

Auctioneer

SEPTEMBER 2017

The official publication of the National Auctioneers Association

2017 NAA IAC WINNERS

ALSO INSIDE:

- | #NAACS17: MORE POPULAR THAN AMAZON & NETFLIX!
- | REAL ESTATE AT AUCTION: KEEP YOUR CLIENTS SATISFIED
- | 10 TIPS FOR SURVIVING (AND GROWING) AFTER AUCTION SCHOOL

page 46

AuctionTime.com

Powered by TractorHouse.com, MachineryTrader.com, TruckPaper.com & MarketBook.com

The screenshot displays the AuctionTime.com website interface. At the top, the logo is accompanied by the text "NO BUYER FEES NO HIDDEN RESERVES". Below the logo is a navigation menu with categories: CONSTRUCTION, FARM EQUIPMENT, TRUCKS, TRAILERS, ATTACHMENTS, and OTHER ITEMS. The main section is titled "LIVE AUCTION BOARD" and is divided into "Ring 1" and "View Ring 2".

Ring 1 Listings:

- Lot # 9216 CA:** 2015 MCCORMICK X5.50 Tractor. Current Bid: US \$3,500. Time: 0:38. Buy Price: US \$3,600.
- Lot # 9216 CA:** 2014 VERSATILE 290 Tractor. Current Bid: US \$250. Time: 0:39. Buy Price: US \$300.
- Lot # 9216 CA:** 2014 VERSATILE 4500T Tractor. Current Bid: US \$100. Time: 0:42. Buy Price: US \$200.
- Lot # 9216 CA:** 2014 CASE IH MAGNUM Tractor. Current Bid: US \$7,000. Time: 0:42. Buy Price: US \$7,100.

View Ring 2 Listings:

- Lot # 9216 CA:** INDUSTRIAL AMERICA 115. Current Bid: US \$1,000. Time: 0:43. Buy Price: US \$1,100.
- Lot # 9216 CA:** INDUSTRIAL AMERICA 115. Current Bid: US \$1,200. Time: 0:43. Buy Price: US \$1,300.
- Lot # 9216 CA:** JOHN DEERE 700. Current Bid: US \$5,000. Time: 0:43. Buy Price: US \$5,100.
- Lot # 9216 CA:** JOHN DEERE 700. Current Bid: US \$5,000. Time: 0:43. Buy Price: US \$5,100.
- Lot # 9216 CA:** JOHN DEERE 700. Current Bid: US \$5,000. Time: 0:43. Buy Price: US \$5,100.
- Lot # 9216 CA:** JOHN DEERE 700. Current Bid: US \$5,000. Time: 0:43. Buy Price: US \$5,100.
- Lot # 9216 CA:** JOHN DEERE 700. Current Bid: US \$5,000. Time: 0:43. Buy Price: US \$5,100.
- Lot # 9216 CA:** JOHN DEERE 700. Current Bid: US \$5,000. Time: 0:43. Buy Price: US \$5,100.
- Lot # 9216 CA:** JOHN DEERE 700. Current Bid: US \$5,000. Time: 0:43. Buy Price: US \$5,100.
- Lot # 9216 CA:** JOHN DEERE 700. Current Bid: US \$5,000. Time: 0:43. Buy Price: US \$5,100.

Ring 1 (Continued) Listings:

- Lot # 9216 CA:** 2014 CASE IH MAGNUM Tractor. Current Bid: US \$400. Time: 0:43. Buy Price: US \$500.
- Lot # 9216 CA:** 2013 HUBOTA Tractor. Current Bid: US \$10,800. Time: 0:43. Buy Price: US \$10,900.
- Lot # 9216 CA:** 2012 CHALLENGER Tractor. Current Bid: US \$250. Time: 0:44. Buy Price: US \$300.
- Lot # 9216 CA:** 2009 JOHN DEERE 6230 Tractor. Current Bid: US \$500. Time: 0:45. Buy Price: US \$600.

(800) 334-7443

www.AuctionTime.com

INDUSTRY SPECIFIC MARKETING IN
*TractorHouse[®], Machinery Trader[®]
and Truck Paper[®]*

**MANAGE EVERY ASPECT OF YOUR AUCTION WITH
AUCTION FLEX'S LEADING AUCTION SOFTWARE.**

**CATALOG ■ CLERK ■ CASHIER ■ PAY CONSIGNORS
MANAGE MAILING LISTS ■ MANAGE INVENTORY ■ AND MORE!**

**CONTACT US TODAY FOR YOUR 30 DAY FREE TRIAL
www.AuctionFlex.com | 352-414-1947**

Scott H. Shuman, CAI

NAA President

National Auctioneers Association President Scott H. Shuman, CAI, is a partner and Auctioneer for Hall and Hall Auctions. He has more than 31 years of auction experience after attending auction school in 1986 and opening an auction firm shortly thereafter.

Scott is the 2014 Colorado State Champion Auctioneer. He was awarded the 1997, 2002, and 2014 NAA Marketing Competition Auction Marketing Campaign of the Year awards from the NAA, as well as the prestigious Rose Award presented by the Certified Auctioneers Institute.

Scott has served as an instructor for the NAA Certified Auctioneers Institute and as a Trustee for the NAA Education Institute. He is a past Colorado Auctioneers Association Board member and currently resides in Eaton, Colorado, with his wife, Krista, and their three children.

Their hobbies include snow skiing and cheering on the Denver Broncos.

NAA Education keeps getting stronger

As a former chair of the Education Institute Trustees, one of the things I am most proud of is our educational events. Over the last four years, we have rewritten ALL of our designation classes, including CAI, in order to remain current and relevant to the changing needs of our members.

The last rewrite is the Benefit Auction Specialist, which was first created eight years ago. By the time it is offered in Las Vegas this December, the course will have been through a “soft launch” and its final revisions. (See page 8.)

We have been successful as evidenced by increased registrations and the demand for more programs for seasoned professionals. We are working on these now.

Also, last spring, we introduced a new concept: Communities of Practice (CoP). We said that we wanted to start offering you content that met your specific needs. The Knowledge Center is accessible by CoP. If you attended Conference and Show, you saw that we laid out the conference education sessions by the CoP; in addition we hosted our first CoP workshop – one on Personal and Commercial Assets. And in August, we hosted our Benefit Auction Summit and in December, we will offer a workshop on Real Estate trends.

And as you have probably noticed, a lot of content here in *Auctioneer* is being “tagged” according to the CoP. We are expanding that now ... each issue will now contain educational content taken directly from a session that is contained in the Knowledge Center – so you can read a summary of what is contained in the recording OR view it in its entirety. This content will be featured in *Auctioneer*, highlighted in *Auction ENews* and also available on auctioneers.org for whenever you need that specific information.

You have access to it all – it is included in your membership dues! It is all available to you because although right now you are focused on real estate, you may want to explore information regarding Personal and Commercial Assets, Benefit Auctioneers, or any of the other three CoPs.

Several years ago, the NAA Board of Directors approved a change in our mission statement: NAA exists to provide critical resources to auction professionals to improve their skills and successes. That mission statement drives all of us in the governance cycle: the committees, the staff and, of course, the Board.

We think that, ultimately, this content will help you improve your skills and your successes.

But, we also need to know what you think.

We hope you have already seen that we are beginning to distribute surveys (see page 8) over the next several weeks. The first survey will focus on membership, then education and then communications. Each survey is critical. They will help guide us as we develop our plans for 2018 and beyond. Each one will take only 10-15 minutes, but the information that staff and the Board receives from them will be invaluable.

When you see that email, please open it. Give us your honest feedback and your suggestions. NAA is a great organization, but we can do better – but only if you give us YOUR opinion. We look forward to hearing from you, and we’ll share results in the December/January issue of *Auctioneer*.

And finally, check out page 16, where you can learn how you can be part of something very special. We first told you about it in the August issue of *Auctioneer*, but Auctioneers Helping Auctioneers (AHA) is up and ready for your participation! Find out how you can participate if you would like to help out your brother or sister in the auction industry.

There’s a lot going on at the NAA, and the chant goes on!

28

Three young, talented auction professionals won their respective NAA IAC and IJAC titles in Columbus. Read thoughts and insight from IAC winners Sara Rose Bytnar and Dustin Rogers as we explore their career journeys with them.

FEATURES/NEWS SEPTEMBER 2017

Valuing the Invaluable

Condition. Age. Rarity. These are the basic criteria considered when appraising an item.

10

Keeping the fish in the boat

Providing real estate selling choices is only part of what goes into the real goal: keeping your clients satisfied.

14

2017 Designation Academy preview!

Sure, there's lots to do in Las Vegas. But, those who attend will be 100-percent focused on NAA education.

22

So, you want to change the world

You'd like to add benefit auctions to your client services, but you don't know how or where to start? Here are some great tips!

26

10 tips to help you survive after auction school

Fresh out of school or just new to the auction industry, podcast star Andy Imholte has lessons for you on starting something new and making it last.

40

BUSINESS PRACTICES

Sale of goods: Breach of contract

When there is a breach, the rules change.

18

FACES OF NAA

2017 NAA Hall of Fame profiles

Read about the 2017 HOF class: Chris Pracht, Steve Proffitt, Mark Rogers, and Tom Saturley!

40

NETWORKING

6 State watch

24 NAA Ambassadors

37 In memory

52 Success stories

12 New NAA Designations

58 Schools

61 Commitment

62 New members

64 Filler words

66 Coming up next issue

13 iSeries schedule

DEPARTMENTS

9 Education Calendar

66 Marketplace

67 Index

State watch

MAINE PRODUCES 99% OF ALL THE BLUEBERRIES IN THE COUNTRY, MAKING IT THE SINGLE LARGEST PRODUCER OF BLUEBERRIES IN THE UNITED STATES.

MAINE

On June 5, 2017, the Maine Auctioneers Association held its annual convention in Bath. Among highlights from the convention: NAA member Darron Meares, CAI, BAS, MPPA, presented on Millennials in the Auction Business; and it was announced that a USPAP 7-hour class will be upcoming in Portland.

Results of the annual election: President – Ruth Lind, CAI, BAS, GPPA; Vice President – Jeff Dowdy; Treasurer – Carol Achterof; Secretary – Daniel Buck Soules; Board members – Ed Wheaton and Floyd Hartford.

THE STATE NICKNAME USED TO BE THE "TREE PLANTER'S STATE" BUT WAS CHANGED IN 1945 TO THE "CORNHUSKER STATE."

NEBRASKA

More than 100 attendees converged on Kearney, Nebraska, May 19-21, for the Nebraska Auctioneers Association's annual convention, where scholarships were awarded, a new state bid-calling champion was crowned, and an inductee was added to the state's Hall of Fame.

Austin Creamer, Kaitlyn Schultis, and Braelyn Isernhagen all received \$1,000 scholarships from the state association, while Curtis Wetovick and Kam Hartstack, CAI, were named Champion and Ringman Champion, respectively. Gene Sisco was inducted into the state's Hall of Fame posthumously, while Don Helberg was named 2017 Auctioneer of the Year.

Results of the annual election: President – Miles Marshall; President-elect – Mark Beacom, CAI, GPPA; Vice President – Travis Augustin, GPPA. To see photos of the event, visit nebraskaauctioneers.com.

1-800-THE-SIGN .COM
 Out the door in 24 hours or less!!

AUCTION ↑ Tall Boy Sign Stands 10'

4 FT x 4 FT SIGN \$89⁹⁸ SINGLE SIDED

PVC Post Kit - \$84.88 with flat caps
 OR
Metal Post Kit - \$39.99 4 piece works with our new Post Pocket™ system

\$83⁸⁷ 2 SIDED

Call Me! Metal Post Kit \$29.99 3 piece

PVC Post Kit

1-800-843-7446
www.1800TheSign.com

Source: <http://www.50states.com/facts>

Revamped BAS to be held at NAA office in October

Be one of the first NAA members to receive new education while also seeing the NAA Hall of Fame wall and history collection.

Brauer

By NAA Staff

Always on the forefront of auction industry continuing education, the National Auctioneers Association will unveil the latest completely new Benefit Auction Specialist (BAS) designation curriculum at NAA headquarters in Overland Park, Kansas.

The three-day course will take place Oct. 24-26. Registration is open now (see below) for an event that promises to deliver meaningful, immediate take-away content throughout four packed learning modules. Trisha Brauer, CAI, BAS, will lead the course.

“Nonprofits, schools, communities, etc., all are beginning to realize the real fundraising potential a well-run benefit auction can offer,” said NAA Director of Education Aaron Ensminger said. “In response to that growing need, NAA members who take BAS will be in position to answer those fundraising challenges and provide high-level solutions. We are excited to introduce it for our members.”

In Module 1, attendees quickly will dive into: understanding the difference between traditional and benefit auctions; recognizing who benefit auctioneers work for and with; use research skills to identify potential organizations to work with; and, utilize best management practices in working with an organization.

Module 2 focuses on utilizing best management practices when working with event logistics (facilities, A/V companies, catering, etc.); calculating event goals based on attendance and items acquired; evaluating and proposing fundraising strategies; and, how to conduct post-event analysis.

Next, Module 3 turns its attention to the benefit auctioneer’s skill set as it explores: understanding how your role is different at a benefit auction; learning motivational techniques; developing a unique stage presence; and, engaging with an audience from the first moment you take the stage.

Finally, Module 4 delves into specifics regarding the business side of benefit auctions, including: understanding contract details; identifying different fee structures and when each is appropriate; and, learning business development strategies for building your benefit auction business.

In addition to those topics and discussion, attendees will also have the opportunity to navigate through a Fund-A-Need evaluation activity, while also revisiting the necessary components to achieving the BAS designation.

To register for the Oct. 24-26 class in Overland Park – and take advantage of the opportunity to tour the NAA office and museum at the same time – call (913) 541-8084, email kboydstun@auctioneers.org, or register online at auctioneers.org/event/benefit-auctioneer-specialist-kansas-city. ❖

CLERKING AUCTIONEERS SUPPLIES
America's #1 Suppliers

- Tags, Labels & Markers
- Clerk Sheets & Forms
- Signs & Banners
- PA Systems

Over 3,000 Products

KIEFER
AUCTIONSUPPLY.COM

America's Largest Supplier to Auctioneers

417 W. Stanton Ave.
Fergus Falls, MN 56537
(Free Catalog)

218.736.7000
www.kieferauctionsupply.com

Kurt Kiefer, CAI, President. NAA Life Member.

NATIONAL AUCTIONEERS ASSOCIATION
EDUCATION CALENDAR

Uniform Standards of Professional
Appraisal Practice

Portland, ME • Clarion Hotel • November 18, 2017

Designation Academy

Las Vegas, NV • The Linq Hotel & Casino • December, 10-16, 2017

Specific Dates for Classes Below

Auction Marketing Management (AMM)

Richmond, VA • Hilton Short Pump Hotel • January 9-11, 2018

Wichita, KS • DoubleTree by Hilton • January 23-25, 2018

Uniform Standards of Professional
Appraisal Practice

Cleveland, OH • Cowan's • January 11-13, 2018

DESIGNATION ACADEMY EDUCATION SCHEDULE

AARE • Dec. 10-12

AMM • Dec. 11-13

BAS • Dec. 14-16

CAS • Dec. 10-11

CES • Dec. 14-16

GPPA • Dec. 10-14

Internet Auction Methods • Dec. 10

Expert Witness • Dec. 11-12

Interpersonal Communications for Auction Professionals • Dec. 13-14

USPAP (15-Hour) • Dec. 15-16

USPAP (7-Hour) • Dec. 10

Real Estate Workshop • Dec. 13

Please note the information above is subject to change as events approach. This calendar will be updated as information becomes available.

www.auctioneers.org

Valuing *the* Invaluable

Condition. Age. Rarity. These are the basic criteria considered when appraising an item.

By NAA Staff

Finding the value of invaluable items is simple in theory and difficult in practice—it’s also what Megan Mahn Miller calls her bread and butter. The Minnesotan built her brand in the auction industry as a successful appraiser and licensed Auctioneer specializing in Rock’n’Roll and Hollywood memorabilia for her self-titled company, Mahn Miller Collective Inc. Miller holds a Master Personal Property Appraiser designation (MPPA), degree in art history from the University of Minnesota, and esteem as an instructor of Graduate Personal Property Appraiser (GPPA) courses for the NAA.

Condition. Age. Rarity. These are the basic criteria considered when appraising an item for sale. Determining the value of an item like a bulldozer is often straightforward as there are formulas to calculate life cycle and depreciation as well as sales on similar pieces of heavy equipment to look to for estimates.

But how do auctioneers find values to sell those difficult pieces of property? Whether assessing a piece of memorabilia or evaluating a rare treasure found in grandma’s attic, how do you determine what priceless items are worth?

“I’ve had to come up with strategies through trial and error, listening to other people, and finding resources to find a way when there is no other sale to find the value,” she says.

While memorabilia, works of art, and collectibles might seem so precious that its worth cannot be determined, everything has a value, according to Miller. That value is most often determined by comparing like quality items that are for sale or recently sold in the market.

Miller calls it the “Concept of Parallel Properties.” Appraisers and auctioneers should look for something of similar magnitude

“The X-Factor” is the basic value of an item plus journalism’s 5 W’s. The who, what, where, when, and why of an item.

Megan Mahn Miller, MPPA, has combined her passion for memorabilia and research to provide comprehensive expertise on priceless one-of-a-kind objects beyond the auction house.

and characteristics for direction on the item they are attempting to evaluate. If you are selling the Declaration of Independence, for example, and The Constitution recently sold at auction, then an auctioneer can use the sale of the latter historical document as a benchmark for their sale.

