

THE 62ND ANNUAL

New Hampshire Antiques Show

2019 SHOW PROGRAM

August 8 - 10, 2019

Thursday & Friday, 10am - 7pm • Saturday, 10am - 4pm

DOUBLETREE BY HILTON

(formerly Manchester Downtown Hotel) Manchester, NH

nhada.org

Cast Iron Indian Figure

American, circa 1850 half figure architectural ornament with traces of original paint. Height: 70"

KELLY KINZLE

www.kellykinzleantiques.com

717.495.3395

P.O. BOX 235, NEW OXFORD, PA 17350

MESSAGE FROM THE PRESIDENT

On behalf of the Board of Directors of the New Hampshire Antiques Dealers Association, I would like to extend a hearty welcome to our 62nd Annual Show. Our dealers strive hard and save their finest for this show.

In addition to seeing us here at the show, you can follow us all year long on our Social Media platforms as well as our website (nhada.org). This year we have a new account on Instagram ([instagram.com/nhantiquesdealers](https://www.instagram.com/nhantiquesdealers)) where you can view antiques from our featured dealers.

Our organization is entirely composed of volunteers who work tirelessly to present the best of what New Hampshire and the antiques world has to offer. Please take time to scan the brochure and after visiting the show, try to visit some or all of the non-exhibiting members' shops. Most are located within an easy drive from Manchester and would more than appreciate a visit. Our members' shops are filled, especially during Antiques Week, with lots lots of merchandise from which to choose.

We hope you enjoy the show as much as we all enjoy putting it together. Enjoy your stay in New Hampshire. We thank you for making The New Hampshire Antiques Show what it has evolved to become.

Thomas M. Thompson, President
New Hampshire Antiques Dealers Association

www.THOMASRLONGACRE.com
AMERICAN ANTIQUES FOLK ART

THOMAS R. LONGACRE ANTIQUES BOOTH #3

AMERICA'S LEADING ANTIQUE SAMPLER AND NEEDLEWORK DEALER

Excellent Linsey-Woolsey Portsmouth, New Hampshire Sampler
by Mary P. Stocker, worked at Mary Walden's School, 1818.
Sampler size: 15.75 by 17.25 inches.

est. 1947
M. Finkel & Daughter.

AMERICA'S LEADING ANTIQUE SAMPLER AND NEEDLEWORK DEALER

936 Pine Street • Philadelphia, PA 19107 • tel: 215-627-7797 • fax: 215-627-8199
www.samplings.com • mailbox@samplings.com

SKINNER

August Americana

August 11 & 12 | Marlborough, MA MA LIC. 2304

508.970.3200 | americana@skinnerinc.com

From the Marilyn and Don Forke Collection

For buyers, consignors, and the passionately curious

FIND WORTH AT SKINNERINC.COM

★
ANTIQUES
FINE ART
JEWELRY
PORCELAIN
SILVER

★
PERIOD
FOLK
MODERN
COUNTRY
VINTAGE

VISIT US DURING NH ANTIQUES WEEK 35 MINUTES FROM MANCHESTER

200 DEALERS ★ 2,000 CONSIGNORS ★ 20,000 SQ.FT.

Judkins & Senter
Mahogany Inlaid
Federal Sideboard,
Portsmouth, NH
c. 1810

Scheier Blue Incised
Pottery Vase

William Louis Sonntag (1822-1900)
Golden Sunlight, NH

c. 1900 Diamond Dyes
Advertising Cabinet

Copper Rooster
Weather Vane

S. Kirk & Son Co.
Sterling Silver
Repousse
Coffee Pot

Stephen Huneck Table w/
Carved Dachshund Dogs

19th c. French Empire
Gilt Bronze Candelabras

323 ELM STREET, MILFORD NH 03055

603.673.8499

OPEN DAILY 10-5

NHANTIQUECOOP.COM

NOT THE SAME OLD THING

Exceptional Diminutive Decorated Blanket Chest

Signed "A M" Dated 1806.
Case Width 31" Height 23 1/2" Scandinavian.

