

CONNECTICUT SPRING ANTIQUES SHOW

Special Show Section

“The region’s premier event for dealers and collectors plus educational and practical information for owners of antique homes”

THE CONNECTICUT SPRING ANTIQUES SHOW March 21-22, 2020

The Hartford Armory, 360 Broad Street, Hartford, CT

Participating Dealers

Mark and Marjorie Allen
Axtell Antiques
Scott Bassoff & Sandy Jacobs
Blue Heron Fine Arts
Hollis Brodrick
Joan Brownstein
Martin Chasin Fine Arts LLC
The Cooley Gallery
Country Cupboard
Linda DeCoste
Colette Donovan
Peter H. Eaton Antiques Inc.
Roberto Freitas
Garvey Rita Art and Antiques

David Good Antiques
The Hanebergs Antiques
Hanes and Ruskin
Samuel Herrup
Stephen and Carol Huber
Jewett and Berdan
Donna Kmetz
Leatherwood Antiques
Nathan Liverant and Son Antiques
Mad River Antiques
John Hunt Marshall
Lisa McAllister
Paulette and Hilary Nolan
Daniel and Karen Olson

Randi Ona
Oriental Rugs Ltd.
Steven S. Powers
Derik Pulito Antiques
John Keith Russell
Thomas Schwenke
W.M. Schwind, Jr.
Stephen Score
Grace and Elliott Snyder
Steven Still Antiques
Thistlethwaite Americana
Jeffrey Tillou Antiques
Jonathan Trace
Willow Springs Perennial

- ◆ Showcasing the best Dealers in the Country
- ◆ Educational talks
- ◆ Free on-site parking
- ◆ Admission \$15
- ◆ Collectors 35 and younger admitted free on Sunday

Saturday 10 AM - 5 PM ◆ Sunday 11 AM - 4 PM

ctspringshow.com ◆ 860-345-2400

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

Find us on
Facebook

Our Business Sponsors:

Antiques & Fine Art
MAGAZINE

The Magazine
ANTIQUES

Our Media Sponsors:

Special Show Section

CONNECTICUT SPRING ANTIQUES SHOW

The Connecticut Spring Antiques Show
To Brighten The Hartford Armory March 21-22

For almost a half a century, the Connecticut Spring Antiques Show in Hartford has been one of the country’s most respected venues of antiques, art and objects attracting collectors from throughout the Northeast. Visitors can explore the beauty and craftsmanship of one of a kind pieces while learning from knowledgeable and distinguished dealers.

Antiques and The Arts Weekly described the event as, “One of the most important antiques show in the nation.”

Attendees — both buyers and window shoppers — rave about the quality of the displayed artifacts — 77 percent of those who came to last year’s event say they will attend the 2020 show.

The show has added new content, including garden objects, folk art and fine art to appeal to a larger audience. The focus on quality early Americana remains, but the event now shows a more wide-ranging selection of furniture and accessories.

Held at the Classical Revival-style Hartford Armory, the show will feature more than 40 room-like settings where dealers can display museum-quality artifacts in an intimate setting. Attendees are encouraged to engage dealers about the stories behind the thousands of items for sale.

For the first time, the show will celebrate the cultural heritage of Connecticut’s antique homes and the importance of preserving

these unique historical treasures. Like the magnificent objects and art on display, the region’s Eighteenth and Nineteenth Century homes link us to the experiences and people of the past. They too evoke feelings, memories and respect for our history.

Experts from nonprofits, government agencies and private firms will present workshops on historic home preservation. The Connecticut Office of the Arts and State Historic Preservation Office is scheduled to counsel homeowners on how to qualify for tax credits to rehabilitate antique homes.

Kronenberger and Sons, a renowned award-winning historic restoration company will demonstrate techniques to preserve antique windows. Kronenberger is known for undertaking a wide

range of complex projects for government and private entities, including Gillette Castle and the Mark Twain House.

H.P. Broom Housewright, a premier coastal Connecticut home builder specializes in residential historic restoration. Owner Skip Broom and vice president Bill Bartlett will discuss techniques to update antique kitchens and present on their projects to preserve historic barns.

Also scheduled to present are architect J.W. Huber and furniture restorer Gozzo Antiques and Restorations.

In addition, Historic Buildings of Connecticut, which has a web blog featuring more than 4,000 of Connecticut’s historic buildings, will have a photograph exhibit of architectural styles from Colonial period to Modern.