From this point, Miller says “The X-Factor” needs to be applied. “The X-Factor” is the basic value of an item plus journalism’s 5 W’s. The who, what, where, when, and why of an item. Appraisers and Auctioneers must research an item to know its property characteristics. What are the elements that create an X-Factor value beyond the intrinsic value? Items that are historical, belonged to a celebrity, are trendy during the time of sale, invoke nostalgia or infamy may be worth more.

“Each piece of property has some intrinsic value. Let’s say this chair is worth \$25 so its intrinsic value to be sold at auction is \$25. What if I told you it was Ringo Starr’s chair?” she says. “Well, I’ve sold Ringo Starr’s chair, and I can tell you it’s not still worth \$25 because people will pay more.”

Auctioneers must use the current market, X-Factor, and parallel properties to price difficult items, adjusting the price up or down depending on the elements.

“It becomes an art because there’s not a direct equation I can lay on top of it,” Miller says. “If this chair is worth \$25, but it sells for \$100, I can’t say everything across the board is worth 4X its intrinsic value. I’d love it if I could, but we have to take into consideration a whole bunch of different elements.”

When conducting research to price a difficult item, it is better to be over-informed. Expand your study by going out of your comfort zone of where you normally look for values. Increase your knowledge and resources by networking and collaborating with other auctioneers. Using Miller’s tips can help Auctioneers have confidence in their ability to establish legally defensible values and valid arguments on price points for priceless property. ❖

**To Be The Best . . .
 . . . Learn From the Best.
 Launch Your Auction Career Today!**

- Interaction with over 30 instructors per session
- Learn cutting edge auction technology
- Class sizes less than 50 students

Now Scheduling 2017 Classes
 Call or Go Online Today for Registration
 Tuition: \$1,295.00. All sessions are 10 days

(317) 300-1075 • ReppertSchool.com

**World Wide College of
 Auctioneering Since 1933
 “Where Champions Are Made”**

**30 students Age 25 & Under
 (50 Total in Class)
 Attended The June 2017 Class at
 World Wide College of Auctioneering**

“The Future of the Auction Profession”

**World Wide College of Auctioneering
 For More Information Call 1-800-423-5242**

www.worldwidecollegeofauctioneering.com

CONGRATULATIONS!

NAA Designations earned:

AARE

Butch Hagelstrom

AMM

Wade Baer • Billie Jo Conner, CAI • Sheri Manley •
Ambra Sanner • Krista Shuman • Erin Turner •
Ethan Vick • Shellie Weeks • Chelsea Wilson •
Jennie Wolff

BAS

David Allen, CAI, AMM, GPPA • Patrick Breen •
Yi Mei • John Namoff

CAS

Michael Chambers

GPPA

Gary Warnick

EARN YOUR DESIGNATION!

Check out the Education Calendar for upcoming NAA education opportunities. You can also visit the full education calendar on the NAA website at www.auctioneers.org/education-calendar.

LET **ISERIES** HELP YOU FIND YOUR NEXT **GREAT IDEA**

ABOUT **iSERIES**

As an auction professional, you know firsthand the importance of helping your client meet their goals. Now, it's your turn! With webinars and white papers covering general and industry-specific topics, iSeries is there to help you develop your business and hone your auction craft. Best of all - the program is free and convenient to all NAA members!

iSERIES ARCHIVES

From business planning and Facebook marketing to prospecting clients and doing appraisals, we've made the complete iSeries archives available on demand to NAA members.

www.auctioneers.org/iSeries

§ August 2, 2017

How to Get People to Pay for Your Services **BA**

§ October 4, 2017

Maximize Your Non-Sale Revenue **PCA**

§ November 1, 2017

Personal & Cyber Security (White Paper) **PELT**

§ December 6, 2017

Your Online Auctions Are Terrible **PELT**

§ February 1, 2018

Profiling & Targeting Customers, Part I **PELT**

§ March 14, 2018

Profiling & Targeting Customers, Part II **PELT**

§ April 4, 2018

Building Your Commercial Real Estate Business **RE**

§ June 4, 2018

How to Get Hired **CO**

support@auctioneers.org

Keeping the fish in the boat

Providing real estate selling choices is only part of what goes into the real goal: keeping your clients satisfied.

By NAA Staff

Manson Slik, CAI, AARE, CES, says auction, sealed bids, and accelerated listings all deliver the same result.

All real estate sellers want the same thing, the same three things to be exact. Sellers want a fair price for their property; low or no terms; and they want to close the transaction at their choosing.

As a real estate broker for 22 years, Manson Slik, CAI, AARE, CES, is well versed in meeting the needs of sellers. He is a partner with Gordon's Estate Services Ltd., Brokerage and an instructor for the NAA Accredited Auctioneer of Real Estate (AARE) designation. His company specializes in real estate auctions and estate settling services in Ontario, Canada, to help seniors quickly sell their homes as they transition into other phases of their lives. This can include downsizing into smaller homes and moving into assisted living facilities.

"In simple terms, a real estate auction is the firm and time-defined sale of real property by competitive bid," Slik says. "How you get there is not as important as achieving the goal because all three of these things – auction, sealed bid, and accelerated listing – all deliver the same result. They all deliver fair price, low to no terms, and a closing that will suit the seller."

About 10 years ago, Slik says he and his business partners came to the realization they were losing potential clients who did not realize the potential when they suggested selling their homes using auction services.

"We were getting sick of throwing the fish out of the boat," he recalls.

Mike Brandly, CAI, AARE, who also teaches AARE, says Slik is now a well-known advocate for Auctioneers to use his definition of real estate auction with clients in place of simply using the word auction. Auction can be perceived negatively by sellers based on a lack of information and myths suggesting that auctions are only for troubled pieces of real estate.

While avoiding industry lingo that doesn't convey the seller's need to receive a fair price, avoid terms, and control the closing, Auctioneers must also choose the best method for the selling the client's property.

Selling property using the traditional auction method is a great strategy for sellers who wish to move their property on a quick timeline. Advertising property for auction creates a sense of urgency and provides multiple bidders competition to buy generally leading to a higher price when compared to negotiating with a single buyer.

The process of a real estate auction is fairly straightforward. The Auctioneer and seller decide on an auction date and the type of auction to be conducted. Auctions ensure a firm sale, defined timeline for sale, competitive bidding, and broader exposure to buyers.

Slik recommends Auctioneers suggest a sealed bid method of sale to clients who need to be inclusive of conditional bids. Sealed bid scenarios are for complicated properties that are potentially undesirable or valued significantly different by varying parties.

This method is the opposite of an open transparent auction in that bidders submit competitive sealed bids with the goal of being the winning bidder. Bidders do not know what each other's bids are. Benefits of sealed bids include a firm sale, defined timeline for sale, competitive bidding, and privacy. The sealed bid process is also generally easier for sellers and buyers alike to understand.

Accelerated listings are the method for sellers who can answer every conceivable question a buyer might ask and have their homes ready to go. These properties have inspections done, are packaged impeccably, and are priced exactly at their value to sell quickly.

"These properties are end-game priced," Slik says. "There's no smoke and mirrors here."

Slik acknowledges that accelerated listings might not seem like the ideal method of sale. Many would say a traditional auction is better and will bring in more money. Still, Slik says it's all a matter of satisfying the seller and 60 percent of accelerated listings actually go on to sell at or above asking price.

"If I have a contract signed and the client chooses this method, then I still get paid. I'm keeping the fish in the boat because the client is satisfied." ♦

This article was an excerpt from a presentation given at the 2017 NAA International Auctioneers Conference and Show. Want even more? Listen to full audio of the presentation at auctioneers.org.

www.TexasLoneStarOpen.com

2nd Annual
TEXAS LONE STAR OPEN
COMPETE AGAINST THE BEST
AUCTIONEERS IN TEXAS
AND NATIONWIDE!

LIVE BID CALLING CONTEST & AUCTION

When? Oct 27th | 12pm-4pm
Where? Historic Cowtown Coliseum
Ft. Worth Stockyards
Entertainment District
How? OPEN TO ALL Auctioneers 18+.
See registration application.
Hold your spot now!

1st Place \$3500 *minimum* Cash Prize & Trophy
2nd/3rd Place Cash Pay Out & Trophy

** Space limited. All contestants will be promoted in the contest catalog onsite & online.*

Experience this NEW & UNIQUE Event!
For advertising, sponsorships, or to come and watch the fun, visit www.texaslonestaropen.com!

Held in conjunction with the Red Steagall Cowboy Festival. Hosted by the Texas Auctioneers Association.

(Percent of Proceeds benefit Texas Scottish Rite Hospital for Children & the All American Beef Battalion "Steaks for Troops")

Host Hotel: Towne Place Suites Marriott

info@texasauctioneers.org
www.texaslonestaropen.com

FOUNDATION PASS IT FORWARD DONOR LIST

- Cary Aasness
Sandy and Gayle Alderfer
(Sandy - CAI, MPPA)
Regina Andrijeski
Kurt and Kelly Aumann (Kurt-CAI, ATS, CES;
Kelly-CAI, AARE, CES)
Hack Ayers
Wade Baer, CAI, AMM
Maggie Beckmeyer, CAI, AARE, BAS, CES,
MPPA
Nick Bennett , CAI, BAS
Mark Bisch, BAS, CES, GPPA
Darren Bok, CAI, CAS
Donna Bolton, CAI, CES, MPPA
Barbara Bonnette, CAI, AARE, GPPA
Greg Bottom
Trisha Brauer, CAI, BAS
Ailie Byers, CAI, AMM, BAS
Monty Carlton, III
Michael Chambers
Jimmie Dean Coffey, CAI, AARE, AMM,
BAS, CES, MPPA
Hannes Combest, CAE
Billie Jo Conner, CAI
Brian Cooper, CAI, ATS, CES, GPPA
Matt Corso, CAI, CES
Don Cotton, CAI, CES
Brian Damewood
Craig Damewood
Bob Dann, CAI, AARE
Shawn Dostie
J.J. and Traci Dower (J.J.-CAI, AARE,
AMM, CES; Traci, CAI, AARE)
Terry Dunning, CAI, MPPA
Tiffany Earnest, AMM
Bobby D. Ehlert, CAI, AMM, BAS
Randy Ehli CAI, GPPA
Lindy Elson
Mike Fisher, CAI, AARE, ATS, BAS, GPPA
Ford Brothers
Mike Fortna, CAI, AARE
Mickey Fowler, CAI, AARE, CES
Tom Freije
Philip Gableman, CAI, AMM, GPPA
John John Genovese, AMM, BAS
Scott Gillespie
Joe Gribbins, BAS, CES
Dean Gunter, BAS
Kim and Kelly Hagen (Kim - AMM;
Kelly - AMM)
Jerry Hall, CAI, GPPA
Don Hamit, CAI
Larry Harb
David Hart, CAI, AARE
Marty Higgenbotham, CAI, AARE, CES
Jack Hines, CAI, AARE, GPPA
Rick Hinson, CAI, GPPA
Susan Hinson
Sherm Hostetter, CAI, AARE, BAS,
CES, GPPA
David Huisman, CAI
Janine Huisman, CAI, AMM, BAS,
CAS, GPPA
Katie Imholte Gabriel, BAS
Myers Jackson, CAI, AARE, ATS, CES
B.J. Jennings, CAI, BAS
Phil Grosh, CAI, BAS
Susan Johnson, CAI, BAS, CES
Mike Jones, CAI, BAS, GPPA
Tom Jordan, CAI, AARE, AMM, CES, MPPA
Joe Joynier, CAI, AARE, BAS, CES, GPPA
Heather Kaspar, BAS
Christie King, CAI, AMM, BAS
Kathy Kingston, CAI, BAS
J.K. Kinsey, CAI, AMM
Ron Kirby, Jr., CAI, AARE, CES
Brigitte Kruse, GPPA
Doak Lambert, CAS
Jay Lawyer
Chris Lemoine, CAI
Randy Ligon, CAI, BAS, CES
Ruth Lind CAI, BAS, GPPA
Troy Lippard, CAI
Tim Luke, CAI, BAS, MPPA
Mark and Sheri Manley (Mark - CAI,
AARE, CES, MPPA)
Laura Mantle, CAI, CAS
Adam Marshall
Damien Massart, CAI, AMM, BAS, GPPA
Robert Massart, CAI, AARE, CES, MPPA
Joseph Mast, CAI
Robert Mayo, CAI, AARE, AMM, GPPA
Braden McCurdy, CAI, AARE
McCurdy Family
Will McLemore, CAI
Darron and Hope Meares (Darron-CAI,
BAS, MPPA)
Hope Meares
Jackson Meares
Bill Menish, CAI, AARE, BAS
Jennifer Mensler, CAI, ATS
Scott Mihalic, CAI
Jason Miller, CAI
Tammy Miller, CAI, BAS
Wendy Miller, CAI, BAS
Patrick Morgan
Jeff Morris, CAI, AARE
Harold Musser, CAI, AMM
Scott Musser, CAI, AMM
John Nicholls, AARE, AMM
Homer Nicholson, CAI, AARE, CES
Jack Nitz, CAI
Jay Nitz, CAI, MPPA
Courtney Nitz Mensik, CAI
Anne Nouri, AARE, BAS
Larry Pearce, AARE, ATS, CES
Steven and Marcy Pompei
Josh Puffenbarger
Charlotte Pyle, CAI
Carl and Deena Radde, CAI
Rich and Pat Ranft, CAI, AARE, AMM, GPPA
Scott Robertson, CAI, BAS
J.B. Robison, Jr.
John Roebuck, CAI, AARE
Dustin and Britni Rogers (Dustin - CAI, CES)
Mark and Deidre Rogers (Mark - CAI,
AARE, AMM; Deidre - CAI, BAS)
Bracky Rogers, CAI, CES
Susan Rogers-Holder, CAI
Beth Rose, CAI, AARE, AMM
Debby Roth-Bush, AMM, BAS
Tommy Rowell, CAI, AARE
Randy and Barb Ruhter
Cindi Schillig, CAI, AARE, CES
John Schultz, AMM
Shannon Schur, CAI, BAS, GPPA
Thomas Seaman
Bill Sheridan, CAI, AARE, GPPA
Andrew Shetler
Scott Shuman, CAI
Art Smith, CAI, CES
Dean Smith
Steffes Auction Group
Brent Stephens, CAI
Jerry Stichter, CAI, CES
Chuck Sutton
Larry Theurer, CAI, GPPA
Dave and Beth Thompson, BAS
Frank Trunzo, CAI, BAS, CES
Michael Upp
Chris Vaughan, AARE, AMM
Lance and Terri Walker (Lance - CAI,
BAS, CES; Terri - CAI, BAS, CES)
David Warren
Courtney Jo Weaver
Dave Webb, BAS, GPPA
Randy and Annette Wells (Randy - CAI,
AARE, BAS, CES; Annette - CAI, BAS)
Mark West
David Whitaker
Charles and Debbie Whitley (Charles - CES)
David Whitley, CAI, CES
Tommy and Trudy Williams (Tommy - CAI)
Joe Wilson, CAI
Brad Wooley, CAI
Penny Worley, CAI
Andrew Yoder, Jr., CAI
Lisa York, CAI, AMM
Lynne Zink, CAI, BAS, CES

Congratulations to these MarkNet Alliance members for their achievements and leadership appointments at the **68th International Auctioneers Conference & Show 2017**

Chris Pracht, CAI, AARE, CES
Hall of Fame

Tommy Rowell, CAI, AARE Treasurer of NAA Board of Directors
Terri Walker, CAI, BAS, CES Chair of NAA Auxiliary Board of Trustees
David Huisman, CAI, Vice President of NAA Foundation Board of Trustees
Janine Huisman, CAI, CAS, GPPA, AMM, BAS Education Institute Chair
Sherm Hostetter, CAI, AARE, GPPA, CES Education Institute Chair

William Sheridan, CAI, AARE, GPPA
Doug Sheridan, CAI, ATS
Sheridan Realty & Auction Co.
Marketing Competition Award Winners

A Network of Leading Auction Professionals from Across the Country

Joining our network gives you access to expert resources only our collaboration can deliver, fueling your business growth. MarkNet Alliance will help scale up your business while you maintain your locally recognized identity.

In addition to an online bidding and simulcast auction platform with mobile optimization and multi parcel auction software, MarkNet Alliance member companies benefit from:

- 1 million unique website visitors every 30 days on our combined websites
- 450,000 registered online bidders
- 120,000 weekly email subscribers
- Auction companies that conduct 6,000+ auctions and sell 3,000+ pieces of real estate each year
- A network of auctioneers who sell more than \$1 billion in assets each year
- Direct line to our dedicated tech support team

For more information about joining MarkNet Alliance, call Matt Corso, CAI, CES, at (888) 307-654 or email mattc@marknetalliance.com.

Kurt Bachman

Attorney and licensed Auctioneer from LaGrange, Ind. He can be reached at (260) 463-4949 or [kribachman@beersmallers.com](mailto:krbachman@beersmallers.com).

Kurt R. Bachman and Beers Mallers Backs & Salin LLP appreciate the opportunity to review and answer legal questions that will be of interest to Auctioneers. The answers to these questions are designed to provide information of general interest to the public and are not intended to offer legal advice about specific situations or problems. Kurt R. Bachman and Beers Mallers Backs & Salin LLP do not intend to create an attorney-client relationship by offering this information, and anyone's review of the information shall not be deemed to create such a relationship. You should consult a lawyer if you have a legal matter requiring attention. Kurt R. Bachman and Beers Mallers Backs & Salin LLP also advise that any information you send to **Auctioneer** shall not be deemed secure or confidential. Please visit one of our offices to ensure complete confidentiality.

Sale of goods: Breach of contract

When there is a breach of contract, the rules change.

