Bonhams

SUNOL

SCOTTSDALE Auction

The Westin Kierland Resort & Spa I January 21, 2021

LOT 120 2018 ASTON MARTIN VANQUISH ZAGATO VOLANTE

兂

BONHAMS

7601 W. Sunset Boulevard Los Angeles, California 90046

580 Madison Avenue New York, New York 10022

601 California Street, Suite 150 San Francisco, California 94108

bonhams.com/scottsdale

PREVIEW

By appointment on the Pittman Lawn of The Westin Kierland Resort & Spa 6902 E Greenway Parkway Scottsdale, Arizona 85254

Tuesday January 19, 9am to 6pm Wednesday January 20, 9am to 6pm Thursday January 21, 9am to 1pm

AUCTION

The auction will take place live online without a public audience. Please see bidding options on page 2.

AUCTION NUMBER: 26617 Lots 101 - 136

Bonhams © 2021 Bonhams & Butterfields Auctioneers Corp. All rights reserved

SPECIALIST INQUIRIES

Jakob Greisen +1 (415) 480 9028 jakob.greisen@bonhams.com

Rupert Banner +1 (917) 340 9652 rupert.banner@bonhams.com

Mark Osborne +1 (415) 518 0094 mark.osborne@bonhams.com

Eric Minoff +1 (917) 206 1630 eric.minoff@bonhams.com

Michael Caimano +1 (929) 666 2243 michael.caimano@bonhams.com

Evan Ide +1 (917) 340 4657 evan.ide@bonhams.com

Gordan Mandich +1 (323) 436 5412 gordan.mandich@bonhams.com

Mathieu Guyot-Sionnest +1 (323) 868 0945 mathieu.sionnest@bonhams.com

GENERAL INFORMATION VEHICLE DOCUMENTS

Aleksa Krypciak +1 (415) 503 3322 aleksandra.krypciak@bonhams.com

BIDS

+1 (212) 644 9001 +1 (212) 644 9009 fax motors.us@bonhams.com

To bid via the internet please visit www.bonhams.com/scottsdale

Please see pages 2 to 4 and 73 to 75 for bidder information including Conditions of Sale, after-sale collection and shipment.

AUTOMATED RESULTS SERVICE

+1 (800) 223 2854

FRONT COVER Lot 115

HISTORY FILES AND CONDITION REPORTS

History files are available for review in digital format. Please contact motors.us@bonhams.com for either a written condition report or to schedule a video review of a car on offer. Additional photographs of all lots can be viewed online at bonhams.com/scottsdale.

Bonded pursuant to California Civil Code Sec. 1812.600; Bond No. 57BSBGL0808

General Information

PREVIEW BY APPOINTMENT

The Scottsdale Auction preview is open to the public by appointment with no admission fee. Lots on offer are being shown at The Westin Kierland Resort and Spa on the Pittman Lawn. Bonhams strongly encourages interested bidders to attend an in-person, preview by appointment or to schedule a virtual preview appointment with a specialist. Please contact Gordan Mandich for inquiries and scheduling: +1 (323) 436 5412 or gordan.mandich@bonhams.com.

Appointments Available On:

Tuesday January 19 9am to 6pm Wednesday January 20 9am to 6pm Thursday January 21 9am to 1pm

The Westin Kierland Resort and Spa 6902 E Greenway Parkway Scottsdale, Arizona 85254

PARKING

When entering the Westin parking lots, a parking ticket will be issued. Please keep the ticket and Bonhams will provide you a validation card to exit the lot free of charge.

SCOTTSDALE ACCOMMODATIONS

The Westin Kierland Resort and Spa is Bonhams' chosen hotel for clients traveling to Scottsdale to preview by appointment. Please contact christi.osborne@bonhams.com for rate inquiries and assistance with reservations.

AUCTION

The live and online Scottsdale Auction will be conducted at the Westin Kierland Resort without a public audience. We will assist bidders with all other bidding methods as listed on this page.

COVID-19 REQUIREMENTS

In accordance with government guidelines, masks are required at in-person preview appointments. Bonhams will have protective masks, hand sanitizer and gloves available for client use. Social distancing guidelines will also be followed.

THEWESTIN KIERLAND RESORT & SPA PHOENIX-SCOTTSDALE

BIDDER REGISTRATION

Registration for the Scottsdale Auction is complimentary. Registered bidders may bid in real time online and via telephone or absentee bids.

Our Client Services team is available to assist prospective buyers with the registration process in advance of the auction. All registration requirements must be met and documentation provided timely prior to the auction in order for bidding to be authorized with an assigned bidder number. Registration requirements include completing our Registration Form, providing a current driver's license or passport identification, a secondary article with matching name, proof of residence, a bank reference and dealer license, if applicable. Examples of bank references can be found at the back of this catalog.

By registering to bid at auction, registrants agree to be bound by Bonhams' Conditions of Sale provided in the back of the auction catalog and online on Bonhams' website. Auction catalogs are available for purchase by contacting Client Services or by purchase during a preview appointment at the Westin Kierland Resort.

BIDDING METHODS

Online Bidding:	Watch the auction online and submit real time bids. Please see the Legend on Page 3 for additional information.
Telephone Bidding:	Bid via telephone during the auction with a Bonhams representative. To ensure availability, telephone bids must be arranged up to 24 hours prior to the auction. Bonhams will phone the bidder several lots in advance and will execute bids upon instruction by the bidder.
Absentee Bidding:	Bidders may submit an absentee bid, also called a commission bid, which is the bidder's maximum bid for a lot. After an Absentee Bid Form is completed in advance of the auction, a Bonhams' representative will execute the bid on behalf of the client, buying the lot either under or at the maximum bid and against other bidding and reserves.

To reach our Client Services Department for more information and for registration, please call +1 (212) 644 9001 or email bids.us@bonhams.com. To view the auction live, please go to www.bonhams.com/scottsdale/live.

Buyer Information

CONDITIONS OF SALE: DISCLAIMER OF WARRANTIES

We recommend you read carefully the Conditions of Sale printed in this catalog, including in particular the AS-IS Disclaimer of Warranties and Limitation of Liability provisions, as they set forth the terms and conditions on which Bonhams will offer and sell the motor vehicles and other property in this auction and govern the rights and obligations of the parties.

Bonhams strongly encourages interested bidders to perform their own due diligence inspecting lots on offer by attending an in-person preview by appointment or to schedule a virtual preview appointment with a specialist. Please contact Gordan Mandich for inquiries and scheduling: +1 (323) 436 5412 or gordan.mandich@ bonhams.com.

TITLE DOCUMENTS

Some of the motor vehicles in this auction are being offered with a Bill of Sale only. Please refer to the Conditions of Sale for further information and limitations regarding certificates of title and the registrability of motor vehicles offered at auction.

For registrable vehicles, following the auction, historical documents and accompanying items may ship with the vehicle or from Bonhams' offices. Titles will be mailed via FedEx from our Los Angeles office within 30 days. Titles that are announced as 'in transit' at the time of auction may take additional time. For inquiries and updates, please contact Bonhams' Dealership and Compliance Manager, Aleksandra Krypciak, +1 (415) 503 3322, aleksandra.krypciak@bonhams.com.

BUYER'S PREMIUM

The final bid (hammer) price of each lot will be subject to a buyer's premium. For MOTOR VEHICLE property the premium is 12% on the first \$250,000 of the bid price and 10% on any amount of the bid price exceeding \$250,000.

TAXES AND LICENSE FEES

Buyers are required to pay any applicable state or local sales or use tax, import duty (see Legend) and/or license and documentation fees on their purchases, as the case may be. The amount of any such sales or use tax, duty and/or fees to be collected by Bonhams from the buyer will be determined by Bonhams in its sole discretion and are additional to the final bid price and buyer's premium. Exemptions from taxes, duties or fees will be subject to the timely receipt of documentation acceptable to Bonhams as determined in its sole discretion.