The quality of the antiques displayed and sold at the show is enough of a draw for anyone interested in American history. With the addition of informative programming aimed at owners of antique homes, we believe this is a must-attend event.

Show hours are Saturday, March 21, 10 am to 5 pm, and Sunday, March 22, 11 am to 4 pm at the Hartford Armory, 360 Broad Street. Admission is \$15 and parking is free. The Armory’s Officers Club caters the onsite café with a full luncheon menu and snacks. On Sunday, March 22, visitors under age 35 are free.

The show is a benefit for the Thankful Arnold House Museum and Haddam Historical Society. Additional information can be viewed at www.ctspringshow.com.

JOAN R. BROWNSTEIN
ART & ANTIQUES

8 FEDERAL STREET
WISCASSET, ME 04578

WWW.AMERICANFOLKPAINTINGS.COM

207.687.8512

CONNECTICUT SPRING ANTIQUES SHOW

Special Show Section

JEWETT-BERDAN ANTIQUES, Newcastle, Maine — Wall box in original paint decoration.

PETER H. EATON, Wiscasset, Maine — A fine quality pair of “steeple-top” andirons with double-spurred legs and ball feet. Excellent casting and condition. The dogs retain their original iron log stops. From Boston or New York, 1800-10, measuring 21¼ inches high; 20-inch max depth.

LEATHERWOOD ANTIQUES, Sandwich, Mass. — Liverpool creamware of “Susan’s Farewell” from the love story and poem of John Gay’s “Black-Eye Susan & Sweet William,” English, Eighteenth Century. Size: 9½ inches high. For photos, www.leatherwoodantiques.com under: Antique Pottery (Inc Creamware & Pearlware).

ROBERTO FREITAS, Stonington, Conn. — Double portrait of two children, oil on board, American, circa 1835, 37¾ by 46½ inches framed.

COLETTE DONOVAN, Merrimacport, Maine — American powder horn, “O * H MAY. 1771” with a three-masted ship flying a Stars and Stripes banner; a church with a banner vane topping its steeple; and a chunky mermaid and a friendly fish.

Daniel and Karen Olson

Dealing in authentic antiques for over 35 years
1445 Route 300, Newburgh, New York 12550

Home Phone: (845) 564-0572

Cell Phone: (914) 474-1736

E-mail: olsonantiques@earthlink.net

Early
18th century
New England
armchair in
original surface,
Ht. 46”,
Seat Ht. 16¼”.
Ex. Pam Boynton
collection.

Colette Donovan

Early American Country • Antiques with Textiles
Merrimacport, MA
978.346.0614

Early American
pine wig head.

Special Show Section

CONNECTICUT SPRING ANTIQUES SHOW

DAVID L. GOOD ANTIQUES, Camden, Ohio — Large flying sheet iron horse weathervane.

LEATHERWOOD ANTIQUES, Sandwich, Mass. — Finely carved eagle on rocks with pokerwork, measuring 15½ inches high by 8¼ inches wide by 10 inches deep. For photos, www.leatherwoodantiques.com under: Black Forest Carvings ~ Owls, Foxes, Etc.

COLETTE DONOVAN, Merriacport, Maine — Easy chair with a past.

DANIEL & KAREN OLSON, Newburgh, N.Y. — Early Nineteenth Century figured maple candlestand with drawer and the top has cut corners. It measures 27¾ inches tall.

March
21-22
The
Hartford
Armory
360 Broad
Street
Hartford
Conn.

DAVID L. GOOD ANTIQUES, Camden, Ohio — Carved wood make-do mirror and tin mirror.

Jewett-Berdan

Hanging wall box
comb box
dated 1919.

Chip carved stars
with heart mirror and
tin types of
husband and wife.

Thomas J. Jewett
Charles P. Berdan

15 Hopkins Hill Road
Newcastle, Maine 04553

(207) 563-3682

jewett-berdan@roadrunner.com

CONNECTICUT SPRING ANTIQUES SHOW

Special Show Section

Copper fish weathervane mounted on a wood base.
Size: 13 3/4" H x 34" L

Cast Iron Cat Bootscraper mounted on a painted wooden base.
Size: 12" H x 16" L x 3 5/16" D

Brace-Back 18th c. Windsor Chair with nice scrolled ears.

www.leatherwoodantiques.com
508-420-1433

Leatherwood Antiques

Carved Burl Art Deco Hutch with glass door

etspringshow.com

PETER H. EATON, Wiscasset, Maine — A portrait of a gentleman in a blue waistcoat with silver buttons by William Jennys. Waist-length, with deeply-molded features, and with a spare background, this is a classic example of Jennys' work at the end of the Eighteenth Century. Jennys worked from 1795 to 1807, first in Connecticut and then on the North Shore of Massachusetts, where a number of his sitters are identified — many from Newburyport. Cleaned by Yost Conservation (9/2019), the painting retains its original canvas, stretchers and even its original coat of varnish. When the painting was purchased, the frame had a frayed and rotting paper backing with the label of X.H. Wood, Salem, MA. That firm is listed in Salem in 1878. Painting size is 18 by 24 inches; 22 by 28 inches framed.

