogs. He has been a regular contributor to 2000AD from the mid 1970s until the present.*

### 224 Cam Kennedy

At Dawn We Strike from the Air!  
Rogue Trooper – 2000 AD # 308, pg 31  
BW pen and ink on heavy card with text affixed  
inscribed and dated on verso, 19/3/83  
405mm x 345mm

**\$600 - \$900**

*Note: Cam Kennedy is a Scottish artist who began his comic career in the 1960s with the famous Commando comics.*

### 225 Artist Unknown

...Dead Meat!  
Rogue Trooper – 2000 AD # 521, pg 14  
BW pen and ink on card with text affixed. Inscribed and dated on verso, 9/5/87. 500mm x 360mm

**\$500 - \$800**

### 226 Ron Smith

Rogue Trooper – 2000 AD # 714, pg 19  
Colour gouache and BW pen and ink on card with clear acrylic overlay with text. Signed on face and inscribed and dated on verso, 19/01/91  
480mm x 370mm

**\$500 - \$800**

*Note: Ron Smith, born 1924, is a British artist best known for drawing 2000 AD in the 1970s and 80s, but whose career stretches back to Deed-a-day Danny in 1949*

### 227 Brett Ewins

*For a short while after death, latent images are retained by the brain...*  
Judge Anderson PSI - 2000 AD # 416, pg 5. BW pen and ink on heavy card with text overlay  
Signed on face and inscribed and dated on verso, 04/05/85  
550mm x 395mm

**\$500 - \$800**

## Original Comic, Graphic and Fashion Art

### **228 Trevor Hairsine**

*Hold your Fire...*

Judge Dredd - The Judge Dredd

Megazine #6, pg 2, 1995

BW ink over colour wash, clear acrylic overlay with text affixed on illustrators rag paper

570mm x 380mm

**\$600 - \$900**

*Note: Marvel Editor-in-Chief*

*Joe Quesada named Hairsine as one of Comics' "Young Guns", a group of artists who have the qualities that make "a future superstar penciller"*

### **229 Carlos Ezquerro**

*I am the Law*

Judge Dredd - 2000 AD # 851, pg 6

BW ink over colour wash, clear acrylic overlay with text affixed on illustrators rag paper

inscribed and dated on verso

4 Sep 1993

460mm x 350mm

**\$900 - \$1300**

## NZ Comic, Graphic and Fashion Art

### **230 Martin Emond**

*HA-HA* exhibition poster

2 colour (orange and black) on card,

signed and dedicated 420mm x 600mm

**\$300 - \$500**

### **231 Martin Emond**

*Anatomical Love* exhibition poster

2 colour (red and black) poster on card,

signed and dedicated 420mm x 600mm

**\$300 - \$500**

### **232 Martin Emond**

*It Hurts...*, Accident Man episode 3, pg 5

Toxic Anthology Comic, 1991

BW ink over colour wash, clear acrylic overlay with text affixed on illustrators rag paper 450mm x 330mm

**\$500 - \$800**

*Note: Accident Man is Kiwi comic genius*

*Emond's first published work, created in conjunction with Pat Mills 'the Godfather of UK' comics and founder of 2000 AD*

### **233 Martin Emond**

*Murder, Martial Arts and Heavy*

*Metal Mania*. Accident Man episode 3

Toxic Anthology Comic, 1991

BW ink over colour wash, clear acrylic overlay with text affixed on illustrators rag paper 450mm x 330mm

**\$500 - \$800**

### **234 Martin Emond**

*Now that's when I started to have my doubts*

Clive Barker's Nightbreed

Epic #2, pg 7 circa 1993

signed on face

BW ink and acrylic colour wash, 2 x translucent paper overlays with text inscribed

570mm x 380mm

**\$600 - \$900**

### **235 Martin Emond**

*So...Much...for...Subtlety...*

Clive Barker's Nightbreed

Epic #2, pg 8 circa 1993

signed on face

BW ink and acrylic colour wash, 2 x translucent paper overlays with text inscribed

570mm x 380mm

**\$600 - \$900**

### **236 Martin Emond** *This is a Gang Patch*

Deadline # 25, pg 13, 1992

BW ink and acrylic colour highlights, clear acrylic overlay with text affixed on illustrators paper

610mm x 430mm

**\$700 - \$1000**

*Note: Deadline is an important milestone, being the the seminal mag that spawned Tank Girl*

### **237 Martin Ball**

6 cartoons including 3 *Just Like Us* strips and 3 loose

BW ink on card, some with text affixed, 3 signed, sizes variable

**\$400 - \$800**

### **238 Jeff James**

*Stainless Steel*, enamel on wood panel

Title inscribed, signed and dated 2007 on verso 400mm x 720mm

**\$700 - \$900**

*Note: Jeff James is a graphic artist who merges surf culture imagery, Kiwiana and a yearning for the endless summer with a high precision graphic style. His work has been commissioned by private clients, advertising agencies, publishing houses including Harper Collins and has featured in publications including North & South and the New Zealand Herald*

### **239 Jeff James**

*Bush Doctor*, enamel on wood panel

title inscribed, signed and dated 2007 on verso 400mm x 720mm

**\$1000 - \$1500**

### **240 Jeff James**

*Hot Pania*

enamel on wood panel, title inscribed signed and dated 2007

on verso 720mm x 720mm

**\$1500 - \$2500**

# Original Comic Art


Lot 228


Lot 222


Lot 221

**241 Dylan Horrocks**

*I figure I'll stay for another few days...*  
Hicksville pg 96 (Originally published in Pickle #6) 1994. BW pen/ink on card 430mm x 290mm

**\$450 - \$750**

*Note: Dylan Horrocks is an internationally published NZ comic artist whose work has been translated into Spanish and French. His graphic novel Hicksville set in New Zealand is soon to be published in book form in New Zealand.*

**242 Dylan Horrocks**

*Here Boy!...* Hicksville pg 35  
(Originally published in Pickle #3) 1994  
BW pen/ink on card. 440mm x 290mm

**\$450 - \$750**

**243 Dylan Horrocks**

*Tisco on the Beach*  
Pickle # 4 back cover 1994  
BW pen/ink on card. 400mm x 290mm

**\$350 - \$650**

**244 Dylan Horrocks**

*Oh Shit not again..!* Hicksville pg 156  
(Originally published in Pickle #8) 1994  
BW pen/ink on card. 440mm x 290mm

**\$450 - \$750**

**245 Dylan Horrocks**

*I'm worried about Leonard...*  
Hicksville pg 173 (Originally published in Pickle #9) 1994. BW pen/ink on card 420mm x 295mm

