Hello CELMAIL.

Sorry about the delay in this mailing. It was unavoidable. The weather

here is keeping us very busy. We are expecting over 36 inches of snow by

morning and have been preparing for contingencies in case of a power

outage. We already had about 18 inches fall in the past day, so this

additional snow will be overwhelming to the area roads and such.

Next issue of CELMAIL will also be delayed by one day. I can¹t help it,

because I¹ll be attending ArtExpo New York and will be travelling home on

Sunday. I should be able to get the newsletter out to all of you on

Monday. I hope this doesn¹t inconvenience anyone.

I would like to ask all of you to make an effort to contact your favorite

auction houses, studios and limited edition producers in an effort to get

them to send their press releases to CELMAIL directly. If enough of you

contact them and ask the same requests, I¹m sure that when there¹s

upcomming news we will get it.

Any other suggestions are always welcome.

Have a good week.

Steven Grossfeld - Moderator

THE FOLLOWING ARE NEW

POSTINGS BY CELMAIL MEMBERS:

Hi All...

My daughter is a BIG fan of The Powerpuff Girls. Does anyone have any

connections to production cels from the animated TV show from The Cartoon

Network?

I would appreciate it very much.

Thanks, Matthew W. Wilson (wilsonma@valassis.com)

====

Dilbert - The Alexander Ross Animation & Fine Art Gallery, is happy to

announce the wholesale and retail distribution of production cels,drawings

and backgrounds from the T.V. series Dilbert. For more information and

pricing please call gallery owner, John Ross at (856)216-2233

====

I would like to share my experiences on Ebay in response to requests by

Steve. Dan Ergezi was right on the money, Ebay is a perfect vehicle for

someone like myself who likes the eye appeal and perceived collectability

of animation artwork but would never even consider paying thousands of

dollars. I buy Disney sericels and cartoon characters that are either

familiar to my kids (muppet babies, Underdog, Rugrats)or have some

nostalgic theme like Betty Boop. Even if I overpay by your standards, $120

for a Marc Davis signed Bambi sericel (the highest price I've ever paid) is

an incredible bargain compared to the $275 you would pay at a Disney store.

I have been ripped off once by a dealer with a high feedback rating who

gave a very evasive description of a Pinocchio model sheet (it came from a

local estate and we don't know much about it except that the owner was very

proud of it)that turned out to be a Xerox copy with a mat made from

construction paper, but the savings and enjoyment of winning an auction

more than makes up for it. I also found a Hey Arnold! cel that, if

authenticated, will turn out to be the kind of find serious collectors

dream about. Bottom line: it's fun, fairly inexpensive and even the few

dollars I can add to the bottom line of a dealer is better than the nothing

I would give to Christies, Sotheby's, Disney, etc.

Tom A.

====

I have been reading Celmail for years now. I am a collector not a dealer,

however I have sold a number of pieces of artwork via the various auction

houses in NYC as well as California over the past ten years. Since I was

buying regularly at Christies and Sothebys it seemed a natural choice to

sell this way as well. Generally the auctions were full of animation

dealers and very few collectors thus it was a good way to buy wholesale.

Dan Ergezi wanted comments on the experiences of others in this regard.

Generally this is a very good way to sell high end art, as he noted. The NY

auction houses will no longer take anything that they value at less than

$1000.00. This being the case Ebay is a viable alternative if one wants to

sell low end pieces. My experiences on Ebay both buying and selling have

been mostly positive. It is the collectors responsibility to educate

themselves as to what they are buying, and they should certainly check the

sellers feedback rating to see what previous buyers had to say just as they

would check out a storefront dealer. As to authentication one can always

contact the Animation Art Guild, specifically Pam Scoville, who is an

independent appraiser of animation art (phone 973 657 0560).