Answer: *It depends. Last month, we discussed general rules relating to the “risk of loss” and when it shifts for goods covered by Article 2 of the Uniform Commercial Code (“UCC”). Unless the terms and conditions of the auction provide otherwise, the risk of loss is generally on the party who has control over the goods and is determined by the manner in which delivery is to be made. For example, a seller who is to make physical delivery at his or her own location continues to have control over the goods and generally bears the risk of loss until the goods are delivered. When there is a breach of the contract, however, the rules change.*

When there is a breach of contract, the UCC generally places the risk of loss on the party responsible for the breach.

There is a specific section of the UCC that addresses this issue, UCC § 2-510. It provides:

- (1) Where a tender or delivery of goods so fails to conform to the contract as to give a right of rejection the risk of their loss remains on the seller until cure or acceptance.
- (2) Where the buyer rightfully revokes acceptance he may to the extent of any deficiency in his effective insurance coverage treat the risk of loss as having rested on the seller from the beginning.
- (3) Where the buyer as to conforming goods already identified to the contract for sale repudiates or is otherwise in breach before risk of their loss has passed to him, the seller may to the extent of any deficiency in his effective insurance coverage treat the risk of loss as resting on the buyer for a commercially reasonable time.

Let's examine two brief examples to help illustrate these rules. Consider an example (a traditional law school favorite) where a seller agrees to sell 10,000 oranges and a buyer agrees to buy 10,000 oranges for a specific price. But at the time of delivery, instead of delivering 10,000 oranges the seller delivers 10,000 lemons to the buyer. Under subsection 1, the seller by his actions cannot shift the risk of loss to the buyer unless his action conforms to all the conditions resting on him under the contract. If the buyer does not want lemons and rejects the lemons, the seller continues to bear the risk of loss. When the seller does not deliver conforming goods, the seller continues to bear the risk of loss until he cures the defect and/or the buyer accepts the goods. The "cure" of defective tender applies only to those situations in which the seller makes changes in goods already delivered, such as repair, partial substitution, and the like since

"cure" by repossession and new tender have no effect on the risk of loss of the goods originally tendered. The seller's opportunity to cure does not shift the risk of loss, however, until the cure is completed.

Consider another example. A seller agrees to sell his or her comic books and the buyer agrees to purchase the comic books at a specific price. After the auction, the seller seeks to deliver the comic books in exchange for the payment of the purchase price, but the buyer refuses to pay for the comic books. The seller keeps possession of the comic books and that night there is a fire which destroys the comic books. There is a breach of contract in this hypothetical, because the buyer repudiated the contract and failed to make payment. If the seller's insurance does not cover the damages caused by the loss of the comic books, the buyer would be responsible for any deficiency. The official comments for this section state: "The word 'effective' as applied to insurance coverage in [subsections (2) and (3)] is used to meet the case of supervening insolvency of the insurer. The 'deficiency' referred to in the text means such deficiency in the insurance coverage as exists without subrogation. This section merely distributes the risk of loss as stated and is not intended to be disturbed by any subrogation claims of an insurer."

It is important for Auctioneers to understand these issues and keep in mind who bears the risk of loss for personal property that they are selling. When there is a breach of contract, the UCC generally places the risk of loss on the party responsible for the breach. ❖

New “AHA” online tool now available

By NAA Staff

As first reported last month, the National Auctioneers Association has created an online component to “AHA” – a new search tool that allows members to opt in and provide their services for other members in their time of need.

“Above all else, we are family within the auction industry, and we, as families, take care of each other,” said NAA President John Nicholls, who initially championed the idea. “We can’t promise that those people who volunteer for this project will be paid. You will reserve the ultimate right to accept the job or not.

“This truly is Auctioneers Helping Auctioneers.”

Members who need help can visit auctioneers.org/aha and search for those other members who have opted in and elected to provide their expertise and effort. (Members, to appear in search results, you must log into your profile and click the opt-in button.)

Whether participating or in need, the AHA search tool is available only to NAA members after they log in. The tool is not available to non-members or the general public.

“Just remember, it will be opt-in, and [opt-in participants] have the ultimate control in whether you accept or reject the job,” Nicholls said. ❖

Help make YOUR NAA better!

By NAA Staff

In an effort that began on Sept. 5, the National Auctioneers Association is asking members for ways to “make YOUR NAA better” through a series of three short, simple surveys.

The first survey was published to members on Sept. 5 through email, focusing on questions related to membership, and closed Sept. 17. The next survey focuses on NAA Education and is open currently. It will remain open until Oct. 1. The third and final survey will ask for feedback regarding NAA Communications and will be open for feedback beginning Oct. 2 and run until Oct. 15.

NAA Staff is asking for as much feedback as possible. Please take part in all three surveys as now is the time to help make your NAA better!

Email communications@auctioneers.org for more information. ❖

2017

NAA Conference and Show: More popular than Amazon and Netflix*

C&S NPS:
72!

The National Auctioneers Association International Auctioneers Conference and Show achieved a whopping 72 NPS based on survey results from attendees. THANK YOU to, attendees, sponsors, volunteers, staff, and everyone who helped make the 2017 Conference and Show an experience that so many of you would recommend to your peers.

So, c'mon, start inviting those people now and have them join you (and us) in Jacksonville, Florida, next July!

**Statement based on Net Promoter Scores (NPS) in 2016 for Amazon and Netflix (<https://www.rentently.com/blog/companies-high-net-promoter-score-common/>) versus the 2017 NPS for Conference and Show in Columbus, Ohio. The Net Promoter Score is an index ranging from -100 to 100 that measures the willingness of customers to recommend a company's products or services to others. It is used as a proxy for gauging the customer's overall satisfaction with a company's product or service and the customer's loyalty to the brand.*

80 HOURS
8 DAYS!

America's Auction Academy
A United Real Estate Group Affiliate

Learn Auctioneering from America's Top Industry Leaders & Champion Auctioneers

Bid Calling & Auction Chant • Ringwork & Bid Spotting • Auction Technology
 Improve Presentation Skills & Stage Presence • Business Practices
 Professionalism & Ethics • 10 Day Course Available for Required States

972-387-4200 • TexasAuctionAcademy.com

Mike Jones, President/School Director • info@texasauctionacademy.com
 Texas Workforce Commission Approved

Shawn Terrell presents during a past NAA Designation Academy.

Just here for the education

Okay, so there's a lot to do in Las Vegas around NAA Designation Academy. Make no mistake, however, the event's sole focus is to educate auction professionals.

By NAA Staff

One of the most common calls received at the National Auctioneers Association office is “When is the next time I can take ‘x’ class?”

That time is now as the 2017 NAA Designation Academy – perhaps the most intensive education-only experience offered by NAA – is set for Dec. 10-16 at the Linq Hotel and Casino in Las Vegas, Nevada.

“Designation Academy is such a unique learning environment,” NAA Director of Education Aaron Ensminger said. “While it is Vegas, and there is a lot to do during the evenings, auction professionals attend this event because it is 100-percent focused on education. Attendees have fewer distractions from improving themselves and their businesses by the time the Academy is completed.”

To help ensure such improvement takes place, this year's Academy will include highlights like the new Contract Auction Specialist course taught and led by 2017 NAA International Auctioneer Championship Men's Division winner Dustin Rogers, CAI, CAS.

Rogers has been the lead Auctioneer for CAT Auction Services, where he specializes in selling heavy equipment and has done so in 18 states and seven foreign countries. The 31-year-old

2017 NAA Designation Academy schedule

Early Registration ends November 10, 2017. Check auctioneers.org/event/designation-academy-2017 for specific pricing.

won the North Carolina bid-calling championship in 2008 before participating in his first IAC competition in 2009.

Having Rogers help lead CAS is an exciting addition to the new program.

“The goal when we build our curriculums is to develop a program that will push NAA members to the front of their competitive fields,” Ensminger said. “Having a proven, top-flight auction professional like Dustin help teach the CAS curriculum in order for others to achieve their best is as strong of a 1-2 punch as an Auctioneer is going to find in this industry.”

CAS won't be the only new class on the block.

NAA is rolling out its retooled Benefit Auction Specialist content, with the official launch coming in Las Vegas after a soft launch in Kansas City. (See page 8.)

The revamped course represents the last of NAA's designation programs to be rewritten from its original state, which means all designations now boast not just relevant but critical content.

Also during Designation Academy, NAA will host a real estate workshop during on Dec. 13. The workshop will examine trends for 2018, along with a more interactive education format that includes more back-and-forth discussion and activity instead of just one-sided presentations. See auctioneers.org/event/real-estate-workshop for more information.

And, finally, of course there will plenty to do from an entertainment standpoint after classes wind down for the day. Per usual, the National Finals Rodeo – always a hit with Designation Academy attendees – will take place in December. And, if you haven't yet had the opportunity to take a ride on the High Roller – Vegas' new giant, fancy Ferris wheel, it sits right behind the Linq Hotel. ❖

To register, or for more information, visit auctioneers.org/

Accredited Auction, Real Estate (AARE):

December 10-12

Auction Marketing Management (AMM):

December 11-13

Benefit Auctioneer Specialist (BAS):

December 14-16

Contract Auction Specialist (CAS):

December 10-11

Certified Estate Specialist (CES):

December 14-16

Graduate Personal Property Appraiser (GPPA):

December 10-14

Uniform Standards of Professional Appraisal Practice (USPAP) 15 hour:

December 15-16

Uniform Standards of Professional Appraisal Practice (USPAP) 7 hour:

December 10

Internet Auction Methods:

December 10

Interpersonal Communications for Auction Professionals:

December 13-14

Expert Witness:

December 11-12

AUCTION TOPPERS

Slider Windows Flip up Windows

ForAM Tubes for EASY Installation & Removal!

Building Quality Auction Toppers Since 1985!

Call Lampi Auctioneers for a quote!

320-274-5393

To view Inventory visit LampiAuction.com & Click on Auction Equipment

LAMPI AUCTION TOPPERS

CUS business systems

The Auction Industry Software Authority For 30 Years

info@cus.com • 954.680.6545

NAA AMBASSADORS

Alabama

Christie King, CAI, AARE, BAS
Gadsden
(256) 439-0113
cking@ckingbenefits.com

Alaska

John John Genovese, ATS, BAS
Lihue, HI
(808) 634-2300
col.johnjohn@malamauctions.com

Arizona

Daren Shumway, CAI
Mesa
(480) 258-0229
shumster3389@msn.com

Arkansas

Bradley W. Wooley, CAI
Little Rock
(501) 940-3979
bwwooley@gmail.com

California

Chris Vaughan
Escondido
(858) 382-6030
NationalAuctionTeam@gmail.com

Colorado

Dean Gunter
Colorado Springs
(719) 310-2656
deangunter21@gmail.com

Butch Hagelstrom
Fort Lupton
(303) 827-5157
buckhornauctions@earthlink.net

Connecticut

Michael Chambers
Atkinson, NH
(603) 770-5180
chambersauctions@aol.com

Delaware

Michael Chambers
Atkinson, NH
(603) 770-5180
chambersauctions@aol.com

Florida

Robert Almodovar, AMM, GPPA
Hollywood, Florida
(954) 821-8905
robert@stamplerauctions.com

Georgia

Patty Brown, GPPA
Fayetteville
(678) 815-5687
patty@redbellyrooster.com

Hawaii

John John Genovese, ATS, BAS
Lihue
(808) 634-2300
col.johnjohn@malamauctions.com

Idaho

Rodney Elson, CAI, GPPA
New Plymouth
(208) 278-1772
rod@rodelson.com

Illinois

Jodi Reynolds, CAI
Nokomis
(217) 563-2523
Jodi@aumannauctions.com

Indiana

Mark Bisch, CES, GPPA
Kokomo
(765) 416-3456
mbisch@blueskiesauction.com

Iowa

Jerick Miller
Leon
(816) 896-7432
Jericko91@gmail.com

Kansas

Yve Rojas
Kansas City, MO
(816) 520-2454
yverojas@gmail.com

Kentucky

Amy Whistle, CAI
Owensboro
(270) 926-8553
amy@kurtzauction.com

Louisiana

Belinda McCullough
Livingston
(225) 620-8040
belinda@hendersonauctions.com

Maine

Ruth Lind, CAI, BAS, GPPA
Stockton Springs
(207) 751-1430
moxielady@me.com

Maryland

Brian Cooper, CAI, ATS, CES,
GPPA
Towson
(443) 470-1445
brian@alexcooper.com

Massachusetts

Michael Chambers
Atkinson, NH
(603) 770-5180
chambersauctions@aol.com

Michigan

Sheila Howe
Okemos
(517) 204-4553
Sheila.epicauctions1@gmail.com

Minnesota

Kristine Fladeboe-Duininck, BAS
Spicer
(320) 212-9379
kristine@fladeboeauctions.com

Mississippi

Benny Taylor, CAI, AARE
Grenada
(662) 226-2080
benny@taylorauction.com

Ruthie Taylor, CAI
Grenada
(662) 226-2080
ruthie@taylorauction.com

Missouri

Jeff Pittman
Rosendale
(816) 262-8753
pittmanauctions@live.com

Montana

Chris Logan, CAI, CES
Clyde Park
(406) 686-4728
loganauction@yahoo.com

James Logan, CAI, CES, GPPA
Clyde Park
(406) 686-4728
loganauction@yahoo.com

Nebraska

Courtney Nitz-Mensik, CAI
Freemont
(402) 727-8800
courtney@omni-tech.net

Nevada

Chris Vaughan, AARE
Escondido (Calif.)
(858) 382-6030
nationalauctionteam@gmail.com

New Hampshire

Michael Chambers
Atkinson
(603) 770-5180
chambersauctions@aol.com

New Jersey

Robert Dann, CAI, AARE
Ambler, PA
(908) 735-9191
rdann@maxspann.com

New Mexico

Rob Morper
Angel Fire
(505) 250-8315
rob@landtycoons.com

Anise Golden Morper
Angel Fire
(505) 228-7884
anise@landtycoons.com

New York

Jennifer Mensler, ATS
Pleasant Valley
(845) 635-3169
jennifer@arauctions.com

North Carolina

Lisa York
Sanford
(919) 880-9225
ldyorkauctions@gmail.com

Randy Ligon, CAI, BAS, CES
Rock Hill, S.C.
(803) 323-8146
randyligon@theligoncompany.com

North Dakota

Jonathan Larsen, BAS
Sioux Falls, SD
(605) 376-7102
jonathan@larsenauctioneering.com

Ohio

Susan Johnson, CAI, BAS, CES
Guilford, IN
(513) 403-6734
bidcaller@etczone.com

Laura Mantle, CAI
Groveport
(614) 332-7335
laura@lmauctioneer.com

Oklahoma

Morgan Elizabeth Hopson
Oklahoma City
(903) 271-9933
mhopson@bufordresources.com

Rick Scrivner, AARE
Union City
(405) 919-2271
scrivnerauctioneer@yahoo.com

Oregon

Camille Booker, CAI, CES
Eltopia, WA
(509) 989-1061
camille@bookerauction.com

Pennsylvania

Mike Keller, CAI
Lancaster
(717) 725-2487
mike@kellerauctioneers.com

Rhode Island

Michael Chambers
Atkinson, NH
(603) 770-5180
chambersauctions@aol.com

South Carolina

Gwen Bryant, CAI, AARE, CES, GPPA
 Florence
 (843) 617-8449
 gwen_bryant@bellsouth.net

Randy Ligon, CAI, BAS, CES
 Rock Hill, S.C.
 (803) 323-8146
 randyligon@theligoncompany.com

South Dakota

Jonathan Larsen, BAS
 Sioux Falls
 (605) 376-7102
 jonathan@larsenauctioneering.com

Tennessee

Junior Staggs
 Tennessee
 (731) 363-3634
 junior.staggs.auctioneer@gmail.com

Texas

Jacquelyn Lemons-Shillingburg, CAI
 Tomball
 (281) 357-4977
 jackie@lemonsauctioneers.com

Phillip Pierceall, CAI, BAS
 Plano
 (972) 800-6524
 ppierceall@gmail.com

Vermont

Michael Chambers
 Atkinson, NH
 (603) 770-5180
 chambersauctions@aol.com

Virginia

Kelly Strauss
 King George
 (540) 226-1279
 kd.strauss@verizon.net

Washington

Camille Booker, CAI, CES
 Eltopia
 (509) 989-1061
 camille@bookerauction.com

West Virginia

Andrew Yoder, CAI
 Bridgeport
 (304) 931-1185
 jryoderauctioneer@yahoo.com

Wisconsin

Damien Massart, CAI, BAS, GPPA
 Green Bay
 (920) 468-1113
 damien@massartauctioneers.com

Wyoming

Brent Wears, CAI, AARE, ATS, CES
 Solon, IA
 (319) 624-3779
 brent@wearsauctioneering.com

Ambassador Spotlight

Who I am:
 JimBo and Chris Logan

Who I represent:
 Logan Auction Service, Inc.

Where I'm from:
 Clyde Park, Montana

Q: Describe one of your best experiences with NAA.

We cannot attend every year, but our best experience with the NAA has been the Conference and Shows we have attended. We have met some truly awesome people who we consider friends. We know we can call on them if we are in need of help. In addition, the education we receive at Conference and Show is top notch.

Benefit Auctions: So, you want to change the world ...

You'd like to add benefit auctions to your client services but don't know how or where to start? Here are some tips to get you going.

By NAA Staff

NAA members Keith McLane and Erin Doherty Ward look on as Bobby D. Ehlert shares on benefit auctions during a Conference and Show session in Columbus, Ohio.

A great way to visualize the benefit auction landscape is to think of one of those beautiful, heavy snows where you can hear the big flakes falling to the ground. From a distance, those flakes may look the same, but science has proven that every snowflake is individual, complete with its own layout and design.

Now, imagine the whole sky full of snowflakes. And man, do they look like they would be a whole lot of fun.