**\$450 - \$750**

**246 Ant Sang**

*Kill Fuk Die Inc.* Dharma Punks  
(2001 – 2003) Part 5 pg 2  
BW brush and ink wash on paper  
420mm x 295mm

**\$200 - \$300**

**247 Ant Sang**

*Chopstick and Mewt* Dharma Punks (2001 – 2003) Part 6 pg 18  
BW brush and ink wash on paper  
420mm x 295mm

**\$200 - \$300**

**248 Ant Sang**

*Life is Just a Dream*  
Dharma Punks (2001 – 2003)  
Part 3 pgs 3 & 4  
BW brush and ink wash on paper  
on 2 pages, 420mm x 295mm each page

**\$300 - \$400**

**249 Ant Sang** *The Bhuddha Taught that within each of us there is a fire*  
Dharma Punks (2001 – 2003)  
Part 4 pg 23 & 24

BW brush and ink wash on paper  
on two pages  
420mm x 295mm each page

**\$300 - \$400**

**250 Ant Sang**

*The Girl who set our world ablaze*  
Dharma Punks (2001 – 2003) Part 8 pg 46, 47 together with part 4 pg 31  
BW brush/ink wash on paper on 3 pages  
420mm x 295mm each page

**\$500 - \$700**

**251 Karl Wills**

*Jessica and the Jawbreakers*  
BW pen and ink on card, 2007  
title inscribed, signed and dated 21.12.06  
on face. 420 x 295mm

**\$800 - \$1500**

**252 Karl Wills**

*Iggy Organ*, LAVA magazine 1998  
BW pen and ink on card. Title inscribed,  
signed, dated on face. 110mm x 380mm

**\$400 - \$600**

**253 Karl Wills**

*Mr Galaska*, LAVA magazine 1998  
BW pen and ink on card with text  
affixed. Title inscribed, signed and dated  
on face 110mm x 380mm

**\$400 - \$600**

**254 Karl Wills**

*Jessica vs. Megapotamus*, Jessica of the  
Schoolyard episode #10, 2003  
BW pen and ink on card, 2007  
title inscribed, signed and dated 29.05.03  
on face. 420 x 295mm

**\$800 - \$1500**

**255 Karl Wills**

*Fred the Clown*. BW pen/ink on card  
Title inscribed, signed, dated 25.08.02  
on face 420 x 295mm

**\$800 - \$1500**

**256 Misery (Tanya Thompson)**

*Rositta*  
Indian ink and brush on paper with glitter  
applied, signed on face  
712mm x 526mm

**\$1000 - \$1750**

**257 Misery (Tanya Thompson)**

*Misery Floating Heads*  
acrylic and ink and brush on wallpaper  
Signed on face 716mm x 597mm

**\$800 - \$1250**

**258 Fane Flaws**

*Radio with Pictures* animation title cells  
– 12 in total. Oil and enamel on gel  
animation cell, c 1985

Provenance; purchased by the current  
owner from the City Limits café  
exhibition in 1986 800mm x 1200mm

**\$1250 - \$1750**

**259 Carmen Monoxide**

editioned screenprint 17/20  
signed and dated '94 450mm x 310mm

**\$500 - \$750**

**260 Adrian Hailwood**

*Paloma*  
Unique edition photographic  
transparency lightbox with Japanese  
hardwood casing. Title inscribed, signed  
and dated 1999 verso 640mm x 640mm

**\$1500 - \$2500**

**261 Adrian Hailwood**

*Gala*  
Unique edition photographic transparency  
lightbox with lacquer casing. Title  
inscribed, signed and dated 1999 verso  
640mm x 640mm

**\$1500 - \$2500**


Lot 245


Lot 251


Lot 246

# Gaming and Music, Machines and a Motorbike


Lot 236


Lot 262


Lot 265


**262** American model “E” 45rpm AMI juke box. The case in superb original condition in walnut with metal mouldings, roll top window and with colour cube louvred bottom doors. Complete with original AMI badge surmounting the case. In full working order. Provenance: From the collection of Paul Hartigan. W.840 H. 1600mm  
**\$2500-\$4000**

**263** Wind Jammer amusement machine made by the Weston company U.S.A. 1930's this machine is from the 'Pirate Ship', an amusement and cafeteria building shaped like a pirate ship. Located at Milford beach alongside a salt-water swimming pool. This was demolished in the 1950's. A blower lifts a Ping-Pong ball up on a stream of wind. The player can then direct the wind and strength of it. Scores are made when the ball goes into the numbered holes  
**\$2000-\$3000**

**264** A Mills Mystery Slot Machine made by the Mills Company of Chicago in 1933. Also known as the 'Blue Front', machine runs on the old five cent coin  
**\$2000-\$2500**

**265** 1947 Triumph Speed Twin Motorbike 500cc **\$10 000 - \$15 000**  
*Note: Edward Turner's classic design set the template for the British motorbike post World War 2. This radical design was the inspiration for the outlaw Biker image established by Hollywood stars such as Marlon Brando, Steve McQueen and James Dean as well as being the bike of choice for a generation of British Rockers*

**266** Mills Novelty QT slot machine made by the Mills Company, Chicago from 1934. Runs on five cent coin with double jackpots. Some damage evident to outside castings  
**\$1000-\$1500**

## Music and Hi Fi

**267** Perreaux SM2 pre amp and PMF1250B power amplifier (200W per channel into 8Ω, 0.009% total harmonic distortion) [www.perreaux.com/files/029-SM2.pdf](http://www.perreaux.com/files/029-SM2.pdf), [www.perreaux.com/history.php](http://www.perreaux.com/history.php) Des. 1982  
**\$1500-\$2000**

**268** Quad ESL 57 Electrostatic (Radiator) Speakers. Lacking wooden sides, require work [http://user.tninet.se/~vhw129w/mt\\_audio\\_design/quadpage.htm](http://user.tninet.se/~vhw129w/mt_audio_design/quadpage.htm)  
**\$600-\$1200**

**269** Quad ESL 63 Electrostatic Speakers. With steel stands, working order  
**\$500-\$1000**

**270** Bang & Olufsen turntable (Denmark). Complete with amp adapter  
**\$250-\$350**

**271** Unusual American Fender electrical lead guitar, carved by the master carver Alan Ralph (“Scruff”). One of a set of fourteen hand carved guitars some of which were presented to various musicians including Michael Hutchence. The main body of the guitar in oak with carved decoration inlaid with cut Paua shell. Complete with original Fender case  
**\$8,000-\$10,000**