In order to be exempt from these states' sales tax (and license and documentation fees, as applicable), the buyer must hold both a valid resale certificate and be a licensed automobile dealer in the applicable state and furnish documentation of the same to Bonhams prior to or at the time of purchase. Purchased lots picked up by an ICC licensed carrier and shipped directly to any of the following states will be subject to applicable sales and/or use taxes of such jurisdiction, unless exempted by law: Alabama, Arizona, California, Colorado, Connecticut, Florida, Georgia, Hawaii, Idaho, Illinois, Indiana, Iowa, Kentucky, Louisiana, Maine, Maryland, Massachusetts, Michigan, Minnesota, Mississippi, Nebraska, Nevada, New Jersey, New York, North Carolina, Ohio, Oklahoma, Pennsylvania, Rhode Island, South Carolina, Texas, Utah, Virginia, Washington DC, Washington State, West Virginia, Wisconsin and Wyoming.

In order to be exempt from these states' sales tax (and license and documentation fees, as applicable), the buyer must hold both a valid resale certificate and be a licensed automobile dealer in the applicable state, and furnish documentation of the same to Bonhams' Cashier Department prior to or at the time of purchase.

LEGEND

Ω **Import Duty:** Motor vehicle import duty calculated at 2.5% of the import value and associated import fees are payable by the buyer on all lots marked with an Omega symbol Ω. If the purchased lot is exported within certain criteria, the duty may be refundable.

♦ Online Bidding Note: Special formalities are required to bid on this lot. Contact Client Services at +1 (212) 644 9001 or bids.us@ bonhams.com at least 48 hours in advance of the auction. Please also note Online Bidding is not available for this lot.

PAYMENT & LOT COLLECTION DETAILS

PAYMENT DEADLINE AND VIRTUAL CASHIERING HOURS:

3pm MST on Friday, January 22
January 21 during
auction and up to 6pm
MST
January 22 from 9am to
3pm MST
9am to 5pm EST

"For buyers who plan to collect their purchases immediately, Bonhams strongly recommends

immediately, Bonhams strongly recommends paying by wire transfer or certified check (bank draft). Credit cards are not an accepted method of payment for motorcar lots. Lots will not be released to buyers until full and final payment is received by Bonhams. Payment made by personal or business check may result in property not being released until purchase funds clear our bank. Cash payments are not accepted. Bidders may also prearrange suitable check or credit approval with Client Services." For payments made by bank transfer, Bonhams' bank details are below. Please include your client identification number on the wire transfer instructions.

City National Bank

Federal Routing #1220-16066 150 California Street, San Francisco, CA 94111 Account #432742997, Swift Code: CINAUS6L

LOT COLLECTION DEADLINE:

3pm MST on Friday, January 22, 2021. Please contact Gordan Mandich for inquiries and scheduling: +1 (323) 436 5412 or gordan.mandich@ bonhams.com

If no lot collection arrangements are made by the deadline, Passport Auto Transport will automatically collect and store the lot(s) at the Passport Auto Transport storage location that is geographically closest to the Bonhams lot preview location.

Uplift and storage shall be at the buyer's sole risk and expense. Motor vehicle removal and storage charges will be charged by Passport Auto Transport according to its standard rates and ultimate destination of the vehicle(s) For applicable charges, please consult with Passport in advance of purchase.

Purchased lots become the buyer's risk once the hammer falls. Storage, collection and uplift for paid and unpaid lot removal is at the buyer's sole risk and expense. Overseas buyers are strongly advised to make collection arrangements with Bonhams in advance of the auction.

Buyers may have an authorized agent collect their purchases according to the collection deadline. It is the buyer's responsibility to ensure that their designated agent has the auction venue details, bill of lading showing where the lot will be transported and proof of the buyer authorization for collection of the lot(s).

Bonhams will release the lot only once all payment requirements have been met including payment of taxes and any applicable fees. Buyers and/ or their agent are responsible for collecting all available parts, logbooks, title, keys and any other accompanying documents.

Transport Arrangements

Representatives of Bonhams' preferred carriers are available to provide shipping quotes and transport information.

Domestic Motorcar Transport

Passport Auto Transport Contact: Ed Watts, +1 (417) 588 4921 or mobile +1 (314) 496 6228 ed@passporttransport.com

International Motorcar Transporters

CARS (Classic Automotive Relocation Services) Contact: Alistair Forbes, +1 (310) 695 6403 info@carsusa.com

Schumacher Cargo Logistics Schumacher Secure Contact: Warren Barnes, +1 (310) 626 7117 warren@sclusa.com

Bonhams Motoring International Specialist Team

Gordan Mandich

Eric Minoff

Mathieu Guyot-Sionnest Mark Osborne

Stephen Mancuso

Administration

Rupert Banner

Aleksa Krypciak

Malcolm Barber

Richard Stafford

James Knight

Sholto Gilbertson

Rob Hubbard

Paul Gaucher

Gregor Wenner

Paul Darvill

United Kingdom

Gregory Tuytens

The Bonhams Motoring Network

UNITED STATES

SAN FRANCISCO

Jakob Greisen 601 California Street San Francisco, CA 94108 Tel: +1 (415) 391 4000 Fax: +1 (415) 391 4040 motors.us@bonhams.com

LOS ANGELES

Gordan Mandich 7601 W. Sunset Boulevard Los Angeles, CA 90046 Tel: +1 (323) 436 5412 Fax: +1 (323) 850 5843 gordan.mandich@bonhams.com

NEW YORK

Rupert Banner 580 Madison Ave New York, NY 10022 Tel: +1 (212) 461 6515 Fax: +1 (917) 206 1669 rupert.banner@bonhams.com

Eric Minoff Tel: +1 (917) 206 1630 eric.minoff@bonhams.com

Michael Caimano Tel: +1 (929) 666 2243 michael.caimano@bonhams.com

USA REPRESENTATIVES

SOUTHERN CALIFORNIA

Derek Boycks +1 (949) 842 7828 derek.boycks@bonhams.com

MIDWEST AND EAST COAST

Evan Ide Uxbridge, MA Tel: +1 (917) 340 4657 evan.ide@bonhams.com

MIDWEST Tim Parker +1 (651) 235 2776 tim.parker@bonhams.com

NORTHWEST

Tom Black Portland, OR Tel: +1 (503) 239 0227 tom.black2@comcast.net

SOUTHEAST

Greg Porter +1 (336) 409 6636 greg.porter@bonhams.com

SOUTH

Stephen Mancuso +1 (901) 502 4265 stephen.mancuso@bonhams.com

UNITED KINGDOM

101 New Bond Street London, W1S 1SR Tel: +44 (0)20 7447 7447 Fax: +44 (0)20 7447 7400 ukcars@bonhams.com

UK REPRESENTATIVES

COUNTY DURHAM

Stephen Cleminson New Hummerbeck Farm West Auckland, Bishop Auckland County Durham, DL14 9PQ Tel: +44 (0)1388 832 329 cars@orange.net

CHESHIRE & STAFFORDSHIRE

Chris Shenton Unit 1, Wilson Road, Hanford Staffordshire, ST4 4QQ Tel / Fax: +44 (0)1782 643 159 astondb@hotmail.co.uk

SOMERSET / DORSET

Mike Penn The Haynes Motor Museum Sparkford, Nr. Yeovil, BA22 7UI Tel: +44 (0)1963 440 804 Fax: +44 (0)1963 441 004

DEVON / CORNWALL

Jonathan Vickers 4 Uhion Place Truro, Cornwall, TR1 1EP Tel: +44 (0)1204 844 884 Fax: +44 (0)18 7222 2249 jonathan.vickers@bonhams.com

HAMPSHIRE

Michael Jackson West Winds, Cupernham Lane Romsey, Hants, SO51 7LE Tel: +44 (0)1264 810 875 veryoldmj@gmail.com

EAST ANGLIA

David Hawtin The Willows, Church Lane Swaby, Lincolnshire, LN13 0BQ Tel /Fax: +44 (0)1507 481 110 david.hawtin@bonhams.com

MIDLANDS

Bob Cordon-Champ Highcliffe, 2 Cherry Orchard Lichfield, Staffordshire, WS14 9AN Tel/fax: +44 (0)1543 411 154 bob-cordon.champ@virgin.net