But while it might look pretty easy to just jump in the middle of them and play, if you do that without the right preparation and gear, you quickly wind up cold, wet, and wishing you were somewhere else. That's also true for benefit auctions.

Prepare correctly, though, wrapped in solid education, networking, and a passion to help those who have funding needs, and an auction professional can find great reward in adding benefit auctions to their repertoire.

“It isn't just getting the agreement to show up, get handed the script, sell, [get a] check, go home,” says Bill Menish, CAI, AARE, BAS. “You're going to hit more failures doing it that way than if you spend the time to learn what works and become a teacher, a mentor, and, more importantly, a motivator for your clients. They will build a bond with you that will last for many years, and they will thank you every year as you continue to take them to a new level.”

“The biggest answer here is BAS – the Benefit Auction Specialist course. It is fantastic.”

— Erin Doherty Ward, CAI, BAS

So, how or where does an auction professional start down the benefit auction road?

“The biggest answer here is BAS – the Benefit Auction Specialist course,” says Erin Doherty Ward, CAI, BAS. “It is fantastic.”

After that, Ward adds it is about doing some self-evaluating and figuring out how and where your skill set and skill level fits into the benefit auction environment.

Keith McLane, BAS, believes someone new should, as quickly as they can, find a benefit auction friend and team up.

“The number one thing you have to do is partner with somebody,” McLane says. “With all due respect to these folks who do courses on how to start your own auction business, I think that’s a total mistake.

“Find out who the busy Auctioneers are in your town. Call them up and say, ‘hey, I’m a brand new benefit Auctioneer.’ I guarantee on their busy nights, they have smaller events they would love to give you to get started.

“I think working for somebody else is the best way to [get started].”

Bobby D. Ehlert, CAI, AMM, BAS, says regardless of motivation or experience, if an auction professional has a passion for helping change the world in some way, then the rest is details.

“As Auctioneers, whether you are a full-time benefit Auctioneer, or an Auctioneer with some benefit auction experience, you can help make that change in one aspect. Whether you are partnering or you’re going to get the education, you’re going to be able to increase the fundraising at whatever event you’re going to be able to help at.

“If we all did that, and helped our clients raise their fundraising by 10 percent ...”

It’s easy to think of the difference that percentage would make or mean in a community, for a client, and for someone’s benefit auction business.

The next NAA BAS class will be held Oct. 24-26 in Overland Park, Kansas, at the NAA office. It will be held again in nDecember during the NAA Designation Academy. For more information, email education@auctioneers.org or check out the event calendar at auctioneers.org. ❖

This article was an excerpt from a presentation given at the 2017 NAA International Auctioneers Conference and Show. Want to hear more regarding this topic? Full audio of the presentation is available in the NAA Knowledge Center. You can also check out other valuable NAA content here.

**ADVANCED BID CALLING
& BUSINESS TRAINING**

*Presented by:
Western College of Auctioneering*

- BID CALLING
- INTERPERSONAL COMMUNICATION
- NEGOTIATING
- BIDDER PSYCHOLOGY
- MARKETING YOUR AUCTION

SEPTEMBER 7TH - 10TH, 2017
BILLINGS, MT.

ADDITIONAL INFORMATION & INSTRUCTOR LIST @
WWW.AUCTIONSCHOOLS.COM

2017 NAA IAC WINNERS

Every NAA IAC winner has a story.

Sometimes, those stories reflect similar paths. For 2017 Champions Sara Rose Bytnar and Dustin Rogers, the competition helped them prove themselves as individuals, which hasn't always been easy.

From L-R: 2017 NAA IAC Women's Division Champion Sara Rose Bytnar; 2017 NAA IJAC Champion Kendall Nisly; and 2017 NAA IAC Men's Division Champion Dustin Rogers.

2017 IAC WINNER

Not afraid to be first

Deck: Dustin Rogers used his first-up draw to set a championship-level tone.

By James Myers, contributor

Being the first in line is often the most coveted spot.

However, when you're in the most prestigious Auctioneer competition in the world, being first in line means you're competing against a crowd of dinner guests who might be more focused on their plate of food in a large and loud ball room than they are on your performance.

That's the situation Dustin Rogers, CAI, AMM, found himself in during the Finals of the NAA International Auctioneer Competition (IAC) in Columbus, Ohio in July, and he used it to his advantage.

Rogers, the lead Auctioneer with CAT Auction Services/ IronPlanet, has placed second or third in the IAC every year since 2011, and it was becoming somewhat of a dubious distinction to have come so close to winning so many times six consecutive years. So, facing something like being first up in the Finals round? Well ...

Rogers has envied IAC competitors since he was quite young. He has fond memories of having his picture taken with IAC champion Greg Highsmith following the 1994 competition when Rogers was just a kid.

"I always looked up to these people in the contests," Rogers said, "each and every champion – those were the guys I always looked up to and always wanted to be like."

Rogers has worked on his chant for as long as he can remember. When he was younger, he wanted to be like the well-known bid caller, Ralph Wade, known for his chugging rhythm and powerful chant. Later, he also developed fondness for the chant of Dan Williams, a world champion Auctioneer who had a strong "hum," or a "sing-song tone" to his chant. After auction school, Rogers realized he wanted to incorporate a number of influences into his chant, making it his own.

"I'm not Ralph Wade, I'm Dustin," Rogers said. "I just took bits

and pieces of chants and broke them down and put together my own chant."

Rogers' chant has developed over the last 10 years, as he's been doing it full time as a professional Auctioneer, and he has practiced, almost on a daily basis, making it what it is today. When asked to describe his style, Rogers said it's "smooth, where you can listen all day," but with "power when I need it ... it's a flexible chant."

The large ball room was noisy when Rogers took the stage to begin the IAC Finals round. People were only halfway through their dinner, and excited chatter buzzed in anticipation for what was about to take place over the next 90 minutes.

"I thought, alright," Rogers recalled, "the only way to win this contest as contestant number one, I'm going to go in and have higher energy than I've ever had before. I'm just going to give this all I've got and see if I can't knock this out of the park."

Walking off the stage nearly out of breath, Rogers was sure he left everything he had behind him. Furthermore, this was the first year

he didn't second-guess himself on the answers he gave during the interview portion of the competition earlier in the day.

"I've always gone, 'Did I say that,' or 'Did that sound good?'" Rogers said. "I didn't do that this year. I was happy with the answers."

Rogers has a familiar last name, not because it's a common surname, but because his grandfather, Bracky Rogers, is a past NAA president and NAA Hall of Fame member. Mark Rogers, his father, is also a past NAA president and NAA Hall of Fame member. Obviously, he's got a lifetime of auctions in his pocket, and he's still a young man. Yet, auctioneering didn't always top of the list for professions he wanted to pursue.

While in high school, Rogers was active in FFA and was certain he wanted to go to school to be a large animal veterinarian. He said he felt zero pressure from his family to follow in the company business. Instead, they fully encouraged his veterinary goal. He was accepted into programs at two universities, but the auctioneering in his blood ran too deep, and his family welcomed him to the business with "open arms."

"My first auction was a 54-acre farm that was subdivided," Rogers said of his baptism into estate auctions while working in his family's business. "I had a trial by fire there, but I also had an awesome teacher in my dad."

Living up to the legacy of the Rogers name, particularly in North Carolina, could have put the third-generation Auctioneer in a difficult situation. However, Rogers said he tells people he's proud of where he came from, but he also wants to be known for his accomplishments, "not as Bracky's grandson or Mark's son."

"I wanted to make my own way," Rogers said. "One of the things I realized out of the gate is that I wanted to be the best bid caller I can be. If I can be the best Dustin I can be; the rest will take care of itself."

He began making that distinction in 2009 when he won his state auctioneer association's bid calling competition. Then, he blazed a path in the IAC, placing in the top three six consecutive years in a row. On July 14, however, the two slots he'd occupied in previous years went to other people.

"I hadn't been nervous all day," Rogers said, thinking that he'd either failed to place or actually won the contest. That's when the butterflies began to flutter.

The IAC announces the champion, runner-up, and second runner-up by playing the audio and video of the winners shot during their competition. "So, when they played my audio and video, I was awestruck," Rogers said.

Rogers said there was a brief moment after winning the IAC

when it didn't seem real. Through that night and into the next day, it felt more like a dream than reality.

"I think it's finally starting to catch up with me a little bit," Rogers said of being in the same league as the IAC champions he idolized. "It just doesn't seem real that I've joined that club." ❖

Sound Machine SM-5
by
Sound Productions

The standard of excellence in the auction industry! References Nationwide!

- Uses 2 built-in Shure wireless (for dual wireless operation (300' range))
- Battery powered for up to 7 hours using high-end Lithium Iron batteries (rechargeable)
- 3 band tone controls for perfect voice control
- Built-in media play center
- Wireless companion speakers available
- Includes 2 wireless mics and tripod stand

\$3785

FREE UPS GROUND SHIPPING

877-638-5816
PortableSound.com

Basinger
audio systems

30 YEARS OF IAC!

2017

Dustin Rogers, CAI, AMM
Sara Rose Bytnar, CAI, AARE, AMM

2016

TJ Frieje, CAI, CAS
Beth Rose, CAI, AARE

2015

Peter Gehres, CAI, CES
Tammy TIsland

2014

Jason Miller, CAI
Wendy Lambert, BAS

2013

Andy White, CAI, Ashland, OH
Megan McCurdy Niedens, CAI, BAS,
Wichita, KS

2012

Justin Ochs, Hendersonville, TN
Lynne Zink, CAI, BAS, CES, Joppa, MD

2011

Camille Booker, CAI, CES, Kennewick, WA
Joseph Mast, CAI, Millersburg, OH

2010

Kristine Fladeboe-Duinck, BAS, Spicer, MN
Eli Detweiler, Jr., CAI, Ruffin, NC

2009

Kevin Borger, Hutchinson, KS
Terri Walker, CAI, BAS, CES, Memphis, TN

2008

Jodi Sweeney, BAS, Waukon, IA
C.D. "Butch" Booker, Colfax, WA

2007

Denise Shearin, Brandywine, MD
Bryan Knox, CAI, GPPA, Decatur, AL

2006

Barbara Bonnette, CAI, AARE, GPPA,
Alexandria, LA
John Nicholls, Fredericksburg, VA

2005

Cary Aasness, Dalton, MN
Johnna Wells, Portland, OR

2004

Merv Hilpipre, Cedar Falls, IA
Dawn Wilfong, Goshen, IN

2003

Kaija Kokesh, Palisade, MN
Jeff Stokes, Edgewood, WA

2002

Jill Doherty, Bay Shore, NY
William Sheridan, CAI, AARE, GPPA,
Mason, MI

2001

JillMarie Wiles, CAI, BAS, Canby, OR
Scott Musser, CAI, BAS, Kenniwick, WA

2000

Amy Assiter, Alex, OK
Mike Espe, Elburn, IL

1999

Cheri Boots-Sutton, Louisiana, MO
Wayne Wheat, Fulshear, TX

1998

Pamela Rose, CAI, AARE, Maumee, OH
Mike Jones, CAI, BAS, GPPA, Dallas, TX

1997

Lori Kiko, CES, Canton, OH
Andy Dunning, Houston, TX

1996

Greg Rice, Coshocton, OH
Renee Jones, CAI, AARE, BAS, CES,
Houston, TX

1995

Scott Steffes, CAI, CES, Fargo, ND
Shannon Mays, AARE, El Dorado Springs,
MO

1994

Marcy Goldring-Edenburn, Farmington,
IL
Greg Highsmith, Vinita, OK

1993

Tracy Sullivan, Prague, OK

1992

Shane Ratliff, Lemont, IL

1991

Spanky Assiter, CAI, AARE, Canyon, TX

1990

Neal Davis, Beebe, AK

1989

Marvin Alexander, CAI, Martin, TN

1988

Paul C. Behr, CAI, BAS, Denver, CO

Oh, so Nise!

In the October issue of *Auctioneer*, we'll talk with 2017 NAA IJAC champion Kendall Nisly about his fantastic run in Columbus, Ohio!

69TH INTERNATIONAL
AUCTIONEERS CONFERENCE AND SHOW

EXPLORE

THE

POSSIBILITIES

JULY 17 - 21, 2018
HYATT REGENCY
RIVERFRONT

2017 IAC WINNER

Now known as “Sara”

Sara Rose Bytnar has built her very own reputation, which includes a new IAC title.

By Nancy Hull Rigdon, contributor

In years past, Sara Rose Bytnar was consumed with how to win the NAA’s International Auctioneer Championship (IAC) Women’s title. She focused on change and hired coaches, leading her to alter everything from her chant to her appearance. Each year, she was deflated when she didn’t walk away the winner after all the effort.

This year was different. She intentionally threw away the laser-like focus on the competition, which wasn’t difficult considering her first child was born less than two months before July’s International Auctioneers Conference and Show. Her game plan? Be herself.

The strategy worked.

“Looking back, I realized that I had become a mold of what I thought a winner looked like. But then, I realized that I wasn’t becoming a better person that way,” says Bytnar, CAI, who competed for six years. “This year, I focused on my family leading up to the competition and decided that if the judges liked who I was, I could win. The control freak that I am, this was a difficult approach for me, but I knew it was the best approach.”

She continues, “I couldn’t be happier that I won being myself. You always hear that you win IAC when you’re supposed to win, and that is so true.”

Last year, her mother, Beth Rose, won the championship, edging Sara – last year’s first runner-up – by one-tenth of a point. It was fitting that the reigning champion/her mom crowned her as champ.

Given Sara’s auctioneering experience and NAA involvement, her avoidance of overpreparing this year made sense.

“I live and breathe the NAA and the industry, so I knew I didn’t need to rehearse question and answers. I just spoke from my background and from the heart,” she says.

Sara Rose Bytnar celebrates her win on stage with her mother, Beth Rose, who won the 2016 NAA IAC Women’s Division title.

That auctioneering experience goes back to childhood, when she would ride along with her mom while she worked, observing crucial auction components such as closings.

Her mom is one of four sisters who all are auction professionals, and Sara is just 10 years younger than the youngest Rose sister.

“It was almost like I was the fifth sister,” Sara says. “They are all outgoing and extroverted, and I always took the listener role. I’ve always been competitive and driven – but I always sat back and watched,”

She clearly remembers her first time at Conference & Show. It was 1998 in Oklahoma City. Her Auctioneer grandfather, David Rose, had passed away earlier in the year. Sara was 12. During the conference, her aunt, Pam, won the IAC.

“We were all screaming and so excited when she won,” she says. “I didn’t think, ‘Oh, I want that to be me some day.’ I just thought it was all so cool,” she says.

Now, Sara serves as a Partner for Beth Rose Real Estate & Auctions. The company, founded by her mom, is headquartered in Toledo, Ohio. Sara heads the company’s Florida division – which focuses on luxury homes, commercial property and golf course auctions – and oversees all the company’s marketing efforts and customer relations. She lives in Naples with her husband, Brandon – he’s an attorney – and daughter, Emily Rose.

All combined, Sara has created her own reputation as a result of the success she’s achieved in auctioneering.

“It is an incredible feeling that now people in the industry and NAA know me as ‘Sara.’ I’m not just known as ‘Beth’s daughter’ or ‘David’s granddaughter’ anymore,” she says.

As she looks to spending the next year as an NAA ambassador as a result of winning IAC, she hopes to inspire young people, particularly girls, to get involved in auctioneering. Mostly, she’s looking forward to spreading the word about the NAA – an organization she describes simply as “family” to her.

“The members really just want to help each other out. I’ve learned that these people will literally fly across the country for you. And it’s amazing how we can be competitors on Monday and then friends on Tuesday,” Sara says. “What I always say is that the NAA is so much more than a business. This is my family.” ❖

ANY SPOT. TRAVELER TV10

ALL INCLUSIVE BATTERY OPERATED WIRELESS SPEAKERS

NEW
Bluetooth

SYSTEMS TO COVER Small GROUPS OR LARGE CROWDS

- **Easy to Transport**
- **Perfect for Voice and Music**
- **Multiple Mic and Music Player Options**
- **Wirelessly Connect Multiple Speakers**
- **Battery or AC Powered**

Family Owned
Since 1977

Transmit your voice wirelessly

Multiple configurations to choose from.

Call 800-369-7768 to build yours!

www.galaxyaudio.com

LIVESTOCK AUCTIONEERING: Much more than a chant

By Martha Hollida Garrett

When holding the gavel for a livestock auction, an auction professional should be familiar with all steps of the livestock process, including breeding.

Livestock auctioneering is a specialized talent that requires more than the ability to chant rapidly to be successful.

In addition to business acumen and people skills, a strong knowledge of industry terminology and current market values, an understanding of the different segments of the beef industry,

and the ability to discuss those things with buyers and sellers are necessary.

A livestock Auctioneer should also be familiar with breeding processes and their individual strong points and weaknesses.

Troy Robinett, a National Auctioneers Association member from

Purebred cattle Auctioneers need to be knowledgeable about pedigrees, genomic tools and performance data of the different breeds they sell, and share that type of information while selling from the sale catalog.

Haslett, Texas, is breaking into purebred cattle auction circles and has found knowing all of these things is crucial. Robinett said he spends time reading publications and websites dedicated to the breeds he is working with and evaluates what bloodlines are trending up or down.

“It’s also important to understand the different attributes for each breed,” Robinett said. “For example, Angus are recognized for carcass and maternal traits, Brahms are known for longevity and the ability to excel in hot climates and the Charolais breed is recognized for growth traits.”

Breed registries not only keep the pedigrees on each animal, but maintain performance records, such as birth, weaning and yearling weights and Expected Progeny Differences (EPDs) – a numerical equation that predicts how an animal will pass those traits on to their progeny.

