

Welcome To The 42nd Annual Connecticut Spring Antiques Show

To Benefit Haddam Historical Society & Thankful Arnold House Museum

HARTFORD, CONN. — The Connecticut Spring Antiques Show, long recognized as “one of country’s most important venues of authentic early American furniture and decorative accessories,” will be held March 21–22, at the landmark Hartford Armory. Leading dealers will show extraordinary examples of early American furniture, porcelain and pottery, silver and pewter, fine art, brass, ironware, textiles, prints and more in room-like setting displays. The show is distinguished as an educational experience where knowledgeable dealers and experts share their passion and wisdom with both the seasoned collector and new visitor.

A number of the dealers have been exhibiting with the show since its beginning in 1973, and most are returning participants. The show will feature educational programs, a tea room, bar and adjacent free parking.

The show is a benefit for the Haddam Historical Society and Thankful Arnold House Museum, which celebrates its 50th Anniversary this year.

Dating from the late Eighteenth Century, the Thankful Arnold House, which is distinguished by its gambrel-roof with an unusual bell-shaped profile and its “signature” exterior mustard color, was the home to four generations of Arnold family members from 1795 to 1960. The museum has evolved over the last half century from a show piece highlighting early American antiques and architectural preservation to an active, vibrant community asset with hands-on programs for children and adults and a focus on local history.

Like many historic house museums, the birth of the Thankful Arnold House stemmed from an important commemorative anniversary and the desire to preserve a local landmark. In 1962 Haddam celebrated its tercentenary, and the historical society played a leading role in the commemoration. The society invited honored guests from around the world to attend festivities. One of these was Isaac Arnold of Houston, Texas, a great-great grandson of Thankful and Joseph Arnold. He toured the family’s historic homestead in the center of Haddam village

and purchased it with the intent of providing the Haddam Historical Society with a permanent home.

After two years of painstaking restoration work, the Thankful Arnold House was dedicated on May 29, 1965, as a community museum and headquarters of the society. The house was restored to its circa 1810 appearance and opened to visitors. Early tours focused on the building’s antiques and the early history of the Arnold family.

In the early 2000s, the house was reinterpreted as the home of Widow Thankful Arnold during the 1820s and now spotlights her contributions to the family and community, as well as the role of women in the early Nineteenth Century. Visitors also learn about the other generations that occupied the house until the mid-Twentieth Century. The museum is a proud member of Connecticut’s Women’s Heritage Trail.

In 1973 the Wilhelmina Ann Arnold Barnhart Garden was dedicated, and since then has been awarded a Connecticut League of Historical Societies Award of Merit. In season, the garden displays herbs and vegetables that Thankful Arnold would have used circa 1820 and is part of the distinguished Connecticut’s Historic Gardens.

Today the property is a vital part of the community and the area’s cultural economy. The Haddam Historical Society collaborates with local organizations and area cultural institutions to link the past to the present with a tangible connection to our local heritage and community exhibits. Like many other facets of life, the house museum must change with the times and offer an experience that can compete with other current sources of educational leisure time activities. A visit to the Thankful Arnold House can provide a step back in time and an entertaining, rich learning experience. For more information on the Haddam Historical Society and Thankful Arnold House Museum visit www.haddamhistory.org or visit the Facebook Page.

Bette & Melvyn Wolf, inc

1196 SHADY HILL COURT, FLINT, MICHIGAN 48532

Tel. 810-732-6595 • Fax: 810-732-1467

E-mail: b.m.wolf@att.net • Website: www.wolfpewter.com

18th & 19th C
Pewter & Accessories

18th Century drum shape pot, Philadelphia.
unsigned but attributed to William Will.

CONNECTICUT SPRING ANTIQUES SHOW

Special Show Section

Participating Dealers

Connecticut

Edwin Ahlberg
Harold Cole
The Cooley Gallery
Kirtland Crump
Roberto Freitas
Garvey Rita Art and Antiques
The Hanebergs Antiques
Hanes and Ruskin
Bettina Krainin Antiques
Nathan Liverant and Son Antiques
Mad River Antiques
Oriental Rugs Ltd.
Derik Pulito Antiques
Quiet Corner Antiques
Thomas Schwenke
Lewis Scranton
Jeffrey Tillou Antiques
Jane Wargo
Paul and Karen Wendhiser

Delaware

John Chaski
James Kilvington

Illinois

Halsey Munson

Kentucky

Dover House Antiques

Massachusetts

Charles and Barbara Adams
Blue Heron Fine Arts
Pam and Martha Boynton
Joan Brownstein
Henry T. Callan
Colette Donovan
Peter Eaton
Samuel Herrup
Donna Kmetz
Paulette and Hilary Nolan
Grace and Elliott Snyder
Fiske & Freeman

Maine

Jewett and Berdan
Bill Kelly
Port N' Starboard Antiques
Dennis Raleigh

Maryland

Lisa S. McAllister
The Norwoods' Spirit of America

Michigan

Bette & Melvyn Wolf

Missouri

Arborfield Americana Antiques LLC

New Hampshire

Mark and Marjorie Allen
Hollis Brodrick
Thomas Longacre
John Rogers Antiques
Russack and Loto Books
Jonathan Trace
New Jersey
Randi Ona

New York

Artemis Gallery
Axtell Antiques
Daniel and Karen Olson
John Keith Russell

Ohio

David Good Antiques

Pennsylvania

Jeff R. Bridgman American Antiques
Newsom and Berdan
Saltbox Antiques
Steven Still

Vermont

Stephen-Douglas Antiques

List In Formation

Our Media Sponsors:

Antiques & Fine Art
MAGAZINE

AMERICAN FINEART
CONNECTIONS

New England HOME
CONNECTICUT

America's premier show featuring
pre-1840's American furniture, fine art, folk art,
pottery, porcelain and so much more.

March 21-22, 2015

The Hartford Armory
360 Broad Street, Hartford, CT

- ◆ Over 60 exceptional dealers
- ◆ Educational talks
- ◆ Free on-site parking
- ◆ Admission \$15
- ◆ Collectors 35 and younger admitted free on Sunday

Saturday 10 - 5, Sunday 11 - 4
ctspringantiquesshow.com • 860-345-2400

Presented by The Haddam Historical Society • Managed by Karen L. DiSaia

Find us on
Facebook

“The singular popular showcase for
American furniture and decorative arts.”