Richard Hudson-Evans Po Box 4 Stratford-Upon-Avon, CV37 7YR Tel/Fax: +44 (0)1789 414 983 richard.hudsonevans@bonhams.com

HOME COUNTIES

Colin Seeley 3 Whiteoak Gardens, The Hollies Sidcup, Kent, DA16 8WE Tel: +44 (0)2083 027 627 Eva_colin@btinternet.com

HERTS, BEDS & BUCKS

Martin Heckscher April Cottage Cholesbury, near Tring, HP23 6ND Tel: +44 (0) 1494 758838 martin@heckscher.co.uk

LANCASHIRE & CUMBRIA

Mark Garside Knarr Mill, Oldham Road Delph, Oldham, OL3 5RQ Tel: +44 (0)1457 872 788 Mob: +44 (0) 7811 899 905 mark.garside@bonhams.com

Alan Whitehead Pool Fold Farm Church Road, Bolton, BL1 5SA Tel: +44 (0)1204 844 884 Fax: +44 (0)1204 401 799

GLOUCESTERSHIRE

Jim Reynolds 4 Childe Road, Cleobury Mortimer Kidderminster, DY14 8PA Tel: +44 90) 1299 270 642 jim.reynolds@bonhams.com

WALES

Mike Worthington-Williams The Old School House, Cenarth Newcastle Emly, Carmarthenshire, SA38 9JL Tel: +44 (0)1239 711 486 (9am-5pm) Fax: +44 (0)1239 711 367

EUROPE

FRANCE

Paul Gaucher 4 Rue de la Paix 75002 Paris Tel: +33 (0)1 42 61 1011 Fax:+33 (0)1 42 61 1015 eurocars@bonhams.com

EUROPEAN REPRESENTATIVES

BELGIUM

Philip Kantor Boulevard Saint-Michel 101 B-1040 Brussels Tel: +32 476 879 471 Fax: +32 10 68 10 72 philip.kantor@vbonhams.com

GERMANY

Paul Gockel Reitacker 2 D-31177 Harsum-Asel Tel: +49 5127/9026996 Mob: +49 160 94984316 paul.gockel@t-online.de

Hans Schede An St Swidbert 14 D-40489 Düsseldorf Tel: +49 211 404202 Fax: +49 211 407764 hans.schede@bonhams.com

Thomas Kamm Maximilianstrasse 52 80538 Munih Tel: +49 89 24205 812 Mob: +49 17 16209 930 Fax: +49 89 24207 523

ITALY

Gregor Wenner Tel: +39 049 651305 Mob: +39 333 564 3610 gregor.wenner@bonhams.com

THE NETHERLANDS

Saskia Magnin de Lairessestraat 123 1075 HH Amsterdam Tel: +31 20 67 09 701 Fax: +31 20 67 09 702 saskia.simonis@bonhams.com

NORWAY/ SWEDEN

Pascal Nyborg Tel: +47 9342 2210

REST OF THE WORLD

AUSTRALIA

9799 Queen Street Woollahra Sydney NSW 2025 Tel: +61 2 84122222 Fax: +61 2 94754110 Info.aus@bonhams.com

ARGENTINA

Daniel Clarmunt Catamarca 1538 (B1640FUP) Martinez Buenos Aires Tel: +54 11 479 37600 Fax: +54 11 479 34100 daniel.claramunt@bonhams.com

Conditions of Sale for Motor Vehicles

The following Conditions of Sale, together with the Buyer Information included in this Catalog, as amended by any Saleroom Notices, other published or posted notices or any verbal announcements during the Sale, set forth the terms and conditions on which property listed in the Catalog shall be offered for sale or sold by Bonhams and any Seller of such property for whom Bonhams and sa agent. By registering to bid and/or by bidding in the Sale the Buyer/bidder agrees to be bound by these terms and conditions.

If live online bidding is made available for this Sale, additional terms and conditions will apply to bidders participating in the Sale via Bonhams' live online bidding system, which supplemental online terms and conditions shall be deemed a part of these Conditions of Sale. Please see www.bonhams.com/WebTerms for more information.

1. DEFINITIONS

In these Conditions of Sale, the following words and expressions shall (unless the context requires otherwise) have the following meanings:

1.1 'Auctioneer' means the representative of Bonhams conducting the auction, including any local auctioneer or affiliated entity Bonhams may engage to assist with the Sale.

1.2 'Bonhams' means Bonhams & Butterfields Auctioneers Corporation (including where applicable its authorized representatives and affiliated entities).
1.3 'Buyer' means the person to whom the Lot is knocked down by the Auctioneer or otherwise acknowledged as the Buyer by Bonhams (see paragraph 7.1).

1.4 Catalog' means the booklet or digital rendering in which these Conditions of Sale appear or the online listing which links to these Conditions or Sale, as may be amended by the saleroom notices or any other published or posted notices at the Sale and/or online, or any verbal announcements during the Sale.

1.5 Hammer Price' means the price in U.S. dollars (or the currency in which the sale of the Lot is conducted) at which a Lot is knocked down by the Auctioneer to the Buyer of the Lot.

1.6 'Lot' means each lot of property purchased at the Sale by the Buyer.

1.7 'Buyer's Premium' shall have the meaning given in paragraph 8 of these Conditions of Sale.

1.8 'Purchase Price' means the sum of the Hammer Price, the Buyer's Premium, any applicable import duty, any license and/or documentation fees, and any sales, use or other tax due to any governmental authority as a result of the Sale of the Lot.

1.9 'Reserve' means the minimum Hammer Price agreed between Bonhams and the Seller at which a Lot may be sold, which amount shall not exceed the low pre-sale estimate for the Lot.

1.10 'Sale' means the auction, as set forth in the Catalog.

1.11 'Seller' means the person who offers the Lot for sale.

2. BONHAMS AS AGENT

Bonhams sells as agent for the Seller (except in limited instances where it may be selling a Lot as principal) and is not responsible for any breach or default by the Seller or the Buyer. Occasionally, Bonhams may have a legal, beneficial, or financial interest in a Lot.

3. CURRENCY CONVERTER

Solely for the convenience of bidders, a currency converter display may be provided at Bonhams' sales. The rates quoted for conversion of other currencies to U.S. dollars (or the currency in which the relevant sale is conducted) are indications only and should not be relied upon by anyone, including any bidder, and neither Bonhams nor its agents shall be responsible for any errors or omissions in the currency converter. The bid price stated by the Auctioneer is the prevailing and binding bid price. 4. BONHAMS' DISCRETION; IMPLEMENTATION OF RESERVES

4.1 Bonhams shall have the right, in its absolute and sole discretion, to refuse any bid, to divide any Lot, to combine two or more Lots, to withdraw any Lot from the Sale at any time and, in the case of any error or dispute with respect to bidding to determine the successful Bidder, to re-open the bidding, to cancel the sale, or to re-offer and re-sell the Lot. In the case of any dispute with respect to bidding, Bonhams' records shall be conclusive.

4.2 Bonhams shall have the right, in its sole discretion, to cancel or rescind the sale of any Lot if (i) the Buyer is in breach of the Buyer's warranties (see paragraph 7.3); (ii) Bonhams, in its sole discretion considers that such transaction might be unlawful or might subject Bonhams, the Seller or the Buyer to any liability, including liability to any third party; (iii) if Bonhams is prevented by fire, theft or any other reason whatsoever from delivering any Lot to the Buyer or a sale otherwise cannot be completed; or (iv) there are any other grounds for cancellation under these Conditions of Sale. In the event of a sale cancellation or rescission, Bonhams' liability shall be limited to the sum of the Purchase Price actually paid for the Lot by the Buyer and shall in no event include any compensatory, incidental or consequential damages

4.3 All Lots are offered subject to a Reserve unless otherwise indicated in the Catalog. If a Lot is offered subject to a Reserve, Bonhams may implement such Reserve by the Auctioneer's bidding on behalf of the Seller, whether by opening bidding or continuing bidding in response to other bidders, until reaching the Reserve. If Bonhams has an interest in a Lot and the sale proceeds therefrom other than its commissions and fees, the Auctioneer may bid therefor until reaching the Reserve to protect such interest. Sellers are not allowed to bid on their own Lots.