The industry is currently experiencing a boom in genomic evaluation tools and Auctioneers should stay current on those tools and their significance. Each breed has an established set of EPD averages (which are continually updated), so a purebred

Auctioneer needs to have a working knowledge of those and how animals selling compare. For example, if the breed average for weaning weight is +87 pounds and the bull you’re selling is a +54, then you would not want to represent him as a bull that will pass on exceptional weaning weights to his calves.

Physical characteristics matter

It’s important to be able to describe the strong points of an individual’s actual physical characteristics (their phenotype, as opposed to genotype). Purebred Auctioneers often point out to prospective buyers facts such as whether a bull is structurally correct, carries a lot of muscle and mass, or is big-footed. Then, they add in those traits like the bull’s weaning weight EPD ranking in the top 5 percent of the breed.

Information like this is worked in and around the chant and can drive the value upwards.

“It’s important to understand what your buyers are looking for in the offering, what their program’s goals are, and the type or kind of individual they want to add to their herd,” Robinett said.

**USA
TODAY™**
A GANNETT COMPANY

AUCTION SHOWCASE

**REGIONAL
NATIONAL**

USA TODAY and the National Auctioneers Association offer a weekly advertising feature that allows you to reach your target audience on a National or Regional scale.

RESERVE AD SPACE TODAY

1-800-397-0070 | auctions@russelljohns.com

Sources: 2012 Mendelsohn Affluent Survey, adults 18 or older, HHI \$100,000 or more; September 2012 ABC Publisher's Statement (print copies only)

FREE AUCTION ARENA Safety Training for Auctioneers

auctioneer.naaa.com

Look for sign up!

Everyone is Responsibility for Safety

Auctioneer Safety Certification

Provided by the National Auto Auction Association

“How they market their cattle, or the traits they get paid for, are important to realize when you’re the Auctioneer, whether it’s commercial or purebred cattle.”

Another growing area in the beef industry is that of marketing incentives.

publications and working sales for Superior Livestock, a video auction company based in Fort Worth.

He was the Texas Auctioneers Association State Champion in 2014 and now serves on their board of directors.

“Each breed has an established set of EPD averages (which are continually updated), so a purebred Auctioneer needs to have a working knowledge of those and how animals selling compare.”

“Almost every breed has created some type of marketing program for calves sired by bulls from their breeds. It’s helpful when selling a particular breed to know about those programs as it assists buyers with the marketing of their resulting calves,” said Robinett, who attributes his interest in cattle auctioneering to growing up around his grandfather’s commercial Hereford operation.

He attended auctioneering school in 2009 and has spent the last few years working as a ringman at purebred cattle auctions. Additionally, he’s becoming acquainted with many purebred programs and studying the industry through livestock

While he also does others forms of auctions, the cattle sale ring is his passion and he readily admits there’s a lot to study and understand about not just the day’s offering, but the industry as a whole, before climbing onto the auction block.

Cattle auctioneering is big business, as the Livestock Marketing Association, a trade organization for livestock auction markets, has over 800 member auctions alone. There are many cattle breeds within the United States and production and bull sales are annual marketing events for many ranches in almost every breed. In fact, multiple purebred auctions are held almost daily across the country throughout the year. ❖

HALL
OF FAME

Hall of Famer Pracht credits NAA, CAI, with good fortune

By Sarah Bahari, contributor

Not long after Chris Pracht was elected to the South Carolina Legislature, a retired sheriff-turned-Auctioneer pulled Pracht aside.

“You need to become an Auctioneer,” Pracht recalled the man saying.

“And why is that?” Pracht replied.

Serving as a legislator pays next to nothing, the retired sheriff explained. But, as an Auctioneer, he said, “You set the time, date, place and make everyone come to you. You control the transactions. You write the rules.”

That conversation was in 1976, and Pracht heeded the man’s words.

Four decades later, Pracht was inducted into the National Auctioneers Association Hall of Fame, one of the highest industry honors an Auctioneer can receive. He said he was taken aback by the recognition.

“I never expected this. It is a humbling, humbling experience,” said Pracht, CAI, AARE, CES. “I know so many wonderful friends and Auctioneers who have done so much for this industry. To be included in this group is an honor and surprise.”

Chris Pracht was a “child legislator” before becoming an NAA Hall of Fame Auctioneer.

“We support each other in this business,” Pracht said. “Everyone fights for business, but when one company secures it, we support them. We want our fellow Auctioneers to succeed because we want the auction industry to be as strong as possible.”

Growing up, Pracht spent summers working at his grandmother’s farm in Kentucky, where he accompanied her to auctions. After college, his father, an attorney, tried to convince him to attend law school.

But, Pracht had other plans. At age 21, he ran for and won a seat on the South Carolina House of Representatives. Today, he remains the youngest ever elected in the state.

“I like to say that I was a child legislator,” he joked.

While serving on the House of Representatives, Pracht attended the Missouri Auction School and began to conduct real estate auctions across South Carolina, where he lives in the town of Anderson.

It was in 1990, however, upon attending the Certified Auctioneers Institute, that Pracht’s career took a turn.

Auctioneer Bob Glass recruited him to volunteer at the Hole in the Wall Gang Camp, a residential camp for kids with cancer or other life threatening diseases started by Paul Newman.

“It is a camp that will change your life,” Pracht said. “It will make you a richer person to be involved with something like this.”

Pracht also met numerous other Auctioneers who helped him along his career and provided critical networking.

In 1994, Pracht landed one of his most memorable sales. After selling a large house in Asheville, North Carolina, the local newspaper wrote a story. Shortly after the article appeared, Pracht got a call from Donald Ralph Cooke.

Cooke, the brother of Jack Kent Cooke, an entrepreneur who owned the Washington Redskins and Los Angeles Lakers, was frustrated that his large estate in North Carolina had been on the market for years without selling. The home was 6,800 square feet with two bedrooms and rested on 100 acres.

Pracht told him they should divide the estate into tracts and brought in some friends and colleagues he knew from CAI to help.

The property sold quickly, and Cooke wrote a positive testimonial for Pracht. The two continued to have a long friendship until Cooke’s death in 2005.

“He thought I was a rocket scientist because of that sale,” Pracht said. “And I booked more business with that testimonial than I could have imagined.”

Pracht now consults with auction companies across the country on the multi-parcel real estate bidding system.

In 2007, Pracht teamed up with colleagues from the NAA and CAI to launch MarkNet Alliance, a membership-based business that helps auction companies with marketing, online bidding, technical support and more. The company now has more than 60 companies in 35 states and South Africa. Pracht’s son, Christopher Pracht, serves as attorney and general counselor.

“These are the kind of relationships and opportunities that come out of the NAA and CAI,” Pracht said. “Sometimes in life, we forget who brought us to the table. I owe the NAA and CAI program a whole lot of credit.”

To give back, Pracht has served as President of the South Carolina Auctioneers Association and on the NAA Board of Directors. He was the first chairman of the NAA Educational Institute Board of Trustees.

Pracht said auctioneering is different from many industries for one major reason.

“We support each other in this business,” Pracht said. “Everyone fights for business, but when one company secures it, we support them. We want our fellow Auctioneers to succeed because we want the auction industry to be as strong as possible.”❖

Proffitt placed among all-time NAA legends

A masterful storyteller, Steve Proffitt was the legal go-to for many auction professionals for years.

By Sarah Bahari, contributor

For decades, Steve Proffitt blended a love of law with auctioneering.

Even when life said that he endure rigorous chemotherapy treatments, Proffitt continued crafting columns to help Auctioneers better understand and navigate legal issues.

Proffitt, who died Dec. 25, 2015, was posthumously inducted into the National Auctioneers Association Hall of Fame, the highest honor an Auctioneer can receive. His family said he would have been taken aback by the recognition.

Steve Proffitt (below) was honored in July and represented by his oldest son, Lee (left) and daughter, Stephanie (right), while Craig King applauds.

“During our lives, we often have someone who is a true friend and mentor to us. They share needed advice and wisdom with us, and Steve was one such person. He was the kindest, most generous person.”

“Stevie would have approached this with such humility. He loved the auctioneering industry and Auctioneers so much,” said his sister, Bonnie Horton, who lives in Virginia. “He would have been so humble and so appreciative that people thought this highly of him.”

Proffitt, who earned a law degree from the University of Virginia, served as Vice President and Legal Counsel for J.P. King Auction Company in Gadsden, Alabama. He was a graduate of the Missouri Auction School.

Craig King, President of J.P. King, recalled hearing Proffitt speak at the NAA Conference and Show in 2004. The subject was avoiding legal landmines, and Proffitt’s talk was full of frank and practical advice, King said. Shortly after, King asked him to join the growing firm as an in-house attorney.

Join he did, but Proffitt became most known in the auction industry for his frequent lectures, which he peppered with folksy humor, stories and advice, and regular columns in *Auctioneer*, *Antique Week* and *Maine Antique Digest*.

“As a columnist, he never minded the heat his written perspective generated, and he was steadfastly adamant in promoting honesty and integrity inside the auction industry,” King said.

Throughout his career, Proffitt helped to draft proposed auction law for numerous states and taught seminars on law and ethics in 31 states and several Canadian provinces. He taught classes at Reppert and Mendenall Schools of Auctioneering and was interviewed about auction law and ethics by media outlets, including the *Wall Street Journal*, *Los Angeles Times*, *Money Magazine*, *Forbes* and *MSNBC*.

In 2004, the NAA awarded Proffitt with the President’s Award of Distinction.

Across the auction industry, Proffitt worked diligently to raise the bar legally and ethically, King said.

“During our lives, we often have someone who is a true friend

and mentor to us. They share needed advice and wisdom with us, and Steve was one such person. He was the kindest, most generous person,” King said. “He was articulate and very intelligent, a superb story teller, sincere adviser and friend to Auctioneers.

“He often took calls, answered questions and gave advice, all at no charge.”

Horton said her brother believed that anything worth doing was worth doing well. He had a natural talent for connecting with people, she said.

“He was super, super smart. He had a natural gift for writing and speaking,” she said. “He could take complicated legal matters and weave in stories about going to the Yankees game as a kid.”

Horton, who attended the Hall of Fame induction, said the recognition meant a great deal to her family.

“So many people in the world were touched by him and thought as highly of Stevie as we did,” she said. “It was so special to hear from people who shared memories or thanks. He will be remembered for many, many years, and that means so much to us.”

Proffitt’s oldest son, Lee Proffitt, who accepted the award on his father’s behalf, said his dad spent his career advocating for and helping Auctioneers.

“This business meant so much to him. He was proud to be a part of it,” Lee Proffitt said. “Receiving recognition from people he admired so much would have been very humbling to him.”

“Accepting the award was phenomenal. I grew up attending NAA conventions, so to see so many familiar faces was incredible. We were very grateful.” ❖

HALL
OF FAME

Making his Mark

NAA Hall of Famer Mark Rogers had a strong pedigree but always wanted to accomplish his own leadership achievements.

By James Myers, contributor

In 2010, in front of what was practically a hometown crowd, Bracky and Mark Rogers shared a special moment at the NAA Conference and Show in Greensboro, North Carolina, as they became the only father/son duo ever to share the distinction of serving as NAA President.

Then, to follow Mark's installation as NAA president that morning, Bracky, CAI, CES, became an inductee into the NAA Hall of Fame that night.

With the NAA's annual event in a different town every year, the coincidence that such momentous achievements would occur so close to home (their homes and home office are barely an hour's drive from Greensboro) was startling to Mark.

"It was a very significant event for us," Mark said.

Fast-forward to this year, and the Rogers family again celebrated another group achievement at this year's Conference in Columbus, Ohio. This time, it was Mark's turn to be inducted into the NAA Hall of Fame, and his son, Dustin, CAI, CAS, achieved his dream of becoming the NAA IAC Men's Division Champion.

"Seeing my dad, my hero, be inducted into the NAA Hall of Fame was an awesome experience," Dustin said. "He gives his all to the family business, to our association and the auction industry."

Mark, CAI, AARE, AMM, said he was still in shock from the surprise of being inducted when people congratulating him during the post-ceremonial, traditional coffee and dessert session turned the tables to his son.

Mark Rogers wanted to own his NAA leadership achievements, which means he was careful not to ride his father's coattails.

“Some folks would say afterwards, ‘how long did you get to celebrate your Hall of Fame award?’ As soon as we had our cake and coffee, the focus turned to (the possibility of) Dustin winning the IAC. It became a super special reality once we had that event ... it was almost hard to believe, it was so wonderful and exciting, all in the matter of a few days.”

Leaving his own Mark

One interesting aspect of Mark’s rise through the NAA is that he wanted to own his leadership achievements, which means he was careful not to ride his father’s coattails. In fact, he waited until Bracky was completely finished with his leadership duties before running for NAA director and other leadership roles in the NAA.

“I didn’t want it to look like I was elected because I was Bracky’s son,” said Mark, who has a state bid calling championship to his name as well as being in his state auctioneer association’s hall of fame. “You want to stand on your own feet, be recognized for what you’re about as an individual.”

Having Bracky as a father had obvious advantages, as far as him being a great role model and person from whom Mark could learn the business. But, it also came with some challenges in the early years when Mark tried to establish himself.

His father had been in the spotlight for some time and most of the calls to their office were for the elder Rogers. When clients asked for Bracky (Mark’s first name is actually Bracky, but he goes by his middle name, Mark), he and everyone else in the office knew for which Bracky they were asking.

“It didn’t bother me being in his shadow, but it was difficult starting out because everybody just wanted to do business with Bracky,” Mark recalls.

Fortunately, the company began working on regional and statewide contracts in the late 1980s, which allowed Mark to branch out on his own. While Bracky was available for consulting, Mark did most of the statewide work on his own, including writing proposals for HUD auctions, which they were awarded, allowing them to auction properties in approximately 75 of the 100 counties in North Carolina.

Over the course of his career, Mark’s gone on to conduct auctions nationally and internationally.

“That spread our name in regions we’d never conducted an auction,” Mark said. “There were plenty of opportunities for me to pick and choose clients and further the business.”

Obviously, it’s not all about dollars and cents for the Rogers crew. Mark grew up watching his father take on various state and national real estate and Auctioneer leadership roles. Mark began volunteering with his state association in the mid-1980s and

eventually became president.

“It just seemed to be part of the deal,” Mark said. “It’s the fabric of your life – volunteering in some form or fashion for a service organization.”

Altruism aside, Mark enjoyed the NAA Hall of Fame induction ceremony this year, as always, and he offered a little insight into what goes through the minds of people who have a good chance of being honored with the award. With each little hint as to who is being inducted, Mark said many in attendance are looking around trying to guess who it is. Mark looked at people at the tables around him thinking, “that could be him.”

For anyone who has been inducted into Hall of Fame, they know that the family members are told in advance so they’ll make attending the event a priority. However, they’ve got to keep it a secret from the person who is being inducted. Gradually, as snippets of facts about the inductee are revealed during the ceremony, pretty much everyone in the room knows who is being inducted. For Mark, he knew he’d been selected once Joe Wilson, CAI, who inducted him, said, “this person married their high school sweetheart in 1981.”

“I looked at my wife and said, ‘how long have you known about this?’” Mark said. “She wouldn’t even make eye contact. None of my family was making eye contact. I thought, huh. At that moment I was confident it was me.”

Mark said he was ready to jump up on the stage at that point, but Wilson kept “torturing” him with more accolades and told him to sit down. Finally, he was brought to the stage, taking his family with him.

“It was really neat, really special,” Mark said.

Mark had NAA obligations to attend to most of the next day as the IAC competition wore on. However, there was no way he was going to miss the end when Dustin made the finals. When they announced Dustin as the 2017 IAC winner, pandemonium broke out.

“I mean it was just a thrill,” Mark said. “I think I screamed about three or four times – not even sure what came out of my mouth.”

That capped off a momentous Conference & Show for the Rogers family, but even though Mark has served out his terms in leadership roles in the NAA and is now in the hallowed Hall of Fame, he keeps plugging away, focused on the growth of his business and the continued success of the NAA.

“We’re excited about the future,” he said, adding that Dustin’s wife, Britni, is an officer in the NAA auxiliary. “I see the future of the association strong. We have a lot of young, active, engaged leaders in our association. It’s good to be in the Hall of Fame and watch them take the reins and run.” ♦

HALL
OF FAME

“Humbled”

Tom Saturley has a laundry list of accomplishments that now includes a place in the NAA Hall of Fame.

By Nancy Hull Rigdon, contributor

As someone who spent his childhood summers at auctions, went on to build a career in auctioneering and now has among his children a third-generation Auctioneer, the “NAA Hall-of-Famer” title humbles Tom Saturley.

“I can’t tell you how honored, surprised and absolutely proud I am to be following in the footsteps of the great leaders and legends who have taught me, mentored me and been my friends and colleagues,” Saturley, CAI, says. “I’m exceedingly proud and humbled to have been included in this group of individuals.”

Saturley, a past NAA President, serves as President of Tranzon Auction Properties in Portland, Maine, and he is also a realtor. The company is an association of independent, regional firms offering coordinated national auction and marketing services for the sale of real estate and business assets.

Saturley’s auctioneering roots run deep – his father was an Auctioneer in the summer and an oil businessman in the winters – but, he didn’t take a straight path to auctioneering. First, he pursued careers in banking and law. He’s a former Maine Assistant Attorney General and was also an attorney in private practice. This experience makes him a “recovering attorney,” he quips.

Tom Saturley is a “recovering attorney,” but his auctioneering roots run deep.

He views his work with the NAA as a way to give back to an organization that has played a significant role in his life, both professionally and personally.

He's also been heavily involved in politics, both at the national and state levels.

