

Win, Place, & Show Derby Party, 2017

*We will accept bids before the party on auction items. Simply email us at info@hopewellmuseum.org with "Derby Party Bid" in the subject line. *Include the name of the item, the amount you wish to bid, your name, and your phone number.* You do not have to be present at the party to win if yours is the highest bid. Any items must be picked up from the museum by May 14. No items will be shipped. **Email bids will be accepted through April 29th by 8:00 AM. NO EMAIL BIDS WILL BE ACCEPTED AFTER THIS TIME.**

LIVE AUCTION ITEMS

We will provide contact information as applicable if you are the winner.

1. **Box for 6 at Keeneland Fall Meet, Saturday, October 7**
Donated by Betsy Kuster Minimum Bid \$100

2. **Girls Night Out Party at the Art Studio of Candy Beauman** for 8 people with beverages and appetizers provided.
Donated by Candy Beauman & Allison Cox Minimum Bid \$100

3. Lake Cumberland Condo at Woodson Bend. Available Thursday—Tuesday. Beautiful setting for a long getaway weekend, family gathering, or a lake party! Sleeps 8, 3 BR 3Ba. Date subject to confirmation by owner.
Donated by Hinkle Holding Company. Minimum Bid \$300

4. 4 Original Framed Etchings by Frank B. Hoffman. Hoffman (1888-1958) is a well-known Western illustrator, painter and sculptor of the early 20th century. He was born in New Orleans and raised in Chicago where he did newspaper illustration and ad work before heading west. He went to Taos, New Mexico where he developed his open brush style.

Donated by Dr. Rhonda Grissom Minimum Bid \$500

5. Three Nights in Gatlinburg Overlooking the Great Smoky Mountains

Only three minutes to Gatlinburg, this modern Appalachian style log cabin sits high on a ridge overlooking Great Smoky Mountains National Park. Take in jaw-dropping views from the large front porch equipped with swing and rocking chairs. Enjoy the hot tub on the large private back deck with views to Mt. LeConte.

Inside are two bedrooms with a king and queen bed respectively. Another queen bed is available in the open loft. There is a full bath with shower on the first floor and a full bath with Jacuzzi tub on the second. The kitchen is fully equipped for preparing meals.

3 Cable TVs
Wi-Fi
Picnic Table/charcoal grill
Washer/Dryer
Cabin is non-smoking and no pets

Available for your choice of dates (subject to availability when you reserve) August 13 through 30, 2017.

Donated By Marilyn & Larry Zimny Minimum Bid \$300

SILENT AUCTION ITEMS

1. Parisian Delicacies

Wire basket, filled with many delicacies brought from Paris, France. It contains napkins, galettes, soap dish, soap, bottle of lemonade, pitcher, dish, jar of béarnaise, sauce, two jars of mustard, and a can of fois gras.

Donated by Making History Matter. Minimum Bid: \$50

2. "Last Cutting" oil painting by Mary Louise Dean,
Donated by the Artist. Minimum Bid: \$300

3. Between the Trees watercolor/pastel by Kathy Rees Johnson.
Donated by the Artist. Minimum Bid: \$200.

4. Ruth Hunt Basket

Basket containing two boxes of chocolates, tin of Elmwood Tea, two Kentucky Derby glasses, three Blue Mondays, Mint Julep recipe book, and a tiny horse.

Donated by Ruth Hunt Candies. Minimum Bid: \$40

5. Basket of Kentucky Proud Products

Basket includes carrot cake jam, blackberry jam, mild pepper jelly, tomato preserves, and a jar of salsa.

Donated by Peg's Pantry. Minimum Bid: \$25

6. Hand Painted Indoor/Outdoor Pillow with Equestrian Theme made by Betsy Drake.

Donated by Ardery's Antiques. Minimum Bid: \$30

7. UK Basket

Nylon carrier filled with blue and white items including hand knit hat by Katie Haag, hand knit scarf by Doris McFarland, paper plates, napkins, flask, towel, knit washcloths, decal, yard flag, tumbler, and soap.

Donated by Katie Haag and Doris McFarland. Minimum Bid: \$100

8. Halter of Awesome Again, winner of the 1998 Breeder's Cup Classic.

Donated by Adena Springs Farm. Minimum Bid: \$100

9. Downton Abbey Dinner for Six at Cypress Heights

Four course meal with libations

Donated by Estill Pennington. Minimum Bid: \$100

10. Blanton's Basket

Basket contains a 750ml bottle of bourbon, three glasses, two mugs, a flask, napkins, two t shirts, a hat, a bottle opener made from an oak barrel, and chocolates.