5. INJURY ON BONHAMS' PREMISES; DAMAGE TO LOTS ON VIEW

5.1 Bonhams shall not be liable for any loss, damage or injury sustained by any person while on Bonhams' premises (including the third-party premises where a sale, pre-sale viewing or inspection may be conducted) or a Lot, or a part of a Lot, may be on view from time to time, except where such loss, damage or injury is caused by the sole negligence or intentional act of Bonhams, its agents or employees.

5.2 Any prospective bidder or Buyer who damages a Lot, whether negligently or intentionally, will be held liable for all resulting damage and loss and shall pay or reimburse Bonhams (and its principal or agent, as the case may be) in full to rectify the same.

6. BIDDER REGISTRATION

6.1 No person shall be entitled to bid at the Sale without first having completed and delivered to Bonhams a bidder registration form and any other requested information or references, which shall be subject to Bonhams' acceptance in its sole discretion. Prospective bidders' attention is drawn to the bidder registration form appearing elsewhere in this Catalog and related information appearing under the heading 'Buyer Information'.

6.2 New bidders and bidders who have not recently updated their registration details with Bonhams must pre-register to bid at least two (2) business days before the Sale. Individuals will be required to provide government-issued proof of identity and proof of residence. Entity clients will be required to provide certificate of incorporation or equivalent documentation showing the name and registered address, documentary proof of officers and beneficial owners, and proof of authority to transact.

6.3 Bonhams reserves the right to request further information in order to complete bidder identification procedures and at its sole discretion to decline to register any person as a bidder and to reject any bid.
6.4 Bonhams may also request a financial reference (such as a bank letter written on bank letterhead) and / or deposit from bidders before allowing them to bid.

6..5 In order to register to bid, bidders may be required to pay a bidder registration fee as listed in the Buyer Information section. Registration fees are subject to change in Bonhams' discretion and it is each bidder's responsibility to apprise themselves of any changes to the registration fees in advance of the Sale.

7. THE BUYER/BIDDER; BUYER'S/BIDDERS WARRANTIES

7.1 The Buyer shall be the highest bidder acceptable to and acknowledged by the Auctioneer for any Lot, subject to any applicable Reserve and these Conditions of Sale, and any dispute regarding the same shall be settled by the Auctioneer in his or her sole and absolute discretion.

7.2 Every bidder shall be deemed to act as a principal unless prior to the commencement of the Sale there is a written acceptance by Bonhams of a bidder registration form completed and signed by the principal which clearly states that the authorized bidding agent is acting on behalf of the named principal. Every registered bidder shall be responsible for any use of its assigned paddle or bidding account, regardless of the circumstances. No Lot may be transferred.

7.3 The Buyer/bidder warrants that:
(a) It is not subject to restrictions on trade, including embargoes or sanctions under the laws of the United States, European Union, England and Wales, or other applicable jurisdictions ("Sanctioned Person");
(b) It is not owned, whether wholly or in part, or controlled by any party who is subject to restrictions on trade, including embargoes or sanctions under the laws of the United States, European Union, England and Wales, or other applicable jurisdictions ("Sanctioned Entity");

(c) If acting as an agent (subject to Bonhams' prior written acceptance) for a principal, the principal it is not a Sanctioned Person or Sanctioned Entity (as defined above in sections 7.3(a) and (b)), and Buyer/bidder has conducted appropriate customer due diligence into the principal and agrees that Bonhams shall be entitled to rely upon such customer due diligence, and in connection with such reliance Buyer/bidder further agrees to retain adequate records evidencing the due diligence for a period of 5 years following the consummation of the sale and to make these records available for inspection by an independent auditor upon Bonhams' request;

(d) The purchase of the Lot and the payment funds are not connected with any criminal activity including money laundering, tax evasion or terrorist financing, and the Buyer/bidder (and if applicable, the principal), is not under investigation and has not been charged with or convicted of such criminal activity.

8. BUYER'S PREMIUM

8.1 Buyer's Premium for Motor Car Lots: If a purchased Lot consists of a motor car, the Buyer shall pay Bonhams a premium equal to TWELVE PERCENT (12%) on the first Two Hundred and Fifty Thousand Dollars (\$250,000) of the Hammer Price of such Lot and TEN PERCENT (10%) on any amount by which such Hammer Price exceeds Two Hundred and Fifty Thousand Dollars (\$250,000), together with any applicable sales or use tax and any fees or duty due on the Lot.

8.2 Buyer's Premium for Motorcycle Lots:
If a purchased Lot consists of a motorcycle, the Buyer shall pay Bonhams a premium equal to FIFTEEN PERCENT (15%) on the first One Hundred Thousand Dollars (\$100,000) of the Hammer Price of such Lot and TEN PERCENT (10%) on any amount by which such Hammer Price exceeds One Hundred Thousand Dollars (\$100,000), together with any applicable sales or use tax and any fees or duty due on the Lot.
8.3 Buyer's Premium for Automobilia, Memorabilia & Other Non-Motor Vehicle Lots:

If a purchased Lot consists of automobilia, memorabilia or other non-motor vehicle property, the Buyer shall pay Bonhams a premium equal to TWENTY-SEVEN AND A HALF PERCENT (27.5%) on the first Twelve Thousand Five Hundred Dollars (\$12,500) of the

Conditions of Sale for Motor Vehicles (continued)

Hammer Price of such Lot, TWENTY-FIVE PERCENT (25%) on the amount of Hammer Price above Twelve Thousand Five Hundred Dollars (\$12,500) up to and including Six Hundred Thousand Dollars (\$600,000), TWENTY PERCENT (20%) on the amount of Hammer Price above Six Hundred Thousand Dollars (\$6,000,000) up to and including Six Million Dollars (\$6,000,000), and FOURTEEN AND A HALF PERCENT (14.5%) of any amount by which such Hammer Price exceeds Six Million Dollars (\$6,000,000), together with any applicable sales or use tax and any fees or duty due on the Lot.

9. CONTRACT OF SALE

9.1 On the acceptance of a bid by the fall of the Auctioneer's hammer a contract of sale is made between the Seller and the Buyer. Except in cases where it is acting as selling principal, Bonhams is not a party to the contract of sale and shall not be liable for any breach or default thereof by either the Seller or the Buyer.

9.2 Title to the Lot shall pass to the Buyer when the full Purchase Price for the Lot has been received by Bonhams; provided, however, that Bonhams makes absolutely no representation or warranty with regard to the quality or marketability of such title.

10. PAYMENT

10.1 Unless otherwise agreed, the Purchase Price must be paid in full no later than the date and time specified in the 'Buyer Information' section of this Catalog. The Purchase Price shall not be deemed received and paid in full, and the Lot will not be released, until Bonhams has received funds for all amounts due and the payment has cleared Bonhams' bank. 10.2 Payment for purchases must be made in the currency in which the sale is conducted. Bonhams preferred payment method is by wire transfer. For final purchases exceeding US \$25,000.00, all payments must be in the form of wire transfer unless other arrangements have been approved in advance. For final purchases below US \$25,000.00, payment may also be made in or by the following methods, as applicable:

- (i) Cash. Please note that the amount of cash that can be accepted from a given purchaser is limited to US \$5,000 per auction sale (whether by single or multiple related payments). If the amount payable exceeds that sum, the balance must be paid by another method.
- Cashier's check, money order, or personal check with prior approved credit drawn on a U.S. bank. A processing fee will be assessed on any returned checks.
- (iii) Visa, MasterCard, American Express or Discover debit or credit card issued in the name of the purchaser or record. Only one debit or credit card may be used for payment of an account balance. This method of payment may not be available to first time purchasers.

