

THE OLD-HOUSE JOURNAL

1979
CATALOG

662 Companies

7,282 Products & Services

\$6.95

An Old House Is A Way of Life

Old houses aren't for everyone. Pipes may leak; space isn't laid out efficiently; wiring isn't adequate . . . the list of sensible reasons why one shouldn't buy an old house goes on and on. Yet there are growing numbers who would live nowhere else. They are truly Old House People.

Why do people endure the extra headaches of owning an old house—all for the privilege of living in a structure that sometimes behaves like a cantankerous spouse?

First, there is the romance of old houses. An old house is part of the collective memory of the human race . . . a living relic from the past. Long-forgotten joys and sadnesses linger in old rooms and on dark staircases. An old house continually reminds us that people have lived before. Through the house, we share an experience with those people from other times. Keeping up an old house is keeping faith with the past.

And an old house has character. In many ways it resembles a loving—but eccentric—grandparent. Having lived through many decades, an old house bears the imprint of all its previous occupants . . . acquiring a personality that is unique to that particular structure.

Another charm of an old house is that it was unmistakably made by the hand of man. In this increasingly mass-produced world, there is something reassuring about floors that are not quite level and walls that are just a mite out of square.

But despite imperfections, an old house usually exhibits an excellence of craftsmanship and detail that cannot be duplicated today. And while the creation of such extraordinary detail is beyond the ability of most contemporary workmen, it is within the ability of most homeowners to restore and preserve the work of the long-ago craftsmen.

Partly out of necessity, and partly out of a desire to develop their own manual skills, growing numbers of men and women are taking the do-it-yourself approach to restoring old houses. Taking care to keep the old details intact, they make the minor modifications required to keep an old structure suitable for modern living. And in the process, they discover the joy of living in a home finely made by the human hand.

With the tools and materials available to today's homeowner, it is possible to become one's own old-world craftsman—by taking the time to learn the tricks the oldtimers knew. In a society that puts a premium on sheer volume of production, there is immense satisfaction to be found in taking all of the time necessary to do a job in the very best possible way.

While restoring an old house has more than its share of pain and aggravation, those who have gone through the process successfully have found it to be one of the most creative and rewarding experiences of their lives!

The Old-House Journal Catalog

Contents

Introduction	3
Product & Service Directory	5
Exterior Building Materials & Supplies	5
Exterior Ornament & Architectural Details	7
Hardware, Exterior	8
Other Exterior Ornament & Details	9
Structural Materials For Interiors	10
Decorative Interior Materials & Supplies	12
Furniture & Furnishings	15
Interior Hardware, Plumbing & House Fittings	21
Heating Systems, Fireplaces & Stoves	25
Lighting Fixtures & Parts	26
Paints, Finishes, Removers & Supplies	30
Tools & Other Supplies	33
Antique & Recycled House Parts	36
Restoration Services	38
Company Directory	41
Alphabetical Index	73
Order Forms	72

Published by The Old-House Journal Corporation,
69A Seventh Avenue, Brooklyn, N.Y. 11217
Tel. (212) 636-4514

© Copyright 1978 by The Old-House Journal Corporation. All rights reserved. No part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or by any information storage and retrieval system, without permission in writing from The Old-House Journal Corporation.

Every effort has been made to provide dependable data. However, the publisher does not warrant that the data herein are complete or accurate.

WARNING: Lists herein have been seeded to detect unauthorized use of this information for sales promotion and other direct mail solicitation purposes in violation of the copyright.

Introduction

How To Use This Catalog

THE 1979 EDITION of The Old-House Journal Catalog is bigger and more useful than ever before. 662 sources are listed, of which 203 of these are new—not having appeared in the 1978 edition. These 662 companies sell a total of 7,282 items and services that are appropriate for old houses.

THIS CATALOG is divided into three main sections:

(1) **PRODUCT & SERVICE DIRECTORY**—This is a classified listing, divided into 12 major subject areas, in which similar and related products are grouped together. So if you don't find the exact product category you are looking for, you can find the one that is closest to your interests by browsing in the appropriate subject area.