**272** Hofman Acoustic guitar **\$600 - \$800**

**273** Large and interesting collection of backstage passes and guitar picks. Over 120 passes from 1985-2007 from New Zealand concerts, including INXS, The Thompson Twins, Ice House, The Cramps, The Pretenders, The Eurythmics, Tears For Fears, Bob Dylan, The Pogues, The Angels, Berlin, The Damned, Eric Clapton, Deep Purple, Shihad and DD Smash. Collection housed in guitar case  
**\$500-\$1000**

**274** A Rolling stones 1990 UK crew tour jacket. Large size baseball style. Large embroidered logos front, back and right sleeve. As new condition  
**\$250-\$350**

**275** A collection of eighteen music badges  
**\$40-\$80**

**276** A Collection of 80 assorted LP records from the 1960s and 1970s  
**\$50-\$150**

**277** A collection of 50 assorted LP records from the 1980s  
**\$50-\$100**

**278** Boxed record set; The Beatles Collection. All records in mint condition: Please, Please Me, With The Beatles, Hard Day's Night, Beatles For Sale, Help!, With The Beatles, Rubber Soul Revolver, Magical Mystery Tour, Sgt. Pepper's Lonely Hearts Club Band, The Beatles (White Album), Abbey Road, Yellow Submarine, Let It Be, Past Masters; Vol. I and II, The Beatles Rarities  
**\$175-\$225**

**279** *The Empire Strikes Back* and the story of Star Wars LP record  
**\$20-\$30**

**280** The Amazing Spiderman rock comic LP record, Superman book and record set  
**\$20-\$40**

**281** 'For the record'. A History of the recording industry in New Zealand by Bryan Staff and Sheran Ashley  
**\$20-\$40**

**282** The Beach Boys Surfing USA LP, together with the Beatles Let it Be and the Beatles Rubber Soul  
**\$20-\$30**

**283** BB King Live at the University of Mississippi LP, signed album cover  
**\$25-\$50**

**284** BB King Ain't Nobody Home. The very best of BB King LP, signed album cover  
**\$25-\$50**

**285** 6 framed Jazz record cover sleeve printing proofs including Dexter Gordon, John Coltrane and others  
**\$100 - \$200**

**286** A Cast Brass Fisher equipment plaque “The sound in this Theatre is recreated by Fisher equipment”  
**\$25-\$50**

# Aviation History

Lot 291


## Aviation History

**287** Flying Boat print (framed), Short S.30 Empire Class Flying Boat landing on Wellington Harbour  
**\$50 - \$100**

**288** Whites Aviation Photograph (attributed) Whenuapai airbase showing seaplane base and dock, circa early 1950s hand coloured BW photographic print  
**\$200 - \$300**

**289** Framed Limited edition print (173/500) 'The Coral Route' depicting the TEAL liveried Short S45a Solent flying Boat Aranui taking off from Auckland Harbour Signed by the original aircrew, 1997  
**\$800 - \$1200**

**290** Hawaii via Pan American Framed reproduction travel poster  
**\$100 - \$200**

**291** The Yankee Clipper  
 A grouping of aviation memorabilia relating to the last of the great flying boats, the Boeing 314. The centrepiece of the offering is a superb aluminium alloy 1/52 scale model on original Pan American presentation base with livery for NC 18603 – The Yankee Clipper, one of the original 12 Boeing 314 seaplanes in service to Pan American Airways in the late 1930s and early 1940s. Also included in the lot is a rare 320

page book titled 'The Clipper Heritage', commissioned in 1984 by the Airline Pilots association of Pan American World Airways. In addition the lot includes a collectable photograph of the American Clipper in 1941, a large display poster of the Clipper in flight contrasted with a Clipper ship, a Pan American airways travel bag, ashtray and a postcard dated 1943 which relates to the Sea Plane's regular voyage to New Zealand. The final item is a rare photographic image of the Clipper landing on Auckland Harbour. A total of 7 items  
**\$5000 - \$7000**

**292** 2 vintage travel bags (Pan Am and Qantas)  
**\$70 - \$120**

### Aerial Photographs

**293** Whites Aviation Photography N.A.C covers NZ by Air Hand colored BW photographic print 700mm x 1000mm  
**\$400-\$600**

**294** Whites Aviation Photography Birkdale. Handcoloured BW photographic print 400mm x 700mm  
**\$250 - \$400**

**295** Whites Aviation Photography Waiwera. Handcoloured BW photographic print 400mm x 700mm  
**\$250 - \$400**

**296** Whites Aviation Photography Auckland City from East, circa mid 1940s Handcoloured BW photographic print 500mm x 600mm  
**\$400 - \$600**

**297** Whites Aviation Photography Piha Beach, 1947. Handcoloured BW photographic print 390mm x 500mm  
**\$400 - \$600**

### Assorted posters and prints

**298** Tourism poster, Lake Matheson photographic print with hand colour 1000mm x 740mm  
**\$250-400**

**299** Tourism poster Mt Aspiring photographic print with hand colour 1000mm x 740mm  
**\$250-400**

**300** Framed Promotional Poster 'Jeypine' Inscribed 'Railways Studios, Chch Press Co Ltd. 1050mm x 800mm  
**\$500 - \$800**

**301** Tip Top tinplate sign 250mm x 600mm  
**\$50 - \$100**

## Prints

**302** Snake Studios Screen print *Video Dog* signed Scholefield & Peacock, # 10/30 dated 1977 680 x 620 mm  
**\$100-\$200**

**303** Snake Studios screenprint *Blackbird in my cockpit* signed Scholefield & Peacock, # 5/30 dated 1977 680 x 620 mm  
**\$100-\$200**

**304** J H Lynch *Water Nymph* lithographic print 690x500mm  
**\$150-\$200**

**305** JH Lynch Tina lithographic print 560x470mm  
**\$150-\$200**

**306** Tretchikoff *Balinese Dancer* lithographic print 600x480mm  
**\$200-\$300**

# Modern Design and Retro Furniture


Lot 340


**307** TBruce Drummond for Millbrook Furniture, Hastings. Pair of Biedermeier style Bergere chairs in walnut and upholstery  
**\$800-\$1000**

**308** Pair of 1950s teak armchairs  
 With original fabric and ski form arms  
**\$800-\$1200**

**309** G-Plan sideboard with display and cocktail cabinets in the upper section  
 The drop fronted cocktail cabinet with mirrored interior, flanked by glazed cupboards 1630 x 1900 x 460mm  
**\$2500-\$3500**