11. REMOVAL OF LOT

11.1 The Lot must be removed from the preview premises no later than the date and time specified in the 'Buyer Information' section of this Catalog. 11.2 In the event a Lot is not removed timely as provided in paragraph 11.1, Bonhams reserves the right to remove the Lot to storage at the Buyer's risk and expense, whereupon the Buyer shall become liable for uplift, removal, storage and handling charges and applicable taxes as described in the 'Buyer Information' section of this Catalog. The Buyer hereby grants Bonhams an irrevocable power of attorney to remove and store such Lot at the Buyer's risk and expense.

12. RISK OF LOSS OR DAMAGE TO LOT The Buyer shall be responsible for any loss or damage to the Lot from the time the contract of sale is made as described in paragraph 9.1, and neither Bonhams nor its employees or agents shall be liable for any loss or damage to or caused by all or any portion of the Lot

from and after that time.

Packing and handling of purchased Lots are at the responsibility and entire risk of the Buyer. Bonhams is not responsible for any acts or omissions in our packing or shipping of purchased Lots or any acts or omissions of other carriers or packers of purchased Lots, whether or not recommended by Bonhams.

13. VEHICLE REGISTRATION; TAXES AND DOCUMENTATION FEES

13.1 The Buyer is advised that laws in several jurisdictions require that a Lot which is a motor vehicle be registered with governmental authorities, and that a certificate of title is usually necessary in order to obtain such registration. Bonhams makes no representation or warranty with regard to any registration or title document which may accompany the Lot (whether delivered at or following the Sale) or with regard to the future issuance of any title or registration document concerning the Lot. The Buyer of a Lot is solely responsible for making its own independent investigation with regard to the registrability of the Lot and ensuring that it is registered as may be required by law.

13.2 The Buyer is responsible to pay all city, state, federal and any and all other taxes due, unless exempt by law. Proof of exemption is the Buyer's responsibility and subject to Bonhams' verification. With respect to any Buyer that is a resident of any jurisdiction in which Bonhams is not a registered motor vehicle dealer or for which Bonhams does not otherwise collect sales tax and documentation or licensing fees on registrable vehicles, or any Buyer of a Lot for which Bonhams fails to collect such taxes or fees for any reason, such Buyer shall be solely responsible for the payment of any sales or use tax arising from the sale and delivery of any Lot purchased hereunder, as well as for any registration of a motor vehicle Lot and associated taxes and documentation and licensing fees. Buyer hereby agrees to defend, indemnify and hold harmless Bonhams against any claims or assessments by any state, county or other governmental agency for any failure to register a motor vehicle Lot and for any unpaid sales or use taxes and any unpaid documentation and licensing fees (including any interest and penalties that may accrue or be assessed thereon) arising from the sale of a Lot.

14. EXPORT LICENSE

Buyer shall be solely responsible, including the payment of any cost or fee, for timely obtaining any necessary license or permit or any certificate of title to export the Lot from the United States of America (and/or to import the Lot into any foreign jurisdiction).

15. NON-PAYMENT OF PURCHASE PRICE

If the Purchase Price is not paid in full and/or the Lot is not removed in accordance with paragraphs 10 and 11 of these Conditions of Sale, Bonhams may, as agent for the Seller and for itself, as the case may require, in its absolute discretion, and without any notice to Buyer, exercise one or more of the following remedies, in addition to any other remedy it may have at law or in equity:

 Resell the Lot, by auction or private sale, with or without Reserve, and hold the original Buyer liable for the payment of any deficiency upon resale plus all costs and expenses of both sales, Bonhams' commissions at its standard rates, all other charges due hereunder plus expenses, attorney's fees and any incidental damages;
 (b) Arrange for the removal and storage of the Lot at the risk, cost and expense of Buyer;

(c) Charge the Buyer interest in the amount of one and one-half percent (1.5%) per month, or the maximum amount allowed by law, whichever is greater, on any amount of the Purchase Price which remains outstanding from the date the Purchase Price becomes due under these Conditions of Sale;

(d) Offset any sums due from Bonhams to the Buyer against the outstanding Purchase Price; or, sell any property of Buyer in Bonhams' possession and control and apply the net sale proceeds from such sale against the outstanding Purchase Price;

(e) Cancel the sale of the Lot, or any other Lot, to the Buyer at any time, retaining as liquidated damages all payments made by the Buyer;

(f) Repossess any Lot for which the Purchase Price is overdue and thereafter resell the same;

(g) Institute legal proceedings for damages or specific performance.

(h) Reveal the Buyer's identity and contact information to the Seller.

16. ABSENTEE, TELEPHONE AND ONLINE BIDS Absentee, telephone and online bidding are services provided by Bonhams as a convenience to bidders on an "as available" basis, and Bonhams cannot be held responsible for errors or omissions with respect to the bidding process, including failure to execute any bid At its discretion. Bonhams will execute absentee bids and accept telephone bids and online bids via bonhams. com, provided that neither Bonhams nor its employees or agents will be liable for any error or default (whether human or otherwise) in doing so or for failing to do so. Without limiting the foregoing, Bonhams (including its agents and employees) shall not be responsible for any problem relating to telephone, online, or other bids submitted remotely, including without limitation, any telecommunications or internet fault or failure, or breakdown or problems with any devices, online platforms or websites. By participating at auction by telephone or online, bidders expressly consent to the recording of their bidding sessions and related communications with Bonhams and its employees and agents.

17. BONHAMS' COPYRIGHT

Bonhams shall have the right to photograph, reproduce photographs of, exhibit and describe the Lot. Buyer hereby grants to Bonhams the right to illustrate and photograph the Lot and to use Buyer's name in connection with the Lot. Bonhams shall own the copyright in all such illustrations, photographs and written descriptions of the Lot produced by Bonhams, and Buyer shall have no right, title or interest therein.

18. MISCELLANEOUS

18.1 These Conditions of Sale and the relationship of the parties shall be governed by the laws of the State of California. Jurisdiction and venue for all dispute resolution shall be in San Francisco, California, as set forth in the following paragraphs. Any dispute, controversy or claim arising out of or relating to this agreement, or the breach, termination or validity thereof, brought by or against Bonhams shall be resolved by the mediation and arbitration procedures set forth below.

Mediation and Arbitration Procedures

(a) Within 30 days of written notice that there is a dispute, the parties or their authorized and empowered representatives shall meet by telephone and/or in person to mediate their differences. If the parties agree, a mutually acceptable mediator shall be selected and the parties will equally share such mediator's fees. The mediator shall be a retired judge or an attorney familiar with commercial law and trained in or qualified by experience in handling mediations. Any communications made during the mediation process shall not be admissible in any subsequent arbitration, mediation or judicial proceeding. All proceedings and any resolutions thereof shall be confidential, and the terms governing arbitration set forth in paragraph (c) below shall govern.

(b) If mediation does not resolve all disputes between the parties, or in any event no longer than 60 days after receipt of the written notice of dispute referred to above, the parties shall submit the dispute for binding arbitration before a single neutral arbitrator. Such arbitrator shall be a retired judge or an attorney familiar with commercial law and trained in or qualified by

Conditions of Sale for Motor Vehicles

experience in handling arbitrations. Such arbitrator shall make all appropriate disclosures required by law. The arbitrator shall be drawn from a panel of a national arbitration service agreed to by the parties, and shall be selected as follows: (i) If the national arbitration service has specific rules or procedures, those rules or procedures shall be followed; (ii) If the national arbitration service does not have rules or procedures for the selection of an arbitrator, the arbitrator shall be an individual jointly agreed to by the parties. If the parties cannot agree on a national arbitration service, the arbitration shall be conducted by the American Arbitration Association, and the arbitrator shall be selected in accordance with the Rules of the American Arbitration Association. The arbitrator's award shall be in writing and shall set forth findings of fact and legal conclusions.