IN EACH PRODUCT CATEGORY you'll find the name of each company that the editors have been able to verify as supplying that item. To find out more about each company, turn to...

(2) **COMPANY DIRECTORY**—This is an alphabetical listing containing the name, address and telephone number of every company found in the Product & Service Directory. In addition, for most companies there is a short paragraph telling more about their products and services—and whether there is literature to send for.

Key to Abbreviations

MO = sells by Mail Order

RS/O = sells through Retail Store or Office

DIST = sells through Distributors

ID = sells through Interior Designers only

ALSO, THERE ARE bold-face abbreviations that tell how the company sells its products.

FOR EXAMPLE, if you see that a company has only a "RS/O" key after its name, then you can't buy its products through the mail. You will have to stop by their store.

Sells through its Retail Store and by Mail Order

Literature available

Sells through Distributors

Cumberland Woodcraft Co.

R.D. 5, Box 452
Carlisle, PA 17013
(717) 243-0063

RS/O MO

Originally a custom shop only, this company now makes architectural embellishments in standard sizes. Hardwood fretwork, grilles, panels, wainscotting, brackets, corbels, mouldings can be combined and assembled to recreate late 19th and turn-of-the-century interiors. Some items also suitable for exterior use. Illustrated catalog — \$2.

Custom Wrought Products

Box 297
Greentown, PA 18426
(717) 857-0224

DIST

Extensive line of handmade fireplace accessories. Free illustrated brochure.

THE BRIEF DESCRIPTIVE INFORMATION provided after each company listing helps you decide whether you want to contact them for more details.

(3) **ALPHABETICAL INDEX**—This is an alphabetical listing of the categories found in the Product & Service Directory. It's cross-indexed to take common synonyms into account.

WHEN USING THE CATALOG, fastest method is to look up the product you're searching for in the Alphabetical Index. This will refer you to the appropriate page in the Product & Service Directory. There you'll find all the companies that have been verified as supplying the product or service. Additional information about any company of interest can be found in the Company Directory.

What's Included

OUR CATALOG concentrates on the unusual and hard-to-find items that are designed specifically for old houses. We have not attempted to include items that are generally available in hardware stores or building supply centers. For example, you won't find listings for "Hammers" or "Gypsum Wallboard Panels" even though they are used in old houses. These products are well-advertised and widely available.

THE CATALOG also concentrates on products that would be used in restoring—rather than "re-modelling"—old houses. This reflects the editors' belief that the economic well-being of both the old house and the homeowner is best protected by restoring the old house

rather than by "remuddling" it into a dwelling that is neither old nor new.

MANY OF THE PRODUCT CATEGORIES you will find the Catalog are sub-divided into three major style periods: Early American, Victorian and Turn of the Century. The following chronological definitions of these periods were used:

Early American: 1700-1840

Victorian: 1840-1900

Turn of the Century: 1900-1920

WHILE THE EDITORS recognize that such definitions are arbitrary and over-simplified, nonetheless they will save time in using the Catalog. For example, some reproduction lighting companies specialize in the simple wrought iron fixtures typical of Early American houses. Such companies will carry the Early American designation. So if you were looking for a bronze fixture for an 1885 house, you would not want to bother contacting the companies denoted Early American. And vice-versa if you were looking for items appropriate for a 1795 Colonial farmhouse.

Who's Listed

COMPANIES WERE ELIGIBLE for free editorial listings in this Catalog if they met several qualifications:

- Products or services had to be suitable--in the opinion of the editors--for the pre-1920 house;
- Companies had to show an interest in serving the special needs of old-house owners, as evidenced by their willingness to answer a detailed questionnaire sent to them by the editors;
- Companies had to submit product literature to support their application for free listings.

How Listings Were Compiled

THE LIST OF COMPANIES to survey for this Catalog was compiled from the firms that appeared in the 1978 edition, plus names that were submitted by subscribers to The Old-House Journal as likely candidates, as well as a year-long effort on the part of the editors to keep abreast of new companies, products and services.