Now, to Steve Grossfeld, our moderator, I would just like to say "lighten

up" in regard to your response to Jonathan Ellis [who had sent in email

regarding the WBSS closing and some upcoming auctions]. I was aware of the

upcoming auctions, however, since this forum is for the exchange of

information between collectors it seems to me that many readers would like

to know about the auctions even if Ron Stark (SR Labs) Howard Lowery and

Kirk Leonhart (Creative Moments) don't take the time to write themselves.

Steve - when you say you won't print this type of notice it certainly

sounds like sour grapes, either because these folks don't frequent Celmail

or because they are competition. Why not just have a qualifier after these

notices that you cannot vouch for the veracity.

Thanks

Nancy Lewis

--

Hi Nancy.

First, is Pam Scoville still operating the Animation Art Guild? I thought

that the organization disbanded when her husband fell ill and they stopped

sending out their newsletter some years ago?

Second, I am in no way trying to limit the information posted to CELMAIL.

I DO want it to be as accurate as possible and the only way to do this is

to make sure that notices of events comes directly from the sources.

Jonathan, with the best of intentions, may have been reporting some

information that a gallery doesn't want to make public yet. Whether or not

his reporting is accurate will remain to be seen.

We have always had a policy that information of this kind should be sent in

from the source. Nothing has changed. Both Howard Lowery and Kirk

Leonhart have posted auctions to CELMAIL in past years and they have never

been denied access to the forum. Ron Stark has not participated, offered

postings or other notices to CELMAIL, ever. This is Ron's problem. No one

ever said that he was not welcome here.

Please do not make it sound like I am doing this newsletter to make any

type of profit or prevent anyone that sells animation from making postings

here. Those that have made offers to sell in the past know that this just

isn't true. I have spent thousands of hours working on CELMAIL only for

the perpetuation of the hobby and my personal belief that we need a free

forum to share information. ACCURATE INFORMATION. I think you jumped down

my throat without thinking about how I could be better spending my hours

instead of moderating a newsletter that allows all persons to post their

information as long as in conforms to some simple rules for everyone's

benefit. Even postings that tend to rip me apart.

Jonathan Ellis has given more to this forum than most other members, and I

thank him for all he has done. But giving factual information about

animation history, or cels and drawings is very different from last week's

posting which seemed like several press releases rolled into one. I hope

Jonathan understands better than I assume you do about the posting. If

not, I do apologize.

Steven Grossfeld - Moderator

THE FOLLOWING ARE REPLIES

TO PREVIOUS POSTINGS

BY CELMAIL MEMBERS:

At 01:17 AM 2/26/01 -0800, you wrote:

>There are many honest offerings on eBay. But when someone deliberately

>sells something like described above, I long for the days when collectors

>had to come into galleries to see what they were purchasing.

Steve,

I agree wholeheartedly with your statements about Ebay and issues of

provenance. I think the problems with purchasing in new venues such as Ebay

underscore the need for each and every one of us to be educated

consumers.Something that Jonathan Ellis said in the combined May 22/29th,

1998 issue of Celmail as part of his (truly excellent) "Animation Collector

for More Enlightenment" series of articles really made an impression on me,

as evidenced by the fact that I remember his words almost 3 years later and

am able to reference it:

--

Separating fact from sales pitch is not always easy. Trust your instincts

and rely on your own knowledge. You might be surprised how knowledgeable

you are.

When you come down to it the only expert you can trust 100% will be you.

Yes you might make mistakes but so do they. (And I am included in the

they). Most of us have paid for our education in this collectible through

the mistakes we have made.

--

This is one of those things that might seem really obvious upon reading,

but it's something that all of us need to be reminded of. Frequently! When

we're buying anything, especially on-line, it falls to each one of us to

know as much - or more - about what we are buying as the person who is

selling it. We need to educate ourselves as much as possible *before*

making any purchase. I humbly submit that this applies not merely to

animation cels, but to everything from electronics to whitewall tires.

Buying impulsively, especially with expensive items such as animation art,

almost always ends in disappointment. Learn, learn, and learn some more,

THEN buy. Asking the right questions is absolutely crucial.