- Antiques and the Arts Weekly

Special Show Section

CONNECTICUT SPRING ANTIQUES SHOW

STEPHEN-DOUGLAS ANTIQUES, Rockingham, Vt. — Unusual early Nineteenth Century wall box.

AXTELL ANTIQUES, Deposit, N.Y. — Orange glazed Lancaster County redware, circa 1830.

BLUE HERON FINE ART, Cohasset, Mass. — Emile Gruppe, American, "Beeches in Winter," oil on canvas, 24 by 20 inches.

BILL KELLY, Limington, Maine — A Connecticut candlestand, circa 1780, with hocked legs and a bold shaft, cherry or applewood, older surface.

DOVER HOUSE ANTIQUES, Louisville, Ky. — Tiger maple stand on Hepplewhite legs, New England, circa 1810.

ctspringantiquesshow.com

THOMAS R. CURTIN (American, 1899-1977)

"Gloucester Harbor" Oil on board, 18" x 20"
Signed Thos. R. Curtin

PORT 'N STARBOARD GALLERY

Marine Antiques • Paintings • Folk Art

53 Falmouth Rd., Falmouth, ME 04105

Tel 207-781-4214

E-mail: mleslie@maine.rr.com

Lisa S. McAllister

14521 National Pike
Clear Spring, MD 21722

301-842-3255 home • 301-331-2066 cell

www.mcallisterantiques.com

Oval redware placque with a bust of George Washington. Original white-painted surface; measuring 23 by 19 inches. Possibly a fire mark. Made in New York City circa 1870.

CONNECTICUT SPRING ANTIQUES SHOW

Special Show Section

MARK & MARJORIE ALLEN, Gilford, N.H. — A scarce late Seventeenth Century Bristol delft blue dash charger depicting King William III carrying his scepter and wearing a yellow cape on a rearing horse on an unusually bright ground.

PORT 'N STARBOARD GALLERY, Falmouth, Maine — The early Twentieth Century snow goose decoy has an unusual slat back construction (12 wood slats) in original white with black weathered paint. Marked "JFP" on bottom, 23 inches long, 10½ inches high, 9 inches wide.

SCHWENKE, Woodbury, Conn. — Fine regency rosewood canterbury with arched lyre ends with undulating strap dividers with rope turned supports above one working drawer, set on turned legs ending in original brass cup casters. A very successful form and retaining rich mellow color, England, circa 1810-15, measuring 20 inches high, 21 inches long, 16 inches deep.

JEFFREY TILLOU ANTIQUES, Litchfield, Conn. — Rare and unique paint decorated tilt-top candlestand, Pennsylvania, ca. 1770, in fine condition, measuring 27 inches high by 18 inches, with 17½-inch-diameter top. Very seldom do we see the incorporation of two periods coming together as one work of art. The candlestand is very successful for its proportions, although a fairly standard form in the Eighteenth Century, the design and execution of the painted surface done in the Nineteenth Century is quite spectacular. Perhaps created by a sign maker, this accomplished artist chose a utilitarian piece of furniture as his canvas. The merging of these two artisans has collectively elevated this piece to a remarkable work of art.

JEWETT-BERDAN, Newcastle, Maine — Hooked rug of a very folky dog on a salmon ground, circa 1900.

This section was designed and published by The Bee Publishing Company, 5 Church Hill Road, Newtown, CT 06470; 203-426-8036

Schwenke

EXPERTS IN AMERICAN
FEDERAL FURNITURE
SINCE 1970

Very fine chippendale cherrywood chest, with an undermolded top above four graduated drawers within cockbeaded case, flanked by engaged fluted quarter columns, set on ogee bracket feet, and retaining the apparently original brass bail handles and escutcheons and an old or original finish. Connecticut, circa 1780-85, Hartford area.
42" wide, 31 1/4" high, 20 3/4" deep

Connecticut Spring Antiques Show
March 21 - 22, 2015

50 Main Street North • Woodbury, CT 06798
203-266-0303 • www.schwenke.com

Special Show Section

CONNECTICUT SPRING ANTIQUES SHOW

THE COOLEY GALLERY, Old Lyme, Conn. — Charles Ebert (1873–1959), “Summer Day, Monhegan,” oil on panel, 12 by 16 inches, unsigned, estate stamped, verso.

STEPHEN-DOUGLAS ANTIQUES, Rockingham, Vt. — Selection of early mocha.

MARK & MARJORIE ALLEN, Gilford, N.H. — A fine scarce late Seventeenth Century Bristol delft Adam & Eve blue dash charger. The muscle bound couple are against a robins egg background with a blonde Eve and yellow apples.

THOMAS R. LONGACRE, Marlborough, N.H. — Fanciful folk art cedar wood heart decorated sewing chest with graphic sculptural details, including a drawer with spool holders, 10 3/4 inches wide by 11 inches high.

LISA S. McALLISTER, Clear Spring, Md. — Three-color Dresden ornament/candy container, 6 inches long, made in Germany circa 1900.

ctspringantiquesshow.com

Jonathan Trace Antiques
603-431-1197

AN AMERICAN SILVER CANN, SAMUEL TINGLEY, NEW YORK, CIRCA 1765

base engraved M*S.; marked on base ST in script and N.York in script in cartouches.
Height 4 1/8 inches.

Provenance: Collection of Roy and Ruth Nutt

Dennis Raleigh Antiques & Folk Art

Wiscasset, Maine

CAST IRON FIGURE OF AUTUMN

Impressive color & surface. Stunning details that defines excellence. Professionally mounted.
Size: 19.5 inches tall. circa 1890

dennisraleighantiques.com

dgraleigh@myfairpoint.net • Cell 734-604-0898

CONNECTICUT SPRING ANTIQUES SHOW

Special Show Section

'Browsing With Bill Hosley' Of Special Interest Objects

Bill Hosley will lead a tour of the floor of the 42nd annual Connecticut Spring Antiques Show on Saturday, March 21, at 3 pm, highlighting objects of special interest.

"Browsing with Bill" will be an hour-long tour of the antiques and decorative objects on display at one of the most respected antiques shows in America. Bill noted, "There will be lots of treasures to share and discuss at this absolute gem of a show."