NEWSOM & BERDAN ANTIQUES and FOLK ART

newsomberdan@aol.com
newsomberdan.com
717-792-6744

Thomasville, PA 17364

NATHAN LIVERANT AND SON, LLC.

18TH AND 19TH CENTURY NEW ENGLAND ANTIQUES AND FINE ARTS

168 SOUTH MAIN STREET • PO BOX 103 • COLCHESTER, CT 06415 • (860) 537-2409
WWW.LIVERANTANTIQUES.COM • MAIL@LIVERANTANTIQUES.COM

19th Century Table Rug

New York state,
circa mid- to late-nineteenth century

Professionally mounted,
50 inches square

BARBARA ARDIZONE

Salisbury, CT 06068 • Tel: 860-435-3057

PANTRY & HEARTH

AMERICAN ANTIQUES

Specializing in authentic, superior quality Pilgrim, 18th and early 19th C. Americana, original surface or painted high country furniture and accessories including needlework folk art, paintings, early lighting and treen.

www.pantryandhearth.com • 203.263.8555

MARK YOUR CALENDARS FOR NEXT YEAR

THE 63RD ANNUAL New Hampshire Antiques Show

AUGUST 6 - 8, 2020

nhada.org

OLDE
HOPE

AMERICAN FOLK &
DECORATIVE ARTS
OF DISTINCTION

An exceptional 'Rochester' Rooster
Weathervane retaining a striking
early in-use painted finish.
New Hampshire, c.1880.
Cast and sheet iron.
Ht. 43", W. 33 1/2"

By Appointment in NYC and New Hope
215-297-0200 • info@oldehope.com
OldeHope.com

DEALER	BOOTH	DEALER	BOOTH
Melissa Alden PORTSMOUTH, NH	#20	Robert T. Foley Antiques GRAY, ME	#57
Kate A. Alex & Co. WARNER, NH	#63	Samuel W. Forsythe Antiques COLUMBUS, OH	#49
American Sampler BOYDS, MD	#1	Tucker Frey Antiques WOODBURY, CT	#44
Barbara Ardizzone Antiques SALISBURY, CT	#13	Pat & Rich Garthoeffner LITITZ, PA	#59
Axtell Antiques DEPOSIT, NY	#60	Fred Giampietro NEW HAVEN, CT	#26
Pam & Martha Boynton GROTON, MA	#51	Scott Bassoff and Sandy Jacobs SWAMPSCOTT, MA	#56
Brock & Co. CONCORD, MA	#19	Jason Samuel Fine Art & Antiques MILFORD, NH	#53
Hollis Brodrick PORTSMOUTH, NH	#33	Bob Jessen & Jim Hohnwald FITZWILLIAM, NH	#27
John Chaski Antiques CAMDEN, DE	#12	Jewett-Berdan Antiques NEWCASTLE, ME	#47
Cherry Gallery DAMARISCOTTA, ME	#35	Bill Kelly & Courtney Walsh LIMINGTON, ME	#62
Paul & Linda DeCoste WEST NEWBURY, MA	#4	Kelly Kinzle NEW OXFORD, PA	#52
Dennis & Dad Antiques FITZWILLIAM, NH	#40	Nathan Liverant and Son, LLC COLCHESTER, CT	#9
DeWolfe and Wood ALFRED, ME	#23	Thomas R. Longacre Antiques MARLBOROUGH, NH	#3
Christopher & Bernadette Evans Antiques WAYNESBORO, VA	#54	Ian McKelvey Antiques SO WINDHAM, CT	#10
Brian J. Ferguson SWANSEA, MA	#58	MG Art & Antiques MERRIMAC, MA	#5
M. Finkel & Daughter PHILADELPHIA, PA	#65	Judith & James Milne KINGSTON, NY	#14
Nancy Fishelson WOODBURY, CT	#18	Missouri Plain Folk SIKESTON, MO	#50