If more of us did this, the "seasoned animation art experts" who are

selling nothing more than paint by number kits would have a much smaller

populace to prey upon. Additionally, we'd all be better-equipped to discern

which "junk" pieces are actually sparkling gems. You never know when you'll

find the proverbial Picasso at a garage sale. If you're not an educated

collector, you'll never be able to distinguish a good deal from a bad one.

I have never had any reputable dealer do any less than go out of their way

to give me the information I was looking for. Do your homework, and as Mr.

Ellis so sagely pointed out, "trust your instincts." If a seller is not

willing to help you, or you simply get a bad feeling about the whole

situation, turn tail and run.

If you do get ripped off, make the best of the situation. Ask yourself what

you did wrong. It may turn out that you did everything right and still got

taken. It happens! Whatever you do, do not be embarrassed that you

purchased a dud. (It really does happen to all of us.) By all means, talk

about your experience here in Celmail. Perhaps others can point out

something you might have missed and we can all learn from your experience;

I sincerely doubt anyone will have a laugh at your expense.

There is an incredible store of knowledge in this forum. Use it! Don't be

shy about asking questions and always know what you're buying.

-Matt Penna

mdp1261@rit.edu

--

Bravo Matt.

Always good to hear from you.

Steven Grossfeld - Moderator

===

Greetings Cel-mates,

I've a few comments on the eBay issue, and I'll try to be concise about it,

however any of you who know my posts by now might rightly expect otherwise

:)

>Ebay is the common man's auction...it's as simple as that and there's more

>of the common man then there is of the well-off.

I have a love-hate relationship with eBay, for a number of the same reasons

as have been recently mentioned in reference to it. It being the 'common

man's auction' is good in the sense that collectors can often get very good

deals on art if they know what they are buying --esp. in some cases where

the seller doesn't know what they've got, but even this is a double-edged

sword. People get used to seeing unbelievable deals on eBay, and come to

expect it as the norm... so when a seller comes along with a limited

edition for instance, trying to move it at something near its market value,

often these pieces don't sell.

Sure, I've learned that it's wise not to buy cels with the sole intention

of reselling them unless you've got a gallery already, but I am referring

more to the case of having one or two cels to sell and being unable to get

a fair price for them. This is not solely the fault of eBay... the same

held true in the past at other sale forums. I don't blame the would-be

buyers either, as when I use eBay I try to get good deals too.

>The one thing I really do like about Ebay is that they will let me auction

>off something regardless of how cheap or inexpensive it is. Let's face

>it, where else can you go in the world and auction off a piece of

>animation art that is only worth $25 retail?

>Dan Ergezi (ArtToonsart@aol.com)

Yes, it's a nice thing and good forum for selling things of this nature,

but it's a problem when bidders are expecting the same sort of prices for

more costly production art or limited editions. Sure, no one is obligated

to sell these things cheaply, but when many of the folks using eBay don't

know the difference between a sericel and a limited, much less a

Courvoisier or key master setup it doesn't really make for an encouraging

sales forum. I don't mean to come off as snobbish though - I'd like to see

better stuff at lesser prices too from a buyer's perspective, but some of

them are ridiculous.

At the same time, one of the other problems I have with eBay becoming a

major art distributor by default, is just that it would almost seem to

ensure that the only things to turn up would be those which are common and

popular. Production art from obscure shows has to date been uncommon at

best, and in this case eBay is still no substitute for going to a good

gallery that's willing to turn over rocks and stones far and wide to find

these things.

Hopefully such galleries will still exist, though with the pending closures

of the WB and Disney art programs, I'd assume that a number of them will

also follow suit. I don't like the prospect of eBay being the sole and/or

largest animation art distributor because its "selection" is solely based

on what private parties are willing to sell. There's no option for

contacting a manager somewhere to dig through their studio's archives to

find things.

