

The Doorknoh Collector

Number 52

March - April 1992

Elgin is for you in 1992

The 1992 Antique Doorknob Collectors of America annual convention will be held from August 1 to August 4 at Elgin, Illinois, This will be the second convention held in Northeast Illinois. A convention was held at Naperville, Illinois in 1983.

Co-chairmen Lillian and Dick Balas have announced the site of the 1992 convention will be The Ramada Inn, 500 West River Road. Complete details will be mailed about June 1 to all ADCA members.

Elgin is located on the Fox River 39 miles northwest of Chicago. The manufacturing of watches was once the largest industry in Elgin. The Elgin Watch Company closed its Elgin plant many years ago.

Today, Elgin and the Fox River Valley offer a variety of attractions for visitors. Fox Valley museums are fascinating places to visit.

For example there is a trolley museum in South Elgin and a railroad museum in Union, Illinois. Rides are available at both museums.

Union also has an Antique Village Museum and Wild West Town with shootouts, a working forge, etc.

Haeger Pottery in East Dundee offers you the chance to see raw clay change into works of art.

Elgin has three museums. The Elgin Public Museum is filled with birds, animals and native American artifacts. Fire Barn No. 5 is scheduled for completion in time for the convention. The Old Main Historical Museum contains the legacy of Elgin. (continued on page 8)

ACORN DESIGN

by ray nemec

evening the Friday, February 28th, The Roselle, Illinois Historical Foundation presented "An Evening with Frank Llcyd Wright" by Lyman Shepard. Mr. Shepard, a retired stockbroker, slides and using dressing in Mr. Wright type of clothes, including a cape, assumes the identity of the architect for an hour program.

Our daughter, Loretta and Jennifer, I attended the program enjoyed it. For and unfamiliar one with Mr. Wright's lifestyle and works, the program was interesting an enlightening. For a more student serious of Wright, such as our daughter, the material nothing covered was new. Mr. Shepard took us from the rural beginning of Wright, to with his association Sullivan, Louis through his various love affairs and into his declining years. Mr. Shepard has done the program many times all over the country for various groups.

Perhaps you have seen him?

It is quite a thrill to open up your daily newspaper on Saturday morning as you get ready to drink that cup of coffee and find a big 9x6 colored picture of seven ornate doorknobs and a But, there it hinge. was, of a part a collectfeature on "Tiny ibles entitled treasures add to home comforts." The writer, Sharon Achatz, from the Copley News Service, wrote an interesting article about the collectable that treasures are available to us in our own homes. Items such silver candleas sticks, pottery, quilts, etc. Achatz tells us nearly every home contains a crosssection of collectibles.

Although the beautipicture of door appeared hardware above the article, not once did she mention doorknobs. I hurriedly read through the article to see who's collection had been pictured. But as I read it and re-read it, Ι find could not one mention of doorknobs.

DEADLINE

All ads, material and articles for the May-June 1992 issue of **The Doorknob** Collector should be in the hands of the editors by April 25, 1992.

President's message

by Win Applegate Our conventions are and full so rich of experiences and discussions that it is somewhat of a problem report everything back to our full body. Some items do not make the newsletter for

One such topic is reflected in Arnie Fredrick's upcoming article on the museum fund and mobile displays.

while.

Kennedy's Rich recent letter touched nogu regional meetings. This topic was discussed at length in conventions sessions. Local gatherings of collectors appear to have already been held.

Collectors inare vited use to the newsletter to announce local meetings. Until legal and insurance issues can be clarified, the ADCA cannot sanction these as ADCA events. You are encouraged to use the newsletter "local" gatherings may coincide with travel plans of more distant members.

At the South Lake (continued on page 10)

The Boorknob Collector

Published six times a year by Antique Doorknob Collectors of America, Inc. P.O. Box 126, Eola, IL 60519-0126. Raymond and Loretta Nemec, Editors. Phone: 1-708-357-2381

Printed by Sun Printing, Naperville, IL Annual Membership in USA: \$20.00. Foreign rates on request.

Tracing origin of an oriental knob

by Vern Eklund

I read with interest Maude Eastwood's article "American Hardware of Oriental Design" in the January-February issue of The Doorknob Collector. I recently acquired three real oriental knobs one of which is pictured in the enclosed photos. I obtained these from a

tachment. It's design is a simple but pleasing rice plant baked into the ceramic. Around the periphery and on the back are inscriptions. The translation of these inscriptions became a humorous and difficult I first had affair. our daughter take the

fellow who told me

that his grandfather, a Mr. George Stanley, brought them from the orient around 1920. I have no idea of their age, but if turning knobs weren't used prior to the advent of influence, Western these probably are late 19th or early 20th century items.

