

1	18TH C. BLUNDERBUSS GUN	160	CIVIL WAR STEREOVIEWS/CDV
5	USM 1795 T.FRENCH RIFLE	161	TO BE FILLED
9	KENTUCKY RIFLE	162	TO BE FILLED
13	KENTUCKY RIFLE	163	TO BE FILLED
17	18TH C INDIAN TRADE GUN	164	TO BE FILLED
21	USM SPRINGFIELD MUSKET	165	CANE GUN "KAVALIER"
25	USM 1855 RIFLE MUSKET	166	GUN CANE
29	WINCHESTER RIFLE M-1890	167	SWORD CANE
32	CONFEDERATE BRITISH CARBINE	168	SWORD CANE
36	USM 1842 NAVY PERC PISTOL	169	STACKED HORN CANE
40	CW REMINGTON ARMY REVOLV.	170	STACKED HORN CANE
42	USM 1836 FLINTLOCK PISTOL	171	SNAKE SKIN CANE
44	SMITH&WESSON BATTLE RELIC	172	POWDER HORN
46	SHARP'S DERRINGER	173	POWDER HORN
48	SHARP'S DERRINGER	174	POWDER HORN
50	1822 POWDER HORN & BAG	175	2 INDIAN WAR CLUBS
52	ENGRAVED POWDER HORN	176	GROUP ARROWHEADS/ARTIFACTS
54	CARVED POWDER HORN	177	TURTLE SHELL RATTLE
56	SOLDIER/SLOUCH HAT TINTYPE	178	GROUP 5 SHOT FLASKS
58	TINTED CIVIL WAR CDV	179	GROUP 6 BRASS SHOT FLASKS
60	2 BAYONETS & SCABBARDS	180	COLT PATERSON REV. REPRO
62	PATRIOTIC CHILD TIN TYPES	181	COLT PATERSON REV. REPRO
64	3 INDIAN TOMAHAWK REPRO.	182	COLT NAVY M-1861 REPRO
65	GROUP OF 8 IVORY TUSKS	183	REPRODUCTION BOWIE KNIVES
66	CARVED IVORY CRIBBAGE GAME	184	CANE GUN W/STOCK
67	IVORY FIGURES & ANIMALS	185	BAMBOO SWORD CANE
68	USM 1842 SPRINGFIELD RIFLE	186	CANE W/MEASURING STICK
69	EARLY AM. KENTUCKY RIFLE	187	SPADE BAYONET & CANTEEN
70	BELGIAN MUSKET	188	3 MARBLE SHOOTERS CANNONS
71	NYS HALF STOCK RIFLE	189	GEN. CLARK EPAULETS
72	NYS HALF STOCK RIFLE	190	NAVAL STYLE CANNON
73	KENTUCKY RIFLE	191	SIGNAL CANNON
74	PARKER DBL BBL SHOTGUN	192	SCALE MDL NAPOLEAN CANNON
75	KENTUCKY RIFLE	193	1/2 SCALE HOWITZER CANNON
76	KENTUCKY RIFLE	194	CUSTOM BRASS BBL SHOOTER
77	KENTUCKY RIFLE	195	KENTUCKY RIFLE
78	KENTUCKY RIFLE-ROCHESTER	196	NEW ENG MILITIA MUSKET
79	KENTUCKY RIFLE-PA	197	ARISKA TYPE 99 JAPAN RIFLE
81	1865 US SPRINGFIELD RIFLE	198	ARISTA TYPE 38 JAPAN RIFLE
82	MODEL 94 WINCHESTER	199	CARCAN M-1891 ITALY RIFLE
83	WINCHESTER RIFLE	200	DRAGOON MDL RUSSIAN RIFLE
84	RANGER RIFLE	200A	1877 ENFIELD CARBINE
85	SAVAGE ARMS RIFLE	201	CHATELLERAULT CARBINE
86	WINCHESTER BOLT ACTION RFL	202	ROSS RIFLE M-1905 RIFLE
87	PAT. BREECH LOADING RIFLE	203	SPRINGFIELD KRAQ RIFLE
88	CIVIL WAR BURNSIDE CARBINE	204	NEISSE PRUSSIA MUSKET
89	WINCHESTER M1873 RIFLE	205	CONTEMP. FLINTLOCK/HORN
90	O/U KENTUCKY RIFLE	205A	WINCHESTER MODEL 1897
91	KENTUCKY RIFLE	206	AM DBL BBL RIFLE/SHOTGUN