A TOTAL OF 1,167 firms were surveyed. A 6-page questionnaire was sent to each company. The replies and supporting literature were then screened by the editors to make up the list of 662 companies that appear in this Catalog.

THE COMPANIES LISTED thus represent a combination of "Readers' Choice" and "Editors'

Choice." We believe that the firms selected for listing are reliable and have a high degree of interest in serving old-house owners.

If You Have Any Problems

OF COURSE, the editors can't guarantee the performance of the sources listed in the Catalog. But we can follow up on any problems that you might have. If someone doesn't reply to your inquiry...or you aren't happy with the way your order was handled... please let us know.

HAVING PERSONALLY SCREENED their literature, and having afforded them the opportunity of free space for their listings, the editors are greatly concerned that every company live up to the representations they have made to us.

THE EDITORS CAN DO TWO THINGS when you are not satisfied with a company: (1) We will follow up on your behalf and attempt to get a resolution to your satisfaction; (2) Should any company have a consistent record of complaints, it will be dropped from all future editions.

HAPPILY, complaints about unsatisfactory service have been few. We have found that most firms respond quickly to correct matters when we bring a problem to their attention. There are, however, a few companies that have been dropped from the Catalog because they didn't resolve customer problems to our satisfaction. If you have any problems, contact:

Catalog Editor
The Old-House Journal
69A Seventh Avenue
Brooklyn, New York 11217

WE WOULD ALSO like to hear about other companies that you think should be listed in the next edition.

THERE IS ONE SPECIAL PROBLEM with the companies that carry the "DIST" designation in their company writeup. These are companies who sell their products through local distributors. Often, you can't buy items directly from these manufacturers. They will, however, send product literature and (usually) information about who handles the item in your area.

SOMETIMES you'll find that the item you want isn't stocked locally. But, armed with the specific data you've gotten from the manufacturer, you can usually get the local dealer to order it for you.

WE HAVE PUT hundreds of hours of editorial research time into making this 1979 edition of The Old-House Journal Catalog bigger and more useful than ever before. If you love old houses, we feel sure you'll find this Catalog a very valuable working tool.

Clem Jalie
Carolyn Flaherty
Mike Caraw

The Editors

Product & Service Directory

Exterior Building Materials & Supplies

Building Maintenance Materials & Supplies

Bird & Pest Control Products

Renovator's Supply

Masonry & Brick Cleaning Compounds

American Building Restoration
North Coast Chemical Co.
ProSoCo, Inc.
Standard Dry Wall Products
Vermont Marble Co.

Masonry Sealers

American Building Restoration
Rutland Products
Standard Dry Wall Products
United Gilsonite Laboratories
United States Gypsum Company
Watco - Dennis Corporation

Paints, Exterior—Masonry

Pittsburgh Paints
Rutland Products
Standard Dry Wall Products
United States Gypsum Company

Preservatives, Wood

Cabot Stains
DAP, Inc.
Darworth Co.
Savogran Co.
United States Gypsum Company
Watco - Dennis Corporation

Stains, Exterior

Barnard Chemical Co.
Cabot Stains
DAP, Inc.
Darworth Co.
Pittsburgh Paints
United States Gypsum Company

Varnishes, Exterior

Barnard Chemical Co.
North Coast Chemical Co.
Rutland Products
United Gilsonite Laboratories

Masonry & Supplies

Bricks, Handmade

(1) New
(2) Salvage
Glen — Gery Corporation (1)
Kensington Historical Company (2)

Materials Unlimited (2)
Old Carolina Brick Co. (1)

Chimney Linings

(1) Tile & Ceramic
(2) Metal

Bow & Arrow Stove Co.

Now! A low-cost way to line your chimney

Vitroliner chimney liner
acts as an inner flue,
eliminating the hazard
of chimney fires.

Easy-to-install
Vitroliner is made of
heavy-gauge metal,
coated with high quality
enamel. It's built to last
for years.

Call or write for
brochure.

14 Arrow Street
Cambridge, Mass. 02138
Phone 617/492-1411

Superior Clay Corporation (1)

Stone

Bufalini Marble Corp.
Materials Unlimited
Vermont Marble Co.