COLETTE DONOVAN, Merrimacport, Maine — Detail of a Broderie perse tree of life.

STEPHEN & CAROL
HUBER
America's Preeminent Source for Girlhood Embroideries

Ann Niver at about ten years old worked this folksy needlework picture probably depicting a building in Crawford, NY, c. 1833. She also worked a sampler now in the Cooper Hewitt Museum featuring a town scene of Crawford, NY.

www.AntiqueSamplers.com
Forty Ferry Road, Old Saybrook, Connecticut 06475
TEL 860.388.6809 • Hubers@AntiqueSamplers.com

Queen Anne Arm Chair with Spanish Feet

Beautiful Queen Anne arm chair with Spanish feet and rolled arms in early historic painted surface. Overall height 43½" Seat height 16¾" Excellent condition, inspected under UV light, no restoration noted. Provenance Gaglio and Molnar 1990.

David L. Good
ANTIQUES

7887 State Rt. 177, Camden, Ohio 45311
Phone: (513) 796-2693 Cell: (937) 478-1378

Special Show Section

CONNECTICUT SPRING ANTIQUES SHOW

PETER H. EATON, Wiscasset, Maine — A pair of country Queen Anne side chairs with shaped crests, vase-shaped splats, boldly turned front legs terminating in platformed pad feet, attributed to John Durand of Milford, Conn., circa 1760-75. An identical chair is pictured and described on page 63 of Robert Trent's, *Hearts and Crowns*. Great old surface, wear to one front foot. The seat height is 16½ inches; height of chair is 40 inches.

ctspringshow.com

THE HANEBERGS, East Lyme, Conn. — Prattware figures of the three Graces, Faith, Hope and Charity.

ROBERTO FREITAS, Stonington, Conn. — American theorem primitive still life painting on velvet, early Nineteenth Century, signed and dated lower right, Julia D. Lumbar 1827. It measures 25 by 20½ inches, framed.

DANIEL & KAREN OLSON, Newburgh, N.Y. — A brace back Windsor chair signed, W. MacBride, N. York, circa 1790-1800. The seat height is 17¼ inches and the chair height is 36-5/8 inches. It is pictured in *Santore*, volume 2, figure 133.

SCOTT BASSOFF-SANDY JACOBS, Swampscott, Mass. — Graphic slate gameboard in vivid greens and reds with incised bands of gold.

NATHAN LIVERANT AND SON LLC ANTIQUES

Connecticut Winter Day

Inscribed on reverse:
Painted by George Francis of
Hartford, Conn.
in the 81st year of his age and
presented to his niece
Mrs. Julia F. Hickok
Dec. 1870.
Sight size 12½" x 17½"

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

Visit us at: www.liverantantiques.com and follow us at: www.facebook.com/NLS.antiques

CONNECTICUT SPRING ANTIQUES SHOW

Special Show Section

CAROL & STEPHEN HUBER, Old Saybrook, Conn. — An extensive family record is incorporated into this 1828 Middletown, Conn., sampler stitched by 12-year-old Frances Alvira Lewis. Along with the genealogical information, she stitched a highly developed rendition of prominent Middletown buildings. It is made of silk, cotton and wool on linen; it measures 17-3/8 by 15 inches. The sampler is illustrated in the exhibition and book *With Needle and Brush: Schoolgirl Embroidery From the Connecticut River Valley* by Carol and Stephen Huber. Visit www.antiquesamplers.com

NATHAN LIVERANT AND SON, Colchester, Conn. — Queen Anne maple oval top drop leaf table featuring straight tapered turned legs ending in turned pad feet. A classic Rhode Island form, possibly South County, 1740-65.

THE HANEBERGS, East Lyme, Conn. — Tall petal base Queen Anne candlesticks.