What happened to Disney, WB etc. is not eBay's fault of course; they just

fill a void left by those who close their doors. And who knows, it may

prove to be a boon despite my reservations. As with many other categories,

it's hard to predict what will move and what won't. Maybe with more of the

general public driving demand, more interesting stuff will surface that

sellers previously had thought wouldn't sell and as such didn't list. Given

the late WBSS' cancerous affinity for "studio art" (a term I use very

loosely), I don't expect they'd have done much better had they stayed

around. I just want to be able to find the things I seek, and not have all

the avenues of access closed.

Ah well, so much for concise. ;)

Cheers,

Matt Morgan

kaltag@earthlink.net

====

Hi Steve and other cel mail recipients

> Many collectors have inquired recently about some dubious practices going

>on in some eBay animation auctions. It seems that there are cels being

>sold and listed as hand-painted animation cels. They are being offered as

>a matted and framed entity with no specific provenance and no other claims

>to authenticity.

To play devils advocate who says they have too?

Caveat Emptor -- The burden falls on the buyer to know what he/she is

buying and ask questions. What is the artworks condition? Where did they

get the piece? If they don't answer don't buy the piece. You can only be

made a fool of if you act foolishly.

If you suspect intentional deceit then flag the item and the seller, and

say why.

Steve neglected to mention the seller or the Ebay item that is in question

or why he doubts authenticity, so the members could see what he was talking

about. Is it just a sparse description? Is it some obscure cel where the

seller might not know the origin? Is it a image of a popular character that

is "just to good to be true" such as the Batman TAS cels offered by

Machinemaxx for $99.99? (BTW While they look very professional I noticed a

few of the backgrounds can be found in the Batman animated book, I also

asked Machine Maxx and there is no WB seal or cert OR production notations

on the cel.) So I suspect that theses are not Original production cels and

two Batman collectors I know concur.

Often I see the Pink Panther "Man" identified as the Inspector. Is this

intentional deceit, sloppiness or ignorance? Who can say?

Ebay is not the only place this happens, galleries also shortcut proper

attribution. For example: I purchased some cels from the Filmation series

Blackstar from Gallery Lainzberg. They were of the Trobbits prior to

purchase they were identified as elves. I informed the gallery that they

were trobbits they agreed the certificate of authenticity came saying elves.

I have in front of me the latest Animation Celection catalog The last page

has 15 pieces. The majority of them have errors or omissions.

Lord of the Rings, 1970 Ralph Bakshi Error year should be 1978 and the

studio United Artists

A Wish for Wings that worked , MCA error should be Universal/Amblin

Entertainment

Coonskin, 1977 Ralph Bakshi Error should be 1975 and the studio Bryanston

Pictures

Casper, 1970's character Harry Scarry -- this character appeared only in

the h-b series "Casper and the Angels" 9/22/79-5/3/1980 studio was missed

and potential the decade if the piece came from a later show.

Gilligans Island, 1980's error the Filmation series 1974-1977 was "The New

Adventures of Gilligan" or possibly "Gilligan's Planet" 1982-1983 piece

does not include "whole Gang" and the fish is clearly a bird.

Earthworm Jim DIC error studio is Universal omission year is 1995-96

Superman Aquaman hour 1960's Hanna-Barbera error studio is Filmation year

1967-68

Superfriends 1970's Hanna-Barbera character Black Manta - series is

Challenge of the Superfriends 9/78-9/79 (the cel appears in the series

opening introduction).

Return to OZ, Filmation - Error actual title is Journey Back to Oz 1976

Return to Oz was a Rankin Bass production.

Paddington Bear, 1990's --there were two Paddington Bear series first in

1981 the second in 1989

Shirt Tails - omission The Shirt Tales (1982-84) studio Hanna Barbera

"whole group" could be named Pink Panther show 1990's DePatie-Freleng error

DePatie Freleng discontinued production after the team split March 15, 1980

and there network commitments completed. so either the decade or the studio

is incorrect.