**310** 1970s anodized aluminum desk lamp  
**\$20-\$30**

**311** 1970s chromium plated desk lamp  
**\$35-\$50**

**312** A 1960s Kartell white hourglass form stool  
**\$50-\$80**

**313** 1950s desk lamp  
**\$40-\$60**

**314** 1970s Thorn table lamp  
**\$20-\$40**

**315** Kartell Yellow Round-Up, designed by Anna Castelli. Height 660mm  
**\$150-\$200**

**316** Kartell Yellow Round-Up, designed by Anna Castelli. Height 660mm  
**\$150-\$200**

**317** Kartell Orange circular coffee table. Diameter 650mm  
**\$150-\$250**

**318** Pair of TV lamps  
**\$150-\$200**

**319** 1950s Atomic Rocket table lamp  
**\$80-\$140**

**320** Kartell Red magazine rack model 4676 Designed by Giotto Stoppino  
**\$200-\$300**

**321** Orange 1970s plastic lampshade  
**\$30-\$50**

**322** 1950s wood and copper standard lamp  
**\$100-\$200**

**323** Art deco brown and white Bakelite standard lamp with globe form shade  
**\$200-\$300**

**324** A 1950s four piece modular vinyl and green upholstered lounge suite  
**\$600-\$1200**

**324a** Black leather upholstered 3 seater sofa  
**\$1000-\$1500**

**325** Circular coffee table by Matthew Von Sturmer, with sandblasted glass top raised on 3 chromium plated legs  
**\$250-\$350**

**326** A three piece Kane Kraft lounge suite with powder coated steel frame and black leatherette squab seats. The suite comprising a twin pedestal sofa and two armchairs. Original Kane Kraft Products (1967)Ltd sticker affixed to pedestal base of each armchair  
**\$1000-\$2000**

**327** Kartell yellow nest of 2 tables. Designed by Giotto Stoppino  
**\$125-\$200**

**328** 1970s Perspex and orange plastic illuminated coffee table  
**\$200-\$300**

**329** A French 1950s vinyl upholstered armchair  
**\$400-\$500**

**330** A French 1970's tile top coffee table  
**\$125-\$175**

**331** A French Art deco walnut mirror back sideboard with a single drawer and three cupboards W.1500mm  
**\$3500-\$4000**

**331a** A contemporary Queen size bed  
**\$150-\$300**

**332** French Art deco walnut display unit  
**\$2500-\$3000**

**333** A French 1960's oak coffee table raised on tapered legs 1200 x 800mm  
**\$1500-\$1800**

**334** A Pendant light fitting with rose coloured glass orbs  
**\$100-\$200**

**335** A Phillips Louis Klaff designed ceiling lamp with perforated black aluminium sphere with 3 interior bulbs  
**\$500-\$700**

**336** A Harvey Guzzini designed Italian desk lamp, circa 1970  
**\$350-\$500**

**337** A Chrome 1970's pendant light  
**\$450-\$550**

**338** A French 1950's plafonnier light fitting  
**\$250-\$350**

**339** A pair of French 1970's wall mounted lights  
**\$100-\$200**

**339a** A Grant Featherstone contour chair  
**\$400-\$600**

# Furniture, Lighting

## Vintage Surfboards

**340** A 1950's Haywood Wakefield birch dining room suite comprising dining table and four chairs and matching sideboard. Factory backstamp to the underside of each chair and dated 1959  
**\$1500-\$2500**

**341** An oak framed rocking chair with woven sling seat and back support  
**\$150-\$250**

**342** A large painted model guitar by P Millman. Originally commissioned as part of the furnishings in the PowerStation night club in Auckland L.2900mm  
**\$500-\$800**

**343** A Four piece 1960's G Plan lounge suite comprising two wing back armchairs and footstool and matching three seater sofa  
**\$1400-\$2000**

**344** A teak 1960's G Plan sideboard The upper section with an open compartment above a cocktail cabinet flanked by paneled glass doors. The lower section with a single drawer and four cupboards W.1640mm H.1900mm  
**\$2500-\$3500**

**345** A teak 1960's G Plan teak lowline sideboard with three central drawers flanked by cupboards W2100mm  
**\$1400-\$200**

**345a** An Italian contemporary bar stool  
**\$40-\$60**

**346** A Sebel 1970's pedestal table and matching four red vinyl upholstered chairs. The table with circular laminate top. Furey model made under registration in New Zealand D.900mm  
**\$500-\$800**

**347** A Set of four 1970's Sebel orange pedestal armchairs  
**\$250-\$400**

**348** A set of four Sebel Hobnob pedestal side chairs upholstered in a purple vinyl  
**\$250-\$400**

**349** A large enamel Drugs sign in three sections. Each panel 1180mm x 1180mm  
**\$1500-\$2000**

**350** A Wassily chair after the original design by Marcel Breuer with chromium plated frame and with leather seat and supports  
**\$200-\$300**

**351** A three piece Art Deco white and black lacquer bedroom suite comprising a double bed a dressing table and chest of drawers  
**\$1200-\$1800**

**352** An Italian Arco lamp  
**\$500-\$1000**

## Vintage surfboards

**353** A Dunlop 1960's vintage longboard single fin cream coloured deck and underside. The deck with original Dunlop logo L2950mm  
**\$1500-\$2000**

**354** A Greg Wall 1960s custom designed vintage longboard, single fin with blue and magenta vertical bands. Greg Wall logo to the centre of the deck L2970mm  
**\$1800-\$2400**

**355** A Dunlop 1960s vintage longboard Single fin with yellow, gray and black vertical bands to the deck and underside. Original Dunlop logo to the deck L.2650mm  
**\$2200-\$3000**

**356** An Atlas Woods 1960s vintage longboard, single fin with green and yellow vertical bands to the deck and underside. Atlas Wood logo to the deck Repaired nose section L.2650mm  
**\$1200-\$1800**

**357** A Rodger Land 1960s vintage longboard, single fin with black and red bands to the deck and underside Rodger Land logo to the deck L.2960mm  
**\$2000-\$2500**


Lot 355

Lot 354


Lot 357


# Disney Toys and Related Items

---

**358** Mickey Mouse Ave. Aluminum enameled street sign, ex Disneyland 1970s 900 x 150mm Excellent condition **\$25-\$50**