Saturley's wife, Ellie Baker, is the managing principal of Baker Newman Noyes, a New England accounting firm. Together, Ellie and Tom have raised two daughters, and they reside in Cape Elizabeth, Maine, a small community on the ocean.

The couple's oldest daughter, Samantha Saturley Kelly, CAI, is a third-generation Auctioneer and Tranzon regional manager. She and her husband, Brendan Kelly, have two young children, Liam and Graham.

Saturley's youngest daughter, Hannah, attends Colorado College. The father-daughter duo recently teamed up for a cross-country drive – a journey preceded by much Facebook banter between the two surrounding who would control the music.

Responsibility to make a difference

Saturley has always felt a responsibility to make a difference in society – he credits his parents with this characteristic. As a result, he's been involved in various charitable organizations. As just one example, he currently serves as Board Chairman of the Opportunity Alliance, a Maine organization comprised of nearly 50 programs serving those in need.

He views his work with the NAA as a way to give back to an organization that has played a significant role in his life, both professionally and personally.

When Sandy Alderfer spoke of Saturley during his NAA Hall of Fame induction ceremony, he highlighted his giving nature.

"He started early in his career doing benefit auctions, and today that continues. He does not just a few, not just a handful, but literally dozens and dozens and dozens of charity auctions each

and every year, always as a volunteer and always because he wants to make a contribution to his community," Alderfer, CAI, GRI, MGPPA, read from his script.

"For some organizations, he has been the charity Auctioneer for 25 years in a row or even longer. In fact, people from the community who attend lots of charity auctions for various organizations pretty much expect him to show up as Auctioneer year after year.

They are always happy and relieved to see him introduced as the Auctioneer because that means the auction is going to be a 'really good show' and will produce a great result for the organization."

Alderfer also stated that Saturley has described giving back as "a responsibility, an investment, and a privilege."

To close his speech, Alderfer presented the many answers he received to the question, "How would you describe Tom Saturley?" The responses included:

- Servant leader
- Builds consensus
- Listens to everyone
- Respects the smallest
- Inclusive
- Respectful
- Consolidator
- Stays relevant
- Wordsmith
- Holds himself accountable
- Always finds the win-win
- Natural born leader
- Will do literally anything for his clients

"It was a moving tribute," Saturley says. "It's been an awesome ride. I am very fortunate to have found this career." ❖

CREDIT CARD PROGRAM

INCREASE SALES

Auction professionals who accept credit cards get a reported **15%-30%** in greater gross receipts

NO MONTHLY FEES | NO STATEMENT FEES | NO SETUP FEES | 1.67% DISCOUNT RATE

COMPATIBLE WITH
MAJOR AUCTION
SOFTWARE

WORKS WITH
ALL SMART
PHONES

INCLUDES
PREMIERE
SERVICE

Log on to www.auctioneers.org (**members only**) to learn more about this exciting program and sign up today!

10 tips

to help you survive after auction school

Fresh out of school or just new to the auction industry, podcast star Andy Imholte shares lessons he's learned on starting something new and making it last.

By NAA Staff

Graphic designer by day. Auctioneer by night. The way Andy Imholte, AMM, BAS, confidently describes himself parallels a caped crusader. However, the second-generation auction professional and former NAA Education Institute Trustee wasn't always this self-assured. Much like auction professionals before him, Imholte had to find his place after school. Today he's well-known as the founder and host of Fast Talking Podcast. The digital talk show blends news with Imholte's unique perspective as an Auctioneer working both inside and outside the industry.

"The general goal of the podcast is to educate Auctioneers," Imholte says. "If you are new to the auction profession, then you are my target audience because this is a tough profession."

In nearly 200 episodes, the podcast has grown into an educational resource. Here are ten lessons, presented from bottom to top, Imholte learned through his podcast.

10. You have no idea what will be popular.

When Imholte started the podcast a few years ago, he thought marketing and online auctions would be his niche. Not so. Episodes featuring bid calling are the most desired. With the help of Peter Gehres, CAI, CAS, CES, Imholte developed content that focuses on bid calling and contest recaps. Be ready to change strategies for success.

9. You are wrong.

In episode 87, Imholte discussed the top 5 reasons Auctioneers get sued with Mike Brandly, CAI, AARE. (Not following the contract is the number one reason.) Sometimes Auctioneers think it's okay to bend the rules because of best intentions. "We take a bid after the sold-high bid because we think oh, we missed that person. This is where you get sued!" Imholte says. Be careful and use common sense when liability is on the line.

8. Invest in your tool box.

An auction professional's tool box contains many instruments. Most notable is the Auctioneer's voice, but image is another important one. Imholte says posting a fun episode about the Pokémon Go trend to a Facebook group taught him a difficult lesson. The post garnered a lot of negativity, which made him realize he must work to ensure his online image is associated with positivity.

7. You are the average of the company you keep.

Who you are and who you will become depends on those closest to you. Surround yourself with people that will push you to do better. Consider getting an accountability partner. A 30-minute phone call once a week with a person who will remind you of goals can help you reach greatness.

Continued on page 51.

REPPERT AUCTION SCHOOLS

Reppert Auction School graduated classes 248 and 249 the past couple of months, with students from the combined classes representing 13 states across America, China, and Vietnam.

NORTHEAST SCHOOL OF AUCTIONEERING

The summer course of the Northeast School of Auctioneering ended with all five students completing the 80-hour course. Students from New Hampshire, Vermont and Massachusetts attended the course, which covered all mandatory and optional topics to meet their state's educational requirements to obtain an auctioneer license.

Andy Imholte, AMM, BAS, brings a unique blend of experience and knowledge to auction professionals through his background in marketing, graphic design, and a lifetime in the auction business. His "Fast Talking Podcast" is available at fasttalkingpodcast.com, and on iTunes, GooglePlay, and Stitcher.

6. Look outside your bubble.

Reach out to peers even when it is outside your comfort zone. Embracing diversity can lead to new opportunities.

5. Define your audience.

Facing burnout around the 50-episode mark, Imholte leaned into his podcast struggles by identifying who he wanted the show to reach. The podcast became much more successful and enjoyable to produce after defining the audience and refocusing the content directly to them.

4. Auction Marketing Management

Imholte believes everyone should consider taking AMM. From bid callers to company leaders to marketing executives to auction professionals, AMM covers marketing and marketing technologies in a way that makes it relevant and applicable for everyone.

3. Practice marketing best practices.

It's no surprise this topic lands high on the list. An Auctioneer's branding is extremely important and goes well beyond the logo. Imholte collaborated with John Schultz, AMM, to produce a crash course in marketing in a series of episodes that explore best practices. The following episodes offer marketing instruction: 51, 69, 80, 103, 136, 137, 160, and 171.

2. Your time is valuable.

Figure out what you can move off your plate so you can go out and work on your business instead of in your business. What goes hand in hand with this lesson, Imholte stresses, is hiring professionals. Although it seems like an unneeded expense, you

get what you pay for. Utilizing the services of a professional will make your business look good.

1. Don't get set in your ways.

Challenge your established beliefs. Move forward by trying current ideas. Consider being a lifelong learner. "I continue to do the podcast because I want you to learn and come away with some great information," he says. "But, listening isn't enough. You've got to implement some of these ideas." ❖

This article was an excerpt from a presentation given at the 2017 NAA International Auctioneers Conference and Show. Want even more? Listen to full audio of the presentation at auctioneers.org.

Time to be Social.
SPL will make it Simple.

Custom Creation
 Precise Targeting
 Data Proven Results

SATELLITE PROLINK, INC.

www.SATELLITEPROLINK.com 800-510-5465
#1 Choice for Marketing Services within the Auction Industry

20th-century works charm bidders

\$169,650

\$64,350

\$33,000

\$19,305

\$18,000

\$7,020

THOMASTON, Maine – An enchanting collection of 20th-century decorative arts inspired aggressive bidding at Thomaston Place Auction Galleries’ Summer Sale on August 25-27. In addition to a crowded room, there was strong phone, absentee and internet activity from participants around the world.

Thomaston Place Auctioneer and President Kaja Veilleux noted: “Bidder tastes have changed dramatically since I started in this business over 45 years ago. But it’s still just as exciting, and I’m enjoying the roller coaster ride.”

Maine artist Marsden Hartley’s (1877-1943) oil on canvas painting depicting the sun breaking through clouds over a Maine harbor topped the sale, with multiple phone bids pushing this item to its \$169,650 selling price. An untitled gouache on paper painting by Alexander Calder (NY/France, 1898-1976) also attracted enthusiastic bidding and fetched \$64,350. A large 1925 oil on canvas work by Waldo Peirce (NY/ME/MA, 1884-1970) depicting two women in a French Riviera apartment achieved \$33,000, and James Taylor Harwood’s (UT/CA, 1860-1940) 1930s Paris painting depicting Pont Neuf raised \$28,080.

The sale included nine lots by Dahlov Ipcar (ME, 1917-2017), and all brought strong prices. Enthusiastic bidding for her oil on canvas painting titled “The Butterfly Collection” propelled

\$17,750

\$15,600

\$8,775

its selling price to \$19,305, a new sales record for this artist. “Glacier”, 1961 oil on canvas work by her mother, Marguerite Zorach (NY/ME/CA), sold for \$12,870.

Three modern works by Alfonso A. Ossorio (NY/Philippines, 1916-1990) surprised the crowd as internet bidders drove selling prices well beyond pre-sale estimates. An artist drawn poster promoting “Ossorio y Yangco”, a 1984 exhibition of his work, brought \$18,000 over a pre-sale estimate of \$1,000 to \$1,500; and a smaller artist drawn poster from the same exhibition that was estimated to bring between \$400 and \$600, sold for \$8,400. Ossorio’s untitled assemblage of resin and other objects mounted on plywood brought \$15,600; also well above its presale estimate of \$4,000 to \$6,000.

Four early 20th-century bronze floor lamps by Tiffany Studios exceeded their presale estimates after frenzied bidding from the floor, phone and internet. The strongest performer was a counterbalance floor lamp with green linen fold glass panel shade that brought \$16,800. An Aladdin lamp with acorn design leaded shade sold for \$15,600. Another counterbalance lamp with gold Damascene Tiffany Favrite glass shade achieved \$9,600, and a gilded Dore bronze lamp with gold/amber linen fold glass panel shade raised \$9,000.

Other strong performing 20th-century lots included: a collection of 50 letters and notes from philosopher and author George Santayana (1863-1952) to Harvard alumnus and businessman Herbert Lyman (1864-1941) that brought \$18,135; a Faberge egg form enameled perfume flask that reached \$10,530; and a Vistosi Murano 1960s art glass bird by designer Alessandro Pianon that fetched \$7,020.

The auction also included a diverse collection of fine antiques, including: a circa 1770s pair of Salem or Boston mahogany demilune gate leg card tables that brought \$18,000; an ancient

Egyptian stone bust depicting the head of Amun, ca. 1336-1327 BC that achieved \$17,550; a pair of Chinese coromandel framed hardstone panels inlaid with semiprecious stones that sold for \$14,400; an antique cased boardroom size half hull ship model that raised \$9,360; and a full body copper running fox weathervane by L.W. Cushing & Co. (Waltham, MA) that brought \$8,775. ❖

**Are You Interested In
Becoming An Auctioneer?
If So, This Is Your
Opportunity!**

**Your Income Potential In The
Auction Business Is Unlimited...**

**Mendenhall School Of Auctioneering
Teaches You The Skills You Need.**

- Open Your Own Auction Co.
 - Be A Contract Auctioneer
 - Establish A Family Business
 - Work For A Established Auction Co.
- The Choice Is Yours!**

**14 Of America’s
Top Auctioneers & Instructors
The Best Training Facility In America**

**Enroll Today
For The Class
Date Of Your
Choice.
Classes Fill
Rapidly. You
Could Save
\$100.00 Call
For Information**

2017 SCHEDULE
FEB. 4 - 12
JUNE 3 - 11
OCT. 7 - 15

Mendenhall School of Auctioneering

Since 1962

PO Box 7344 High Point, NC 27264
Phone: (336) 887-1165 Fax: (336) 887-1107
www.MendenhallSchool.com

Jazz pianist's grand piano carries winning \$22,500 tune

\$22,500

MONROVIA, Calif. – John Moran's June Traditional Collector catalogue follows a slew of multi-session auctions held earlier this year.

A comparatively slimmed-down event, The Traditional Collector comprised only 229 lots of French furniture, European silver, porcelain, paintings, and clocks. While results were mixed overall, it seemed buyers were keen to put most of their purchasing power towards relatively safe investments, such as silver by various worldwide makers, as well as various objects by well-known makers such as Steinway & Sons, KPM and Daum.

Top-lot status went to a 1947 Steinway & Sons Model D grand piano, one of two pianos consigned to Moran's from the Estate of Albert Jamaitis, a concert and jazz pianist, studio musician,

and educator at LA City College. Expected to bring \$20,000 to \$30,000, the piano inspired a number of buyers to come view and play the instrument before bidding.

Bidders must have been wooed, because the model D achieved \$22,500. A little later in the sale, a model A from the above-named estate dating to 1889 sold to a collector for \$7,200 (est. \$4,000-\$6,000).

Silver lots did quite well throughout the sale, and success was found not only among English and American makers, which comprised the majority of silver offerings by percentage, but by lots of Italian and Mexican makers in particular. Most notably, a nearly life-sized Buccellati eagle, finely modelled in .800 silver and perched on a naturalistic crystal base, was expected to

find a buyer for between \$6,000 and \$9,000. However, bidding topped out at an astounding \$19,200, thanks to interest from two dueling floor bidders.

A handsome Buccellati “Empire” sterling silver flatware service opened with dueling absentee bids, which were competing against a determined floor buyer; ultimately, the service brought a very respectable \$5,000 (est. \$2,000-\$3,000). A large-scale gourd-form Mexican sterling silver coffee and tea service likely dating to the mid-20th-century garnered a fair amount of interest, achieving \$4,800 at the block (estimate: \$4,000/\$6,000). All dating to 1776 and marked for London makers George Heming & William Chawner I, a set of eight Georgian sterling silver luncheon plates were hard fought between an absentee and floor bidder; the floor buyer won out, paying \$6,000 for the group (estimate: \$3,000-\$4,000).

Select European paintings exceeded expectations during Moran’s June 20 event, including a lovely oil painting of a figure fishing near a small waterfall by 19th-century British artist John Brandon Smith (1848-1884). Assigned a \$1,200 to \$1,800 pre-sale estimate, the Smith achieved \$3,750 at the block. Later in the evening, an unsigned but highly detailed and complexly composed mythological scene in oil was offered with a conservative \$600 to \$900 estimate; competing floor buyers

brought the final selling price up to \$2,040.

Additional highlights:

- A classic KPM porcelain plaque depicting a young beauty in an orientalist costume found competing bidders participating by phone and in the room; estimated to bring \$800 to \$1,200, the plaque achieved \$1,920.

E. R. MUNRO

COMPANY

Licensed in all 50 states
 Member,
 National Auctioneers Association

BONDS & INSURANCE

Unbeatable service and competitive prices on the coverage you need.

- ▶ Liability Insurance
- ▶ Property Coverage
- ▶ Consignment Property
- ▶ Errors and Omissions
- ▶ Bonds to support your license
- ▶ Bankruptcy Court Auctioneer Bonds

We can place coverage in as little as 7 to 21 days with a completed and signed application.

877-376-8676

Bonds

Ext. 146, Stevi or sdell@ermunro.com
 Ext. 152, Melissa or mbromley@ermunro.com

Insurance

Ext. 157, Greg or gmagnus@ermunro.com

VISIT US AT WWW.ERMUNRO.COM

Support the kids of St. Jude by participating in Auction for Hope.

Da'Maya had a tumor in her neck. Rhabdomyosarcoma, a soft tissue cancer, was pushing her airway to the side and growing fast. Fortunately, she was referred to St. Jude Children's Research Hospital.® Families never receive a bill from St. Jude for treatment, travel, housing or food - because all a family should worry about is helping their child live. "I got to see what St. Jude is really all about," said her mom. "They've been taking care of us from day one. It's such a relief."

During 42 weeks of intensive cancer treatment, Da'Maya enjoyed activities like painting with Child Life Specialists and attending the St. Jude School Program by Chili's. Now 10 years old, she is cancer-free and back at home.

©2017 ALSAC/St. Jude Children's Research Hospital (30790)

St. Jude patient Da'Maya, age 10, rhabdomyosarcoma

\$5,313

\$3,750

\$2,040

\$1,920

- A pair of carved Louis XVI-style pickled wood sofas featuring contemporary down-filled cushions were presented from a private Malibu, Calif., collection in excellent condition; expected to earn \$1,000 to \$2,000, the pair achieved a \$4,500 selling price.
- An intriguing group of four Italian carved giltwood architectural columns, likely dating to the 18th century, were expected to earn \$3,000 to \$5,000 for the group; buyers were apparently delighted by the well-modeled grapevines wrapping around the spiraled columnar forms, as the group ultimately earned \$5,100.
- A very handsome late 19th-century gilt-bronze and rouge marble mantel clock by well-known French maker Raingo Frères brought \$5,400 at Moran's Traditional Collector auction event, just within the \$5,000 to \$7,000 estimate.
- One of a number of fine examples of European art glass offered throughout the June catalogue, a Daum pâte de verre "Amaryllis Magnum" vase in ombré blue and green achieved \$5,313, square within the \$4,000 to \$6,000 estimate. ❖

NAA
Auctioneer
stjude.org/naa

St. Jude Children's Research Hospital
ALSAC - Danny Thomas, Founder
Finding cures. Saving children.

\$2,360

Radio collection tunes in to more than \$98k

HARRISBURG, Pa. – A single-owner radio collection brought over \$98,000 at Cordier Auctions in Harrisburg, Pennsylvania. The sale was held May 6-7, with bidders participating live on day one and both live and online on day two.