Pink Panther Kids, 1970's Hanna Barbera- error show title "Pink Panther and

Sons" 1984-85

And this is just 1 page. And this is by no means a rare event. I could

have done this with any number of catalogs or gallery web sites (perhaps

not to this extent). These Galleries can't afford to invest in Jeff

Lenburg's Encyclopedia of Animated Cartoons? It took me longer to type this

than it did to find the correct information. There is no excuse for this.

Granted no one can know everything but if you don't know -- Don't Guess and

Don't Certify.

> After repeated requests for some sort of authenticity, I was told ³what

>do you expect for a $45-$50 framed cel.

Well, What do you expect for a $45-$50 framed cel? Suppose you received a

certificate of authenticity chances are you would get a very general topic

"Cel of Fred Flintstone and Barney Rubble" you would not get a refund

guarantee in all likelihood and if you did how are you going to disprove

it. The characters are Fred and Barney and it is on plastic. Perhaps it is

from the 60's or maybe the 90's, from a cartoon or a commercial, no ones

even saying it is from Hanna-Barbera.

> After getting an answer like this, I can only assume that these are

>either complete forgeries being sold on eBay by an unscrupulous dealer or

>the cels are from some of the children's¹ cel painting kits that have been

>around for years.

You should not assume either! Here you are raising a stink and you are not

CERTAIN that they are forgeries. As a dealer you don't know what the

children cel painting kits look like?

> In any case I assume the cels are painted by amateurs and this particular

>dealer will not knowingly ship them to anyone who knows about animation

>art. I tried to buy one (just to see what kind of cel > this was) and was

>told my payment is being refunded rather than shipping the artwork to me.

This is because your being a pain in the butt. You haven't gotten the piece

and your claiming he is unscrupulous, a fraud and a cheat all with out even

viewing the actual piece. It is not worth the grief and aggravation. If you

got a certificate of authenticity and found the coa in error the "remedy"

is a refund to the original purchaser. You doubt the authenticity you are

getting your money back. It seems like you are picking a fight.

> I offered to authenticate the cels for this person, but he did not take

>me up on my offer.

Did your offer include a fee for this service? If so you could easily be

turned in to the bad guy in this scenario. You find a "target" make

"unfounded allegations" and use your power as moderator to discredit the

"legitimate" seller (as you did with the seller of the Grinch Storyboard

for what could be considered an honest but not harmless mistake by someone

who does not specialize in animation.) all so you can extort a fee to give

a piece authenticity that he was not even offering in the first place.

BEWARE.

Always. keep your wits about you, always make your first purchase from a

dealer expecting to get swindled check their feed back check on what other

people think. See how often they get negative feedback, see how quickly the

giver of the negative feedback gives negative feedback. (are they quick to

do so) remember it is always easier to just remain silent. I assume Steve

left negative feedback and the seller will probably retaliate. Many are

afraid of getting negative feedback. I received one from Mike Frumkin at

Nickel Animation because he sent me a incorrect Roland and Ratfink cel and

refused to correct the oversight wrote hostile and condescending e-mails.

So I posted negate feedback and he retaliated.

I notice many sellers withhold there feedback until you post. "for just

such a emergency"

>I long for the days when collectors had to come into galleries to see what

>they were purchasing.

That sounds like the bias of a gallery owner to me. There were dishonest

gallery owners two. Framed gallery pieces often hide trim cels, damaged

backgrounds, stained drawings, and other imperfections that can be "easily

matted out".

> I recommend that you pay by credit card for any auction purchase. Your

>credit card companies will, in almost all cases, protect you against

>fraud. You have ways of recovering your money if you receive a fake or

>piece of art that was not exactly as described.

I actually would recommend using a Postal money order. Why give a fraud

your credit card number. That can cause a lot more headaches than 1 piece

of bogus art and your recourse is having the post office go after them for

mail fraud.

> Please send your comments and experiences with dealers and private

>purchases online to CELMAIL. There is great power in knowledge. Share

>your experiences with us.