DEALER	BOOTH	DEALER	BOOTH
Newsom & Berdan Antiques THOMASVILLE, PA	#16	Peter Sawyer Antiques EXETER, NH	#15
Jeff & Holly Noordsy Art and Antiques CORNWALL, VT	#32	David A. Schorsch - Eileen M. Smiles WOODBURY, CT	#43
The Norwoods' Spirit of America TIMONIUM, MD	#31	Stephen Score, Inc. BOSTON, MA	#55
Old as Adam PORTSMOUTH, NH	#11	John Sideli Antiques & Fine Art WESTPORT, MA	#41
Olde Hope Antiques, Inc. NEW HOPE, PA	#28	Mary & Joshua Steenburgh PIKE, NH	#21
Hercules Pappachristos DERRY, NH	#46	Stephen Douglas Antiques ROCKINGHAM, VT & WALPOLE, NH	#39
Pewter & Wood Antiques ENFIELD, NH	#7	Steven F. Still Antiques MANHEIM, PA	#22
Ken & Robin Pike NASHUA, NH	#17	Paul D. Sullivan Antiques MANCHESTER, NH	#24
Sharon Platt American Antiques NEW CASTLE, NH	#36	Thomas M. Thompson PEMBROKE, NH	#30
Frank & Barbara Pollack American Antiques & Art SUNAPEE, NH & HIGHLAND PARK, IL	#37	Jonathan Trace PORTSMOUTH, NH	#48
Pratt's Antiques VICTOR, NY	#34	Village Braider, Inc. PLYMOUTH, MA	#25
Resser-Thorner Antiques MANCHESTER, NH	#8	Michael Whittemore Antiques & Folk Art PUNTA GORDA, FL	#38
Jeffrey Roelof KALAMAZOO, MI	#6	Withington & Co. PORTSMOUTH, NH	#42
John H. Rogers Antiques NEW LONDON, NH	#45	Douglas Wyant Antiques, LLC CASSOPOLIS, MI	#2
Stella Rubin DARNESTOWN, MD	#29	Gary F. Yeaton Antiques CONCORD, NH	#61
A. E. Runge Jr. -- Oriental Rugs YARMOUTH, ME	#68		

SHOW ENTRANCE

Walker tavern sign
from Charlestown, NH

Find What You've Been Looking For

The only thing that matters is now.

Every Week in print and **Every Day** online, we bring you more news, more often on antiques, fine art and collectibles.

Since 1963, *Antiques and the Arts Weekly* has reported on the greatest things ever made. Our reports find these works at their most opportune times: as they fill the spotlight in a museum exhibition or when they change hands at auctions and through dealers around the world.

Our weekly newspaper, distributed both in print and as an E-Edition on our website at www.antiquesandthearts.com, contains essential information for buyers and sellers. Information that helps our readers — collectors, auctioneers, promoters, appraisers and dealers — follow the market and increase their knowledge of who is who and what is what.

Because in a market like this, knowledge is everything.

Subscribe Today For One Year/\$92

(includes full access to our web edition)

or contact us for a FREE sample, or email: subscriptions@thebee.com
or Subscribe online at: **antiquesandthearts.com**

***Antiques And The Arts Weekly* 203-426-3141**

The Bee Publishing Co., 5 Church Hill Rd, PO Box 5503, Newtown, CT 06470

Pewter & Wood Antiques

Enfield, NH (602) 677-5686

Booth 7

Barbara Boardman Johnson
www.pewterandwoodantiques.com

Shop open by appointment.
info@pewterandwoodantiques.com

NHADA THANKS THE
2019 MEDIA SPONSORS
FOR THEIR SUPPORT:

Antiques & Fine Art
MAGAZINE

NEW HAMPSHIRE
HOME

The Magazine
ANTIQUES

northshore
MAGAZINE

One Week of Americana Not Enough?

Try 12 months!
Get the new M.A.D.

Shop for great Americana the whole year.

To subscribe

call 1-800-752-8521

or go to our website

MaineAntiqueDigest.com/subscribe

INNOVATIVE
PRINTING
MAILING
MARKETING
SOLUTIONS

Your local resource for **high-end design & print**
to truly represent your **quality** products.