The knob pictured is 1-7/8 inch in diameter and 1-5/8 inch high overall. It appears to be made of a cast ceramic and is hollow. It is dark gray in color and has an unusual plated brass at-

knobs to college where a Chinese graduate student tried to translate. Looking at the knob pictured she said, "It's Japanese." So next I took the knob to a Japanese businessman and he said, "Oh, it's Chinese".

The Japanese fellow did research for me, however, and the consensus now is that the characters are an "ancient" or older form of Chinese. There are some 50,000 different characters in the written language although only 3000 to

4000 are needed for day-to-day use. Japanese also use 2000 of about the characters their in writing which explains why both the Chinese student and businessman Japanese could partially trans-late the knob. It appears that the writing on the periphery is a message of praise to the visitor to the house and says something like: "A works to be done by a great leader makes the world beautiful before long." The back inscription appears to offer appreciation for the visit and has the "date" which is the year of the Sheep. Since the years go in cycles of 12 years this could be 1883, 1895, 1907 or any year that is a multiple of 12 from these dates.

1992 ROSTER

1992 The ADCA membership Roster will be mailed with the May-June issue The Doorknob Collector. Please check the mailing label on the envelope in which you received the March-April issue and if it is incorrect please notify ADCA by April 25th with correction.

Chicago's early hardware companies

by Maude Eastwood

Chicago is a city offering so wide an assortment of attractions that not even a month of viewing could exhaust the list. With Chicago being in the proximity of Elgin, Illinois, site of 1992 Antique Doorknob Collectors of America convention, choosing between these attractions may prove to be stressful. Not to worry. Mother Maudie is prepared to make a completely biased suggestion: buildings and old door hardware.

Actually, Chicago was the birthplace of the skyscraper, a school of architecture, and architect designed hardware. And all of this by courtesy of the fickle winds of fortune.

The fickle winds of fortune were forever blowing in Chicago and usually for the good, as early on, by location and initiative, Chicago won the title of Hub of the Nation and Great Metropolis of the West. Later, years fact, after the Chicago is right to the title, Architec-Capital of ture America, was recognized. Even today, Chicago displays a wealth of historic buildings (The Doorknob Collector, February, 1986) including recent and scheduled restorations.

The Architectural Capital title came about via the winds of 1871 that for Chicago were both

GILBERT LOCK 1881

devastating and energizing. Devastating as they fueled the flames that incinerated 90,000 homes. Energizing as they provided the reason for rebuilding and for birthing a style of architecture later called the Chicago School. Also changed was the concept of builders' hardware from primarily a useful appendage to an ornamental "frosting-onthe-cake" whose design must match or compliment its' host.

This was the first time that architects, dealers and manufacturers worked in concert to produce hardware that was artistically correct, making it possible to classify designs by school of architecture. Public reaction was positive, and the market for fine ornamental builders' hardware caught fire. Inspiration for the new designs has been credited to the then controversial architects of Chicago: Sullivan, Root, and Mundie, etc.

What companies provided the major share of hardware for the rebuilding of Chicago and for the needs of the settlements in the West that were also served thru Chicago outlets? Largely, the companies were Connecticut based. Established lock and hardware manufacturers with all systems in order and the foresight and ability to upgrade equipment, establish art departments, and meet the demands. This is not to deny the efforts of the myriad smaller companied then in existence or coming into production. Theirs was a vital part of supplying the vast need.

Yale and Sargent and a number of lesser known company's locks were available through agencies in Chicago from 1860. After the fire, a number of Eastern companies made haste to set up own agencies and ware rooms. Yale Lock established an Lake agency on 1874. Street in Then, as Yale Towne, opened branch house in 1880 and a ware room in 1895.

Corbin hardware has handled by an outside agency until they set up their own Chicago office in 1887 and a warehouse in 1895. Russell & Erwin, early jobbers, did not set up a Chicago ware room before 1899. In 1910 Sargent maintained an office on Street. Dearborn Westlake Adams and maintained a main office in Chicago but manufactured at their Elkhart, Indiana, plant some 75 miles from Chicago.