Highly recommended on Ebay - that I have purchased from

vegallery@aol.com (Van Eaton)

hllowery (Howard Lowery)

pffanatic (former Hanna-Barbera employee)

Lainzberg (Gallery Lainzberg)

All4Cash (have not bought from but always corrects mistakes I point out to

him)

Cartoonshop (Stay Tooned Gallery)

Disada@cyberus.ca

celblock (sells auction book compilation)

Satisfactory transactions

Cartoonclassics

I avoid

Mfrumkin@earthlink.net reason does not take responsibility for his errors

Mark@animationart.com reason does not make corrections to obviously

erroneously information even when shown back up documentation.

Correcting errors on Ebay or with galleries would be a full time job.

Seller know what your selling buyers know what your buying. Misattribution

runs rampant.-- But then what do you expect for a $45-50 cel.

Jonathan Ellis

j.ellis88@juno.com

===============

In response to the requests that I divulge the name of the suspect persone

selling cels that just aren¹t ³Quite Right² on eBay, he goes under the name

"PAR18".

All of the cels offered last week by this person are suspect. When asked

specific questions about the cels like:

Are the cels painted from kits?

Are the cels publicity cels?

Did you have someone paint the cels for you to offer them on eBay?

etc....

I received the following answer:

³steve,with all due respect, you must be more knowledgeable than i on the

cels.i am going to cancel your 2 cel orders and any payment i recieve will

be returned to you.i was not crazy about selling to a competitor to start

with.being in the business, i would think you should know what you can buy

for $ 39.99 matted & framed??

no hard feelings,but it's better this way, phil²

I did receive my uncashed checks by return mail a few days later, but a

serious red flag went up when he said that he wouldn¹t ship the cels to me.

I immediately assumed that there was something he was hiding and I still

believe this.

Some of you tout eBay as a good place to get great buys on animation art

sold by people that don¹t know exactly what they are selling or the values

of those cels. This is also another scenario that occurs when there are

unwitting buyers and possibly fraudulent sellers.

You be the judge for yourself.

I attempted to purchase the cels from this seller for two reasons.

1. They were a good buy.

2. They sounded like they were too good of a buy to be authentic and I try

and police eBay as best as I can, when I can.

By the way Jonathan, I offered to take a look at the cels for this guy free

of any appraisal fees. I wanted him to be able to tell me or any others

interested just what kind of cels he was selling. He didn¹t go for the

free advise.

Steven Grossfeld - Moderator (and Gallery owner and collector for many,

many years!!!)

THE FOLLOWING ARE OFFERS TO SELL

ARTWORK BY CELMAIL MEMBERS:

Hey collectors!

We've got two drawings from THE BLACK CAULDRON up on Ebay (starting March

4, ending March 11). One of THE HORNED KING and one of HENWEN the pig.

 Large images, very fair starting bids!!!

Check 'em out at:

<http://cgi3.Ebay.com/aw-cgi/eBayISAPI.dll?ViewListedItems&userid=art-toons

>http://cgi3.Ebay.com/aw-cgi/eBayISAPI.dll?ViewListedItems&userid=art-toons

Thank you.

Mary Anne Ergezi

Art-Toons Since 1990 Love Cartoons?! Contact Art-Toons!!

PO Box 670600

Northfield, OH 44067 USA

1(888) 468-2655 toll free

1(330) 468-2655 phone

1(330) 468-2644 fax

ArtToonsart@aol.com

====

HEY ART FANATICS

FORGET all that glum talk about collecting going downhill - YOU LOVE

ANIMATION ART AND YOU KNOW IT! Forget about crowded walls - buy yourself

another portfolio from Office Max. Start filling it up. Show your art off

to friends and family! They already think you're crazy, why stop now?

Your next big score is here in celmail !!!!

(drum roll please!)

We've got Battle of the Planets, Starblazers, MGM, and some great PAN HB

drawings with all your favorites on one page - read on for the details,

then check the images out yourself (cut, paste, go) -

NO WAITING - INSTANT LOOK-SEE!!!

http://members.aol.com:/arttoonsart/CM30501

7-ZARK-7 and K-9 from BATTLE OF THE PLANETS (a.k.a. Gatchaman in Japan).