92	O/U KENTUCKY RIFLE	207	CIVIL WAR RELICS
93	KENTUCKY RIFLE 1/2 ST.	208	MOORES PATENT REVOLVER
94	KENTUCKY RIFLE- PERC.	209	BRITISH SNGL SHOT PISTOL
95	BOYS KENTUCKY RIFLE	210	REMINGTON 1861 NAVY REVOLV
96	KENTUCKY RIFLE	211	BACON ARMS 3RD MDL REVOLVR
97	AM. DOUBLE BBL SHOTGUN	212	COLT M-1862 POLICE REVOLV.
98	EURO DOUBLE BBL SHOTGUN	212A	CONFED LEMAT REVOLVER REPR
99	DOUBLE BARREL SHOTGUN	213	CONFED. GRISWOLD/GUNNISON
100	EARLY DAISY BB GUN	214	COLT 3RD MODEL DRAGOON
101	US ART. OFFICERS SWORD	215	CONFED. GRISWOLD/GUNN REPR
102	US EAGLE POMM SWORD	216	PERCUSSION PISTOL
103	US EAGLE POMM SWORD	217	BRITISH PERCUSSION PISTOL
104	EUROPEAN COURT SWORD	218	BRITISH PISTOL/CLOUGH BATH
105	EARLY AMERICAN SWORD	219	REMINGTON ELLIOTT DERRING.
106	US MILITIA OFFICER SWORD	220	ENGRAVED POWDER HORN
107	US NATHAN STARR CAV SABER	221	ENGRAVED POWDER HORN
108	REV. WAR BRITISH HANGER	222	ENGRAVED POWDER HORN
109	REV WAR SPANISH HANGER	222A	REPRO MODEL 1848 COLT
110	WAR 1812 ARTILLERY SWORD	222B	2 US MODEL CW SWORDS
111	BRITISH P-1796 CAV. SABER	222C	WEYERSBERG LION HEAD SWORD
112	AMERICAN PRIMITIVE SWORD	223	18TH C POCKET KNIFE
113	US MOUNTED OFFICERS SWORD	224	3 EARLY KNIVES
114	US EAGLE HD POMMEL SWORD	225	FRAMED MILITARY INSIGNIAS
115	US MOUNTED OFFICERS SWORD	226	4 POWDER HORNS
116	HUNTING SWORD	227	4 POWDER HORNS
117	WAR 1812 US OFFIC.SWORD	228	3 POWDER HORNS
118	SPANISH AM WAR MACHETE	229	5 BAYONETS
119	CONFEDERATE BOWIE KNIFE	230	NAVAJO RUG 5'3 X 7'4"
120	CW TAKE-APART KNIFE	231	NAVAJO RUG 34" X 4'10"
121	HORN HANDLED DIRK	232	IVORY HANDLED CANE
122	IVORY HANDLED DIRK	233	IVORY CLAW HANDLED CANE
123	MOP HANDLED DIRK	234	CARVED WOOD SNAKE CANE
124	STAG HANDLED FLDG KNIFE	235	IVORY HANDLED CANE
125	HORN HNDL FOLDING KNIFE	236	RECLINING NUDE CANE
126	BONE HNDL BOWIE KNIFE	237	CW CAP INSIGNIA/HAT CORDS
127	FOLDING KNIFE	238	CIVIL WAR OFFICERS SASH
128	TWO BLADE FOLDING KNIFE	239	EARLY LEATHER MILITARY HAT
129	IXL WOOD HDL BOWIE KNIFE	240	LONDON FLINTLOCK PISTOL
130	STAG HDL BOWIE KNIFE/LION	241	SPRINGFIELD & BRITISH REVLR
131	STAG HNDL FOLDING BOWIE	242	18TH C GERMAN JAEGER VEST
132	SIDE KNIFE W/TURNED HDL	243	CURRIER IVES GEN SHERMAN
133	WOODEN HANDLE KNIFE	244	CAP GUN CANE
134	WOOD HANDLE SIDE KNIFE	245	GROUP RAILROAD BUTTONS
135	WOOD HANDLE BOWIE KNIFE	246	3 MISC. SWORD CANES
136	STAG HANDLED BOWIE KNIFE	247	WWI TRENCH KNIFE/BAYONET
137	STACKED HORN BOWIE KNIFE	248	YOUNG AMER MARBLE CANNON
138	WOOD HANDLE BOWIE KNIFE	249	GATLING GUN MODEL/CART
139	HORN HANDLE BOWIE KNIFE	250	3 POWDER HORNS
140	IVORY HANDLED BOWIE KNIFE	251	3 POWDER HORNS

140A	PRIMITIVE WOOD HNDL BOWIE	252	4 POWDER HORNS
141	JOHN ROGERS & SONS BOWIE	253	REPRO NAVY & REMINGTON RIDEF
142	IVORY HANDLED BOWIE/SHEATH	254	STERLING PATR. MATCH SAFE
143	PLUG BAYONET	255	NAVAJO RUG 26" X 4'3"
144	BRASS HANDLED BOWIE KNIFE	256	NAVAJO RUG 33" X 4'8"
145	B. BEEBE CALIF KNIFE	257	NAVAJO RUG 26" X 3'10"
146	LOUISIANA KNIFE RELICS	258	3 MISC KNIVES
147	ARTILLERY SHORT SWORD	259	4 CUSTOM BOWIE KNIVES
148	SPANISH AM WAR MACHETE	260	MISC. POWDER HORNS/FLASKS
149	EARLY KNIFE W/STAG HNDL	261	2 POWDER HORNS
150	LONG KNIFE W/WOOD HNDL	262	3 POWDER HORNS
151	BOWIE KNIFE/IVRY HNDL	263	3 MISC. CANES
152	SIDE KNIFE W/WOOD HANDLE	264	TIGER MAPLE SWORD CANE
153	SIDE KNIFE W/WOOD HANDLE	265	CIVIL WAR TIN TYPE
154	GEO WELSTERNHOLM CA KNIFE	266	RED PTD POWDER KEG
155	4 CIVIL WAR STEREOVIEWS	267	GROUP MISC. AMMO/SHELLS
156	8 CIVIL WAR STEREOVIEWS	268	3 MINIATURE NAVAL CANNONS
157	10 CIVIL WAR STEREOVIEWS	269	MISC. TIN TYPES
158	6 CIVIL WAR STEREOVIEWS	270	GROUP MISC AMMO RELICS
159	6 CIVIL WAR STEREOVIEWS	271	3 MODEL NAVAL CANNONS
		272	3 POWDER HORNS