An authority on the culture and furnishings of the Connecticut River Valley, Hosley has lectured throughout the country, is a renowned and lively speaker, a longtime museum curator and a passionate champion of decorative arts and early New England material culture. He was also a longtime member and former chair of the American furniture vetting committee of the Winter Antiques Show in New York.

STEPHEN-DOUGLAS ANTIQUES, Rockingham, Vt. — Selection of early mocha.

Emile A. Gruppe, (1896-1978)
"Gloucester Harbor"

Signed lower left and inscribed en verso
Oil on canvas. 20" x 24"

175 Border Street, Cohasset, MA 02025 * 781-383-3210
info@blueheronFA.com * www.blueheronFA.com

NATHAN LIVERANT AND SON, LLC ANTIQUES

Unusually large Queen Anne
cherry dining table.
Connecticut Valley. 1770-1790.

Length - 58 3/4" Width - 23"
Length with leaves open - 59"
Height - 27 3/4"

168 SOUTH MAIN STREET
P.O. BOX 103, COLCHESTER, CT 06415
(860)537-2409 FAX (860)537-0577

mail@liverantantiques.com
Website: liverantantiques.com

Special Show Section

CONNECTICUT SPRING ANTIQUES SHOW

JEWETT-BERDAN, Newcastle, Maine — Large folksy theorem on velvet, a full composition abstract on a marble slab.

MAD RIVER ANTIQUES, LLC, North Granby, Conn. — A wallpaper covered dome top box that was lined with an 1838 copy of a Boston abolitionist newspaper.

BETTE & MELVYN WOLF, INC., Flint, Mich. — Eighteenth Century Philadelphia sugar bowl, unsigned but made by Cornelius Bradford.

JEWETT-BERDAN, Newcastle, Maine — Rare carving and humidor by Romuald Bernier of Biddeford, Maine, circa 1920.

JEFFREY TILLOU ANTIQUES, Litchfield, Conn. — Rare and possibly unique bird-form, possibly a dove, weathervane, made of copper, copper tubing and iron, 33¾ inches high by 40 inches long, American, circa 1865-75. Excellent condition with a wonderful verdigris surface and traces of the original gold leafing. Provenance: Private collection from Connecticut, purchased in the early 1960s. The curvilinear lines and balanced proportions are very successful giving it a slight abstract feel to it as well. The quality of the construction suggests it was made by a skilled craftsman. The front portion of the arrow-head is wrapped with copper, a technique not commonly seen. The over-all condition coupled with the untouched original surface also adds to its desirability.

**John H. Rogers
Antiques** CAFS, LLC

P.O.Box 234
Elkins, New Hampshire 03233
603 526-6778

Treen

Star butter print - double sided - one six pointed star and six border stars; second six pointed star on reverse. Diameter 5 1/4" out of round

Maple cream skimmer - 7 5/8" wide

Very large hook handled ash burl paddle 12' tall, bowl is 8" wide

Kirtland H.
Crump
ANTIQUe CLOCKS

Rare mahogany hollow column shelf clock by George Marsh, Bristol, CT, circa 1833. Eight-day brass weight driven movement. HT 38"

Clock Sales, Restoration and Repair • Appraisals

387 Post Road, Madison, CT 06443 • 203-245-7573

www.kirtlandcrumpclocks.com • email: kirtland@sbcglobal.net

CONNECTICUT SPRING ANTIQUES SHOW

Special Show Section

Booth Chat With Jonathan Rickard Focuses On British Ceramics

Jonathan Rickard, author of *Mocha and Related Dipped Wares, 1770-1939*, and contributor to *The Magazine Antiques* and the annual *Ceramics in America*, will discuss various outstanding British ceramics offered by exhibitors. Rickard, a former advertising creative director, studied ceramic history at universities in England. He is a former trustee of the American Ceramic Circle and is a Fellow of the Society of Antiquaries of Scotland. The talk will be conducted Sunday, March 22, at 2 pm.

THE COOLEY GALLERY, Old Lyme, Conn. — Henry Pember Smith (1854-1907), "Summer on the Pond," oil on canvas, 20 by 28 inches, signed Henry P. Smith lower left.

Love of beauty is taste.
Ralph Waldo Emerson

Randi Ona Early American Antiques

www.onaantiques.com

973-495-3707

Portrait of a young girl, c1840. Oil on paperboard, paint decorated frame. This very appealing child is wearing a polka-dot dress and is holding a sprig of greens. She is seated in a paint decorated chair in front of a pair of tasseled drapes. Attributed to E. W. Blake. Dimensions: sight 13½" x 9½", frame 17.5" x 13.5".

SAMUEL HERRUP ANTIQUES

116 Main Street, Sheffield, MA 01257

(413)229-0424 c: (413)822-1471

E-mail: herrup@verizon.net Web: www.samuelherrup.com

Excellent Hudson Valley, New York, oval shoe-foot hutch table, circa 1740-1760. Ex Keene collection, Sotheby's, January 1997. The top is 36" x 42". Ht. 26" Nice old surface.

(See website for detail photos.)

Special Show Section

CONNECTICUT SPRING ANTIQUES SHOW

THE COOLEY GALLERY, Old Lyme, Conn. — Aaron Draper Shattuck (1832-1928), "Pasture Elms, oil on canvas laid down on board, 11⁷/₈ by 19¹/₄ inches, stamped lower right.

LISA S. McALLISTER, Clear Spring, Md. — Blue and white delft jar, Sambuc (elderberry).

CHARLES AND BARBARA ADAMS, South Yarmouth, Mass. — Bennington flask in brown Rockingham glaze, 6 inches high. Barret's book, *Bennington Pottery and Porcelain*, page 93, plate 125.

SCHWENKE, Woodbury, Conn. — Very fine Federal figured mahogany tip top table with octagonal top with ebony stringing and broad cross-banded edge, set on an urn-form column raised on molded saber legs ending in brass casters, probably Massachusetts, circa 1800-10, 22 inches wide, 13 inches deep, 29 inches high.

BETTE & MELVYN WOLF, INC, Flint, Mich. — Nineteenth Century pint mug by Robert Palethorp Jr, Philadelphia, 1817-22.