Prior to the fire wholesalers Britnell, Terry, and Belden handled the goods of a number of companies, including Yale, but burned out in the fire and perhaps did not sur-O.H. Gilbert vive. was a lock manufacturer in Chicago in 1875 but then removed to New Jersey where he established his Gilbert Lock Company. Never-theless, he continued to be represented in Chicago. Interestingly, he gave a Chicago address for

United States Steel Lock Co, 1907

a 1886 patent (see pages 170-175, Antique Builders Hardware.)

Makers of locks related and builders' hardware in Chicago in the 1870s included Smyth and Wenter, J.L. Layne & Sons, Barlow Lock Company, Andrews Brothers Locks, the and Chicago Com-Lock pany.

In 1892 the Warner Lock Company of Chicago occupied office space in the Manhattan Building. Warner was listed as manufacturer locks and latches with emphasis on a burglar proof lock. By 1900 the U.S. Steel Lock Company Iowa of Lyons, advertised as the sole manufacturer of

Warner Locks.

The most widely known of the Chicago manufacturers Union Brass and the Chicago Hardware Mfg. Co. Mfg. Co. These companies were These two portant by the early 1880s. Union Hardware pieces are not plentiful, however Union Hardware ornamental designs have been found on early mid-West Court Houses. This company occupied a large section Ohio on Street in 1884 and a patent date of 1867 indicates much earlier activity.

The Chicago Hardware Mfg. Co. duced special design hardware for Chicago architects, too, as did Yale & Towne and Corbin and leading manufacturers. An 1895 catalog (copies are availfrom able club archives) list the plant as North Chicago and a general office in Chicago. Niles & Son of the Oak Park district before the fire are presumed to have been the originators of the Niles lock later featured in the Chicago line.

A later day Chicago brass and iron foundry was the Schlangen Mfg. Company. Schlangen's No. 10 catalog of Artistic Builders' (continued on page 8)

Ornamental design in antique doorknobs

by Len Blumin

(The following regular feature is a supplement to Len Blumin's excellent book, *VICTORIAN DECORATIVE ART*. Copies of the book are available from ADCA for \$11 per copy.)

FIVEFOLD SYMMETRY

I-119	Vernacular,	circa	1880.	Fivefold	symmetry	rare	at	this	time.
I-120	Wrought. Go	od deta	ail.						

I-120

Bold fivefold swirl, pleasing. I-121

THISTLE DESIGN CHICAGO)

Restoration, Chicago style

by Maude Eastwood

Collectors who have filed their back issues of The Doorknob Collector (and WHO hasn't?) will want to refresh their memories on the Chicago buildings that appeared in the February 1986 issue, as they look forward to the 1992 convention at Elgin, Illinois. Nearby Chicago features a number of historical buildings in various stages of restoration. Three examples are illustrated.

The restoration of the Rookery Building

on La Salle Street received major coverage in the current issues of Historic Preservation. The Rookery was built to last and has endured both renovations, reconstruction, and restoration to complete its 100-plus years. The restoration

was started in 1988, the buildings' centennial, and should be completed by convention time. When the Rookery was finished in 1888 it was the largest and most costly office building in Chicago, The architect was John Welborn Root.

The 1892 Monadnock Building on South Dearborn Street has recently been under restoration and is due to be completed in 1991. This restoration has been one of the most extensive of all Illinois restorations. Of particular interest to our group would be the builder's hardware that required custom crafting. Burnham and Root was the architecfirm for tural Monadnock. Three other buildings of the same

era are within a three block span: The Man-hattan, Marquette and Old Colony.

1895 Reliance The Building has long been a target for restoration and finally the pieces to seem falling together. This will be a major job, costing ten to 15 mildollars. building is currently in sad shape on North State Street, with hope of a brighter future.

Pictures above. left to right: The Rookery Building, The Monadnock Building & The Reliance Building. Chicago cont'd from p.5
Hardware was issued
c.1928. The office
and factory were located on Irving Park
Blvd.

The names of number of Builders' hardware Manufacturers located within ten to 125 miles of Chicago Elgin and appear on manufacturers list for early 1900s. Included are: The and Stover Mfq. Co. the Freeport Hard-Mfq. of ware Co. Illinois, Freeport, Lockport Barrows of of North and later Chicago, The National Mfg. Co. of Sterling, Illinois, National Lock Company at Rockford, Allith-Prouty in Danville, and Wilcox in Richard Aurora, Illinois.

considerable The role mail-order played houses in Chicago's builders' hardware trade should not be overlooked. Four such ventures: Montgomery Ward, Sears Roebuck, Charles Williams, and John W. Smyth severally retailed hardware produced by Sargent, Branford, Penn, Reading, and Corbin. Suffice to mail-order say, firms caused considerable concern among established hardware wholesalers as they made inroads in the outlying markets.