SCOTT BASSOFF-SANDY JACOBS, Swampscott, Mass. — Small hooked mat of a bird.

LEATHERWOOD ANTIQUES, Sandwich, Mass. — Popping out of a top-hat; an unusual and rare Vienna Bronze, circa 1900, measuring 1-inch high. For photos, www.leatherwoodantiques.com under: Vienna Bronzes ~ Whimsical.

Scott Bassoff Sandy Jacobs ANTIQUES

19th century decorated writing arm Windsor.
Stenciled M. Kennedy.

Swampscott, MA 01907 | cell 603.801.5532
www.sandyjacobsantiques.com | sandyjnh1@gmail.com
www.scottbassoffsandyjacobsantiques.com

Roberto Freitas

American Antiques & Decorative Arts

Addie A. Harrington

"Thanksgiving Day, Nov. 26, 1863"

Oil on canvas, signed lower left
23" x 27 1/2"; 30 1/2" x 25 1/4" framed

156 Water Street • Stonington, CT 06378
Call/Text: 860 535 1797 • info@robertofreitas.com
WWW.ROBERTOFREITAS.COM

Special Show Section

CONNECTICUT SPRING ANTIQUES SHOW

ROBERTO FREITAS, Stonington, Conn. — Queen Anne carved walnut side chair, New England, mid-Eighteenth Century, measuring 39½ inches high by 23½ inches wide by 17½ inches deep. Provenance: Marguerite Riordan, Stonington, Conn., 1982.

MAD RIVER ANTIQUES, North Granby, Conn. — A cobalt-decorated stoneware churn attributed to the Ingalls pottery of Taunton, Mass., dating to the second quarter of the Nineteenth Century.

ctspringshow.com

WILLOW SPRINGS PERENNIAL ANTIQUES, Rexford, N.Y. — A very fine chromolithograph by Ralph Cahoon.

CAROL & STEPHEN HUBER, Old Saybrook, Conn. — Wearing the latest empire fashion Liberty, holding a staff topped with a liberty cap and an inverted cornucopia spilling fruit (symbols of freedom and prosperity that can be traced to Greek mythology) was stitched and painted by Maria Williston of Abby Wright School in South Hadley, Mass. The abundant use of silver threads and the distinctive curvy trees are classic characteristics of needlework from Abby Wright's school. This was made with silk, metallic thread, chenille and watercolor on silk. It measures 18 by 21¾ inches with frame. It is illustrated in the exhibition and book *With Needle and Brush: Schoolgirl Embroidery From the Connecticut River Valley* by Carol and Stephen Huber. Visit www.antiquesamplers.com

PETER H. EATON

AMERICAN FURNITURE

A FINE AND RARE NEW HAMPSHIRE 'BONNET-TOPPED' CHEST ON CHEST in a small size- with a particularly bold cornice molding, a large fan and pinwheel carved center drawer, fluted pilasters along edges of both front and sides, a pinwheel-carved center drop, and well-articulated ball and claw feet. Maple, with pine secondary wood, in an old, probably original, red stain, and retaining its original brasses. South central NH, c.1800, school of Moses Hazen. Top case 36", lower case 39", 84" ht.

SHOP OPEN BY CHANCE OR APPOINTMENT
8 Federal Street Wiscasset, Maine

WEBSITE OPEN ALL THE TIME

www.petereaton.com

(207) 687-8512 • peter@petereaton.com

CONNECTICUT SPRING ANTIQUES SHOW

Special Show Section

The Haneberg's
Antiques

Bob and Claudia Haneberg • By Appointment only
(860) 389-1908 • chaneberg@aol.com
www.HanebergsAntiques.com

China Trade Painting of the Hongs At Canton,
21" Ht. by 30" Wide (sight) Ca. 1847 to 1856

NATHAN LIVERANT AND SON, Colchester, Conn. — Folk art mirror featuring an unusual shadow box crest with a “Double Enders” two mast cat ketch, a typical work boat used on Block Island, Rhode Island, and the Isle of Shoals, New Hampshire, 1810-35.

JEWETT-BERDAN ANTIQUES, Newcastle, Maine — Ray S. Habblitz, wood carver and taxidermist sign, circa 1920.

WILLOW SPRINGS PERENNIAL ANTIQUES, Rexford, N.Y. — A very fine chromolithograph by Ralph Cahoon.

JEWETT-BERDAN ANTIQUES, Newcastle, Maine — Bucket bench with graduated shelves and shaped sides in original red paint, circa 1835.