— *Samplers* —

ONE OF NEW ENGLAND'S QUALITY SAMPLER DEALERS

Always a Fine Selection

Antique Pennsylvania sampler made by Hannah Thomas of Springborough, dated 1832. Its strawberry border encloses many Quaker motifs of roses and birds facing each other. Silk floss on fine linen. 20" x 19".

One of 15 I'll have for sale

HENRY T. CALLAN

2 Old Farm Lane, E. Sandwich, MA 02537-1364

508-888-5372

Mad River Antiques, LLC

A three gallon stoneware jug with a rich ocher color and three impressed hearts, made at the pottery in Charlestown, MA in the early 19th century.

Steve & Lorraine German
North Granby, CT 06060

Phone: (860)-653-5733

Email: madriverrantiques@aol.com

Web: www.madriverrantiques.com

CONNECTICUT SPRING ANTIQUES SHOW

Special Show Section

COLETTE DONOVAN, Merrimacport, Mass. — Eighteenth-early Nineteenth Century rare lighting, stove light with extra backup candle, probably American.

SAMUEL HERRUP ANTIQUES, Sheffield, Mass. — Delightful portrait of two children with their beloved bloodhound by Frederick E. Cohen (1818-1858), circa 1850, 43 by 38 inches overall.

SAMUEL HERRUP ANTIQUES, Sheffield, Mass. — Excellent redware handled jar attributed to the Pecker Pottery of Merrimacport, Mass., circa 1820, 6 inches high.

LEWIS W. SCRANTON, Killingworth, Conn. — A very rare Connecticut document dated 1698 signed by Governor John Winthrop from Windsor.

CONNECTICUT SPRING ANTIQUES SHOW

THOMAS R. LONGACRE, Marlborough, N.H. — Early carved wooden bass fish weather-vane in a dry weathered surface, circa 1900, 13½ inches long.

Jewett - Berdan

Abstract and folksy theorem on velvet with vibrant colors, circa 1830. Measures 22" x 24" in the original frame.

Thomas J. Jewett

15 Hopkins Hill Road
Newcastle, Maine 04553

(207) 563-3682

www.jewettandberdan.com
jewett-berdan@roadrunner.com

Charles P. Berdan

Special Show Section

CONNECTICUT SPRING ANTIQUES SHOW

SCHWENKE, Woodbury, Conn. — Fine pair of carved and brass inlaid mahogany side chairs, with curved and rolled crest rails with brass string inlay, set on stiles centering a carved horizontal splat with carved central boss and leafage, with slip seats raised on shaped saber legs, old finish, Philadelphia, circa 1815–20, 33 inches high, 20 inches wide, 18 inches deep.

SAMUEL HERRUP ANTIQUES, Sheffield, Mass. — Dutch polychrome delft plate with a portrait of King William III, circa 1700, 8½-inch diameter.

DENNIS RALEIGH AMERICAN ANTIQUES & FOLK ART, Wiscasset, Maine — Dexter, late Nineteenth Century running horse weathervane, measuring 40 inches long. Formed copper and cast zinc construction. Excellent condition, color and surface.

LISA S. McALLISTER, Clear Spring, Md. — Penwiper with a curly-haired water spaniel with painted face and glass eyes, measuring 8½ inches long, circa 1870.

DOVER HOUSE ANTIQUES, Louisville, Ky. — Red-painted and hand-stenciled miniature blanket chest, Pennsylvania, circa 1830.

GARVEY RITA ART & ANTIQUES, West Hartford, Conn. — James Goodwin McManus (1882–1958) “The Eight Mile River in Old Hamburg,” oil on canvas, 20 by 24 inches.

MARK & MARJORIE ALLEN

Furniture & Accessories of the 17th, 18th & early 19th centuries

Offerings from the finest collection of mid 18th century English brass candlesticks we've ever had.

32 Artisan Court, Ste 3
Gilford, NH 03249
603-644-8989
www.antiquedelft.com

Harold E. Cole Antiques and Art
Bettina Krainin Antiques

Woodbury, Conn. & Summer Shop in Wiscasset, Maine
(203) 263-4909 - (203) 725-5854

Websites: haroldcoleantiquesandart.com, bettinakraininantiques.com
E-mail: harold@haroldcoleantiquesandart.com, bettina@bettinakraininantiques.com

Harold E. Cole Antiques and Art • Bettina Krainin Antiques
Specializing in 17th and 18th Century Furniture
Folk Art • Paintings • Weathervanes a Specialty

CONNECTICUT SPRING ANTIQUES SHOW

Special Show Section

JEWETT-BERDAN, Newcastle, Maine — Child's Windsor chair in the original green paint and original free-hand theorem decoration, circa 1825, with detail of decoration.

SCHWENKE, Woodbury, Conn. — Fine Federal stained pine two-part corner cabinet, with large cove molded top with chamfered corners, above a tombstone arch with arched mullioned door with glass panes, flanked by fluted corner pilasters, set on a conforming base with two paneled doors, Pennsylvania, circa 1780-1800, 88 inches high, 46 inches front width, 33-inch corner depth.

STEPHEN ◆ DOUGLAS

*Offering 17th, 18th, and 19th century
American Antiques*

Dynamic Pennsylvania blanket chest

CONNECTICUT SPRING ANTIQUES SHOW

Bill Kelly
936 Cape Road
Limington, ME 04049
207-838-2849
bill.kelly419@yahoo.com

A New Hampshire 1 drawer stand with scalloped tray in old red paint. Ca 1815. Maple birch and white pine. 29 1/4 high

Cardinals Cap tavern sign, 1854; original condition

CALL 802-463-4296 FOR AN APPOINTMENT
ROCKINGHAM, VERMONT
WALPOLE, NH

Special Show Section

CONNECTICUT SPRING ANTIQUES SHOW

PORT 'N STARBOARD GALLERY, Falmouth, Maine — Sterling silver yact model has a finely detailed deck and rigging mounted on simulated sea metal plate. "Silver 970" mark on hull. Glass case, 13 inches high, 11 inches wide, 7 inches deep, with wood trim.

JOHN H. ROGERS ANTIQUES, CAFS, LLC, Elkins, N.H. — Ash burl bowl is 9³/₈ inches wide and 2⁵/₈ inches tall.