 Great production cel of these two robots that were added into the American

version. (Naturally re-edited for syndication to rid it of violence for

the precious wee-ones - but loved anyway!) Presented on an outstanding

color copy background (we were told it was the correct one - and of course

tried to buy the original without luck - boo.) Both images are full figure

4.5x4.5in/12x12cm. Have a good look at 7's blinking lights - really neat

red airbrushing really adds even more to this image!

$185 http://members.aol.com:/arttoonsart/CM30501/474V1zarkk9.jpg

EAGER and DASH from STARBLAZERS (a.k.a. Space Cruiser Yamato), 1974. When

we were watching anime before we knew it was anime (say an-ee-may.)

Production cel on production background, waist-ups 6x8in/16x21cm. Two of

the Yamato crew are at attention being briefed on their latest assignment

(you can catch a sliver of the commander on the far left.) Art from this

series is highly prized and very hard to come by, due to it's age (being

one of the older Japanese series') - don't kick yourself later with

shoulda/woulda/coulda - HERE'S YOUR CHANCE!

$385 http://members.aol.com:/arttoonsart/CM30501/542JA3dasheager3.jpg

DROOPY - YES DROOPY DROOPY DROOPY!!!!

Great model drawing with three images (not cut and paste, drawn directly on

the page) from ONE DROOPY KNIGHT, 1957, MGM. There is one image of Droopy

in the upper left on a silliliy (is that a word?) small horse, cradling a

jousting stick under his arm. Just below him is a silhouette image of

Droopy. In the center Droopy holds out his sword against a dragon who's

attempting to get this knight to shake in armor (with no luck of course.)

Condition: there is a diagonal crease across Droopy in the upper left, and

some light handling, yellowed, two pin holes bottom left, as one might

expect considering the age of the piece (clearly seen in the scan.) The

drawing is done in graphite with some red, yellow, blue and green

shading/highlights. SO RARE - THIS IN ONE TO GET EXCITED ABOUT!

$650 http://members.aol.com:/arttoonsart/CM30501/81MGMdroopy1.jpg

MEATHEAD drawing from a Screwy Squirrel 1940's short, MGM. Although a bit

brittle around the edges (can be seen in the scan) the main image is just

fine of this gullible mutt. Classic sharp expression and detailing, full

figure 4x4in/10x10cm. I love the stamps and notes on MGM drawings - to me

it shows that much care was taken to get it just right! Besides the sharp

graphite image there is red and blue notations/crop marks to indicate that

not all of this image was to be shown on screen. A really fair $150!

(Want a Screwy Squirrel to go with it? We have that

too! $295) http://members.aol.com:/arttoonsart/CM30501/82MGMmeathead1.jpg

AND NOW A WORD ABOUT PAN SIZE DRAWINGS - have anyone ever seen one that

wasn't at least folded? And more often than not two pieces of paper were

taped together/overlapped (most likely salvaged from other extra paper to

cut costs.) More so than standard 12 field drawings, because of their

size, they were not stored properly, kicked around, rolled, spindled and

mutilated over time because, gosh darn it, they just did not fit in the

folder!

Now that I've painted this bleak picture for you, when you check out these

next pieces, the images will look dynamite to you. I implore you - think

about the image first and not let the condition get you down. (and I'll

even send them to you in a poster tube - just pulling your leg!) All that

said -

let's get down to business!

CHORUS LINE of HANNA BARBERA CHARACTERS drawing - from left to right, take

a deep breath - Morocco Mole, Secret Squirrel, Touche Turtle, Peter

Potamus, Squiddley Diddley, Baba Louie, Auggy Doggy, Daddy Doggy, Magilla

Gorilla, Wally Gator, Quick Draw McGraw, Snagglepuss, Huckleberry Hound,

Boo Boo, and, whew, Yogi Bear!

How did they all get together do you ask? Why on YOGI'S ARK of course -

and the opening title to boot (that little MT in the codes gives it away!)