The auction contained an astounding number of radios and accessories, all from the collection of one dedicated enthusiast. A Scott Philharmonic Version 1 in a Warrington 84 Cabinet was the top lot of the collection, bringing \$2,360 after some heavy competition. The floor model radio dates to the 1930's.

Other floor consoles also drew bidders, with a 1940 Zenith bringing \$1,888 and a beautifully decorated 1929 Zenith console selling for \$1,298.

\$2,242

\$1,888

\$944

\$1,888

\$1,652

A remake of Lancaster network WGAL's 1923 broadcasting station stood out among the equipment offered. Created by Lloyd Jury using period parts, the station was modeled after the original by Jacob Mathiot and included paperwork as well as related photos and information. It sold to a Pennsylvania bidder for \$1,888.

Table top radios were the subject of fierce competition on both days, with top lots including a 1938 Zenith Waltons Tombstone radio (\$2,242) and an Emerson Catalin Tombstone radio (\$1,652). A grouping of five table top radios including a Cadet sold for \$1,416 on the first day of the sale.

Radio tubes from various manufacturers (many in the original boxes) were offered, including dozens of rare examples. Of note was a 1909 DeForest Audion tube in a display case, which brought \$944. A 1939 Western Electric Pentode tube in the original box sold for \$649. ❖

50-cent coins sell for \$17,825

NORTH CONWAY, N.H. — Centennial Auctions sold a group of five original Uncirculated 1936 York County Commemorative 50-cent coins for \$17,825 at a recent auction in Nashua, New Hampshire.

Centennial had sold the family coin collection a year ago, but these additional coins were recently found hidden away in the back of a dresser drawer, undetected. The items had been purchased over 80 years ago, and their whereabouts remained a mystery until this spring.

Housed in a York National Bank, Saco, Maine folder with the historical description, they were recently rediscovered by family

when cleaning out the home. The family wasn't sure if the coins held any value.

Bidding began at \$8,000 at the auction, after numerous interested parties made absentee bids.

Each coin was superbly toned and quite beautiful. Most attendees at the sale were wowed by the look of the group.

"I knew that the coins were exceptional, but I never expected this kind of result," lead Auctioneer Steve Schofield, CAI, BAS, said. "It shows the power of an auction. The family is still amazed at the price." ❖

Real estate auction ‘innovator’ passes away

Maximillian “Max” Maurice Eble Spann, Sr. 89, of Washington Township, New Jersey, passed away peacefully Aug. 2, 2017.

Max was born June 20, 1928 in Morristown to the late Paul and Josephine Eble Spann. He attended both Delbarton School and Bernardsville High School, graduating in 1947. After earning his Bachelor’s Degree from the School of Agriculture at Rutgers University, Max served proudly in the United States Army during the Korean War.

His youth was spent in Oldwick, where his family imported cows from the Isle of Jersey, starting a passion that would last his lifetime. Following his discharge from the army, he acquired a herd of Jersey cattle and opened Spann Jersey Farm. There he ran his own creamery and milk delivery route. He later sold his dairy operation and eventually became a real estate broker. He grew

his business into one of the most respected real estate firms in the state. Max is credited with the innovation of marketing real estate at auction, and his firm is now one of the largest of its kind in the nation.

Max devoted his in his efforts for many charities and his church. He was an active supporter of the pioneer movement for the establishment of homes in the community for the developmentally disabled population. While serving on the boards of ARC of Somerset County, the ARC of Warren County, and the ARC of New Jersey, he was pivotal in the founding of summer camps for the developmentally disabled.

Max is survived by his wife of 60 years, Jean, their children, and many more family members. ❖

Art history scholarship to be formed in former member’s honor

Jeremy Caddigan passed away on May 17, 2017. He was soft spoken, articulate, kind, caring and willing to help everyone. He was at ease with people of all ages and had a wonderful dry sense of humor and was fun to be with.

Wise beyond his years, Jeremy was a dedicated naturalist. He loved all animals and creatures in nature and spent many hours walking and discovering the trails of his six acre retreat home in Norwell.

Jeremy was passionate and extremely knowledgeable about 18th-century antiques to mid-century modern furniture, architecture and accessories. He enjoyed digging into the history of these items and maintained an extensive library of books (not the computer) on antiques, turning the pages and savoring every detail about the object.

Jeremy joined the family firm in the late 1980’s. He always enjoyed the hunt of finding an extraordinary object on one of the many house calls he made on the south shore of Massachusetts. He was the catalyst for creating extraordinary sales, marketing and cataloguing for the larger sales.

A scholarship in art history will be established in his name. ❖

Auctioneer loved his Indiana basketball

Fred R. Robinson, 64, of North Vernon passed away June 22, 2017, at Richard L. Roudebush VA Medical Center in Indianapolis, Indiana.

Born July 15, 1952, in Madison, Indiana, Mr. Robinson was the son of George and Lucille Littrell Robinson. He married Bonnie Long on June 2, 1972, at Graham Baptist Church in San Jacinto.

Mr. Robinson was a graduate of Jennings County High School and served in the U. S. Navy from 1972-1976. He was employed in security for 20 years before retiring from the

former Muscatatuck State Developmental Center in Butlerville, Bus Driver for 38 years for Jennings County Schools, as an Auctioneer for 33 years with Tom Lawson and 17 years for Diekhoff Mower Sales and Service. He was a member of Indiana State Auctioneer Association and many other groups. Mr. Robinson enjoyed golfing and watching Indiana University Basketball and the Indianapolis Colts. He especially enjoyed spending time with his family and friends.

He is survived by his wife, Bonnie, a son and daughter, and many other family members. ❖

NATIONAL AUCTIONEERS ASSOCIATION PUBLICATIONS POLICY

The purpose of this policy is to outline rules that are believed to best support — through all of its publications and published materials, including Auctioneer — the National Auctioneers Association mission statement and NAA’s member interests.

Since 1949, the NAA has published Auctioneer, the industry’s leading publication for the auction professional. The magazine’s goal is to provide insightful content to help Auctioneers advance their careers, grow their business, stay connected to the industry and remain competitive in an ever-changing auction marketplace.

Auction E-News, a bi-monthly e-newsletter, provides the latest industry and Association news. Content includes links to educational webinars, information regarding upcoming events, member and national news and more.

A) Member v. non-member coverage: NAA members will always be given first consideration in terms of story selection, placement and promotion when compared to non-member or general industry news. While some non-member or industry news may occasionally bear special consideration, NAA’s publications’ primary, month-to-month objective is to showcase the Association’s members and news/topics that affect the membership directly.

When non-member or industry news does draw special consideration, it must be presented to the NAA Director of Publications, who will make a determination along with the NAA CEO before it is used or highlighted in any NAA publications.

B) Content standards: Content that appears in any NAA publication format must be presented in a manner that is not considered discriminatory in any fashion, including: race, religion, gender, national origin, age, marital status, sexual orientation or disability. Also, content that is considered profane in any fashion will not be considered. All content is subject to approval by the NAA Director of Publications.

B.1) Political agenda: On occasion, political agendas that do not directly apply to the NAA membership may attempt to enter NAA publications through content submission. It is NAA policy that if content is deemed to have such a political agenda attached, as determined by the Director of Publications or NAA Chief Executive Officer, it may be subject to non-use.

B.2) Viewing pre-published copy: It is not NAA policy to allow individuals who are interviewed for articles to view copy before it is published. Should an individual want to review copy prior to publication, a request can be made through the writer to the NAA Director of Publications. A request is not a guarantee, nor any sort of agreement, to allow a pre-published review.

B.3) Press releases: Press releases are welcome and accepted as a means of informing the NAA staff about NAA members’ and industry news. Press releases should contain basic information, including: contact information (name, phone number, email); the news item; and at least one high-quality image that adheres to all standards outlined in Sections C and C.1.

Releases should be submitted to publications@auctioneers.org or to the NAA Director of Publications. Submission does not guarantee either partial or full use of the information provided.

B.3.a) Obituaries: Obituary information of NAA members may be submitted for publication in Auctioneer. The information may be submitted in the form of a written obituary or a link to the information if it has been printed online. Submissions should be emailed to publications@auctioneers.org and to the Director of Publications. All submissions are subject to approval by the NAA Director of Publications and/or NAA Chief Executive Officer.

C) Photo standards: It is the NAA’s goal to protect the Association’s and its members’ good reputation and good standing, both within and outside the industry. Therefore, photos used in NAA publications should always be of the highest possible quality, including resolution (minimum 300 dpi). “Highest quality” also applies to photo content. Any image that depicts discrimination (as described in Section B), unlawful acts or anything else not considered in good taste will not be allowed. All images are subject to approval by the NAA Director of Publications.

C.1) Events vs. people: While the NAA’s goal is to highlight its members, it aims to do so without favoritism or prejudice toward a single member or his/her business. Therefore, in industry event coverage deemed acceptable for publications inclusion, the NAA’s publications will not use, in primary fashion, images that showcase an individual ahead of an event. Such images may be considered as support images throughout an article or other published piece.

NAA events, such as the National Auctioneers Association International Conference and Show, IAC Championship, Hall of Fame, elections and academy or summit coverage, may be exempt and allow for individual highlight. That determination will be made by the NAA Director of Publications, in concert with the NAA CEO.

C.2) The Auctioneer Cover: The cover will abide by the guidelines set in Section C and Section C.1.

D) Advertising in publications: Advertising is welcome in NAA publications. Any and all advertising copy must adhere to the discrimination guidelines set in Section B and all related sections. Any and all images contained within an advertisement must adhere to the image guidelines set in Section C and all related sections. All advertising is subject to approval by the NAA Director of Publications. NAA reserves the right to refuse advertisements.

E) Reprint permissions: Reprint of any material contained within any NAA publications (including Auctioneer, Auction E-News, white papers, slides, etc.) is prohibited unless permission is requested and obtained in writing (including email) from the Director of Publications or CEO. If permission is granted for material that appeared in Auctioneer, the reprint must include the following statement: “This material first appeared in the [issue, date] of Auctioneer, the official publication of the National Auctioneers Association, and was approved for reprint.”

E.2) NAA Website: Any information or content that appears in the public sphere (i.e., not behind a member log-in) may be shared through provided social media and/or other sharing channels. If a full, verbatim web content reprint is desired, permission must be requested and obtained in writing (including email) from the Director of Publications or CEO. If permission is granted for any material reprint, the following statement must accompany the information: “This material is courtesy of the National Auctioneers Association and was approved for reprint.”

THANK YOU for Your Renewals!

FULL_NAME
Eugene F. Kiko, CAI
John D. Kiko, CAI,
AARE
Nick Fowler
Jayson L. Shobe
Brian L. Gilbert
William M. Anderton
Stephen E. Andrews
Paul C. Behr, CAI, BAS
Richard Schwade
Lana S. Nevil, CAI
Bernard J. Brzostek, CAI
Lawrence D. Forman
George D. Malsam
Vince C. Bachmann
John Dixon, CAI
Roger D. Entz, CAI
Mark L. Ferry
Kenneth G. Grady, Sr.
George S. Foster, III, CAI
Robbie J. Franklin
Van M. Adkisson
Deceatur B. Mitchell
Raymond C. Nichols
Robert T. Nord
Carl C. Chrappa
Michael A. Roe, CAI,
CES, GPPA
Thomas J. Farner
Alan Turobiner
William M. Parman
Randy L. Birdwhistell,
CAI, AARE, CES
Jack L. Christy, CAI,
BAS, CES, MPPA
Allen K. Craven, BAS
Mike Riechmann
Steve Dance, CAI
Rob Strickland, AARE
Christopher W. Easler
Thomas C. Blackmon, Jr.
Catherine A. Hall Keys,
CAI, AARE, GPPA
Jimmy Crabtree
Cookie Lockhart, CAI,
CES, GPPA
Roy W. Haigler
Allan Newman
Mike McKee
Eric Zettlemyer
Jeffrey J. Hines, CAI,
AARE
Carlyle G. Millard, CAI,
AARE
Richard A. Dixon, CAI
Mike Tasler
Donald D. Oberfoell
Mark L. Huddleston
James P. Mulrooney
David P. Fitzgerald, BAS
Jeffery B. Mullins, GPPA
J. Edward Vierheller,
CAI

Scott Heise, AARE
Danny J. Lawler
Karl D. Reynolds, CAI,
CES
David L. Alley, Jr., CAI
Tony Heinze
Scott W. Britton
Mark I. Rothrock
Kip Rorrer
Michael A. Salvadore, Jr.,
MPPA
Harry N. Burgess, CAI,
GPPA
Gary J. Connors
Russell Moravec
Gayle Gleason
Ben Craig
Russell Kiko, Jr., CAI
Kathleen A. Kingston,
CAI, BAS
Dirk Soulis
Shawn Willard, CAI,
AMM
Trent D. Schmid
Mark Musser, CAI,
AMM
Stephen D. South, AARE,
CES
Craig W. Lytle, CAI, BAS,
CES
Pam McKissick, CAI
Robert J. Gavin, CAI
Gregory V. Williams,
CES
Randy J. Stockwell
Lance D. Schmid
James R. St. Jean
Doak Lambert, CAS
Kevin G. Borger
Doug Stovesand
David M. Fannon
Kenny Frazier, CAI,
ATS, CES
John B. McMurry
David Cordier, AARE
Jason C. Lamoreaux
Kenneth W. Kincaide
Matthew C. Price
Allen W. Entz
Susan A. Houston
Norman Finkelstein
Rob W. Ramay
Bart S. Long
Jonathan R. Larsen, CAI,
BAS
Terry J. Mangum, CAI,
CES
Stanly Lennon Young
Katherine F. Woodcock,
AARE, AMM, CES
Justin P. Schultis
Billy Hagan, AMM
Ethan Daniel House

Rodney I. Friedland,
AARE, CES
Spencer Michael Davis
Ronald Benjamin
Zigmund
Morgan E. Hopson, CAI
Donald N. Lenhart
Charlie Moon, BAS
Michael L. Sweat
Anthony Carson Cade
Daylon Maurice Raybon
Gregory P. Frederick
Kevin S. Smallwood
Brandon R. Neely
Jay S. Lawyer
Ross J. Mulrooney
Joaquin Crame, Jr., BAS
Gerald Wells
Ben R. Price
Wade Allan Leist
Frank E. McCullough
Forres L. Meadows, CAI,
ATS, BAS
Julie Swenson, AMM
Johan Krahn
Dustin Ross Patterson
Taylor Marie Pavlock
Reed T. Tobol
Kamil J. Nowakowski
Clayton Merrill Keck
David D. Belyeu
Anne Marie Luthro
John Thomas Jenkins
John M. Kessler
Dominikija E. Prostak
Reggie Stacy Roark
Chris Dale Gunn
Brett Daniel Moriarty
Caleb Lance Harang
Bridget Galvez
Cody Wayne Tupper
Carson Robert Prater
Robert J. Babington
Matthew Paul Kiko,
AARE
Merv E. Hilpipre
William L. Sheridan,
CAI, AARE, GPPA
John Aaron Beechy
Ruth Ann Rowe
Ethan Vick, AMM
Ray Simpson
Stephen L. Wilcoxson
Carol Miller, CAI, BAS
Jerry L. Harris
Robert J. Anderson, CAI,
CES
Mike Grant
Edward M. Colson
John Slagle
Mitchell J. Lambley, BAS
Phillip L. Pierceall, CAI,
BAS

William F. Harned, CAI,
AARE, CES
Richard Schotts, Jr.
Ernie Rogers, CAI,
AARE, CES
John Saugey, CAI
Milford Yoder
Wes Schlobohm, CAI,
AARE
Larry Michalitsch
Jeff L. Crissup, CAI,
AARE, CES
Lisa L. Gay, CAI
Matthew P. Green,
AARE, CES
Barbara K. Durnil
Mike Grigg, AARE, BAS
Lonnie Arneson
Jennifer Martin Upton,
AARE
James E. Proffitt
Steven E. Stanton
Kevin L. Teets, CAI, CES
Timothy W. Yount
Billie Jo Conner, CAI,
AMM
Cody S. Lowderman
Chad Johnson, CAI,
BAS
Rufus Guy Fry
Ed Hughes
Jason Hanks, CAI
Nathan David Vaughn
Dave Sommers, AARE
Cathy L. MacPherson
Barbara Doering
Kenn Brause, CES
Thomas Duane
Crawford, BAS
Brad Campen
Lucinda Terrel
Thomas J. Bradley
Tucker Michael Aumann
Neil Gardner
Glen Fladeboe
Ryan Haas
Sam Tays
Bobby D. Ehlert, CAI,
AMM, BAS
Patty Brown, GPPA
Amy J. Beatty, CES
Albert B. Levy
Miller Gaffney
Tammy Greenwell
Michael A. Vescio
Daniel Scot Wilson
Suki Hilger
Christopher G. Zydowicz
John P. Comiskey
Erik Joseph Rasmus, CAI
Oscar Guerrero, BAS
John Gaston Swofford
James Grant, ATS

Cathy A. Roesch
Andrew Harbick
Robert Theron Newbill
Wade Davis Newbill
Hunter Louis Newbill
Marty Lee Lannom
Elizabeth S. Swicegood
Wilfred Jude
Chinagorom
Orishabiyi Olutoye
Lou Ann Young
Gary DuFour
Shelley Lumm, BAS
John H. Lumm
Brock Rader
Belinda Arsenault,
AMM
Vulani Abel Mabunda
Megan Pratt
Yi Mei, BAS
Kelvin Johnson
Chad Van Pelt
Pedro Guzman
Aaron K. Gordon
Wendy Webb
Stephen J. Barr
James S. Davis, Jr.
David Brewer
Connie J.M. Johnson,
BAS
Stella Friedland, AARE,
CES
Wendy Lambert, BAS
John Gay
Andrea Sprute Dickerson
Ruth Anne Mast
Justyna Naklicka
Amber Belyeu
Harry A. Anderson
John L. Durham, CAI
Bob L. Goree, CAI
Gerald A. Bowie
Ronald P. Mariotti
J. T. Hansford
Richard O. Lust, CAI,
AARE
Vern Vern Ratzlaff, BAS
Kenneth G. Ketner

E. Douglas Ryan

I joined the NAA in hopes of associating with like-minded business people, to share my 30+ years of experience, and to continue to grow my professional network.”