Stucco Patching Materials

Standard Dry Wall Products
United States Gypsum Company

When you
contact
a company,
please mention the
Old-House Journal
Catalog.

Roofing Materials & Supplies

Metal Roofing

(1) Galvanized
(2) Terne
(3) Other

Follansbee Steel (2)
L.R. Lloyd Co. (1)

Shakes & Shingles

(1) Handsplit
(2) Machine Cut

Dana-Deck, Inc.
Hendricks Tile Mfg. Co., Inc.
Koppers Co. (2)
L.R. Lloyd Co.
Puget Sound Shake Brokers
Shakertown Corporation (2)

Tiles, Slate

L.R. Lloyd Co.
Structural Slate Co.
Vermont Structural Slate Co., Inc.
Dennis C. Walker

Tiles, Terra Cotta & Ceramic

Hendricks Tile Mfg. Co., Inc.
L.R. Lloyd Co.
Ludowici-Celadon

Other Roofing

Hendricks Tile Mfg. Co., Inc.

Siding Materials & Supplies

Board-and-Batten Siding

Guyon, Inc.

Clapboards, Beaded Edge and Other Old Styles

(1) Salvage
(2) New

Craftsman Lumber Co. (2)
Guyon, Inc.
Kensington Historical Company (1)
The Saltbox (2)

Shingles, Special Architectural Shapes

Dana-Deck, Inc.
Puget Sound Shake Brokers
Renovator's Supply
Shakertown Corporation

Shakes & Shingles, Custom-Cut

Dana-Deck, Inc.
Shakertown Corporation

Siding, Barn

(1) Salvage
(2) New
The Barnsider

AUTHENTIC WEATHERED BARN SIDING (greys, browns, reds)

- ✓ Original hand-hewn beams any size, any length.
 - ✓ Old wide board pine or hemlock flooring.
 - ✓ Turn of century street lamps.
 - ✓ Architectural artifacts.
- Free Del. N.Y. Metro Area. Showroom-appt. please.

"Barnsider"

Sugar Loaf, N.Y. 10981 914-469-4380
Sixty miles N.Y.C.

Robert W. Belcher (1)
Castle Burlingame (1)
Craftsman Lumber Co. (2)
Guyon, Inc. (2)
The Saltbox (2)
Hugh L. Sloane (1)
Vermont Weatherboard, Inc. (2)
Dennis C. Walker (2)

RUSTIC WOOD PRODUCTS Products inspired by 1760-1840 era for new construction or restoration of settler's cabins, timbered cottages, farm houses, etc. Includes Pennsylvania Barn Siding, wide pine flooring, hewn beams and timbers, hewn timber siding, whitewashed ceiling boards, pine clapboard siding. Samples, catalog \$2.00.

GUYON, INC.
65 Oak Street, Lititz, PA 17543
(717) 626-0225

Storm Windows & Doors, Wood

Plaskolite, Inc.
Preservation Resource Center
Quaker City Manufacturing Co.

QUAKER WINDOW REPAIR KITS

Don't replace your old Victorian window! Keep your beauty by repairing it, while maintaining a close authentic look. Weatherstrip and repair your broken balances by installing Quaker window channels. Do-it-yourself channels install easily and give you a well-insulated, operable window. FREE Brochure.

Quaker City Mfg. Co.
701 Chester Pike
Sharon Hill, PA 19079

Other Exterior

Restoration &

Maintenance Materials

Masonry Paint Stripping Chemicals & Services

American Building Restoration
Chem-X Building Restoration
North Coast Chemical Co.
ProSoCo, Inc.
Sermac Division

Rot Patching & Restoring Materials

Boat Life, Inc.
Gougeon Bros., Inc.

Other Exterior Materials & Services

Sprayco Co., Inc.
Standard Dry Wall Products

Salvage Building Materials (Boards, Beams, Posts, etc.)