NEWSOM & BERDAN ANTIQUES, Thomasville, Penn. — Colorful Nineteenth Century watercolor of a boy and cat.

STEPHEN-DOUGLAS ANTIQUES, Rockingham, Vt. — Decorated ship's slate with nautical notations inscribed inside.

CONNECTICUT
SPRING
ANTIQUES
SHOW

CHARLES AND BARBARA ADAMS, South Yarmouth, Mass. — Two Bennington flint enamel tulip vases (not a pair) 1849-58 in excellent condition. *Bennington Pottery and Porcelain*, page 146, plate 213.

Elliott & Grace Snyder

P.O. Box 598 • 37 Undermountain Rd.
South Egremont, MA 01258
413-528-3581 • info@elliottandgracesnyder.com
www.elliottandgracesnyder.com

Exceptional one-drawer wall box with original cut-out heart decoration and strong tiger maple throughout. Prob. New York or Pennsylvania, c. 1790.

JEFFREY TILLOU ANTIQUES

William Matthew Prior (1806-1873) American, Lived/Active: Maine/New England
Portrait of a Gentleman Inscribed on verso: Painted in Portland, August 2, 1838/
Wm. M. Prior of Bath. Oil on wood panel. 13" x 10 3/4" panel; 16 3/4" x 14 1/4"
framed. Excellent condition, in a period grain painted frame
Provenance: Purchased in Maine, 1960's, Private Collection, Cape Cod.
39 WEST STREET, ON THE GREEN, LITCHFIELD, CT (860) 567-9693

TILLOUANTIQUES.COM

CONNECTICUT SPRING ANTIQUES SHOW

Special Show Section

RANDI ONA, Wayne, N.J. — Iron rush light stand on burl base, Eighteenth Century. Dimensions are 38 inches tall and the diameter of burl base is 10 inches.

SAMUEL HERRUP ANTIQUES, Sheffield, Mass. — Nineteenth Century New England good adjustable candlestand with a screw candle arm and a screw dish below, maple with dark brown stain, 33 inches high.

THE GRAY GOOSE TEA ROOM

New England Tea Room Sign, Double Sided.
Signed Tingley Everett.
25" High 30 1/2" Wide

CONNECTICUT SPRING ANTIQUES SHOW

NEWSOM & BERDAN ANTIQUES

PO BOX 243
THOMASVILLE, PA 17364
newsomberdan@aol.com
717-792-6744

www.newsomberdan.com

Lewis W. Scranton ANTIQUES

38 Fire Tower Road, Killingworth, CT 06419 (860) 663-1060

A Maine redware jug in excellent condition.

A vibrant painted tin trunk by Tilley of Bloomfield, CT.

A Norwalk redware pitcher in very good condition.

A 5-gallon unmarked stoneware crock with large hen turkey decoration

A very good 18th Century burl bowl, no cracks.

Special Show Section

CONNECTICUT SPRING ANTIQUES SHOW

Hollis E. Brodrick

Arts and Artifacts of Early America

P.O. Box 30
Portsmouth, NH 03802
603-828-6158
hollisantiques@gmail.com

CONNECTICUT SPRING ANTIQUES SHOW

MARK & MARJORIE ALLEN, Gilford, N.H. — A rare, early Eighteenth Century Bristol delft blue dash Archer charger.

PORT 'N STARBOARD GALLERY, Falmouth, Maine — Unique bronze painted sculpture of folk art mermaid on dolphin is signed R.J. Innis 1973, So. Dennis, Cape Cod, Mass. (American, 1893-1983), 13 inches long, 7 3/4 inches high, 4 3/4 inches wide.

HENRY T. CALLAN, East Sandwich, Mass. — Lehigh County, Pennsylvania sampler made by Elisabeth Cressman done in her 12th year, January 26, 1836, M. Bush Teacher. Wide floral border with basket of flowers at center base. The sampler measures 19 by 18 inches.

NEWSOM & BERDAN ANTIQUES, Thomasville, Penn. — Incised New England gameboard in four colors: red, yellow, green and black.

Jane F. Wargo

19th c. Pastoral Oil on Canvas in Gilt Frame
Approximate size 16 x 20"

Wallingford, CT (203) 265-0342

DAVID & DONNA KMETZ AMERICAN PAINTINGS

www.donnakmetz.com

Phone: 508-476-2214 Email: donnakmetz@charter.net

William Baxter Closson, "After the Theater"

WE ARE BRINGING MANY EXCELLENT PAINTINGS TO HARTFORD,
MOST BEING SHOWN FOR FIRST TIME!

See us at Guilford March 14-15; Wilton April 18-19; Rhinebeck May 23-24

CONNECTICUT SPRING ANTIQUES SHOW

Special Show Section

DOVER HOUSE ANTIQUES, Louisville, Ky. — White-painted and freehand seashell and leaf-decorated dressing table, New England, circa 1830.

THE HANEBERGS ANTIQUES, East Lyme, Conn. — Queen Anne petal base candlesticks, signed Grove under base.

HENRY T. CALLAN, East Sandwich, Mass. — A Massachusetts sampler made by Mary Prentiss, age 11, dated 1822, done in silk floss on fine linen. The bower of flowers above a pillared archway encloses alphabets and four lines of verse about needlework surrounded by grapes. It measures 20 by 19 inches.

COLETTE DONOVAN, Merrimacport, Mass. — New England great chair, Big "Hands," with well-turned sausage stretchers in dry tiger maple grained mustard over original black paint, with the original herringbone-woven splint seat. The right front foot button is replaced.

THE HANEBERGS ANTIQUES, East Lyme, Conn. — Pennsylvania mahogany dish top candlestand with birdcage support.

ctspringantiquesshow.com

QUIET CORNER ANTIQUES

MICHAEL & MONIQUE ROUILLARD

Extremely Rare Signed and Dated Cushing & White Horse Weathervane. Patented Aug 18 1868. Finest and Most Desirable Surface

WWW.QUIETCORNERANTIQUES.COM
860-377-6258

Ralph & Karen
DiSaia

ORIENTAL RUGS

*Connecticut's Trusted Resource
for Distinctive Antique Carpets*

9'3x13'7 Ahar circa 1900 in good condition

Oriental Rugs Ltd.

