

Extraordinary Firearms Auction

March 14 & 15, 2016 | Fairfield, Maine

The tradition continues at James D. Julia with numerous record prices realized in our 2015 auctions for fine, historic and iconic firearms. Our successful October 2015 firearms auction once again solidified our position as the leading international auction house for fine firearms with over \$15 Million in sales. In recent years, the roll call of Private, Estate and Institutional collections being offered reads like a *Who's Who* from the firearms universe. These sales are anticipated and followed by an international audience of collectors, dealers, and enthusiasts. Many major niches in today's collecting world is represented in both quality and quantity. The March 2016 sale will again feature important consignments from prestigious Private Collections and Estates:

- **The Finest Confederate Revolver Collection Ever Assembled -The Collection of Don and Kathlee Bryan**
- **The Exquisite Best-In-Class Collection of Esteemed Paul Tudor Jones II**
- **The Esteemed Curated Colt Percussion Collection of Steve Ardia (Session One)** from FL
- **The John Koilakos Collection of Fine English & European Sporting Shotguns** from Greece
- **The Herbert Hyatt Lifelong Collection of English Sporting Guns** from CA
- **A County Gentleman's Spectacular Collection of American Sporting Guns** from VA
- **The Spiropoulis Estate Collection of Fine Antique Firearms** from Nova Scotia
- **The Rod Fuller Estate Browning Firearm Collection (Second Session)**
- **The Estate of Renowned Texas Collector Bill Stewart** from TX
- **The Dr. Robert G. Cox Estate Collection of Colts** from TX
- **A Prestigious Private Collection of Big-Bore English Stopping Rifles** from OH
- **The Brad Shepherd Collection of Engraved & Collectible Colt SAAs** from FL
- **The Carmen Gianforte World's Largest Single Collection of Reid Knuckledusters** from TN
- **The 4th & Final Session of Evergreen Ventures Collection of Class III and Military** from OR
- **The Timothy Scott Collection of Sporting Arms** from ME

The Esteemed Paul Tudor Jones II Collection

Extraordinary Engr. Pair M1860 Colts of Gen. Joseph Hawley, friend of Gen. Grant, Mark Twain, Samuel Colt, and the Pres. of The Centennial Commission 1876. Formerly in collection of John Peck, Altmayer, Sheerin, Warren Anderson, and Paul Tudor Jones II (Paul Tudor Jones II Collection)

Fabulous Fact. Engr. Exhib. Grade Win.1866 Rifle (Paul Tudor Jones II Coll.)

Unique Broomhead & Thomas American Hunting Knife Part of a superb group

Extraordinary and Important Lefever Optimus Grade 12 ga of U.S. President Benjamin Harrison ca. 1890

Steve Ardia Collection of Outstanding Colts (Session 1)

Museum Quality Carved Colt 1851 Navy, Engraved with Accessories (The Esteemed Coll. of Steve Ardia)

Extraordinarily Fine Colt 1860 Fluted Army, Cased with Access. 44 Cal (The Esteemed Coll. of Steve Ardia)

Extraordinarily Rare Engr. Book Cased Colt M1862 Police Percussion (The Esteemed Collection of Steve Ardia)

Superb Single Owner Collection of Rare Stopping Rifles (Finest we have ever handled)

Spectacular Gold-Encrusted H&H 10 Bore Rifle of the Nizam of Hyderabad, 1876

Pristine Jeffery Snap Action .600 NE Rifle... The Holy Grail of Stopping Rifles.

Lifelong Collection of Herbert Hyatt

Best Quality Purdey 12 ga O/U 2 Barrel Set (Lifelong Collection of Gentleman Collector Herbert Hyatt)

Beautiful Boss 12 ga w/Extra Set of Fact. Made Bbls (Lifelong Collection of Gentleman Coll.Herbert Hyatt)

A Small Sampling of Other Fine Items

Fact. Engr. Pearl Gripped Colt SAA Etched Panel Frontier Six Shooter Shipped to C. Hummel of San Antonio, Texas in 1885

Incredible Historically Important Colt Model 1884 Gatling Gun

Rare Colt Factory Engraved Derringers (The Dr. Robert G. Cox Estate Collection)

An Extremely Nice Condition BAR (The Class-3 weapons formerly on loan to Evergreen Aviation & Space Museum)

Historic Colt SAA #139904 from the "Johnson County Wyoming Range Wars". ID'd to Regulator Jerry Barling of Paris, TX w/ Factory letter.

