Collecting the Frankoma Horse Shoe Shakers

#94HL: 1948-1957, 1981-1985

By Allen Manuel

 Frankoma introduced Wagon Wheels, its first full dinnerware line, in 1941**. Frankoma added a second shaker to its Wagon Wheels line in 1948. The new Horse Shoe shaker, designated 94HL, never developed the popularity of the original wagon wheel shaped shaker. The design consequently did not see continuous production. The Horse Shoe’s main popularity lies in its use to commemorate the 50th and 75th anniversaries of Oklahoma statehood.
 The casual collector having one or two pair might think they have a representative sampling of the design. Closer inspection suggests the opportunity to assemble a mini-collection of five mold variations in a variety of glazes. The five types are: Type 1, the original 1948-1949 issue; Type 2, the smaller issue of the early fifties (date uncertain, probably 1950-1954); Type 2C, the commemorative issue of 1957; Type 3, the re-issue of 1981-85; and Type 3C, the commemorative issue of 1983.

 The years of production encompass a wide variety of production changes at Frankoma so the group is very interesting to collect. The changing of clay types is easily observed. The original production used pure Ada clay and lasted for only two years. The Type 2 design used a darker Ada clay similar to the transitional clays of 1953-1954. The brick red Sapulpa clay of 1957 defined the 1957 Oklahoma statehood commemorative. In 1981-1985 Frankoma again produced the Horse Shoe shakers after the completion of the migration to the pink modified Sapulpa clay.

 A second remarkable difference is how the various types display the rutile glazes. The Type 1 and Type 2 issues are only available in prairie green and desert gold glazes. The prairie green glaze on Ada clay displays the characteristic honey-yellow coloring between the clay color and the green. The green is medium dark so the contrast, while obvious, is not sharp. The desert gold is light colored with low contrast between the tan glaze and the tan clay. Both glazes are sharp clean colors with lighter hues. The glazes on the Type 2 with the darker Ada clay show somewhat more contrast and the honey color is gone from the prairie green glaze.
 The Type 2C production in 1957, on the other hand, occurred at the height of the glory years for Frankoma rutile glazes. The brick red Sapulpa clay proved superior for the application of the prairie green and desert gold glazes. The green contrasts sharply with the red Sapulpa clay and the honey color of the Ada clay is gone. The desert gold is generally darker with high contrast between the tan glaze and red clay. Other glazes available in the 1957 commemoratives are clay blue, turquoise, and white sand (others may exist). The translucent turquoise application is striking on the brick red clay.
 Another interesting factor in the development of this design is the relative size of the shakers. The Ada clay shakers of 1948-1949 are substantially larger than the Type 2 issue of the early 1950’s and the Type 2C Sapulpa clay issues of 1957. While the height difference is only ¼ inch the apparent bulk is substantial. Around 1950 something happened to reduce the size of the Horse Shoe shakers. Perhaps the smaller size is the result of clay source or additives.

 Another possibility is that Frankoma may have re-made the master mold from a casting of an existing Ada shaker. John Frank used this technique extensively after the 1938 fire to quickly re-establish production. The resulting finished product is about 10% smaller than the original piece because of shrinkage in the firing process.

 Why would Frankoma make a new master mold? Perhaps someone mis-placed the original. But look what happened in 1981! The Type 3 issue of this shape appears in the original 1948-1949 size, not the smaller 1950’s size. Possibly the modern clay of the 1980’s with its many additives did not shrink as much when fired as the 1950’s clay. Possibly someone found the original 1948 master mold to make the 1981 re-issue and diamond jubilee shakers.
 All of these shakers are subject to damage by chipping of the corners of the feet, especially on the front. Also, for the early types with the pour holes on the face chipping of the holes is a problem.

	[image: image1.jpg]

	[image: image2.jpg]

	Individual 94HL shakers, Type 1 on the right and Type 3C on the left.
	Grouped 94HL shakers, Type 1 on the right and Type 3C and the left.

 Type Definition

 Type 1: This is the original Horseshoe design offered in the Frankoma catalogs in 1948 and 1949 only. The clay is the pure tan Ada and the pour holes are on the face designed to look like nail heads. One shaker has four holes and the other three. As with all Frankoma at this time the base is not glazed and the stoppers are natural cork. The backs of the Type 1 issue are flat having no design or embossing. Frankoma introduced these as part of the Wagon Wheels dinnerware line so available glazes are probably restricted to prairie green and desert gold.* A tantalizing possibility exists, however, because Frankoma offered Wagon Wheels dinnerware in 1949 glazed onyx black and red bud. I have not seen either glaze on the Type 1 shape. This is a very scarce issue.
	[image: image3.jpg]

	[image: image4.jpg]

	94HL, prairie green, 4/3, large holes. Ada clay, large size, no marks. Type 1.
	94HL, desert gold, 4/4, large holes. Ada clay, large size, no marks. Type 1.

Type 2: The second version of the Horse Shoe shaker is smaller than the original production and the clay is also different. Frankoma may have simply changed the production technique about 1950 to produce this different type or they may have actually suspended production for a while prior to making the change.