(c) Unless otherwise agreed to by the parties or provided by the published rules of the national arbitration service:

(i) the arbitration shall occur within 60 days following the selection of the arbitrator;

(ii) the arbitration shall be conducted in the city of San Francisco, California; and

(iii) discovery and the procedure for the arbitration shall be as follows:

 (A) All arbitration proceedings shall be confidential;
 (B) The parties shall submit written briefs to the arbitrator no later than 15 days before the arbitration commences;

(C) Discovery, if any, shall be limited as follows: (I) Requests for no more than 10 categories of documents, to be provided to the requesting party within 14 days of written request therefor; (II) No more than two (2) depositions per party, provided however, the deposition(s) are to be completed within one (1) day; (III) Compliance with the above shall be enforced by the arbitrator in accordance with California law; (D) Each party shall have no longer than eight (8) hours to present its position. The entire hearing before the arbitrator shall not take longer than three (3) consecutive days;

(E) The award shall be made in writing no more than 30 days following the end of the proceeding. Judgment upon the award rendered by the arbitrator may be entered by any court having jurisdiction thereof. To the fullest extent permitted by law, and except as required by applicable arbitration rules, each party shall bear its own attorneys' fees and costs in connection with the proceedings and shall share equally the fees and expenses of the arbitrator.

18.2 Bonhams maintains an auctioneer bond on file with the California Secretary of State (Bond No. 57BSBGL0808) and in other applicable jurisdictions and such other bonds as required by its licenses and permits.

. 18.3 These Conditions of Sale (as may be amended), the portion of this Catalog entitled 'Buyer Information', any Important Notices, and the bidder registration form referred to above and any other telephone, absentee or online bidding form (collectively, the 'Sale Documents') constitute the entire agreement among Buyer, Seller and Bonhams concerning their rights and obligations with respect to the subject matter hereof. Any agreements or representations respecting the Lot or its sale not expressly set forth in the Sale Documents shall have no effect, except for a subsequent written modification signed by the party to be charged. In the event of any conflict among the provisions of any of the individual Sale Documents referred to in this paragraph 18.3, the provisions found in these Conditions of Sale shall control.

18.4 The headings and captions used in this Catalog are for convenience only and shall not affect the meaning of the Sale Documents.

18.5 No act or omission of Bonhams, its employees or agents shall operate or be deemed to operate as a waiver of any of Bonhams' rights under the Sale Documents.

18.6 These Conditions of Sale shall be binding on the successors and assigns of all bidders and Buyers

and inure to the benefit of Bonhams' successors and assigns. If any part of these Conditions of Sale is deemed invalid or unenforceable, such invalidity or unenforceability shall not affect the remaining provisions of these Conditions of Sale, which the rest shall remain in full force and effect.

18.7 Time is of the essence of this agreement. 18.8 It is expressly acknowledged by each bidder or Buyer that Bonhams has not provided any legal or tax advice or assistance to bidder or Buyer and no one at Bonhams has acted as the bidder's or Buyer's attorney or tax advisor. Each bidder or Buyer is responsible for retaining its own advisors with respect to the accounting, financial, tax, regulatory and/or legal implications of any transaction contemplated under these Conditions of Sale. Bidder or Buyer acknowledge that it had the opportunity to consult an attorney before signing and this agreement and is signing this agreement having had such opportunity to consult with an attorney of its choosing and carefully reading this agreement in its entirety, understanding all of its terms and conditions, and knowingly and voluntarily agreeing to the same.

18.9 Each bidder or Buyer accept and agree that Bonhams will hold and process the bidder's or Buyer's personal data and information and may share it with Bonhams' affiliates, subsidiaries or parent companies worldwide (collectively the "Bonhams Group") and limited third parties for use as described in, and in accordance with Bonhams' Privacy Policy (subject to any additional specific consent(s) the bidder or Buyer may give in writing prior to the disclosure of the bidder's or Buyer's data or information) published on Bonhams' website at www.bonhams.com/legals/. Bonhams' Privacy Policy may also be requested in print and digital format by email from info@bonhams.com or by mail from Bonhams Customer Services Department, 580 Madison Avenue, New York, NY 10022.

19. AS-IS DISCLAIMER OF WARRANTIES AND LIMITATION OF LIABILITY

ALL LOTS ARE SOLD "AS-IS - WHERE-IS" AND "WITH ALL FAULTS" AND NEITHER BONHAMS NOR THE SELLER MAKES ANY EXPRESS OR IMPLIED WARRANTY OR REPRESENTATION OF ANY KIND WHATSOEVER.

BONHAMS AND THE SELLER HEREBY EXPRESSLY DISCLAIM ANY AND ALL REPRESENTATIONS AND WARRANTIES, INCLUDING ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, WITHOUT LIMITATION, ANY REPRESENTATIONS OR WARRANTIES RELATING TO THE CONDITION OF A LOT, TITLE OR REGISTRABILITY OF A LOT, THAT A LOT IS ROADWORTHY OR OF MERCHANTABLE QUALITY, OR THAT A LOT CAN BE USED FOR ANY PARTICULAR PURPOSE. NO STATEMENT, INFORMATION OR ILLUSTRATION SET FORTH IN THIS CATALOG, THE ESTIMATES, THE INVOICE, ANY BILL OF SALE OR TITLE DOCUMENT, CONDITION REPORT, ADVERISEMENT, NOTICE OR ANY OTHER WRITING OR ANY ORAL STATEMENT SHALL BE DEEMED TO CREATE ANY WARRANTY OR REPRESENTATION CONCERNING A LOT.

THE ENTIRE RISK WITH REGARD TO THE CONDITION (INCLUDING BUT NOT LIMITED TO ANY REPAIR OR RESTORATION TO A LOT AND THE NUMBER OF MILES SHOWN ON ANY ODOMETER IN A LOT THAT IS A MOTOR VEHICLE), QUALITY, PERFORMANCE, ROADWORTHINESS, DESCRIPTION (INCLUDING THE ACCURACY OR COMPLETENESS OF ANY DESCRIPTION PROVIDED BY SELLER OR BONHAMS IN ANY MEDIUM), AGE, SIZE, GENUINENESS, ATTRIBUTION, PROVENANCE, TITLE, REGISTRABILITY, RARITY, AND HISTORICAL SIGNIFICANCE OF A LOT, AND AS TO WHETHER A LOT COMPLIES WITH ANY GOVERNMENTAL OR ASSOCIATION STANDARDS AND AS TO WHETHER THE BUYER ACQUIRES ANY INTELLECTUAL PROPERTY RIGHTS IN A SOLD LOT, IS SOLELY WITH THE BUYER.

PROSPECTIVE BUYERS ARE STRONGLY ENCOURAGED TO CONDUCT THEIR OWN INDEPENDENT INSPECTION AND INVESTIGATION OF THE LOTS ON OFFER, INCLUDING ALL ACCOMPANYING DOCUMENTATION PROVIDED BY THE SELLERS, TO SATISFY THEMSELVES AS TO ALL ASPECTS OF EACH LOT PRIOR TO BIDDING THEREON.

BUYER ASSUMES ALL RISK WITH REGARD TO THE LOT, INCLUDING BUT NOT LIMITED TO ANY NECESSARY COMPLIANCE WITH APPLICABLE LAW, AND EXPRESSLY ACKNOWLEDGES AND AGREES THAT IN NO EVENT SHALL BONHAMS OR THE SELLER HAVE ANY LIABILITY OR RESPONSIBILITY FOR ANY ERRORS OR OMISSIONS IN ANY DESCRIPTION OF A LOT PROVIDED IN ANY MEDIUM.

EACH BIDDER AND BUYER EXPRESSLY ACKNOWLEDGES AND AGREES THAT IN NO EVENT SHALL BONHAMS (INCLUDING ITS PARENTS, SUBSIDIARIES, OFFICERS, DIRECTORS, EMPLOYEES, AGENTS AND REPRESENTATIVES) BE LIABLE FOR ANY DAMAGES INCLUDING, WITHOUT LIMITATION, ANY SPECIAL, COMPENSATORY, INCIDENTAL, PUNITIVE OR CONSEQUENTIAL DAMAGES (INCLUDING WITHOUT LIMITATION LOST OPPORTUNITY OR LOST PROFIT OR APPRECIATION) ARISING OR RELATED IN ANY WAY TO THIS AUCTION, THE VALUATION, DESCRIPTION, PROMOTION, OFFER OR SALE OF ANY LOT HEREUNDER, OR ANY RELATED COMMUNICATIONS OR ACTIVITIES, EACH AND ALL OF WHICH ARE EXPRESSLY WAIVED HEREBY.