23 Lyme Street, Old Lyme, CT 06371
860-434-1167 • 860-908-0076 Cell
orientalrugs@snet.net
by appointment

www.orientalrugsltd.com

Garvey Rita Art & Antiques

322 Park Road
West Hartford, CT 06119
860 983-6563
info@garveyrita.com
www.garveyrita.com

William Merritt Post
(1856-1935)
Early Summer Stream
Oil on canvas,
14 x 20 inches

JEFFREY TILLOU ANTIQUES, Litchfield, Conn. — William Joseph Weaver (Anglo-American, 1759-1817), "Portrait of John James Stewart," oil on mahogany panel, circa 1800, in excellent condition, very minor scattered in-paint along edges of panel, measuring 25⁷/₈ by 19¹⁵/₁₆ inches; 31¹/₂ inches by 25¹/₄ inches framed. Possibly in original frame.

Provenance: Private Collection, Maine to 2014; Jeffrey Tillou Antiques, Litchfield, CT 2000; Private dealer Leo Wolensky, Wurtsboro, N.Y., circa 1989; by descent in the family of the original owners, the Hopkins-Stewart Family.

Literature: Paul D. Schweizer. The "Strong and Striking" Likenesses of William J. Weaver (circa 1759-1817): An Introduction *MESDA Journal of Early Southern Decorative Arts*. November 1992. Vol. XVII, 2, p. 29. Expertise: Two letters from the William Joseph Weaver expert, Dr Paul D. Schweizer, dated 1989 and 2001 accompany the painting.

THOMAS R. LONGACRE, Marlborough, N.H. — Nicely detailed pair of platform mounted carved wooden horses in great original painted surfaces and horse hair tails, Nineteenth Century, 8 inches long by 7 inches high.

KIRTLAND CRUMP, Madison, Conn. — Ripple beehive mantel clock.

BETTE & MELVYN WOLF, INC, Flint, Mich. — Nineteenth Century engraved bowl by Sellew and Co., Cincinnati, Ohio, 1832-60.

COLETTE DONOVAN, Merrimacport, Mass. — Period doll's bed with cupid's bow headboard, 8 by 10 inches, untouched surface remains red wash, circa 1820, probably Massachusetts, North Shore.

Colette Donovan

Early American Country Antiques with Textiles

978.346.0614

CONNECTICUT SPRING ANTIQUES SHOW

Special Show Section

MAD RIVER ANTIQUES, LLC, North Granby, Conn. — A delicate one-drawer stand made of cherry, dating from the late Eighteenth or early Nineteenth Century.

AXTELL ANTIQUES, Deposit, N.Y. — Cherry burl Civil War commemorative pipe, circa 1861.

RANDI ONA, Wayne, N.J. — Wonderful early pair of New England tin sconces with crimped tops, folded edges, circa 1820. Curved arm supports the candle cup with ejector slit that sits on a plain drip-pan. Dimensions: 9¾ inches tall, 3 inches wide, 4-inch arm extension and the diameter of the drip pan is 3 inches.

DENNIS RALEIGH AMERICAN ANTIQUES & FOLK ART, Wiscasset, Maine — Relief carved diorama of a three-masted vessel in excellent untouched condition on wood panel. Strongly attributed to Captain Keating, Reading, Mass. A rare size of 24 by 14 inches.

JOHN H. ROGERS ANTIQUES, CAFS, LLC, Elkins, N.H. — Carved paddle with tiger maple handle, 9¾ inches tall, and the bowl is 4⅝ inches wide.

GARVEY RITA ART & ANTIQUES, West Hartford, Conn. — Gustave Wiegand (1870-1957), "Pink Magnolias," oil on board, 12 by 16 inches.

ctspringantiquesshow.com

THE COOLEY GALLERY
Fine American Art

Horace Wolcott Robbins (1842 - 1904)

A Jamaican Waterfall, oil on canvas, 14" x 10"

25 Lyme Street, Old Lyme, CT 860.434.8807

www.cooleygallery.com

Special Show Section

CONNECTICUT SPRING ANTIQUES SHOW

HENRY T. CALLAN, East Sandwich, Mass. — A New Jersey sampler made by Abigail T. Reeves is dated 1834. There is a sawtooth border on four sides, enclosing alphabets in various sizes and styles, a garland with the inscription and to either side, trees and flowers. There are four verses on happiness. Silk floss on fine linen, measuring 13 by 18 inches.

DENNIS RALEIGH AMERICAN ANTIQUES & FOLK ART, Wiscasset, Maine — Life-size carving of a great horned owl, circa 1940, untouched and original, 22 inches tall. Carved in the style of a Herter's Owl by an unknown hand. Ex Jim Foote.

AXTELL ANTIQUES, Deposit, N.Y. — Figural setter molded polychrome brass outfitters trade sign.

JOHN H. ROGERS ANTIQUES, CAFS, LLC, Elkins, N.H. — Horse effigy tiger maple ladle is 10 inches tall and the bowl is 3 inches wide.

DAVID & DONNA KMETZ, Douglas, Mass. — John Fabian Carlson, "Winter Woods."

Exceptional Full View Velvet Theorem

A large - 24 1/2" x 21" - full view theorem on velvet. CA 1820

Axtell Antiques
www.therookerybookery.com

Salt Box Antiques

Sugarloaf, PA tel 570-788-1716

A fine mid 19th C original example with a Badger provenance from Gilmanston, NH

CONNECTICUT SPRING ANTIQUES SHOW

Special Show Section

The Haneberg's *Antiques*

BOUGHT, SOLD & APPRAISED

Bob and Claudia Haneberg

5 Boston Post Road, East Lyme, CT 06333

By Appointment only

(860) 437-1583

Please look at our web site:

www.HanebergsAntiques.com

Proudly exhibiting at

MacDougall-Gionet Antiques

on Rte. 1 in Wells, ME.

Bluefish weathervane. Great surface retaining most of original gilding.

THE HANEBERGS ANTIQUES, East Lyme, Conn. — James Lapham miniature.

BILL KELLY, Limington, Maine — A New England sack back Windsor armchair in untouched surface and condition, likely Massachusetts, circa 1790. Old Spanish brown paint over original green.

CONNECTICUT SPRING ANTIQUES SHOW

KIRTLAND CRUMP, Madison, Conn. — Tiger maple clock.