Chopper

A uniquely rare figural double swan 18th century food chopper. Hand forged steel with a maple handle in excellent condition.
6½" x 5½".

FOLK ART • BASKETS & STONEWARE

EARLY LIGHTING

the Rookery 1799 AXTELL ANTIQUES

AXTELL Antiques

EARLY AMERICANA • RICHARD S. AXTELL

1 River Street, Deposit, NY 13754

Now open by appointment • 607-467-4444

email: jamesfic2@tds.net

REDFWARE • COUNTRY FURNITURE • TREENWARE

Axtell Antiques
www.therookerybookery.com

Mad River
Antiques, LLC

A pair of early 19th century cast iron George Washington andirons.
Steve and Lorraine German
North Granby, CT 06060
Phone: (860) 653-5733
E-mail: mdriverantiques@aol.com
Web: www.mdriverantiques.com

Special Show Section

CONNECTICUT SPRING ANTIQUES SHOW

DAVID L. GOOD ANTIQUES, Camden, Ohio — Heart in Hand staff with carved heart, circa 1880.

DANIEL & KAREN OLSON, Newburgh, N.Y. — Small, two-drawer American chest, white pine with original paint decoration, early Nineteenth Century, measuring 24 inches high, 9½ inches wide.

NATHAN LIVERANT AND SON, Colchester, Conn. — Queen Anne cherry bonnet top chest on chest on frame featuring a sunburst carved plinth and drawer and an elaborately scrolled apron, Wethersfield, Conn., attributed to the Willard Group, 1760-85.

JEWETT-BERDAN ANTIQUES, Newcastle, Maine — Fryeburg Maine dressing table in original paint decoration, circa 1830.

CAROL & STEPHEN HUBER, Old Saybrook, Conn. — **Susannah B. Copeland**, Susquehanna Valley, McConnellsburg, Penn., worked this well-decorated large sampler with graphic imagery of trees, flowers, a bird and a butterfly and poignant verses dated 1820. She also included an image of a modest house with farm animals with a charming verse. This was wrought with silk on linen, measuring 28½ by 21 inches framed. Visit www.antiquesamplers.com

ORIENTAL RUGS

Connecticut's Trusted Resource
for Distinctive Antique Carpets

Oriental Rugs Ltd.

Niantic, CT
orientalrugs@snet.net
860-908-0076
open by appointment

www.orientalrugsLtd.com

CONNECTICUT SPRING ANTIQUES SHOW

Special Show Section

Connecticut Spring Antiques Show

March 21 & 22, 2020

DEALER LISTING

Mark and Marjorie Allen

PO Box 5013, Weir Beach, NH 03247
603-644-8989
mandmallen@antiquedelft.com
www.antiquedelft.com

Axtell Antiques

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

Scott Bassoff & Sandy Jacobs

99 Rockland Street
Swampscott, MA 01907
603-801-5532
sandyjnh1@gmail.com
www.sandyjacobsantiques.com

Blue Heron Fine Arts

31 Nichols Road
Cohasset, MA 02025
781-383-3210
info@blueheronfa.com
www.blueheronfa.com

Hollis Brodrick

PO Box 30, Portsmouth, NH 03802
603-828-6158

Joan Brownstein

PO Box 407/8 Federal Street
Wiscasset, ME 04578
978-465-2754
joan@americanfolkpaintings.com
www.americanfolkpaintings.com

**Martin Chasin
Fine Arts LLC**

1125 Church Hill Road
Fairfield, CT 06825
203-374-5987
m2015chasin@gmail.com
www.martinchasinfineartslc.com

The Cooley Gallery

25 Lyme Street, Old Lyme, CT 06371
860-434-8807
info@cooleygallery.com
www.cooleygallery.com

Country Cupboard

423 Court Street
Portsmouth, NH 03801
920-229-1381
edgertonbrendan@gmail.com
www.countrycupboardantiquis.com

Linda DeCoste

162 Middle Street,
Newbury, MA 01985
978-363-1420
pauljdecoste@verizon.net

Colette Donovan

98 River Road
Merrimacport, MA 01860
978-346-0614
colettedonovanantiques
@comcast.net

**Peter H. Eaton
Antiques Inc.**

PO Box 407/8 Federal Street
Wiscasset, ME 04578
978-465-2754
peter@petereaton.com
www.petereaton.com