THE MAXIMUM AMOUNT OF BONHAMS' LIABILITY UNDER THESE CONDITIONS OF SALE SHALL BE LIMITED TO THE PURCHASE PRICE PAID BY BUYER TO BONHAMS AND IN NO EVENT SHALL BONHAMS BE LIABLE FOR ANY DAMAGES INCLUDING, WITHOUT LIMITATION, ANY COMPENSATORY, INCIDENTAL OR CONSEQUENTIAL DAMAGES UNDER THESE CONDITIONS OF SALE.

Auction Registration Form

(Absentee / Online / Telephone Bidding) Please circle your bidding method above.

1 11 11	

Paddle number (for office use only)

General Notice: This sale will be conducted in accordance with Bonhams Conditions of Sale, and your bidding and buying at the sale will be governed by such terms and conditions. Please read the Conditions of Sale in conjunction with the General and Buyer Information relating to this sale and other published notices and terms relating to bidding.

Payment by personal or business check may result in your property not being released until purchase funds clear our bank. Checks must be drawn on a U.S. bank.

Notice to Absentee Bidders: In the table below, please provide details of the lots on which you wish to place bids at least 24 hours prior to the sale. Bids will be rounded down to the nearest increment. Please refer to the General and Buyer Information in the catalog for further information relating to instructions to Bonhams to execute absentee bids on your behalf. Bonhams will endeavor to execute bids on your behalf but will not be liable for any errors or non-executed bids.

Notice to First Time Bidders: New clients are requested to provide photographic proof of ID - passport, driving license, ID card, together with proof of address - utility bill, bank or credit card statement etc. Corporate clients should also provide a copy of their articles of association / company registration documents, together with a letter authorizing the individual to bid on the company's behalf. Failure to provide this may result in your bids not being processed. For higher value lots you may also be asked to provide a bankers reference.

Notice to online bidders; For lots with a diamond symbol ◊, special formalities are required to bid and internet bidding is not available. Contact Client Services. If you have forgotten your username and password for <u>www.bonhams.com</u>, please contact Client Services.

Please email or fax the completed Registration Form and requested information to:

Bonhams Client Services Department 580 Madison Ave New York, NY 10022 Tel +1 (212) 644 9001 Fax +1 (212) 644 9009 bids.us@bonhams.com

Sale title: Scottsdale Auction	Sale date: January 21, 2021
Sale no. 26617	Sale venue: Westin Kierland Resort
\$200 - 500by 20 / 50 / 80s \$ \$500 - 1,000by 50s \$ \$1,000 - 2,000by 100s \$ \$2,000 - 5,000by 200 / 500 / 800s \$	10,000 - 20,000by 1,000s 20,000 - 50,000by 2,000 / 5,000 / 8,000s 50,000 - 100,000by 5,000s 100,000 - 200,000by 10,000s pove \$200,000at the auctioneer's discretion ne auctioneer has discretion to split any bid at any time.
Customer Number	Title
First Name	Last Name
Company name (to be invoiced if applicable)	
Address	
City	County / State
Post / Zip code	Country
Telephone mobile	Telephone daytime
Telephone evening	Fax
Telephone bidders: indicate primary and secondary co next to the telephone number.	ntact numbers by writing ① or ②
E-mail (in capitals)	
Resale: please enter your vehicle dealer and resale license nur Dealer: / State: Resale:	

SHI	PPING
Shipping Address:	Motorcars:
(if different than above) Address:	I will collect purchases myself by 3pm Jan 22
City: Country:	I will arrange transport via a third party shipper
Post/ZIP code:	Shipper:

Please note that all telephone calls are recorded.

Type of bid (A-Absentee, T-Telephone)	Lot no.	Brief description of lot (In the event of any discrepancy, lot number and not lot description will govern.) If you are bidding online there is no need to complete this section.	MAX bid in \$ (excluding premium and applicable tax) Emergency bid for telephone bidders only*

You instruct us to execute each absentee bid up to the corresponding bid amount indicated above.

* Emergency Bid: A maximum bid (exclusive of Buyer's Premium and tax) to be executed by Bonhams only if we are unable to contact you by telephone.

BY SIGNING THIS FORM YOU AGREE THAT YOU HAVE READ AND UNDERSTAND OUR CONDITIONS OF SALE AND SHALL BE LEGALLY BOUND BY THEM, AND YOU AGREE TO PAY THE BUYER'S PREMIUM, ANY APPLICABLE TAXES, AND ANY OTHER CHARGES MENTIONED IN THE BUYER'S INFORMATION OR CONDITIONS OF SALE. THIS AFFECTS YOUR LEGAL RIGHTS.

Your s	ignature:
--------	-----------

Bonhams

Bonhams and Burterfields Auctomeers Corp 550 Madison Avenue New York, NY 10022 1 (212) 644 9009 (fax) 1 +1 (212) 644 9009 (fax) Date (00/00/0000) Re: (BIDDER'S NAME) Dear Sirs, As of today, (BIDDER'S NAME) Dear Sirs, As of today, (BIDDER'S NAME) has an available balance of (BALANCE) and has had an average balance of (BALANCE) over the past 6 months. This letter will serve as notification that (BIDDER'S NAME) between bank accounts and investments with (BANK NAME), has the average balance from account number(s) (ACCOUNT NUMER) to cover up to a purchase of (BID LIMIT). Further, (BIDDER'S NAME) has had on instances of non-payment due to non-	Bonharns and Butterfields Auctioneers Corp 580 Madison Avenue 580 Madison Avenue 580 Madison Avenue 580 Madison Avenue 580 Madison Avenue 580 Madison Avenue 580 Madison Avenue 512 644 9009 (fax) 1212 644 9009 (fax) 2012 644 9009 (fax) 2013 7000 2014 70 1000 70 1000 70 1000 70 1000 7000 7
	Date (00/00/00) Re: (BIDDER'S NAME) Dear Sirs, This letter will serve as your notification that (BANK NAME) will irrevocably honor and guarantee payment of any check(s) or bank transfer order written by our account holder (CUSTOMER NAME) up to the amount of (AMOUNT GUARANTEED) and drawn on account number (BANK ACCOUNT NUMBER) and (ACCOUNT NAME). No stop payments will be issued. This letter of guarantee will apply only to checks and bank transfers made payable to Bonhams
	The process is a provent on which a provent on the process of the provent of the provent of the provent of a provent of a provent of an and the provent of any check(s) or bank transfer order written by our account holder (CUSTOMER payment of any check(s) or bank transfer order written by our account number (BANK ACCOUNT NUMBER) and (ACCOUNT NAME). This letter of guarantee will be issued. This letter of guarantee will apply only to checks and bank transfers made payable to Bonhams.
	This letter will serve as your notification that (BANK NAME) will irrevocably honor and guarantee payment of any check(s) or bank transfer order written by our account holder (CUSTOMER NAME) up to the amount of (AMOUNT GUARANTEED) and drawn on account number (BANK ACCOUNT NUMBER) and (ACCOUNT NAME). No stop payments will be issued. This letter of guarantee will apply only to checks and bank transfers made payable to Bonhams
_	This letter of guarantee will apply only to checks and bank transfers made payable to Bonhams
This Alternative Bank Letter will apply only to bidder registrations with Bonhams at the & Scottsdale Auction on January 21, 2021.	& Butterfields Auctioneers Corp for purchases made at the Scottsdale Auction on January 21, 2021.
If any more information is needed, please do not hesitate to contact this office.	If any more information is needed, please do not hesitate to contact this office.
	Sincerely,
	(DRECT TELEPHONE NUMBER)

Please note that we are only able to accept payment from a Bank Account in the same name as the registered bidder. Third party payments will NOT be accepted.