Image size for the line up is 2x13in / 5x33cm. I have two of them to

choose from!

A432HBP1 $165 (overall size of paper 12.5x21in) has a little more tape and

a bit more handled than

A432HPB2 $180 (overall size of paper 12.5x25in) which is a little less

handled with less tape and has a little more blue pencil on it (a purple

note too.)

You can't miss either way, Dan loves 'em both!

http://members.aol.com:/arttoonsart/CM30501/A432HBP1chorusline1.jpg

http://members.aol.com:/arttoonsart/CM30501/A432HBP2chorusline2.jpg

FENDERBENDER 500 STARTING POSITIONS LINEUP of NINE VEHICLES drawing.

Characters from left to right - Yogi Bear and Baba Louie (with picnic

basket engine!), Snagglepuss and Huckleberry Hound, Wally Gator and Magilla

Gorilla, Choo Choo and Top Cat (trash can racer!), Quick Draw McGraw and

Baba Louie (longhorns for a hood ornament in true Texas style!), Auggy

Doggie and Daddy Doggy (fun dog house and bone stash car), Winsome Witch

and her cat (in car number 13!), and naturally at pole position - Dick

Dastardly and Muttley!

Image size 7x20 (I had to stitch two scans together to show it all!), paper

size just a little longer than that. There is some blue cross hatch

shading with red lines and color notations, some light greenish marker and

stamps. True it is handled (every little thing showed up magnified in the

scan) but honestly in person, it looks OK, especially if gets framed and is

enjoyed from a few feet back as is most art. I don't like to scare anyone

off, we just really want you to be informed - surprises are generally not a

good thing when it comes to getting something you ordered in the mail.

Dan begged me to get this for inventory - if you like race cars, Hot

Wheels, Matchbox cars, model kits or just check out the races from your

living room -this piece is for you!

$150 http://members.aol.com:/arttoonsart/CM30501/A433HBPfenderbender503

Once again, if you want to see it all at once just cut, paste and go to

http://members.aol.com:/arttoonsart/CM30501

or you can go directly to a specific image using the URL after each

description.

Thank you so much for checking out this posting and for having a look at

the art. I look forward to hearing from you about this or any images you

have a passion for!

Enjoy your week!

Mary Anne Ergezi

Art-Toons Since 1990 Love Cartoons?! Contact Art-Toons!!

PO Box 670600

Northfield, OH 44067 USA

1(888) 468-2655 toll free

1(330) 468-2655 phone

1(330) 468-2644 fax

ArtToonsart@aol.com

====================

>>>>>>>>>>>>>>END OF FEED<<<<<<<<<<<<<<<<

==

 CELMAIL INSERTION NOTICE

**If you wish to post a message to CELMAIL, send an e-mail message to

celmail@thegremlin.com. The subject area MUST read as follows:

 New postings should read INSERT - NEW.

 Replies to postings should read INSERT - REPLY. (Please include a

condensed portion of the posting that you are replying to.)

 All offers to sell art should read INSERT - SELL.

 All other inserts will be put in our Miscellaneous Postings.

**Any postings that offer to sell artwork MUST include your asking price,

as well as a description of the item and your name at the end of your

message. Please DO NOT post the same items for sale more than once monthly.

**Any postings that offer to AUCTION artwork MUST include your description

of the item, location of the auction and your name at the end of your

message. Please DO NOT post the same items to be auctioned more than once

monthly.

**If you wish to Un-Subscribe to CELMAIL, please e-mail

CELMAIL@thegremlin.com and insert UN-SUBCRIBE CELMAIL as your subject.

Please visit our website at http://www.thegremlin.com/CELMAILhome.html.

*CELMAIL is an electronic newsletter and the opinions voiced in our

newsletters are not necessarily those of our Moderator.

**All newsletters are posted without the intent of any form of malice. All

rebuttals to postings will be allowed equal access to our members. All

postings are edited only for compliance with our rules (and spelling).