Roberto Freitas

156 Water Street
Stonington, CT 06378
860-535-1797
Info@robertofreitas.com
www.robertofreitas.com

**Garvey Rita Art
and Antiques**

6 Lewis Road, Orleans, MA 02653
860- 233-1730
info@garveyrita.com
www.garveyrita.com

David Good Antiques

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

The Hanebergs Antiques

5 Boston Post Road
East Lyme, CT 06333
860-437-1583
chaneberg@aol.com
www.hanebergsantiques.com

Hanes and Ruskin

PO Box 212, Old Lyme, CT 06371
860-434-1800
info@hanesandruskin.com
www.hanesandruskin.com

Samuel Herrup

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

Stephen and Carol Huber

40 Ferry Road
Old Saybrook, CT 06475
860-388-6809
hubers@antiquesamplers.com
www.antiquesamplers.com

Jewett and Berdan

15 Hopkins Hill Road
Newcastle, ME 04503
207-563-3682
jewett-berdan@roadrunner.com
www.jewettberdan.com

Donna Kmetz

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

Leatherwood Antiques

PO Box 1676,
Sandwich, MA 02563
508-420-1433
info@leatherwoodantiques.com
www.leatherwoodantiques.com

**Nathan Liverant
and Son Antiques**

168 South Main Street, PO Box 103
Colchester, CT 06415
860-537-2409
mail@liverantantiques.com
www.liverantantiques.com

Mad River Antiques

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

John Hunt Marshall

254 Reservoir Road
Westhampton, MA 01027
413-519-1715
johnhuntmarshall3@gmail.com

Lisa McAllister

14521 National Pike
Clear Spring, MD 21722
301-331-2066
call@fred.net

**Paulette and Hilary
Nolan**

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

**Daniel and Karen
Olson**

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

Randi Ona

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

Oriental Rugs Ltd.

PO Box 814
Old Lyme, CT 06371
860-908-0076
disaiamgt@gmail.com
www.orientalrugsltd.com

Derik Pulito Antiques

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

John Keith Russell

110 Spring Street
South Salem, NY 10590
914-763-8144
jkr@jkrantiques.com
jkrantiques.com

Thomas Schwenke

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

W.M. Schwind, Jr

51 East Main Street
Yarmouth, ME 04096
207-846-9458
schwnd@gwi.net
www.schwind-antiques.com

Steven Score

73 Chestnut Street
Boston, MA 02108
617-227-9192
stephenscoreantiques@gmail.com

Grace and Elliott Snyder

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

Steven Still Antiques

1717 South Colebrook Road
Manheim, PA 17545
717-459-3595
steven@stevenstill.com
www.stevenstillantiques

Thistlethwaite Americana

612 Duke Street
Alexandria, VA 22314
270-404-1558
taylor@thistleamericana.com
www.thistleamericana.com

Jeffrey Tillou Antiques

39 West Street
Litchfield, CT 06759
860-567-9693
jeffrey@tillouantiques.com
www.tillouantiques.com

Jonathan Trace

PO Box 7106
Portsmouth, NH 03802
603-431-1197

**Willow Springs
Perennial**

214 Riverview Road
Rexford, NY 12148
1-518-383-4214
nancy@willowspringsperennial.com
www.willowspringsperennial.com

Special Show Section

CONNECTICUT SPRING ANTIQUES SHOW

Don't be Vane!

See these five weathervanes offered from

Willow Springs Perennial Antiques

Email: nancy@willowspringsperennial.com • 518-383-4214

NATHAN LIVERANT AND SON, Colchester, Conn. — Small Queen Anne cherry slant front desk with fitted stepback interior, four graduated drawers, compass star inlay on lid and rare bandy legs ending in squared pad feet, Norwich, Conn., circa 1745.

THE HANEBERGS, East Lyme, Conn. — Nice rooster weathervane with great surface.

PETER H. EATON, Wiscasset, Maine — A rare and fine Federal period gilded mirror with eglomise panel. It bears the label of Stillman Lathrop, Salem, circa 1805. Massive in size, 58½ by 28½ inches and in remarkable original condition.

March 21-22
The Hartford
Armory
360 Broad Street
Hartford, CT

SCOTT BASSOFF-SANDY JACOBS, Swampscott, Mass. — Early 1800s small box with miniature portrait on inside lid.

**MARK &
MARJORIE
ALLEN**

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

**“Looking for the best
in brass? Come see us.”**

36 Endicott Street E, Unit 13/14,
Laconia, NH 03246
603-644-8989

www.antiquedelft.com
e-mail: mandmallen@antiquedelft.com