**359** Charlie McCarthy ventriloquist doll Crown Toys USA 1930s 32cm Excellent condition **\$75-\$150**

**360** A Davy Crocket Lamp stand USA 1960s. Heavy printed card on metal stand 280mm **\$15-\$25**

**361** Nightmare before Xmas Point of sale banner and a Nightmare before Xmas bed sheet USA 800 x 1000mm **\$30-\$50**

**362** Nightmare before Xmas Full sized Movie Poster-Banner USA 1.4 x 1.95m **\$25-\$75**

**363** A Star Trek Pillow Case USA 1960s **\$15-\$25**

**364** A glazed Ceramic Popeye Jug Japan 1930s 120mm **\$50-\$100**

**365** A glazed Ceramic Mickey Mouse Jug Japan 1930s 150mm **\$75-\$150**

**366** A Tin enameled Mickey Mouse wind up alarm clock **\$15-\$25**

**367** Mickey Mouse Retro Rag Doll USA 500mm **\$35-\$75**

**368** A Big Bad Wolf rag doll USA 1970s 600mm **\$20-\$50**

**369** Mickey Mouse Rag Doll USA 500mm **\$50-\$75**

**370** Vinyl printed Toy story Movie Advert Banner USA 1990s 1.15 x 1.65m **\$25-\$50**

**371** A Minnie Mouse Charlotte Clark Reproduction rag Doll Mint boxed Applause USA 400mm **\$50-\$75**

**372** Coconut Mickey Mouse USA 340mm **\$25-\$50**

**373** A ceramic painted Steam Boat Willie "Book" USA 170 x 120 x 40mm **\$15-\$25**

**374** Mickey & Minnie Dolls Applause Woodcut series USA 450 mm **\$100-\$150**

**375** LittleOrphan Annie x 2 Blondie & Dick Tracy Better Little Books Complete, spines & binding intact, clean pages Whitman USA 1940s **\$60-\$100**

**376** Glass Snoopy Money bank USA 1970s 150mm **\$45-\$65**

**377** Zorro Dry Cleaning Bag USA 1960s-70s 900 x 600mm **\$25-\$50**

**378** A Mickey Mouse -Zorro Costume USA 1950s-60s Screen printed cotton, small tear to back of vest **\$35-\$50**

**379** Weiss Cartoon USA 1979 180x120mm **\$25-\$50**

**380** Mickey Mouse Drum USA 1950s 400mm diameter Tin shell 170mm deep Printed paper skin small tear to one skin **\$50-\$100**

**381** Snow White Carnival Chalk Statue USA 1930s Excellent condition, exceptional original paint, no chips **\$75-\$125**

**382** Snow White Persian rug, all wool, made in Israel 1960s-70s Walt Disney productions 1960s 1.95 x 1.4 meters **\$350-\$500**

**383** Plaster Mickey rat Asiatic guitar player USA studio art piece 1970s 250mm **\$25-\$50**

**384** Mickey Mouse Boys Cap 1920s Walt Disney Enterprises **\$50-\$75**

**385** Glazed Ceramic Mickey rat ash tray Unlicensed USA 1970s studio pottery **\$25-\$50**

**386** Mary Poppins ceramic figurine Japan 1960s 200mm. Repair to arm **\$15-\$25**

**387** Empty Cartoon Containers Donald Duck Straws 1930s – tins 1950s **\$15-\$25**

**388** Mickey Mouse Watch Lorus USA  
quartz, leather strap, 1980s  
**\$25-\$50**

**389** Big Bad Wolf Watch Lorus USA  
quartz, leather strap, 1980s  
**\$25-\$50**

**390** Jolly Time Fun Book and San  
Francisco Comic Book 1970s R18 USA  
**\$20-\$50**

**391** Original Goofy wooden banner  
board from the 1976 Disney parade  
with framed mirror and Cloth USA flag  
1500 x 1100mm  
**\$50-\$100**

**392** Wood Cow Planter factory Made  
USA 1970s  
**\$50-\$100**

**393** Mickey Mouse framed poster Art  
Images Los Angeles 600 x 900mm  
**\$25-\$50**

**394** Popeye Pop Shot Poster signed  
Phillip Peacock # 1 /10. 1980  
700 x 820mm  
**\$200-\$400**

**395** Mickey Mouse mixed media art  
work USA 1970s signed Agerrue  
780 x 780 mm  
**\$100-\$200**

**396** Rocketeer Poster USA 1991  
900 x 600 mm  
**\$20-\$30**

**397** Leather Mickey Mouse Poster USA  
1970s 760 x 600mm, together with  
a Mickey Mouse Hollywood theatre  
poster  
**\$100-\$200**

**398** Large Wooden Mickey Mouse Store  
Display USA 1970s 950 mm tall  
**\$150-\$200**

**399** Donald Duck Comic cover poster  
USA signed Carl Banks # 323/500  
800 x 560mm  
**\$150-\$200**

**400** Mouse Factory KNBC TV advert  
hoarding USA 1970s 1100 x 680mm  
**\$25-\$50**

**401** Cinderella limited edition  
lithographed Cell USA. 370 x 270mm  
**\$25-\$50**

**402** Pirates of Penzance lithograph USA  
1970s 34 x 26 cm signed Marc Davis.  
Rare artwork featuring a prototype dog  
drawing not used in the final  
**\$500-\$100**

**403** Pin the Tail on Mickey, Hallmark  
1943 USA 450 x 550mm  
**\$50-\$100**

**404** Toy Story Cells, Disney Pixar  
working drawing 300 x 340mm  
**\$50-\$100**

**405** Japanese Anime cells 300 x 340mm  
**\$100-\$200**

**406** Mickey Mouse Neon sign USA  
500 x 350 mm  
**\$100-\$200**

**407** Clarabelle Clock USA  
300mm diameter  
**\$20-\$30**

**408** Pinocchio clock USA  
350mm diameter  
**\$20-\$40**

**409** Mickey Mouse clock  
250mm diameter  
**\$20-\$40**

**410** Betty Bop Clock USA  
300mm diameter  
**\$20-\$40**

**411** Batman Movie poster Columbia  
Pictures Robert Burton Pty Australia  
1960s 1.06m x 730mm  
**\$200-\$500**

**412** Eight volumes of The New Book  
of trains by Cecil J Allen  
**\$20-\$40**

# Ceramics, Crown Lynn, Susie Cooper and Retro


**413** Six Bossan cast and painted plaster heads  
**\$150-\$200**

**414** Three Bossan cast plaster wall busts, 1950s  
**\$50-\$100**

**415** A set of three Beswick ducks of graduated size  
**\$40-\$60**

**416** Crown Lynn hand pottered vase by Ernest Shufflebottom, shape number 15  
 Height 230mm  
**\$400-\$600**

**417** Crown Lynn slipcast vase, ovoid body with concentric bands, pattern 2070. Height 250mm  
**\$200-\$300**

**418** Large Poole pottery shell, Poole shell bowl, 2 small Poole shells, and Sylvac nautilus shell vase  
**\$100-\$150**

**419** German pottery planter and vase  
**\$30-\$40**

**420** Poole pottery sandwich tray hand painted with a lobster  
**\$40-\$60**

**421** Hanley Falconware slipcast trumpet vase  
**\$40-\$60**

**422** Danish 1950s cylindrical vase, painted with abstract pattern of alternating squares and rondels  
**\$200-\$250**