Castle Burlingame
Materials Unlimited
Hugh L. Sloane

MASONRY SURFACE RESTORATION

CHEMICAL, PRESSURE CLEANING · PAINT REMOVAL · WATERPROOFING

Remove dirt, environmental pollutants, grease, fire residue, and hydrocarbons safely and effectively with a combination of heat, pressure, and low volume water. Remove peeling paint from masonry, metal, and wood, leaving no efflorescence. Avoid the destructive effects of sandblasting. All chemicals are environmentally safe.

FREE TESTING & ESTIMATING

MASONRY REPAIRS AND TUCKPOINTING AVAILABLE IN SOME AREAS

SURFACE MAINTENANCE SYSTEMS

Write or call: Del Stoner

2300 Warrenville Road, Downers Grove, Illinois 60515
312/964-1300

Offices coast to coast

Exterior Ornament & Architectural Details

Architectural Millwork

- (1) Stock Items
- (2) Custom Fabrication
- Amherst Woodworking & Supply (2)
- Architectural Specialities (2)
- Architectural Woodworking (2)
- Architectural Woodworks (2)
- Douglas Campbell Co. (2)
- Cumberland Woodcraft Co. (1)
- Driwood Moulding Company (1,2)
- Elliot Lumber Co. (1)
- Gang Wood Products, Inc. (2)
- Hird/Blaker (1,2)
- House of Moulding (1)
- Maurer & Shepherd, Joyners
- Michael's Fine Colonial Products (2)
- The Millworks (2)
- E.A. Nord Company, Inc. (1)
- Preservation Resource Center (1,2)
- Dennis Paul Robillard, Inc. (2)
- San Francisco Victoriana (1,2)
- The Shop (2)
- Silverton Victorian Millworks (2)
- Specialty Millwork Co. (2)
- R.F. Weir (2)

Brackets, Buttresses & Corbels—Exterior

- (1) Stone
- (2) Stamped Metal
- (3) Wood
- Art Directions
- Chilstone Garden Ornaments (1)
- Evelyn Croton-Architectural Antiques (1)
- Cumberland Woodcraft Co. (3)
- Kenneth Lynch & Sons, Inc. (2)
- Materials Unlimited
- Turncraft (3)
- The Wrecking Bar, Inc.

Columns & Capitals—Exterior

- (1) Wood
- (2) Stone
- (3) Plaster
- (4) Iron
- L. Biagiotti (3)
- C—E Morgan (1)
- Decorators Supply Corporation (3)
- Felber Studios (3)
- Gang Wood Products, Inc. (1)
- Irreplaceable Artifacts
- Maurer & Shepherd, Joyners (1)
- E.A. Nord Company, Inc. (1)
- Old Mansions Co. (1,2,4)
- Saldarini & Pucci, Inc. (1)
- Tennessee Fabricating Co. (4)
- Turncraft (1)
- Urban Archeology, Ltd. (4)
- The Wrecking Bar, Inc.

Cornices—Exterior

- (1) Wood
- (2) Stamped Metal
- (3) Fiberglass
- Cumberland Woodcraft Co. (1)
- Fypon, Inc.
- Hallelujah Redwood Products (1)
- House of Moulding (1)
- Irreplaceable Artifacts
- Kenneth Lynch & Sons, Inc. (2)

Gingerbread Trim—Wood

- (1) Stock Items
- (2) Custom Fabrication
- Architectural Specialities (2)
- Architectural Woodworks (2)
- Cumberland Woodcraft Co. (1)
- Gang Wood Products, Inc. (2)
- Hallelujah Redwood Products (1,2)
- Rejuvenation House Parts Co.
- San Francisco Victoriana (1,2)

Gutters, Leaders & Leader Boxes

- (1) Wood
- (2) Copper
- (3) Lead
- (4) Other
- Kenneth Lynch & Sons, Inc. (2,3)

Mouldings, Exterior Wood

- (1) Stock Items
- (2) Custom-Made
- Architectural Specialities (2)
- Architectural Woodworks (2)
- Bendix Mouldings, Inc. (1)
- Driwood Moulding Company (1)
- Elliot Lumber Co. (1)
- Gang Wood Products, Inc. (2)
- House of Moulding (1)
- Irreplaceable Artifacts (1)
- Lone Star Doors & Millwork (1)
- Michael's Fine Colonial Products (2)
- Preservation Resource Center (1,2)
- Renovator's Supply (1)
- Up Country Enterprise Corp. (2)
- R.F. Weir (2)