THOMAS R. LONGACRE ANTIQUES

726 Jaffrey Road, Marlborough, NH 03455
603.876.4080 • tom@thomasrlongacre.com

www.thomasrlongacre.com

Toleware crooked spout coffee pot in the original painted decoration with asphaltum background. Attr: The Pennsylvania Filley Tin shop of Harvey Filley, 1222 Market Street, Philadelphia, PA, circa 1818-1853. It measures 10 1/2 inches high and in very fine original condition.

**DOVER HOUSE
ANTIQUES**

2000 Frankfort Avenue, Louisville, Kentucky
(502) 899-1699 Open 10 to 5 (Mon. - Sat.)
email: crsmith2002@aol.com

Special Show Section

CONNECTICUT SPRING ANTIQUES SHOW

Charles and Barbara Adams

289 Old Main Street, South Yarmouth, MA 02664
Home (508) 760-3290 • Cell (508) 364-6119 or (508) 633-6119
E-mail: adams2430@gmail.com

Single Bennington Poodle (1849-1858)
9" high 9" long. Excellent condition.
Bennington Pottery and Porcelain.
Page 286 - Plate 369

Shows and By Appointment
Bennington Pottery
Our Specialty

Toby Snuff Jar (1849-1858) Rockingham
glaze with splashes of green - 1849 mark.
Excellent condition. Bennington Pottery
and Porcelain. Page 320 - Plate 417

MAD RIVER ANTIQUES, LLC, North
Granby, Conn. — A framed sheet of
uncut, and, therefore, uncirculated,
Rhode Island currency dated July 1780.

RANDI ONA, Wayne, N.J. — Black bot-
tle doll, Nineteenth Century, all origi-
nal, rare construction, 22 inches tall.

BILL KELLY, Limington, Maine —
Portsmouth, N.H., maple side chair, circa
1780, original condition, old surface.

GARVEY RITA ART & ANTIQUES, West Hartford, Conn.
— Howard Rackliffe (1917-1987), "Mountains in Snow,"
1959, mixed media on board, 18 by 28 inches.

CONNECTICUT SPRING ANTIQUES SHOW
MARCH 21-22, 2015

The Hartford Armory, 360 Broad Street, Hartford, CT

MARTHA
BOYNTON

GREELEY ROAD
TOWNSEND, MA 01469
978-448-5031

PAM
BOYNTON

GROTON,
MA 01450
978-448-5031

What is this?

This is the
best one you
could own.

Quality design
comfort all here.

Come to the
Hartford show
and see!

CONNECTICUT SPRING ANTIQUES SHOW

Special Show Section

Connecticut Spring Antiques Show

March 21 & 22, 2015

DEALER LISTING

Charles and Barbara Adams
289 Old Main St.
South Yarmouth, MA 02664
508-760-3290
adams2430@gmail.com

Edwin Ahlberg
1080 Boston Post Road
Gulford, CT 06437
203-453-5009
AhlbergAntiques.com
Ahlbergantiques@sbcglobal.net

Mark and Marjorie Allen
32 Artisan CT
Gilford, NH 03249
603-644-8989
www.antiquedelft.com
mandmailen@antiquedelft.com

American Spirit Antiques
Box 11152
Shawnee Mission, Kansas 66207
816-223-0277
www.americanspiritantiques.com
tedatiii@aol.com

Arborfield Americana Antiques LLC
6061 Arborfield CT
St. Louis, MO 63129-4719
314-566-1887
arborfieldamericanaantiques@gmail.com

Artemis Gallery
Wallace Rd
North Salem, NY 10560
914-669-5971
www.ArtemisAntiques.com
artemis@optonline.net

Axtell Antiques
1 River St.
Deposit, NY 13754
607-467-4444
www.axtellantiques.com
rsaxtel@msn.com

Blue Heron Fine Arts
PO Box 626
Cohasset, MA 02025
781-383-3210
www.blueheronfa.com
info@blueheronfa.com

Pam and Martha Boynton
82 Pleasant St
Groton, MA 01450
978-448-5031
ppbantiques@yahoo.com

Jeff R. Bridgman American Antiques
14A Franklin Church Rd
Dillsburg, PA 17019
717-502-1281
www.jeffbridgman.com
info@jeffbridgman.com

Hollis Brodrick
PO Box 30
Portsmouth, NH
603-828-6158

Henry T. Callan
2 Old Farm Lane
East Sandwich, MA 02537
508-888-5372

John Chaski
11 N. Main St
Camden, DE 19934
302-448-6492
www.johnchaski.com
John@johnchaski.com

Harold Cole
PO Box 310
Woodbury, CT 06798
203-263-4909
Haroldcoleantiquesandart.com

The Cooley Gallery
25 Lyme St.
Old Lyme, CT 06371
978-465-1090
www.cooleygallery.com
info@cooleygallery.com

Kirtland Crump
387 Boston Post Road
Madison, CT 06443
203-245-8753
www.crumpclocks.com
kirtland@sbcglobal.net

Colette Donovan
98 River Rd.
Merrimacport, MA 01860
978-346-0614
Colettedonovanantiques@comcast.net

Dover House Antiques
2000 Frankfort Ave
Louisville, KY 40206
502-899-1699
crsmith2002@aol.com

Fiske & Freeman
12 Water St.
Ipswich, MA 01938
978-356-3861
www.fiskeandfreeman.com
info@fiskeandfreeman.com

Roberto Freitas
156 Water St
Stonington, CT 06378
860-535-1797
www.robertofreitas.com
info@robertofreitas.com

Garvey Rita Art and Antiques
322 Park Rd
West Hartford, CT 06119
860-233-1730
www.garveyrita.com
info@garveyrita.com

David Good Antiques
7887 State Rtd. 177
Camden, OH 45311
513-796-2693

The Hanebergs Antiques
5 Boston Post Rd
East Lyme, CT 06333
860-437-1583
www.hanebergsantiques.com
chaneberg@aol.com

Hanes and Ruskin
PO Box 212
Old Lyme, CT 06371
860-434-1800
www.hanesandruckin.com
info@hanesandruckin.com

Samuel Herrup
PO Box 248
Sheffield, MA 01257
413-229-0424
www.samuelherrup.com
herrup@verizon.net

