

2015 Historic Autographs

Celebrity 2 Cut Signature Edition

Very Popular & Limited product - only (90) 12-box cases

Every 12-box case is guaranteed to have at least (4) 1-of-1 signature cards

This is the 1st product ever to feature the cut signature of Macaulay Culkin (an ultra rare modern signature) & there are 9 in the product

Desirable - James Gandolfini

Ultra Rare - Macaulay Culkin

Legend - Sean Connery

Timeless - Judy Garland

Highlights include:

Sean Connery (\$200+ retail)

Macaulay Culkin (very rare, \$500+ retail)

Tom Rosqui (very rare Godfather actor)

James Gandolfini

Judy Garland

John Wayne

Arnold Schwarzenegger

Nat King Cole

Carrie Fisher

Vincent Price

Charlton Heston

Ozzy Osborne

Chuck Connors

Toby Keith

Joan Rivers

Jane Russell

James Stewart

Pola Negri

Telly Savalas

Kevin Costner

Jamie Lee Curtis

Jane Fonda

Peter Fonda

Phillip Seymour Hoffman

Liberace

Gary Cooper

Johnny Carson

Frank Gorshin

George Burns

Warren Beatty

Count Basie

Dizzy Gillespie

Cab Calloway

Pearl Bailey

James Cagney

Johnny Cash

Yul Brynner

Art Carney

Maurice Chevalier

Dick Clark

Joan Collins

Joan Crawford

Alec Guinness

Jack Haley

Rex Harrison

Ethan Hawke

Dustin Hoffman

and many 1-of-1 rarities with scarce and collectible Hollywood actors, actresses, musicians, models, starlets and all around celebrities