**423** Rosenthal Studio Line plate, decorated with an abstract pattern of interlocking squares on a white ground  
**\$20-\$40**

**424** Two Crown Lynn slipcast vases, a bowl, and a slip cast clog  
**\$50-\$100**

**425** Large 1970s German pottery floor standing vase, painted with stylized flowers Height 540mm  
**\$80-\$120**

**426** A slipcast model of a horse  
**\$30-\$40**

**427** Large Crown Lynn slipcast swan  
**\$30-\$40**

**428** Crown Lynn slipcast vase, naturalistically rendered in the form of tree trunk  
**\$40-\$60**

**429** Two slipcast Crown Lynn vases  
**\$20-\$40**

**430** Two Crown Lynn slipcast vases and a Titian slipcast vase  
**\$30-\$50**

**431** Six assorted slipcast vases  
**\$50-\$80**

**432** Rosenthal glass charger, made under License to the Andy Warhol estate  
**\$80-\$120**

**433** A 1950's Johgus bust  
**\$100-\$200**

**434** Jie Bird Jug and Platter  
**\$20-\$40**

**435** Jie handpotted figurine vase  
**\$75-\$100**

**436** A Crown Lynn Metropolis pattern vase of unusual cylindrical form  
 Height 200mm  
**\$150-\$200**

**437** A Crown Lynn Metropolis vase  
 Height 300mm  
**\$150-\$200**

**438** A French 1970's Vallauris vase, with predominant orange colouring on a brown ground, circa 1970. Height 210mm  
**\$150-\$200**

**439** A French 1970's Vallauris green glazed jug. Height 300mm  
**\$80-\$120**

**440** A French 1970s Vallauris vase, with predominant orange and yellow colouring on brown ground  
 Height 230mm  
**\$100-\$200**

**441** A French 1970s Vallauris dish, with orange, yellow, blue and green colouring on a brown ground  
 Length 360mm  
**\$125-\$175**

**442** A French 1970s Vallauris dish, with predominant red colouring on a brown ground. Length 400mm  
**\$125-\$175**

**443** A set of four Dolly Days cups saucers and plates designed by John Russell  
**\$35-\$50**

**444** Set of four Susie Cooper Gay Stripe cups, saucers and plates  
**\$35-\$50**

**445** Susie Cooper water set with jug and eleven cups, painted in silver luster and orange with a fox, hare and horse pattern  
**\$400-\$600**

**446** Susie Cooper studio pottery jug incised signature to the base and incised reference number 350  
**\$250-\$400**

# Ceramics and Miscellaneous

**447** Eight assorted pieces of Shelly, Royal Doulton and Grafton china Rotorua souvenir ware  
**\$100-\$200**

**448** Slipcast pottery model of a rabbit  
**\$20-\$40**

**449** A1960s Beswick olive green Zorba pattern coffee set  
**\$150-\$200**

**450** A 1950s Homemaker dinner service, comprising; 5 dinner plates, 4 luncheon plates, 5 dessert bowls, 4 saucers and 6 side plates. Together with 6 black Crown Lynn tea cups in style of original Homemaker design  
**\$1500-\$2000**

**451** A Susie Cooper coffee set in the Venetia pattern, comprising coffee pot, 5 cups and saucers and milk jug  
**\$125-\$150**

**452** Boxed Susie Cooper black fruit pattern coffee set from the Design Centre in London  
**\$150-\$200**

**453** A German Arzberg vase  
**\$30-\$40**

**454** An Italian DeSimone hand painted 1950's Sangria jug. Height 200mm  
**\$150-\$200**

**455** A Crown Lynn Dorothy Thorpe designed "Pine" dinner service  
**\$300-\$500**

**456** A large selection of Susie Cooper dinner ware  
**600-\$800**

**457** A Doulton pottery jug, a Crown Devon pottery jug and a Denby pottery jug  
**\$40-\$60**

**458** An O.C. Stephens pottery wall vase  
**\$30-\$50**

**459** Royal Stafford souvenir salt and pepper pots and 3 Royal Grafton souvenir egg cups depicting Christchurch Cathedral, Picton and Auckland  
**\$30-\$50**

**460** A Swedish Rostrand art deco style jewelry box  
**\$30-\$40**

**461** A Hine and Kunst design chef sculpture and a Horse and rider sculpture  
**\$60-\$120**

**462** A 1950's Mozart bust 220 x 120mm  
**\$35-\$60**

**463** A 1970's mushroom wall hanging comprising four pottery discs on a leather thong  
**\$50-\$80**

**464** A pair of Rihimaen Lasi vases  
**\$40-\$80**

**465** A copper and enamel wall sculpture, signed F Kelton. H.800mm  
**\$50-\$80**

**466** A 1970's Poole lidded jardinière  
**\$40-\$80**

**467** A three piece WMF stainless steel milk and sugar set designed by Wilhelm Wagenfeld  
**\$40-\$80**

**468** A Sylvac art deco period vase in mottled green and orange with sinuous handles to the shoulder  
**\$200-\$300**

**469** Set of 10 Brankson china cups and saucers and a Poole blue monochrome vase  
**\$50-\$80**

**470** Three McAlpine refrigerator jugs and two Prestcold jugs  
**\$80-\$120**

**471** A Swedish Rostrand 1950s red glazed pottery jug  
**\$30-\$40**

**472** A French art deco style elephant 280x 400  
**\$30-\$60**

**473** A Large Danish Soholm teapot 2600mm x 160mm  
**\$40-\$80**

**474** 1970's Wavy air deluxe rotating fan  
**\$100-\$200**

**475** Ralph Paine, Andy Warhol Watching Johnny's TV. Mixed media on paper signed and dated 1979 630 x 470mm  
**\$40-\$80**

**476** A celluloid plastic belt with cartoon strip by Dick Frizzell  
**\$150-\$200**

**477** A Bead Necklace purchased from the Cook Street markets in the 1970s along with an original Cook street market bag  
**\$10-\$20**

**478** A Kendall 1950's Frank Carpay designed polyester ladies jacket with a stylized circle design in green and white.  
**\$80-\$120**

**479** A Kendall 1950's Frank Carpay designed polyester ladies jacket with a stylized floral and circle and grid design in white and blue  
**\$80-\$120**

**480** Ladies 1940s cased travelling set, comprising perfume bottles, hair brushes, nail files and scissors in a faux crocodile skin case

**\$80-\$120**

**481** Miller's 20th-Century Design Buyer's Guide by Paul Rennie and Miller's Twentieth-Century Ceramics revised edition