Donated by Blanton's Distilling Company. Minimum Bid: \$75

11. "Paddock Blossoms, Keeneland " print by Peter Curling.

Donated by Keeneland Association, Inc. Minimum Bid: \$75

12. "House by a Stream" landscape in oil by Gretchen Grossardt.

Donated by the Artist. Minimum Bid: \$150

13. Framed Photograph, "Through Dinah's Eyes" by Ted Grossardt.
Donated by the Photographer. Minimum Bid: \$40

14. Handcrafted Artisan Cutting Board by Stuart Simmons.
Donated by Anonymous. Minimum Bid: \$20

15. Leather Purse with equestrian theme and removable insert.
Donated by Just Simply Southern. Minimum Bid: \$75

16. Handcrafted Wooden Plaque
Donated by Tallulah's. Minimum Bid: \$15

17. Louisville Stoneware
Set of four Churchill Downs mugs
Donated by Doug and Allison Cox. Minimum Bid: \$75

18. Louisville Stoneware Bourbon Collection
pie plate and mug, pie filling and coffee
Donated by Doug and Alison Cox. Minimum Bid: \$50

19. Louisville Stoneware
Oaks Lily glass
Donated by Doug and Alison Cox. Minimum Bid: \$10

20. Five Gallons of Porter Premium Paint
Maximum Value of \$250
Donated by Eads Hardware. Minimum Bid: \$175

21. Collection of six limited edition Norman Rockwell plates
Donated by Loch Lea Antiques. Minimum Bid: \$30

22. Greens Fees for four at Houston Oaks Golf Course
 Donated by Houston Oaks. Minimum Bid: \$75

23. Vintage items including pewter pitcher, two Murano type bottle stoppers and hanging fish
 Donated by Anonymous. Minimum Bid: \$10

24. Vintage Scrapbook of Valentines
 Donated by Ted and Gretchen Grosshardt. Minimum Bid: \$10

25. Limited edition print of Secretariat from the watercolor by E. Dudley Williams.
Donated by Loch Lea Antiques. Minimum Bid: \$75

26 Mounted horseshoe worn by "Seeking the Gold," outstanding sire at Claiborne Farm with certificate of authenticity.
Donated by Claiborne Farm. Minimum Bid: \$40

27. Basket of candle, towel, and cream from Pleasanton Goods,
Donated by Pleasanton Good. Minimum Bid: \$15

28. Two hours of garden design by Lynn
Donated by Lynn deSeroux.

Minimum Bid: \$50

29. Framed and signed print of the 1986 Kentucky Derby when Ferdinand won. James Archambeault, photographer.
Donated by Betsy Kelley.

Minimum Bid: \$50

30. 4 box seat tickets to Kentucky Bank Tennis Championships. Includes entry into Hospitality Tent.

Donated by Kentucky Bank

Minimum Bid: \$100

31. Bluegrass Hospitality Group - \$50 off \$100 purchase certificate
Donated by BHG Minimum Bid: \$25

32. Bluegrass Hospitality Group - \$50 off \$100 purchase certificate
Donated by BHG Minimum Bid: \$25

33. Bluegrass Hospitality Group - \$50 off \$100 purchase certificate
Donated by BHG Minimum Bid: \$25

34. Bluegrass Hospitality Group - \$25 off \$50 purchase certificate
 Donated by BHG Minimum Bid: \$10

35. Bluegrass Hospitality Group - \$25 off \$50 purchase certificated
 Donated by BHG Minimum Bid: \$10

36. Nineteenth century ladder back rocking chair
 Donated by Paris Antiques Minimum Bid: \$50

37. \$100 gift card from Wines on Vine.
Donated by Wines on Vine

Minimum Bid: \$75

38. Original Art Bowl, glass and marbled paper, crafted by Kay Collier Mclaughlin.
Donated by Kay Collier Mclaughlin Minimum Bid \$35

39. "A Day at the Races" framed original mixed media by artist Frosty Rankin. Framed by
Frames on Main Gallery.

Donated by Frosty Rankin & Bobby Shiflet Minimum Bid \$250