

SPECIAL
SHOW
SECTION

THE NEW YORK ANTIQUE CERAMICS FAIR • JANUARY 17-20, 2019
THE BOHEMIAN NATIONAL HALL, 3RD FLOOR, 321 EAST 73RD ST., NYC 10021

POLKA DOT ANTIQUES, Waccabuc, N.Y. — Joyce Bidder pottery figure, “Sea Urchins,” 1933, with label: “M. Joyce Bidder. A.R.B.S., R.M.S. The Studio, 13 Spencer Hill Road, Wimbledon. S.W.19. ‘Sea-Urchins’ (1933), Glazed Earthenware. £8.8.0.” RPW00374

MARIA & PETER WARREN ANTIQUES, Monroe, Conn. — A Chinese export blue and white Fitzhugh vase, circa 1800-10.

MARIA & PETER WARREN ANTIQUES, Monroe, Conn. — A Continental creamware tortoiseshell glazed pipe, circa 1790-1800.

MARIA & PETER WARREN ANTIQUES, Monroe, Conn. — A pair of Chinese export foo dogs, late Nineteenth/early Twentieth Century.

MARIA & PETER WARREN ANTIQUES, Monroe, Conn. — An English creamware tortoiseshell glazed jug on three mask and paw feet with a scroll handle, circa 1770-80.

POLKA DOT ANTIQUES, Waccabuc, N.Y. — Wemyss model of cat, Bovey Tracey, 1930s, by Joe Nekola, 12½ inches tall. RPW00372.

My new published book
ISBN 978-90-817063-7-7
Price \$ 95,- (incl. shipment)

We can supply 17/18th century
Delft tiles for
bathrooms/kitchens

I will participate in the NY Antique
Ceramics Fair, Bohemian Nat. Hall
321 East 73rd St, NY
17-20 January 2019

MARIA & PETER WARREN ANTIQUES, Monroe, Conn. — A rare pair of English Staffordshire recumbent greyhounds on rococo bases, circa 1860.

Large rare Dutch slipware
Charger ± 1620

Three 18th c. Tobacco Jars
Marked: The 3 bells (De 3 Klokken)

POLKA DOT ANTIQUES, Waccabuc, N.Y. — Staffordshire tortoiseshell creamware King of Prussia plate, 1756-63, 9½-inch diameter. RPW00180

Antiques Leon-Paul van Geenen

Specialist in Dutch Delftware,
Delft Tiles, European Ceramics,
Glass and Excavated Items.

Antique shop: Voldersgracht 26
2611 EV Delft, The Netherlands
Cell phone 0031 65 352 3353
Lgeenen@zonnet.nl
www.antiquesdelft.com

Westerwald 1681

SPECIAL
SHOW
SECTIONTHE NEW YORK ANTIQUE CERAMICS FAIR • JANUARY 17-20, 2019
THE BOHEMIAN NATIONAL HALL, 3RD FLOOR, 321 EAST 73RD ST., NYC 10021

Maria & Peter Warren Antiques

We have opened a brick and mortar establishment at 150 Main Street, Monroe, Conn., where you are able to see our many beautiful pieces—we hope you will drop by. Our hours 10-6, Tuesday-Friday and 12-6 on Saturday. Sunday and Monday are by appointment. We welcome your call at 203-984-6174 to schedule an appointment, or if you have any questions.

For over 20 years we have specialized in 18th and 19th Century English Ceramics, Chinese Export, Delft, Paintings, Early American furniture, and now vintage, mid-century modern and many beautiful decorative arts.

Just about anything to make your home distinctive.

A brightly colored English Pearlware Bowl decorated in underglaze Pratt colors, c1820

An English Creamware Chintz decorated tea pot and cover, c1770-80

A wonderful pair of English Creamware baskets with matching undertrays, both with pierced decoration and entwined handles, most likely Leeds, c1770-80

An English Creamware Whieldon style Tortoise shell glaze Coffee Pot and Cover with a molded serpent spout, simple looped handle and a pecten shell design, c1770-80

An English pierced edge and polychrome decorated chestnut basket with matching Undertray, the tureen having a knob with a figure of a baby, c1770-80

A fabulous English Majolica Hughes Protat ewer, c1870

An English Staffordshire Creamware yellow ground ewe on a green and yellow base, c1790-1800

A Chinese Export Tobacco Leaf Charger, c1775

An English Staffordshire Horse in underglaze Pratt colors, c1790-1800

Upcoming Shows:

Washington Winter Show, Washington, DC, January 11-13, 2019 | The New York Antique Ceramics Fair, New York, NY, January 17-20, 2019
Chester County Historical Society Antiques Show, Exton, PA, March 16-17, 2019
Connecticut Spring Show, Hartford, CT, March 23-24, 2019 | Newport Antiques Show, Middletown, RI, July 27-28, 2019
Antiques in Manchester, Manchester, VT, August 7-8, 2019 | Ellsworth Antiques Show, Ellsworth, ME, August 15-17, 2019

You can see our fine collections online at: www.warrenantiques.com

150 Main Street • Monroe, CT 06468 • 203-984-6174 • warrenantiques1@gmail.com

Polka Dot Antiques

914-548-8708

rhpwalker@gmail.com

Creamware Jug “The Town & Trade of Shrewsbury for Ever”, 1807, a lengthy inscription in an oval on the reverse, 7 1/8" high, together with a **contemporary rectangular copper engraving plate**, depicting the inscription within the oval on the reverse. 4 8/10 x 5 9/10.

Pair of Staffordshire Bocage Figures of Hounds,
1820-30. 5½".

**One of Two Hannah B. & Florence Barlow
Sketch Books, 1882 & 1895/6.**

DON'T MISS OUT!

Every Week in print and **Every Day** online
we bring you more news, more often from
the world of art and antiques.

Subscribe Today
for one year/\$90

(includes full access to our web edition)
or contact us for a **FREE** sample

Antiques and The Arts Weekly is a U.S.-based, international weekly publication. We have a broad subscriber base throughout the US, Canada and Europe. The paper is distributed both as a print edition through the US Postal Service and as an E-Edition on our website at www.antiquesandthearts.com

Antiques and The Arts Weekly provides essential information and breaking news for people who buy and sell antiques, fine arts and collectibles. Collectors, auctioneers, promoters, appraisers and dealers have found us to be a valuable resource since 1963.

Call 203-426-3141

or email: subscriptions@thebee.com

or subscribe online at:

www.antiquesandthearts.com

The Bee Publishing Co., 5 Church Hill Rd, PO Box 5503, Newtown, CT 06470