Mouldings, Exterior

- (1) Ceramic
- (2) Fiberglass
- (3) Plaster
- (4) Terra Cotta
- (5) Stone
- (6) Other
- L. Biagiotti (3,6)
- Chilstone Garden Ornaments (5)
- Decorators Supply Corporation (3)
- Felber Studios (2,3)
- Fypon, Inc. (6)
- Saldarini & Pucci, Inc. (3)
- Urban Archeology, Ltd. (4)

Stamped Metal Ornament

Capitals • Wreaths • Brackets

Shown above are just some of the 3,000 pieces of stamped metal ornament offered in big 128-pg. catalog. These are not reproductions; stampings are made from original dies. This is the same metalwork that decorated thousands of late 19th and early 20th century buildings. For Catalog #7474 and price lists, send \$3.50 to:

KENNETH LYNCH & SONS

78 Danbury Road
Wilton, CT 06897

Porch Parts—Stock Items

- (1) Balusters
- (2) Posts
- (3) Columns
- (4) Capitals
- (5) Spindlework
- (6) Other

C—E Morgan (2,3,5)
 Hallelujah Redwood Products (2)
 House of Moulding (1,2,5)
 E.A. Nord Company, Inc. (1,2,3,5)
 Old Mansions Co.
 Turncraft (1,2,3,5)

Porch Parts—Custom Turnings

- (1) Balusters
- (2) Columns
- (3) Posts
- (4) Spindlework
- (5) Other

Architectural Specialities
 Cumberland Woodcraft Co. (1,2,3)
 Gang Wood Products, Inc.
 Michael's Fine Colonial Products (1,3)
 Turncraft (1,4)

Shutters & Blinds, Exterior Wood

- (1) New (Stock Items)
- (2) Custom-Made

Beauti-home (2)
 Lone Star Doors & Millwork (1)
 Mastercraft Industries, Inc. (1,2)
 Maurer & Shepherd, Joyners (2)
 E.A. Nord Company, Inc. (1)

Entry Doors (47 Designs),
 Sidelights, Shutters, Leaded
 Glass, Period Mouldings
 Catalog

DOORS & MILLWORK
 P.O. BOX 607 • IRVING, TEXAS 75060 • 214/438-6611

Exterior Doors, Reproduction

- (1) Early American
- (2) Victorian
- (3) Turn-of-Century
- (4) Custom-Made
- (5) Other

Bel-Air Door Co. (2,3,5)
 Lone Star Doors & Millwork (1,2,3)
 E.A. Nord Company, Inc. (1)
 Richmond Doors (1,4,1,4)
 Simpson Timber Company (2,3)
 Warren Construction Co. (4)
 Zephyr Screen Doors (5)

Exterior Doors, Antique (Salvage)

Castle Burlingame
 Pat's Etcetera Company
 Hugh L. Sloane
 Greg Spiess, Inc.
 United House Wrecking Corp.
 The Wrecking Bar, Inc.

Entryways & Door Framing Woodwork—Reproduction

- (1) Early American
- (2) Victorian
- (3) Stock Items
- (4) Salvage
- (5) Custom-Made

C—E Morgan (3)
 Fypon, Inc. (1)
 Gang Wood Products, Inc. (5)
 Irreplaceable Artifacts (4)
 Kensington Historical Company (4)
 Lone Star Doors & Millwork
 Maurer & Shepherd, Joyners (5)
 United House Wrecking Corp. (4)
 The Wrecking Bar, Inc. (4)

Window Frames & Sash—Period

- (1) Early American
- (2) Victorian
- (3) New (Stock Items)
- (4) Salvage
- (5) Custom-Made

Architectural Specialities (5)
 Kensington Historical Company (4)
 Maurer & Shepherd, Joyners (5)
 Michael's Fine Colonial Products (1,5)
 Preservation Resource Center (1,5)
 Greg Spiess, Inc. (4)
 Warren Construction Co. (1)

PRESERVATION RESOURCE CENTER specializes in handcrafted reproductions of elusive restoration materials. For information, send amount listed below to:

Preservation Resource Center
 Box 303, Essex, N.Y. 12936
 Small pane, Victorian, storm sash and Millwork \$1.00. Period Locks 25¢
 Custom cast Bronze hardware 25¢.