Fine Sporting Arms from the Collection of John Koilakos (Athens, Greece)

Extraordinary Cased Fabbri Majestic 12 ga Game Gun w/ Straight Grip & Relief Engraving by Tomasoni, 1981 (The Ioannis Koilakos Collection)

Contact: Francis Lombardi or Wes Dillon | Email: firearms@jamesdjulia.com | Tel: + 1 207 453-7125 | Fax: (207) 453-2502
 Web: www.jamesdjulia.com | Auctioneer: James D. Julia | Lic#: ME:AR83 | MA: AU1406 | NH 2511

The Finest Confederate Revolver Collection Ever Assembled

The Collection of Don and Kathlee Bryan

In the annals of antique firearm collecting the most elusive category has been Confederate Arms and most scarce was, of course, Confederate made revolvers. Only about 7,500 were manufactured during the entire war (Colt produced in excess of 20,000 revolvers sometimes in a single month). Through the years most collectors were satisfied to acquire any example of these rare pistols. In fact those in good condition were a considerable rarity. From the beginning, Mr. Bryan made a goal not to just put together a collection but to collect only the finest examples that could be had. Today Mr. Bryan's Confederate revolver collection is the best in existence!! Indeed most of his revolvers represent the finest condition examples known. In some cases, his revolver is either the only one known to exist or one of only two or three in existence. His Texas Confederate revolvers are par excellence and the only complete set ever assembled. We at Julia's are extremely excited and also honored to be awarded this very special opportunity to present this truly extraordinary collection. The Bryan Collection of superb Confederate arms will be a once in a lifetime opportunity for serious collectors to acquire the best of the best. Visit us at the Vegas gun show for sampling of his historic offering.

 <p>Outstanding Pres. Confed. LeMat ID'd to Gen. P.G. T. Beauregard, SN 8. The condition is extraordinary. In fact, it is greater than any known Confederate revolver by any maker (The Don and Kathlee Bryan Collection) (est. \$200,000-300,000)</p>	 <p>Extraordinarily Rare Columbus Firearms Revolver. Only 3 Known to Exist, This Being the Finest Condition. Ex. Bond Collection (The Don and Kathlee Bryan Collection) (est. \$150,000-200,000)</p>	 <p>Rare Outstanding Confederate Tucker and Sharrod Lancaster, TX (with low hammer). Only 3 Known, This Being the Finest, Superb Condition (The Don and Kathlee Bryan Collection) (est. \$100,000-125,000)</p>	 <p>Unique and Extraordinary Sisterdale, TX Dragoon, Only Example Known (The Don and Kathlee Bryan Collection) (est. \$150,000-250,000)</p>
 <p>Fabulous L.E. Tucker Lancaster, TX Navy Revolver, Finest of the Two Examples Known (The Don and Kathlee Bryan Collection) (est. \$150,000-250,000)</p>	 <p>Confederate LeMat Revolver SN 88, ID'd to General John Lawson Lewis, with Original Holster (The Don and Kathlee Bryan Collection) (est. \$75,000-125,000)</p>	 <p>Rare Dance Army Revolver, One of the Two Finest Examples Known. Ex. Bond Collection (The Don and Kathlee Bryan Collection) (est. \$75,000-125,000)</p>	 <p>The Finest Dance Navy Revolver Known with Recoil Shield, SN 5, Extremely Fine Condition (The Don and Kathlee Bryan Collection) (est. \$100,000-150,000)</p>
 <p>The Finest Dance Navy Revolver Known Without Recoil Shield, SN 91 (The Don and Kathlee Bryan Collection) (est. \$100,000-150,000)</p>	 <p>Fine Rare Cofer, Portsmouth, Virginia made revolver. Ex. Bond collection (The Don and Kathlee Bryan Collection) (est. \$100,000-150,000)</p>	 <p>Fine "Augusta, GA C.S.A." Marked Rigdon & Ansley Revolver (The Don and Kathlee Bryan Collection) (est. \$30,000-40,000)</p>	 <p>Finest Known Augusta Machine Works Revolver (The Don and Kathlee Bryan Collection) (est. \$40,000-60,000)</p>
 <p>The Finest Example Known of the Last Variety Rigdon & Ansley Revolver, with Large Serial Numbers (The Don and Kathlee Bryan Collection) (est. \$40,000-60,000)</p>	 <p>One of Only Four Known Early Griswold's with Small Trigger Guards, Fine Condition (The Don and Kathlee Bryan Collection) (est. \$50,000-70,000)</p>	 <p>Extremely Rare Erickson Houston, TX Dance Army Revolver with Unique Recoil Shield in Outstanding Condition (The Don and Kathlee Bryan Collection) (est. \$60,000-80,000)</p>	 <p>Superb Leech & Rigdon, Probably the Finest Example Known (The Don and Kathlee Bryan Collection) (est. \$30,000-40,000)</p>

Rare and Important Civil War objects from other collections including...

Extremely Rare and Important Regulation U.S. Infantry Regimental Flag with Honors. Only Specimen We are Aware to Have Ever Been Sold at Auction

Extremely Rare 1861 Dated Parrot Rifle (2.9" bore, 10 pounder) Believed to have been used in the "Wheat Fields" at Gettysburg by the 1st NY Artillery (est. \$40,000-50,000)

Please view our website for continual updates: www.jamesdjulia.com | Full Color Catalogs Available: \$39 each or \$75 for both

Contact: Francis Lombardi or Wes Dillon | Email: firearms@jamesdjulia.com | Tel: + 1 207 453-7125 | Fax: (207) 453-2502
 Web: www.jamesdjulia.com | Auctioneer: James D. Julia | Lic#: ME:AR83 | MA: AU1406 | NH 2511