CATALOGS • BROCHURES
MAILERS • PROGRAM BOOKS
BUSINESS CARDS • STATIONERY
SIGNAGE • BANNERS

**REQUEST A
QUOTE TODAY!**

www.rcbrayshaw.com | 603.456.3101
45 Waterloo Street | Warner, NH 03278

PRESIDENT

Tommy Thompson, Pembroke, NH

IMMEDIATE PAST PRESIDENT

Rich Bojko, Northwood, NH

SECRETARY

Melissa Alden, Portsmouth, NH

TREASURER

Peter Sawyer, Exeter, NH

VP COMMUNICATIONS

Sharon Platt, New Castle, NH

VP MEMBERSHIP

Ken Pike, Nashua, NH

VP SHOW CHAIRMAN

Josh Steenburg, Pike, NH

DIRECTOR SHOW CO-CHAIRMAN

Beverly Longacre, Marlborough, NH

DIRECTOR

Rebecca Hackler, Milford, NH

DIRECTOR

Adam Irish, Portsmouth, NH

AUDITOR

Richard Thorner, Manchester, NH

LINK TO OUR MEMBERS:

nhada.org

INDEX

Dealer List	12-13	Notes	22
Floor Plan	14-15	The 63rd Annual Show Dates	10
Message from the President	3	Sponsors	18
NHADA Officers & Board Members	21	Walker Tavern Sign	16
NHADA Online	25		

ADVERTISER INDEX

American Garage	28	Maine Antiques Digest	19
American Sampler	3	Missouri Plain Folk	23
American Spirit Antiques	23	New Hampshire Antique Co-op	7
Antiques and the Arts Weekly	17	Newsom & Berdan Antiques	8
Barbara Ardizone	9	Olde Hope Antiques, Inc.	11
R.C. Brayshaw	20	Pantry & Hearth	10
M. Finkel & Daughter	5	Pewter & Wood Antiques	18
Jasper52	27	Sharon Platt American Antiques	24
Kelly Kinzle	2	Skinner, Inc.	6
Nathan Liverant and Son, LLC	9	Thos. Bartlett Antiques & Oddments	26
Thomas R. Longacre Antiques	4		

Special thanks to Richard Bojko and Camille Vicenti for preparation of this booklet.

MPF

www.MISSOURIPLAINFOLK.com

573-620-5500

BOOTH 50

www.americanspiritantiques.com

Ted and Jennifer Fuehr
PO Box 11152, Shawnee Mission, KS 66209
555 Winnacunnet Rd, Hampton, NH 03842
816-223-0277

American Carved and Poly chrome
painted Eagle. C. 1930

Sharon Platt

American
Antiques

Period Decorative Arts for the Early American Home

18th c. Meeting House Pew Door
Old Note Reads
"This is From the Same House Other
Pieces Belonging to Russ Kettell"

www.sharonplatt.com

Visit our Instagram page at [instagram.com/nhantiquesdealers](https://www.instagram.com/nhantiquesdealers) for details on the photos above. Tag us on social media with #nhdealersshow.

 @nhantiquesdealers
#nhdealersshow

nhada.org

Thos. Bartlett

ANTIQUES & ODDMENTS

Thomas Thompson & Cathy Consentino,
owners

114 Dover Rd.
Chichester, NH

OPEN 7 DAYS A WEEK, 10 – 4

603-798-3116

Jasper52

Exceptional vintage items, curated by experts

SPEND \$100 OR MORE AND GET

10% OFF*

USE CODE **NHADA2019**

Redeem at:

SHOP.JASPER52.COM

In collaboration with:

* Offer valid through September 30, 2019 11:59pm EDT on orders placed on <http://shop.jasper52.com>. To redeem, use code NHADA2019 when placing your order. Offer not applicable to items won and purchased through Jasper52 auctions. Cannot be applied to previous purchases. May not be redeemed for cash or cash equivalent and is not transferable.

WWW.AMERICANGARAGEANTIQUES.COM