The first mail-order in Chicago was Montgomery Ward on North Clark Street 1872, the year in the after fire. Sears Roebuck, with backprevious ground in Minnesota, incorporated in 1893

Sears entry into the sale of order-by-mail houses may have contributed significantly to their astounding rise to a record sales total of five billion dollars in 1967.

Both Montgomery Ward and Sears Roebuck offered houses by mail. Sears models ranged from \$95.00 Portable Houses, needing only hammer, monkey wrench, and screwdriver to assemble, to custom one-of-amansions. kind No amenities were spared with Sears houses, including colored art glass windows, buffets, medicine chests, oak and maple floors, cast bronze hardware, fireplaces, etc. Elgin has a

number of Sears houses still in good repair, many being restored.

This is not to project a picture of resting Chicago on her 1800s architeclaurels. tural Hardly, Chicago does not rest. She opened hundred her second years after the fire by giving the 1974 world its tallest building, the 110 TOWER. story SEARS Salute!

See you in Elgin (and Chicago).

Sears Tower, the world's tallest building

(continued from page 1)

Fabyan Villa, has among Geneva, many attractions Windmill, and lighthouse, Japanese garden. Another Geneva attraction is the famous County Flea Market on the first Sunday of the month and the Saturday afpreceding ternoon the first Sunday.

There are many fine places to dine along the Fox River. The Mill Race Inn in is restaurant you may want to try. Located at the edge of the River, restaurant lives up its claim, restaurant that is a food landmark with that is a legend."

For everyone likes to buy, trade, sell or learn more about doorknobs and related hardware, the annual ADCA convention is the place to be. If you have attended never convention have attended them you will want arrange for grand time at Elgin, Illinois, from gust 1 to August 4. Don't forget, Elgin is the place for you in '92.

CHICAGO

445 DESIGN

HARDWARE CATALOGS

following The list of Yale & Towne Catalogues Mfa. Co. known to exist. hands in collectors, museums and/or libraries. Yale & have a Catalogue Towne listed below, please furnish us with year, catalogue number the amount and pages.

YALE & TOWNE MFG. CO.

YEAR	CAT.#	PAGES
1884	(10)	383
1885	11	100
1889	12	564
1893	14	299
1897	16	202
1905	18	207
1910	20	915
1912	(21)	494
1917	22	373
1917	24	515
1918		353
1921	25	450
1929	26	517
1929	27	234
1937	28	473
1938	29	470
1941		446
1946		350
1960		450
1962		600

KENNEDY KOMMENTS

by Rich Kennedy

think there has been an article written on every aspect of doorknob collecting from identification to cleaning, but I would willing be to bet there hasn't been an article written on how to install doorknobs on the doors in your house. It isn't easy matching old doorknobs new hardware and vice versa. This article was prompted after real-life experiand with the ence, following dialoque only the names have been changed to protect the innocent (me).

Wife to husband; "dear, since you have all those extra door-knobs around why don't you put them on a few of the doors so if Win Applegate (ADCA President) shows up again we can show off this ole house."

Husband to wife; "that's a great idea, it will only take a few minutes."

Husband to himself; "but I don't remember this being one of the 12 'honey-do' jobs." One hour has passed. Wife to semiirate husband; are you coming dear? I think I like the glass one better that the wooden one. Maybe the brass one would look better on the bathroom door."

Very irate husband to wife; "I just don't understand this. How suppose to this square shank into this round hole? T think fiendish some person invented this hardware knowing 100 years later someone like me would be going nuts trying to get it to fit together."

Ιf you have ever been through the experience, you know it takes more than ten minutes. It take a machine shop and a patient wife. One more thing, don't start on the bathroom door, there could be many interruptions. .

LYONS DESIGN

President Message (continued from page 2)
Tahoe meet, an absolutely superb display was arranged by John Holland. John is one of the strongest proponents of education in our organization. The theme dealt with knobs of different materials. Museum quality knobs ranging from leather to turquoise were lent by members.

A folio covering the various materials was given to the attendees. Plans are being made to make this available to the general membership. Hopefully, a similar display can be assembled for the East coast convention in 1993.

Some other topics? There are a number of things under consideration ranging from commemorative postage stamps (better than Elvis) to a mail auction for large collections....more another time.