Jewett and Berdan
15 Hopkins Hill Rd
Newcastle, ME 04503
207-563-3682
www.jewettberdan.com
jewett-berdan@roadrunner.com

Bill Kelly
936 Cape Road
Limington, ME 04049
207-838-2849
Bill.kelly419@yahoo.com

James Kilvington
PO Box 892
Dover, DE 19903
302-734-9124
jkilv@comcast.net

Donna Kmetz
1 Common St
Douglas, MA 01516
508-476-2214
www.donnakmetz.com
donnakmetz@charter.net

Bettina Krainin Antiques
289 Main St
Woodbury, CT 06789
203-263-7669
www.bettinakraininantiques.com
bettina@bettinakraininantiques.com

Nathan Liverant and Son Antiques
168 South Main St. PO Box 103
Colchester, CT 06415
860-537-2409
www.liverantantiques.com
mail@liverantantiques.com

Thomas Longacre
726 Jaffrey Rd
Marlborough, NH 03455
603-876-4080
www.thomaslongacre.com
longacreantiques@cheshire.net

Mad River Antiques
13 Gloucester Lane
North Granby, CT 06060
860-653-5733
www.madriverrantiques.com
madriverrantiques@aol.com

Lisa S. McAllister
14521 National Pike
Clear Spring, MD 21722
301-842-3255
www.macallisterantiques.com
mcall@fred.net

Halsey Munson
204 North Summit Ave
Decatur, IN 47522
217-423-2920
www.halseymunsonamericana.com
Halseymunson@comcast.net

Newsom and Berdan
5970 Lincoln Highway PO box 243
Thomasville, PA 17364
717-792-6744
www.newsomberdan.com
newsomberdan@aol.com

Paulette and Hilary Nolan
PO Box 583
Falmouth, MA 02541
508-548-0127
hpnolan@mac.com

The Norwoods Spirit of America
602 Boxmere Ct.
Timonium, MD 21903
410.252.2012
spiritofamerica@comcast.net

Daniel and Karen Olson
1445 Rt 300
Newburgh, NY 12550
845-564-0572
www.olsonantiques.com
olsonantiques@earthlink.net

Randi Ona
20 Osborne Terrace
Wayne, NJ 07470
973-495-3707
www.onantiques.com
onaantiques@optonline.net

Oriental Rugs Ltd.
23 Lyme St.
Old Lyme, CT 06371
860-434-1167
www.orientalrugsltd.com
orientalrugs@snet.net

Port N' Starboard Antiques
53 Falmouth Rd
Falmouth, ME 04105
207-781-4214
www.portnstarboardgallery.com
mleslie@maine.rr.com

Derik Pulito Antiques
381 Percival Avenue
Kensington, CT 06037
860-828-0588
ddp023@comcast.net

Quiet Corner Antiques
228 Pine Hill Rd
Sterling, CT 06377
860-564-0171
www.quietcornerantiques.com
ctfoundtools@ct.metrocast.com

Dennis Raleigh
PO Box 475
Wiscasset, ME 04578
734-604-0898
www.dennisraleighantiques.com
DGRaleigh@myfairpoint.net

John Rogers Antiques
PO Box 475
Elkins, NH 03233
603-526-6778
Jhwithrow@yahoo.com

Russack and Loto Books
72 Old Barnstead Rd
Northwood, NH 03261
603-642-7718
www.booksaboutantiques.com
judy@booksaboutantiques.com

John Keith Russell
110 Spring St.
South Salem, NY 10590
914-763-8144
www.jkrantiques.com
jkr@jkrantiques.com

Saltbox Antiques
769 Butler Drive
Sugarloaf, PA 18249
570-788-1716
saltboxantqs@verizon.net

Thomas Schwenke
50 Main St. North
Woodbury, CT 06798
203-266-0303
www.schwenke.com
fedfurn@schwenke.com

Lewis Scranton
38 Fire Tower Rd
Killingworth, CT 06419
860-663-1060
www.elliottandgracesnyder.com

Grace and Elliott Snyder
Box 598
S. Egremont, MA 01258
413-528-3581
www.elliottandgracesnyder.com
zorvis@bcn.net

Stephen-Douglas Antiques
PO Box 27
Rockingham, VT 05101
802-463-4296
www.stevenstillantiques.com
doug.jackman1@me.com

Steven Still
1717 South Colebrook Rd
Manheim, PA 17545
717-459-3595
www.stevenstillantiques.com
Steven@stevenstillantiques.com

Jeffrey Tillou Antiques
39 West St
Litchfield, CT 06759
860-567-9693
www.fillouantiques.com
Jeffrey@Tillouantiques.com

Jonathan Trace
PO Box 7106
Portsmouth, NH 03802
603-431-1197
Traceantiques@mac.com

Jane Wargo
3 Springbrook Dr.
Wallingford, CT 06492
203-265-0342
www.janefwargoantiques.com
jwfwargo@comcast.net

Paul and Karen Wendhiser
PO Box 155
Ellington, CT 06029
860-872-9600
Wendhiserantiques.com
pkwendhiser@comcast.net

Bette & Melvyn Wolf
1196 Shady Hill CT
Flint, MI 48532
810-252-2726
www.wolfpewter.com
b.m.wolf@att.net

Latcham House
1044 Farmview PO Box 26
Waterville, 43566
419-878-0657

Melissa Bourque Antiques
10 Morgan Court
Garrison, 10524
914-906-2596

Gary Yeaton
280 South St.
Concord, 03301

James Wm. Lowery Fine Antiques and Arts
8279 Ashington dr
Baldwinsville, 13027
315-638-1329

Scott Basoff & Sandy Jacobs Antiques
99 Rockland
Swampscott, 01907
781-639-1600

John Chaski Antiques
11 North Main St.
Camden, 19934
302-448-6492

Susan Heider Antiques
465 Simsbury Rd
Bloomfield, 06002
860-461-1100

Sheridan Loyd
2520 Forest
St. Joseph, 64506-1910
816-364-5027

Don Olson Fine American Antiques
47 Lafayette Parkway
Rochester, 01465
585-385-9002

James Gallagher
Box 69
North Norwich, 13814
607-334-4020

Greg Kramer and Co.
27 West Freeman St.
Robesonia, 19551
610-693-3223