**\$60-\$100**

**482** Empire State Building souvenir beer pull handle. Surmounted by cast copper model of Empire State Building

**\$10-\$20**

**483** A Rare orange Atomic stove-top espresso coffee machine, complete with jug

**\$500-700**

**484** 1970s Italian Sarome table lighter

**\$20-\$40**

**485** 1960s Ronson ball lighter

**\$150-\$200**

**486** Stefan Rondel chromium steel and brass sculptural table vase

**\$50-\$100**

**486a** Stefan Rondel *Catchair*  
Height 980mm, diameter 620mm

**\$400-\$700**

**487** Cona "New" Table Model coffee maker in original condition

**\$250-\$300**

**488** 1950s tin drinks tray

**\$20-\$30**

**489** A John Crichton 1970s mosaic platter with alternating bands of orange, yellow, brown and white tiles. Diameter 180mm

**\$50-\$100**

**490** A Buckle form metal pendant on long chain

**\$60-\$100**

**491** A Sterling silver Israeli cut-out pattern pendant on long chain

**\$50-\$80**

**492** A Copper pendant with seismograph pattern on long copper chain

**\$50-\$80**

**493** A Silver Israeli pendant on silver chain

**\$50-\$80**

**494** Budweiser Beer cooler and a Pack-a-Pic preci-ware picnic set

**\$30-\$50**

**495** Music box Porsche decanter set

**\$20-\$30**

**496** Childs Hoover vacuum cleaner with original box

**\$20-\$30**

# ART+OBJECT Conditions of Sale

*Please note it is assumed that all bidders at auction have read and agreed to the conditions described on this page. ART+OBJECT directors are available during the auction viewing to clarify any questions you may have.*

**1 Registration** Only registered bidders may bid at auction. You are required to complete a bidding card or absentee bidding form prior to the auction giving your correct name, address and telephone contact + supplementary information such as email addresses that you may wish to supply to ART+OBJECT

**2 Bidding** The highest bidder will be the purchaser subject to the auctioneer accepting the winning bid and any vendor's reserve having been reached. The auctioneer has the right to refuse any bid. If this takes place or in the event of a dispute the auctioneer may call for bids at the previous lowest bid and proceed from this point. Bids advance at sums decreed by the auctioneer unless signaled otherwise by the auctioneer. No bids may be retracted. The auctioneer retains the right to bid on behalf of the vendor up to the reserve figure.

**3 Reserve** Lots are offered and sold subject to the vendor's reserve price being met.

**4 Lots offered and sold as described and viewed** ART+OBJECT makes all attempts to accurately describe and catalogue lots offered for sale. Notwithstanding this neither the vendor nor ART+OBJECT accepts any liability for errors of description or faults and imperfections whether described in writing or verbally. This applies to questions of authenticity and quality of the item. Buyers are deemed to have inspected the item thoroughly and proceed on their own judgment. The act of bidding is agreed by the buyer to be an indication that they are satisfied on all counts regarding condition and authenticity.

**5 Buyers premium** The purchaser by bidding acknowledges their acceptance of a buyers premium of 12.5% + Gst on the premium to be added to the hammer price in the event of a successful sale at auction.

**6 ART+OBJECT is an agent for a vendor** A+O has the right to conduct the sale of an item on behalf of a vendor. This may include withdrawing an item from sale for any reason.

**7 Payment** Successful bidders are required to make full payment immediately post sale – being either the day of the sale or the following day. If for any reason payment is delayed then a 20% deposit is required immediately and the balance to 100% required within 3 working days of the sale date. Payment can be made by Eftpos, bank cheque or cash. Cheques must be cleared before items are available for collection. Credit cards are not accepted.

**8 Failure to make payment** If a purchaser fails to make payment as outlined in point 7 above ART+OBJECT may without any advice to the purchaser exercise its right to: a) rescind or stop the sale, b) re offer the lot for sale to an underbidder or at auction. ART+OBJECT reserves the right to pursue the purchaser for any difference in sale proceeds if this course of action is chosen, c) to pursue legal remedy for breach of contract.

**9 Collection of goods** Purchased items are to be removed from ART+OBJECT premises immediately after payment or clearance of cheques. Absentee bidders must make provision for the uplifting of purchased items (see instructions on the facing page)

**10 Bidders obligations** The act of bidding means all bidders acknowledge that they are personally responsible for payment if they are the successful bidder. This includes all registered absentee or telephone bidders. Bidders acting as an agent for a third party must obtain written authority from ART+OBJECT and provide written instructions from any represented party and their express commitment to pay all funds relating to a successful bid by their nominated agent.

**11 Bids under reserve & highest subject bids** When the highest bid is below the vendor's reserve this work may be announced by the auctioneer as sold 'subject to vendor's authority' or some similar phrase. The effect of this announcement is to signify that the highest bidder will be the purchaser at the bid price if the vendor accepts this price. If this highest bid is accepted then the purchaser has entered a contract to purchase the item at the bid price plus any relevant buyers premium.

## Important advice for buyers

*The following information does not form part of the conditions of sale, however buyers, particularly first time bidders are recommended to read these notes.*

**(a) Bidding at auction** Please ensure your instructions to the auctioneer are clear and easily understood. It is well to understand that during a busy sale with multiple bidders the auctioneer may not be able to see all bids at all times. It is recommended that you raise your bidding number clearly and without hesitation. If your bid is made in error or you have misunderstood the bidding level please advise the auctioneer immediately of your error – prior to the hammer falling. Please note that if you have made a bid and the hammer has fallen and you are the highest bidder you have entered a binding contract to purchase an item at the bid price. New bidders in particular are advised to make themselves known to the sale auctioneer who will assist you with any questions about the conduct of the auction.

**(b) Absentee bidding** ART+OBJECT welcomes absentee bids once the necessary authority has been completed and lodged with ART+OBJECT. A+O will do all it can to ensure bids are lodged on your behalf but accepts no liability for failure to carry out these bids. See the Absentee bidding form in this catalogue for information on lodging absentee bids. These are accepted up to 2 hours prior to the published auction commencement.

**(c) Telephone bids** The same conditions apply to telephone bids. It is highly preferable to bid over a landline as the vagaries of cellphone connections may result in disappointment. You will be telephoned prior to your indicated lot arising in the catalogue order. If the phone is engaged or connection impossible the sale will proceed without your bidding. At times during an auction the bidding can be frenetic so you need to be sure you give clear instructions to the person executing your bids. The auctioneer will endeavour to cater to the requirements of phone bidders but cannot wait for a phone bid so your prompt participation is requested.