Bonhams

AUCTIONEERS SINCE 1793

LEGENDS OF THE ROAD

New Bond street, London | 19 February 2021

ALL REPORTED IN

FURTHER ENTRIES INVITED +44 (0) 20 7468 5801 ukcars@bonhams.com bonhams.com/motorcars Offered direct from 51 years in a single ownership The ex-Sir Robert Ropner/Rodney 'Connaught' Clarke 1937 BUGATTI TYPE 57 SURBAISSE 3.3-LITRE FOUR-SEAT SPORTS GRAND ROUTIER 'DULCIE' Coachwork by Corsica of Cricklewood, London

AUCTIONEERS SINCE 1793

Western Art

Los Angeles | 26 February 2021

INQUIRIES

+1 (213) 706 3602 katherine.halligan@bonhams.com bonhams.com/westernart

Download Bonhams app for iOS & Android

PETER HURD (1904-1984) Antelope Hunter 31 x 21in \$50,000 - 70,000

Bonhams

AUCTIONEERS SINCE 1793

AMELIASLAND

ō.

AUCTION

Consignments now invited

Fernandina Beach Golf Club | 4 March 2021

INQUIRIES

+1 212 461 6514 - East Coast +1 415 391 4000 - West Coast usacars@bonhams.com

bonhams.com/motorcars

Originally delivered new to Mrs. H. Cawthra Elliot of Toronto, ex-D. Cameron Peck, A. Atwater Kent Jr, Pennsylvania State Museum 1909 ROLLS-ROYCE 40/50HP SILVER GHOST OPEN DRIVE LANDAULETTE COACHWORK BY BARKER & CO. Chassis No. 1120

Bonhams

AUCTIONEERS SINCE 1793

Fine Motoring Mascot Online Auction

January 21, 2021 | Lots start closing at 12.30pm EST/10.30am MST

ENQUIRIES

+1 212 461 6514 motors.us@bonhams.com bonhams.com/finemascots OVER 100 FINE MOTORING MASCOTS FROM A PRIVATE COLLECTION all to be offered *without reserve*

COLLECTORS WANTED

Private Luxury Car Condos *Available for Purchase*

Finish Line Auto Club is the ultimate motor enthusiast facility in Southern California, offering a private, safe, and secure environment dedicated exclusively to its owners and their prized collections.

Finish Line offers owners extensive amenities, including a private club house with bar, pool table, poker table and wine storage lockers, outdoor patio lounge, common area restrooms, auto wash and detail area and private card key access security gates with 24 hour camera monitoring.

Our newest California facility is located in the upscale community of Costa Mesa adjacent to the John Wayne Airport, a mere six miles from Newport Beach. This 80,000 square foot facility is built to the highest standards and offers the discerning collector the opportunity to own a secure and customizable space in a country club environment, dedicated exclusively to the motor enthusiast. Coming Soon - new location in Calabasas, California.

Rick Principe 805.497.4557 x237 Rick@FinishLineAutoClub.com Tony Principe 805.497.4557 x236 Tony@FinishLineAutoClub.com

www.FinishLineAutoClub.com

FROM SCOTLAND TO SCOTTSDALE

THE SCOTCH LIBRARY

The Westin Kierland Resort & Spa presents The Scotch Library, boasting an enviable selection of more than 300 Scotch whiskies ranging from the most widely recognized 10-year-old blends to a notable collection of mature single malts aged 40 years and more including the rare Balvenie 50 year. Designed as an experience to be savored by those new to whisky and aficionados alike, The Scotch Library celebrates the community and contributions made by Scottish immigrants to early Arizona.

KIERLAND RESORT & SPA PHOENIX-SCOTTSDALE

THE PREMIER INTERNATIONAL SHIPPING SERVICE DEDICATED TO COLLECTIBLE VEHICLES.

Please visit us at Bonhams The Scottsdale Auction 21st January 2021

Warren Barnes will be on site email: warren@sclusa.com tel: 310 626-7117

 \odot

First.

Still the Finest.

Whether your prized possession is your daily driver, vintage racecar, classic, sixties muscle car, street rod, or a modern exotic — You can depend on Passport Transport to take the extra steps to ensure your vehicles' safety because we share your appreciation of fine automobiles.

At Passport Transport we realize you have a lot of choices when it comes to enclosed auto transport but we believe our drivers make the difference. They possess something we call "Passport Pride" and it's demonstrated in the personal attention they give every car they transport.

- Our Drivers Average 15 Years Experience
- Up To \$20 Million in Coverage
- Real Time Online GPS Tracking
- Competitive Pricing with Realistic Timing
- No Brokering, No Warehousing

800-325-4267 • PassportTransport.com

Tel: +44(0) 1284 333 812 Email: carnetservices@carseurope.net

TRADITIONAL VALUES Modern Thinking

Amelia Island 2021 CONCOURS D'ELEGANCE

PROUD SPONSORS OF

- SEA AND AIR FREIGHT
- US AND WORLDWIDE CUSTOMS BROKERAGE
- RACE AND RALLY TRANSPORTATION
- INTERNATIONAL STORAGE
- UK AND EUROPEAN TRUCKING

UNITED KINGDOM

+44 (0) 1284 850 950 info@carseurope.net www.carseurope.net

NETHERLANDS

+ 31 (0) 252 682 526 info@carseurope.net www.carseurope.net

NEW YORK | LOS ANGELES 1 (718) 947 2277 | +1 (310) 695 6403

info@carsusa.com

www.carsusa.com

+ I (718) 947 2277 info@carsusa.com www.carsusa.com

JAPAN | 306 7043 | +1

+81 (0) 45 306 7043 info@carsjp.net www.carsjp.net

DUBAI

+971 (0) 4882 1334 info@carsmiddleeast.com www.carsmiddleeast.com

INDEX

Lot No	Year	Model
130		Alfa Romeo-based 6C 2300 Monza Replica
109	1971	Alfa Romeo 1750 GT Veloce
122	1955	Arnolt-Bristol Bolide
120	2018	Aston Martin Vanquish Zagato Volante
125	1960	Austin-Healey 3000 Mk I BT7
115	1959	BMW 507 Series II Roadster
132	1938	Buick Roadmaster Series 80C Sport Phaeton
133	1967	Cadillac Eldorado Coupe
134	1968	Chevrolet Corvette L79 327/350HP
105	1969	Chevrolet Camaro SS Restomod
103	1956	Continental Mark II
128	19 <mark>5</mark> 9	Elva MK IV Sports Racer
113	1986	Ferrari Testarossa
127	1954	Fiat 1100/103 Turismo Veloce Charmant Coupe
118	1965	Ford Lotus-Cortina MK I
131	1952	Jaguar XK120 Roadster
117	1958	Jaguar XK150 3.4 Roadster
111	1966	Jaguar E-Type Series I 4.2 Coupe
123	1966	Jaguar E-Type Series I 4.2 Roadster
101	1990	Jaguar XJ-S V12 Cabriolet
107	1954	Kurtis 500KK SR-100
112	1968	Lamborghini 400GT Islero 2+2
116	1991	Lancia Delta HF Intergrale Evo 1 'Martini 6'
102	1993	Land Rover Defender 110 NAS
135	1912	Maxwell Special Touring
126	1939	Mercedes-Benz 540K Special Cabriolet A
106	1956	Mercedes-Benz 300Sc Roadster
136	1969	Mercedes-Benz 600 SEL 6.3 Sedan
114	1954	Mi-Val Tipo MO Mivalino
110	1958	Porsche 356A 1600 T2 Speedster
129	1988	Porsche 911 Carrera 3.2 Targa
104	2008	Porsche 911 Carrera 4S Coupe
119	2018	Porsche 911 GT3 Touring
124	1993	Rolls-Royce Corniche IV
121		Runge RS010
108	1969	Triumph Group 44 GT6+ MK II Racing Car

LOT 110 1958 PORSCHE 356A 1600 T2 SPEEDSTER

45

100

(

Saules

-S'P

1

6

the street

Bonhams 7601 W. Sunset Boulevard Los Angeles, CA 90046

> +1 323 850 7500 bonhams.com

AUCTIONEERS SINCE 1793