
Dating Frankoma shakers with the Double Diamond “S”

By Allen Manuel

Dating of specific Frankoma items is often very difficult as no factory records are available. The fire of 1938 cleaned out the records for the earliest pieces and the 1983 fire took care of the rest up to that time. The observant collector of Frankoma salt and pepper shakers, however, can identify the date of certain process changes and thereby estimate the date of production.

One of these production changes is the shift from the cursive “S” hole pattern to the double-diamond “S” pattern in certain shaker types. This change occurred in the early 1950’s. Although the double-diamond pattern may have by chance appeared earlier, about 1952 it clearly became corporate policy to use the double-diamond “S” on all shakers using an “S” to indicate “salt”.

	[image: image5.jpg]

	[image: image2.jpg]

	A 94H pair of wagonwheels in rosetone on Ada clay showing a small cursive “S” in use about 1943.
	A 94H pair of wagonwheels in sorghum brown showing the new double-diamond “S” on Ada clay about 1953.

Not all of the shaker patterns in use at the time used the “S/P” indicators. The 165H Cats, the 47H Teepees, the 48H Wheat Shocks, the 49H Derricks and the 5HS and 5H Plainsman shakers all used simple geometric patterns for the pour holes. The affected shakers in production at the time were the 94H wagon wheels, the 97H barrels, the 7HL large Mayan-Aztecs, and the 7HS small Mayan-Aztecs. Frankoma introduced the 4H lazybones combined shaker in 1953 and used the double-diamond design from the start.

Some later shakers used the double-diamond “S” exclusively. These are the 915H Dutch Shoes (1957-1960) and the 26H ringed shakers (1970-SA). The 48H Wheat shocks reissue (1981-1983) used a straight line for the early production then switched to the double-diamond “S”. Current production continues the double-diamond “S” on all issues using the S/P format.

Looking at the production shows several date indicators. The 558H snails use the S/P format but never use the double-diamond “S”. Some of the examples are close enough to the double-diamond to plant the seed in someone’s mind, but the change never actually occurs. The 548H snails were last made in 1949.

	[image: image3.jpg]

	[image: image4.jpg]

	A 97H pair of barrels in sorghum brown showing the large cursive “S” used in 1951.
	A 4H set in flame showing the double-diamond “S” always used on Lazybones.

[image: image1.jpg]

Looking ahead to 1953, and the introduction of the 4H lazybones shaker we encounter the double-diamond “S” from the start. Some of these are on Ada clay and would have been made in early 1953. So here we have bracketed the introduction of the double-diamond “S” between early 1950 and late 1952. The 97H barrels (1950-1961) have both the cursive “S” and the double-diamond “S” on the Ada clay issues with most tending to be cursive. The barrels indicate an introduction of the double-diamond in the 1951-1953 period. Red clay issues of all S/P shakers should be double-diamond, but dating anything in the middle fifties by clay color alone is a risky business.

What else can we find to help us here? Close inspection of the 94H wagon wheels shows the double diamond on all Sapulpa clay issues. Ada clay wagon wheels exist with the double-diamond “S but most have a cursive “S”. The 7HS small Mayan-Aztec issues should follow the same pattern as the 94H wagon wheels since they both saw continuous production throughout the 1950’s. Frankoma produced the tall 7H Mayan-Aztec pattern from about 1941 through 1954. These large shakers were mostly made with the cursive “S” on Ada clay, but I have a White Sand pair on Ada with the double-diamond “S”. Sapulpa clay examples made in late 1953 or 1954 should have the double-diamond “S” but I have seen none of those. It is possible that the early 7H was never made on red clay.

Further analysis might pin the actual date of the change in production down to a shorter time frame. As I see it now, if we look at a cursive “S” shaker we can say it is older than about early 1953. If we look at a double-diamond “S” shaker we can say it is newer than about late 1952. More detail than that will be elusive because of the nature of production at the Frankoma plant.

Lacking factory records leaves us with very few hard facts about Frankoma production outside the pottery itself. Careful observation, however, can help us estimate the age of many items. Frankoma collectors have long used the “break-point” between Ada clay and Sapulpa clay use to date individual pieces. The double-diamond “S” now gives us a way to estimate more closely the production date of some shakers, a date that occurred 1-2 years before the change in clays.

Note: I reviewed about 200 shaker pairs to write this article. I am open to suggestion and change. Feedback is appreciated. Contact me at amanuel@canby.com. Allen Manuel

A 24H pair of Mayan-Aztecs in late woodland moss with the double-diamond "S". This is the 1968-1975 reissue of the 7H.

Copyright 2006-2008
- 1 -
Allen Manuel