Identifying a Type 2 horse shoe shaker is easy. Understanding when and how Frankoma produced this shaker is much more difficult. Dating the production years is a problem. We get no help from the Frankoma catalogs since none offers the 94HL from 1950-1980. The design appears to be a hybrid of the original Type 1 and the 1957 commemorative type 2C dating it to the early to mid-1950’s. The pour holes are on the face like the Type 1 and Type 2C’s. The size is the same as the Type 2C of 1957.

 The second problem is to identify the clay type. From visual inspection one can easily conclude the clay is the transitional clay used for a few months in 1953 while Frankoma moved from the tan Ada to the red Sapulpa clay. Why though would a rather plentiful supply of an unpopular issue be all made in the very short time that Frankoma used transitional clay? In September, 2007 I reviewed a set of Type 2’s in Sapulpa, Oklahoma bearing the hand written inscription “Foot of Pike’s Peak 1951.” At that time Frankoma was using a light tan clay very different from the Type 2 clay. While that kind of anecdotal evidence is not conclusive proof it does suggest an early production date. The years of production probably fall between 1950 and 1954.
Let me review what we do know about the Type 2 design. Like the Type One issues the pour holes are on the front, the bottoms are unglazed, the plugs are cork and the back side is flat without design. The Type Two design is, however, smaller than the original, but not as small as the 1957 celebration issues. The clay is a medium red to tan but never the pure tan of the Type 1 or the brick red of the Type 2. The only glazes available are prairie green and desert gold*. The rutile glaze definition is stronger than the Type 1 issues.

	[image: image5.jpg]

	[image: image6.jpg]

	94HL, prairie green, 4/3, small holes, dark Ada clay, small size. Type 2.
	94HL, prairie green, 4/4, large holes. Ink stamped “Dude Corral, Loveland, Colo.” Dark Ada clay, Type 2

Type 2a: For the 50th anniversary of Oklahoma statehood Frankoma re-issued the 94HL shape as part of a collection of commemoratives. The shaker is an embossed version of the Type 2 design. The four-hole salt has the date “1957” on the face and “Oklahoma’s Golden Jubilee” on the flat back. The inscription on the three-hole pepper is limited to the year “1907” on the face. Frankoma put no inscription on the reverse side of the three-hole shaker. These are somewhat scarce and should be available in prairie green, desert gold, white sand, onyx black, clay blue, turquoise and possibly terra cotta rose.* The turquoise treatment on this issue is one of the most outstanding glaze applications in the Frankoma line.

	[image: image7.jpg]

	[image: image8.jpg]

	94HL, turquoise, 4/3, red clay. Small size, outstanding glaze. “Oklahoma’s Golden Jubilee.” The pepper is marked “1907” and the salt “1957.” Type 2C
	94HL, desert gold, 4/3, red clay. Large holes, small size. This is the typical brick red clay of the 1957. Type 2C.

	[image: image9.jpg]

	[image: image10.jpg]

	94HL, Prairie green, 4/3, brick red clay. Small holes, small size. Type 2C
	94HL, prairie green singles showing the size difference between the larger Type 1 Ada clay shaker and a Type 2 example.

Type 3: Frankoma re-issued the Horse Shoe shakers in June of 1981. Frankoma announced the arrival along with other items in a special mid-year catalog supplement entitled “New for fall of 1981”. These are the big size (3.25” tall) like the original Ada shakers. The pour holes are on the top with the “S” being the standard (since 1953) double diamond pattern. The Type 3 is the only design in this group to have a horse shoe design on the reverse side instead of the plain flat back. Known as the 194HL and produced from 1981 through 1985 this shaker is available in a variety of glazes. The 1982 catalog lists it in the diamond jubilee glazes prairie green, desert gold, coffee, white sand and flame plus brown satin, onyx black, robin egg blue and terra cotta. The Type 3 is also available in autumn yellow and perhaps other glazes.*
	[image: image11.jpg]

	[image: image12.jpg]

	194HL horse shoes, autumn yellow, S7/P7, large holes, pink clay, glazed bottoms, rubber corks, large size. This is the regular issue item offered from 1981-1985. Type 3.
	194HL Robin egg blue, DDS7/P7, small holes, red clay, glazed bottom, rubber stoppers. This set is a maverick made on red clay in the pink clay era. The large size, glazed bottoms, and top holes date it to the 1981-1985 re-issue period. Type 3.

Type 3a: For Oklahoma’s diamond anniversary celebration Frankoma offered a series of special items including the 94HL shaker with the new mold number 194HLD. Frankoma re-issued this shape in June of 1981 and had it readily available for the jubilee. These are the big size (3.25” tall) like the original Ada shakers and have the commemorative inscription on the back only. The pour holes are on the top instead of the face with the “S” being the double diamond shape. The inscription on both the salt and pepper is the same. The only difference between the two shakers is the “S” and “P” on top. Like all of the horse shoe shakers these are somewhat scarce. All diamond jubilee items were offered in prairie green, desert gold, coffee, white sand, and flame.*
	[image: image13.jpg]

	[image: image14.jpg]

	194HLD White Sand, S7/P7, large holes, pink clay, glazed bottom, rubber corks. Large size. Type 3C.
	194HLD Desert gold, S7/P7, large holes, pink clay, glazed bottom, rubber corks. Large size. Type 3 C.

*All bold faced glaze colors are confirmed by the author.
** The Wagonwheels creamer on display at the Frankoma house is dated 7/2/41.
Copyright 2008
- 2 -
Allen Manuel