ANTIQUE DOORKNOB COLLECTORS OF AMERICA BOARD OF DIRECTORS

President, Win Applegate #110, Hamilton Square, NJ Vice President, Dale Sponaugle #85, Buffalo, NY Sec/Treasurer, Loretta Nemec #8, Naperville, IL Board Member, Len Blumin #3, Mill Valley, CA Board Member, Dean Campbell #11, Newberg, OR Board Member, Maud Eastwood #2, Woodinville, WA Board Member, Arnie Fredrick #1, Waverly, IA Board Member, Carlos Ruiz #52, Alameda, Ca

Escutcheon 7876LE with Knob 1621LE

Cylinder Rosette

Door Knob 1620LE with Rose 175LE

Escutcheon 845LE

with Knob 1620LE

Lever Handle 1155LE with Rose 275LE

Typical of the shields forming part of the Escutcheons. Ten shields make ten different Escutcheons.

From The Archives ---- LORD ESSEX DESIGN by Steve & Barb Menchhofer

We recently purchased 5 catalogs and among them was one that contained several interesting pieces of door hardware. We're speaking of the 1941 Sargent catalog No. 42. In this catalog we found a page describing some unusual specially made hardware. There was one of these doorknobs with the escutcheon displayed at the 1988 convention.

Here's what Sargent wrote about this hardware:

"For people who build their homes in the European traditions of the Late Gothic, the Elizabethan or the Jacobean -- for people who like to seek out the unusual, yet in keeping and good taste -- we developed this line of specially made hardware. The unique manner in which the decorative features, taken from historical records, are handled, gives it an interesting personality that sets in apart from the "commercial", yet it retains the dignity so essential to buildings of this period."

Sargent offered a choice of ten different doorknob designs to be used in their Lord Essex series. The escutcheon was offered with a choice of ten different shields, thus giving the customer a choice of one hundred knob and escutcheon combinations.

CATALOGS CAN BE INTERESTING!!!!

Three of the ten designs available for use on the Knobs making ten combinations of Knobs.

The doorknob exchange

Members are reminded that your dues entitle you to advertise items for sale, trade or wanted at no charge.

FOR SALE. Six Rooster knobs. \$40 each, includes postage. (see N-129 TDC #23, April 1987)
Lee Kaiser (#5), 6040 Morgan Ave. South Minneapolis, MN 55419
PH: 612-861-6215.

FOR SALE. Seven sets Russwin lock set, \$25 per set. (see photo) Bill Hart (#108), 1937 Moser Drive Henderson, NV 89015 PH: 702-565-4752.

FOR SALE. "The Doorknob Collector" (newsletter) by Rich & Faye Kennedy. Ten issues, covers period of March 1977 to February 1981, a period prior to the formation of ADCA. Complete your reference library by adding these 42 pages of reference material. \$12. ADCA, P.O. Box 126, Eola, IL 60519.

WANTED. Mechanical doorbells and parts, ornate letter slots, fancy peep holes, and any type of door pushes with writing on them, especially advertising. Also interested in colored glass doorknobs (blue, green red, etc.) Russell Barnes (#288), 203 W. Caddo, Austin, TX 78753. Ph: 512-835-9510.

WANTED. Victorian door bell of nice design and in working condition.

David Olafsen (#43), 20048 Free Church Road Caledonia, IL 61011. PH: 815-389-2728.

WANTED. Sample of your doorknob calling cards (before May 1, 1992) for unique convention display.
Send to: ADCA-Dept LN P.O.Box 126

Eola, IL 60519

N-129

Roster Update No.6

The following are additions to the 1991 ADCA roster which was enclosed with the May-June 1991 issue of The Doorknob Collector.

#103 Louis Vittori 3318 S. Lowe Chicago, IL 60616

#279 Sharon Lins 3102 S. Woods Ave. McHenry, IL 60050

#280
Jim Bennett
Rt 3 Box 300
Marietta, OH 45750

#281 Lee Bettenhausen AL BAR Laboratories 127 Green Bay Road Willmette, IL 60091

#282 Jerry Visek P.O. Box 91395 Los Angeles, Ca 90009

#283
Arlie Tempel
614 Hunters Ridge
St. Louis, MO 63135

#284
Hills'Bros.
Lock/Safe
9177 Garden Blvd.
Garden Grove, CA
92644-1397

#285 Steve Isaac 730 Woodbridge Pl. Longwood, FL 32750

#286 Steven Champlin 323 "A" Street S.E. Washington, DC 20003

#287
Stephen Rowe
85 Jasmine Ave.
Clovis, CA 93612

#288 Russell Barnes 203 W. Caddo Austin, TX 78753