# ART+OBJECT Absentee Bidding Instructions

Bidding No. For Absentee Bidders at ART+OBJECT'S Auctions  
No. 6, 11 August 2007, Pop Culture

This completed and signed form authorizes ART+OBJECT to bid on my behalf at the above mentioned auction(s) for the following lots up to prices indicated below. These bids are to be executed at the lowest price levels possible. I understand that if successful I will purchase the lot or lots at or below the prices listed on this form and the listed buyers premium for this sale (12.5%) and GST on the buyers premium. I warrant also that I have read and understood and agree to comply with the conditions of sale as printed in the catalogue.

## No. 6 Auction: Pop Culture

Lot no.	Description	Bid max
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____

**Payment and Delivery** ART+OBJECT will advise me as soon as is practical that I am the successful bidder of the lot or lots described above. I agree to pay immediately on receipt of this advice. Payment will be by cash, cheque or bank transfer. I understand that cheques will need to be cleared before goods can be uplifted or dispatched. I will arrange for collection or dispatch of my purchases. If ART+OBJECT is instructed by me to arrange for packing and dispatch of goods I agree to pay any costs incurred by Art+OBJECT. Note: ART+OBJECT requests that these arrangements are made prior to the auction date to ensure prompt delivery processing

MR/MRS/MS: \_\_\_\_\_ SURNAME: \_\_\_\_\_

POSTAL ADDRESS: \_\_\_\_\_

STREET ADDRESS: \_\_\_\_\_

BUSINESS PHONE: \_\_\_\_\_ MOBILE: \_\_\_\_\_ FAX: \_\_\_\_\_ EMAIL: \_\_\_\_\_

Signed as agreed: \_\_\_\_\_

To register for Absentee bidding this form must be lodged with ART+OBJECT prior to the published sale time in one of three ways:

1. Fax this completed form to ART+OBJECT +64 9 354 4645
2. Email a printed, signed and scanned form to: [info@artandobject.co.nz](mailto:info@artandobject.co.nz)
3. Post to ART+OBJECT, PO Box 68-345 Newton, Auckland 1145, New Zealand

**ART+OBJECT** 3 Abbey Street, Newton, Auckland, New Zealand. Telephone +64 9 354 4646, Freephone 0800 80 60 01

# Index

SECTION	PAGE	LOT NO.
1 Retro glass	2 to 4	1 to 49
2 Electronics, clocks, radios	4	50 to 65
3 Toys	5 to 7	66 to 133
4 Boxed Dinky and Corgi die-cast cars and trucks Matchbox carry cases	8	134 to 146
5 Gerry Anderson and film and TV related toys	8	147 to 154
6 Posters	9,10	155 to 218
7 Original comic, graphic and fashion art	11 to 16	219 to 261
8 Gaming and music machines 17 and a Triumph motorbike		262 to 266
9 Music and HI FI	17	267 to 286
10 Aviation history	18,19	287 to 301
11 Assorted posters, prints	19	298 to 306
12 Furniture and lighting	20 to 22	307 to 352
13 Vintage surfboards	22, 23	353 to 357
14 Disney toys and related items	24, 25	358 to 412
15 Ceramics	26 to 29	413 to 496


ART+OBJECT's founding directors bring over fifty years industry experience to the company. Their professional and academic qualifications and the expertise they have acquired over a lifetime of collecting and advising collectors ensures A+O clients an unrivalled level of service.

**Ben Plumbly** *Director Art.* Ben will be heading A+O's art division with a key focus on contemporary art and new genres to the auction market such as photography as well as stimulating the mainstream art market. Ben has a first class honours degree in art history from Otago University and has undertaken post graduate study on new photo media in Melbourne.

He is a passionate collector and supporter of photographic and digital media. Ben comes from a long family tradition in the auction sector; his family company Plumbly's in Dunedin has been in operation for over 12 years. Contact Ben on DDI +64 9 306 6191 email: ben@artandobject.co.nz mobile 021 222 8183.

**James Parkinson** *Director of Valuations and Collections Management.* James has 15 years experience as an auctioneer and valuer. He is a fully qualified and accredited Property Institute valuer and the only so qualified valuer in New Zealand who specializes in art, antiques, institutional and estate valuations. Recent major valuation assignments include the Hocken Library, Auckland City Art Gallery, Rotorua Bathhouse Museum, Taupo Museum and Dunedin Public art gallery.


James is responsible for establishing A+O's valuation practice and working to establish a lively calendar of themed auction sales. James is regularly heard on talkback radio discussing collecting trends and has conducted numerous charity auctions. Contact James on DDI +64 9 306 6192 email: james@artandobject.co.nz mobile 021 222 8184.

**Hamish Coney** *Managing Director.* Hamish is a degree qualified art historian who has worked in recent years as a private client consultant and a writer on art and architecture for magazines such as URBIS, Architecture NZ, FQ Men, Herald on Sunday and Idealog. He was also the writer of a regular column on the auction scene for Art News. Hamish will be working closely with Ben Plumbly in the art sector as well as managing the day-to-day operations of the company.

In 2005 he managed New Zealand's largest ever charity art auction for The Louise Perkins Foundation and curated an exhibition of contemporary Australian art for Anna Bibby Gallery. He is a collector of contemporary New Zealand and Australian art. Contact Hamish on DDI +64 9 306 6193 email: hamish@artandobject.co.nz mobile 021 509 550.

**Ross Millar** *Director, Decorative arts and objects.* Ross is New Zealand's most experienced authority in this area having begun his career at Wellington auction house Dunbar Sloane in 1979 and assumed his previous role as head of a major Auckland auction house Decorative Art department in 1994.

Ross is an acknowledged expert in the fields of New Zealand pottery; Maori artefacts and oceanic ethnographica, antique ceramics, silver, twentieth century furniture and design, antique furniture and applied arts, 19th century to mid 20th century photography. He has a particular passion for artefacts and New Zealand history. Contact Ross on DDI + 64 9 306 6190 email: ross@artandobject.co.nz mobile 021 222 8185.


**THE REMATCH OF THE CENTURY**

**ROCKY BALBOA**  
The Challenger From Philadelphia  
Exciting Slugging Sensation

VS.

**APOLLO CREED**  
From New York City  
World's Heavyweight Champion

**ROCKY II**

ROBERT CHARTOFF IRVIN WINKLER SYLVESTER STALLONE "ROCKY II" DANA SHIRE BURT YOUNG CARL WEATHERS  
BURRESS MEREDITH BILL CONTI BILL BUTLER IRVIN WINKLER ROBERT CHARTOFF SYLVESTER STALLONE  
COLUMBIA TRISTAR UNITED ARTISTS