E. Douglas Ryan
Conway, N.H.

ARKANSAS

Stephen DeLoach
2211 Blueberry Lane
Springdale, AR 72762
sdeloach@earthlink.net
(918) 625-1659

CALIFORNIA

Emil Metroka
10430 Russell Rd.
La Mesa, CA 91941
emetroka@yahoo.com
(760) 583-7115

COLORADO

Jason Charles
Roller Auctions
7500 York St.
Denver, CO 80229
www.rollerauction.com
jcharles@rollerauction.com
(303) 870-6531 (cell)

ILLINOIS

Nancy Ann Cripe
GRS Appraisal & Auction Services
1727 Bluffview Drive
Dupu, IL 62239
www.grsauctions.com
nancy@grsauctions.com
(618) 286-4010

INDIANA

Doug Walker
Schrader Real Estate & Auction
950 N. Liberty Drive
Columbia City, IN 46725
www.schraderauction.com
doug@schraderauction.com
(260) 244-7606

KENTUCKY

Ben Allen
P.O. Box 3058
Mount Vernon, KY 40456
fordbrothersinc.com
ben@fordbrothersinc.com
(606) 219-0032

MAINE

John David Linnehan
Linnehan Auction Center
P.O. Box 678
Ellsworth, ME 04605
www.linnehanhomes.com
john@linnehan.com
(207) 667-4663

MISSOURI

David Coutchie
1344 Oaklawn Rd.
Rogersville, MO 65746
WWW.AUCTIONMO.COM
buysellmo@gmail.com
(417) 597-4433

NEVADA

Seanna Jacob
Vegas Valley Auctions
P.O. Box 1887
Overton, NV 89040
Seanna.Jacob@yahoo.com
(702) 666-1743

NEW HAMPSHIRE

E. Douglas Ryan
Ryan Auction Sales, Inc.
P.O. Box 2122
Conway, NH 03818
www.ryanauctionsales.com
ryanauctionsales@gmail.com
(603) 662-2678

NORTH CAROLINA

Donna M. Klein
A Kleins Auction Gallery LLC
4331 Castle Hayne Road
Castle Hayne, NC 28429
www.kleinsauction.com
kleinsauction@gmail.com
(910) 675-8450

OHIO

David Edward Angelo
Century 21 Court Square Realty
39820 CR 82
Warsaw, OH 43844
davidangelo@live.com
(304) 677-1233

Chad Michael Bailey
Akron Auto Auction
2471 Ley Dr.
Akron, OH 44319
www.akronautoauction.com
Chad@akronautoauction.com
(330) 773-8245

Kevin Kauffman
Jerry Stichter Auctioneer, Inc.
9609 Childrens Home Bradford Rd.
Bradford, OH 45308
bigredbarn@bright.net
(937) 216-0946

Marie Mast
Real Estate Showcase Auction Co.
7302 TR 604
Millersburg, OH 44654
mastfamily5@hotmail.com
(330) 763-0707

Michael R. Miller
Auctions on 309
4129 Elida Rd.
Lima, OH 45807
mrmillerauctioneer@yahoo.com
(419) 236-8299

Bruce Pickering
3700 Mountview Road
Columbus, OH 43220
bp1441@yahoo.com

Brandon J. Wilson
Wilson National LLC
652 N. High St.
Hillsboro, OH 45133
www.wilnat.com
brandonwilson@wilnat.com
(937) 393-3440

PENNSYLVANIA

Jeremy Imes
22750 Rte. 75 South
Port Royal, PA 17082
jeremy_imes@yahoo.com
(717) 363-0747

VIRGINIA

Kenneth Gordon Higgins
8133 Saddle Crest Drive
Mechanicsville, VA 23111-2261
win68vt71@gmail.com
(804) 878-3706

NIGERIA

Olatunbosun Okpeseyi
No 9 Prof. Kumi Akingbehin
Str. Lekki Phase 1
Lagos, Nigeria
www.dipookpeseyico.com
ookpeseyi@gmail.com
+2348027159472

SAUDI ARABIA

Abdulrahman Saleh Alsaif
Almahafez Alaqariya
7536 Uthman Bin Affan Road
Alnuzha District
Riyadh, Saudi Arabia
www.almahafez.com
a.elashmony@almahafez.com
+966112222241

Nancy Crip

As a new Auctioneer, I was looking for a place to learn and couldn't wait to get to my first NAA convention in Ohio. The family of Auction is an exciting place to be, and meeting so many great Auctioneers and their families was inspirational. I look forward to bringing our team to future meetings and participating in the NAA Educational Programs. My next step is attending the designation academy in Las Vegas."

Nancy Cripe

Dupo, Ill.

IN THE RING

PAGE 8 *“Nonprofits, schools, communities, etc., all are beginning to realize the real fundraising potential a well-run benefit auction can offer.”*
Aaron Ensminger, NAA Director of Education
 Overland Park, Kansas

PAGE 11 *“Each piece of property has some intrinsic value. Let’s say this chair is worth \$25, so its intrinsic value to be sold at auction is \$25. What if I told you it was Ringo Starr’s chair? Well I’ve sold Ringo Starr’s chair, and I can tell you it’s not still worth \$25 because people will pay more.”*
Megan Mahn Miller, MPPA
Mahn Miller Collective Inc. & Julien’s Auctions
 Minneapolis, Minnesota

PAGE 46 *“I can’t tell you how honored, surprised and absolutely proud I am to be following in the footsteps of the great leaders and legends who have taught me, mentored me and been my friends and colleagues.”*
Tom Saturley, CAI, on being inducted into the NAA Hall of Fame
 Tranzon Auction Properties
 Portland, Maine

AROUND the BLOCK

- Auctions America's Auburn Fall collector car show and sale **pulled in nearly \$20 million in sales** at the Auburn Auction Park in Indiana.
- RES Auction Services recently announced the opening of a **new auction facility and equipment yard** in Wooster, Ohio. The inaugural equipment auction is set for Nov. 18.
- The **best young Auctioneers from parts of Australia will compete** in October at the 2017 Australian Livestock & Property Agents Association Victorian Young Auctioneers Competition.

MEMBERS' CORNER

We really need *your* help!

Back on page 20, you read about three surveys the NAA is conducting or will conduct between now and into October. PLEASE fill them out!

We're asking your opinion about Membership, Education, and Communications things ... all of them are VITAL to helping NAA evaluate the many moving pieces that go into making YOUR NAA experience the best it possibly can be.

When the surveys hit your email inbox, take a couple of minutes (literally, a couple... that's it!) and share your thoughts with us. We need them!

And, if you have any questions about the whole surveys process or want to talk more about the how's and why's of this information gathering exercise, **email communications@auctioneers.org**. ❖

thank you

ADVERTISERS

- 1-800-The-Sign 7
- AuctionTime/Auction Flex..... IFC/1
- Basinger Audio Systems 31
- CUS Business Systems..... 23
- E.R. Munro and Company 55
- Galaxy Audio..... 35
- Kiefer Auction Supply..... 8
- Lampi Auctioneer, Inc..... 23
- MarkNet 17
- Mendenhall School of Auctioneering ... 53
- NAAA..... 39
- Reppert School of Auctioneering..... 11
- Satellite ProLink, Inc. 51
- St. Jude Children’s Research Hospital 56
- Texas Auction Academy 21
- Texas Auctioneers Association..... 15
- United Country Auction Services BC
- USA TODAY 38
- Western College of Auctioneering 27
- World Wide College of Auctioneering 11

Want to advertise in Auctioneer?

Contact: **Curtis Kitchen**
 (913) 563-5424
 ckitchen@auctioneers.org

CLASSIFIEDS

illumos communications
 design development
 photography copywriting
illumoscommunications.com
 a creative collaborative for small businesses

Time to be Social. SPL will make it Simple.

- Custom Creation
- Precise Targeting
- Data Proven Results

SATELLITEPROLINK.com | 800-510-5465

**Estate Auction Company
 for Sale Due to
 Retirement.**
Garrisonauctioneers.com

ONE OF A KIND

14K yellow gold with 18K gold nuggets on flanks. Total 2.25-carat brilliant cut diamonds. All matched GIA color and SL 1-2 clarity. Total gold weight 29.7 grams, size 13. Never worn.
 jseverson1944@yahoo.com **\$12,000**

10K yellow gold .50 carat brilliant cut diamonds with GL A grade G-H color, VS-1 clarity. Gold weight 17 grams, size 12-1/2. Has been worn.
 jseverson1944@yahoo.com **\$5,000**

Coming up in October ...

The 2017 NAA State Licensing Guide will be published for members in the October issue. The guide will provide all contact information, along with as much current information as possible for each state. Look for it in a few weeks!

NAA STAFF

Administration

Chief Executive Officer

Hannes Combest, CAE
(913) 563-5423
hcombest@auctioneers.org

Executive Assistant

Cynthia Malone
(913) 563-5438
cmalone@auctioneers.org

Conference and Show Manager

Joyce Peterson
(913) 563-5439
jpeterson@auctioneers.org

Accounting

Director of Finance & Administrative Services

Rhonda Truitt
(913) 563-5422
rtruitt@auctioneers.org

Accounting Associate

Cherie Ashton
(913) 563-5434
cashton@auctioneers.org

Membership

Membership Manager

Brandi McGrath Kong
(913) 563-5429
bmcgrath@auctioneers.org

Membership Coordinator

Laina Gunsallus
(913) 563-5425
lgunsallus@auctioneers.org

Membership Assistant

Marilyn Wyatt
(913) 563-5431
mwyatt@auctioneers.org

Education

Director of Education

Aaron Ensminger
(913) 563-5426
aensminger@auctioneers.org

NAF Administrator & NAA Education Program Specialist

Lois Zielinski
(913) 563-5428
lzielinski@auctioneers.org

Education Coordinator

Kerry Boydston
(913) 563-5432
kboydstun@auctioneers.org

Publications

Director of Publications & Trade Show

Curtis Kitchen
(913) 563-5424
ckitchen@auctioneers.org

Content Developer

Brittany Lane
(913) 563-5430
blane@auctioneers.org

NATIONAL AUCTIONEERS ASSOCIATION INDEX

NAA Board of Directors 2017-2018

Officers President

Scott H. Shuman, CAI
(970) 934-2120
Scott@HallandHall.com

Vice President

Tim Mast, CAI, AARE
(731) 934-4331
tmast@tranzon.com

Treasurer

Thomas W. Rowell, CAI, AARE
229) 985-8388
trowell@rowellauctions.com

Chair of Education Institute Trustees

Janine Huisman, CAI, ATS, BAS, GPPA
(209) 745-4390
janine@huismanauction.com

Past President

John S. Nicholls, AARE, AMM
(540) 898-0971
john@nichollsauction.com

Chief Executive Officer

Hannes Combest
(913) 563-5423
hcombest@auctioneers.org

Foundation Representative

David Huisman, CAI
(209) 745-4390
david@huismanauction.com

Directors

Term expiring 2018

Matt Corso, CAI, CES
(888) 307-6545
matt@marknetalliance.com

William T. McLemore, CAI
(617) 517-7675
will@mclemoreauction.com

Directors

Term expiring 2019

Jason Winter, CAI, AARE, AMM, CES
816-884-1987
jasonbwinter@me.com

Directors

Term expiring 2020

Trisha Brauer, CAI, BAS
(913) 481-8280
trisha@takingbidsbenefit
auctions.com

David Whitley, CAI, CES
(970) 454-1010
david@Whitleyauction.com

Presidential Appointee

Scott Stump
(800) 280-7272 ext. 713
sstump@vivayic.com

National Auctioneers Foundation Board of Trustees 2017-2018

Officers President

Mike Jones, CAI, BAS, GPPA
(214) 906-5265
mike@United-SCS.com

Vice President

David W. Huisman, CAI
(209) 745-4390
david@huismanauction.com

Immediate Past President

J.J. Dower, CAI, AARE, AMM, CES
(423) 569-7922
jjdower@ayersauctionrealty.com

Treasurer

William L. Sheridan, CAI, AARE, GPPA
(517) 676-9800
bill@sheridanauctionservice.com

Trustees

Terms expiring 2018

John Dixon, CAI
(770) 425-1141
john@johndixon.com

Lonny McCurdy, AARE
(316) 683-0612
lmccurdy@mccurdyauction.com

Scott Steffes, CAI, CES
(701) 237-9173
scott.steffes@steffesgroup.com

Trustees

Terms expiring 2019

Barbara Bonnette, CAI, AARE, GPPA
(318) 443-6614
barbara@bonnetteauctions.com

Christie King, CAI, AMM, BAS
(256) 467-6414
cking@ckingbenefits.com

Lance Walker, CAI, BAS, CES
(901) 322-2139
lance@WalkerAuctions.com

Trustees

Terms expiring 2020

Jay D. Nitz, CAI, MPPA
(402) 727-8800
jaynitz@omni-tech.net

Scott Robertson, CAI, BAS
(239) 246-2139
scott@thevoe.com

Kim Hagen, AMM
(770) 838-0552
kim@hrgsold.com

NAA Board Representative

NAA Past President

John S. Nicholls, AARE, AMM
(540) 220-8848
john@nichollsauction.com

Executive Director

Hannes Combest, CAE,
(913) 563-5413
hcombest@auctioneers.org

Foundation Staff

Lois Zielinski, Administrator
(913) 563-5427
lzielinski@auctioneers.org

NAA Auxiliary Board of Trustees 2017-2018

Officers Chair

Terri Walker
(901) 413-9738
terri@walkerauctions.com

Vice Chair

Krista Shuman
(970) 978-5928
krista@hallandhall.com

Past Chair

Debra Brock
(316) 641-0748
djbrock2@cox.net

Secretary

Britni Rogers
(336) 528-0511
britni@rogersrealty.com

Executive Secretary

Lucinda Terrel
(816) 830-7001
lrterrel@hotmail.com

Trustees

Kay Kruse

(260) 645-0205
kaykruse@gmail.com

Angela Johnson

(352) 672-2038
johnsonsix1994@gmail.com

Hannes Combest, CAE

(91) 541-8084 ext 13
hcombest@auctioneers.org

Member at Large

Peg Imholte

(320) 250-1200
peggyimholte@gmail.com

NAA Education Institute Trustees 2017-2018

Officers Chair

Janine Huisman, CAI, ATS, BAS, GPPA
(209) 745-4390
janine@huismanauction.com

Vice Chair

Thomas C. Jordan, CAI, AARE, ATS, CES, MPPA
(919) 832-8005
bid007@nc.rr.com

Trustees

Through July 2018

Jimmie Dean Coffey, CAI, AARE, ATS, BAS, CES, MPPA
(812) 822-3200
jcoffey@unitedcountryin.com

Trustees

Through July 2019

Beth Rose, CAI, AARE
(419) 534-6223
beth@bethroseauction.com

Philip Gableman, CAI, ATS, GPPA
(845) 635-3169 x100
Philipg103@gmail.com

Trustees

Through July 2020

Sherman Hostetter, CAI, AARE, BAS, CES, GPPA
(724) 847-1887
sherm@sherm.biz

Wendy Lambert, BAS
(817) 946-2114

NAA Representative

Tim Mast, CAI, AARE
(731) 934-4331
tmast@tranzon.com

8880 Ballentine St.
Overland Park, KS 66214-1900
Phone: (913) 541-8084 Fax: (913) 894-5281
www.auctioneers.org

NAA advertising notice to readers

Auctioneer accepts advertisements from a variety of sources but makes no independent investigation or verification of any claim or statement contained in the advertisements. Inclusion of advertisements should not be interpreted as an endorsement by the National Auctioneers Association or *Auctioneer* of any product or service offered through the advertisement program. The NAA and *Auctioneer* encourage you to investigate companies before doing business with them. Furthermore, *Auctioneer* is designed to provide information of general interest to Auctioneers. The reader's use of any information in this publication is voluntary and within the control and discretion of the reader. Finally, the NAA does not mediate disagreements that may arise between buyers and advertisers.

What's Your **SPECIALTY?**

AUCTIONEERS, arm yourself with unique marketing tools and technology to take your auction business to the next level. Take advantage of the nation's leading suite of listing and sales tools for **YOUR** niche market!

BED AND BREAKFAST

COASTAL PROPERTIES

COMMERCIAL

COUNTRY HOMES

EQUINE PROPERTIES

FARMS

GOLF PROPERTIES

HISTORIC PROPERTIES

OVER 90 YEARS *of* MARKETING LIFESTYLE REAL ESTATE

- Over 3,500 Specialty Property Websites
- Specialty Buyer Database with 650,000+ Leads
- Professional Auction Marketing Materials
- Mobile Listing Presentations
- Strategic Marketing Partners
- Exclusive Real Estate Catalogs
- Much More!

HOTEL AND MOTEL

HUNTING PROPERTIES

INTERNATIONAL PROPERTIES

LOG HOMES & CABINS

LUXURY HOMES

OIL, GAS AND MINING

RANCHES

RECREATIONAL

TIMBERLAND

VINEYARDS

Auction Services

Contact Us Today & FIND YOUR FREEDOM[®]

800.444.5044 • JoinUCAuctionServices.com