Window Glass, Clear—Handmade

(1) New
 (2) Antique (Salvage)
 Ball and Ball (2)
 Blenko Glass Co., Inc. (1,2)
 Castle Burlingame (2)
 Kensington Historical Company (2)
 Renovator's Supply (1)
 Hugh L. Sloane (2)

Hardware, Exterior

Door Hardware, Exterior

(1) Brass & Bronze
 (2) Wrought Iron
 (3) Door Knockers
 (4) Rim Locks
 (5) Mortised Locks
 (6) Latches, Hand Forged
 (7) Hinges
 (8) Strap Hinges
 (9) Other
 18th Century Hardware Co. (2,3,6,7,8)
 Baldwin Hardware (1,2,3,4,6)
 Ball and Ball (1,2,3,4,5,6,7,8,9)
 Bona Decorative Hardware (1,3,5)
 Broadway Supply Co. (1,3,4)
 Castle Burlingame (4,6,7,8)
 Cohasset Colonials by Hagerty (7)
 Colella Enterprises, Ltd. (3)
 Colonial Latch & Hinge Co. (2,6,8)
 Colonial Lock Company (2,4)

Colonial - Rim Deadbolt Lock

■ 1776 Knob Inside — Key Outside
 ■ 1776½ Key Inside — Key Outside
 ■ Cast Iron Case and Keeper — Black
 Dealers Inquiries Invited
 postpaid. \$15.95 Send check or money order to -

Colonial Lock Company
 172 Main St., Terryville, Conn. 06786

Hand Forged Iron House Hardware and furnishings: H-L hinges, straps, butterflies, shutter hardware, interior and exterior latches—candlestands, rushlights, betty lamps, andirons, cranes, spits, broilers, toasters. Custom work. New expanded catalogue \$1.00.

Newton Millham
672 Drift Road, Westport, Mass. 02790

Fayston Iron and Steel Works (2,3,6,7,8)
Folger Adam Co. (1,4,7)
P.E. Guerin, Inc. (1,3)
Wm. Hunrath Co., Inc.
Steve Kayne Hand Forged Hardware (2,6,8)
Newton Millham, Blacksmith (2,3,6,7,8)
George W. Mount, Inc. (3)
Old Mansions Co. (1)
Paine & Christoc, Inc.
Stephen W. Parker - Blacksmith (2,3,7,8)
Pfanstiel Hardware Co. (1,3)
Preservation Resource Center (5)
Renovator's Supply (1,3,4,5,6,7)
Richard E. Sargent (6,8)
W. C. Vaughn Hardware Co., Inc (1,4,6)
Wallin Forge (2,3,6,7,8)
Williamsburg Blacksmiths, Inc. (2,3,6,7,8)

Exterior Hardware, Custom-Made

(1) Cast Brass & Bronze
(2) Hand-Forged Iron
(3) Cast Iron
Ball and Ball (1,2,3)
Preservation Resource Center (1)
Richard E. Sargent (2)
Tennessee Fabricating Co. (3)
W. C. Vaughn Hardware Co., Inc (1)
Village Blacksmith (2)

Doorbells—Period Designs

(1) Electric
(2) Mechanical
Ball and Ball
Bona Decorative Hardware (1)
Cumberland General Store (2)
Period Furniture Hardware Co. (1)

Shutter Hardware (Hinges, Holdbacks, Etc.)

Ball and Ball
Castle Burlingame
Fayston Iron and Steel Works
Newton Millham, Blacksmith
Stephen W. Parker - Blacksmith
Renovator's Supply
Williamsburg Blacksmiths, Inc.
Wrightsville Hardware

Other Exterior Hardware

18th Century Hardware Co.
Ball and Ball

Ironwork, Exterior

Balusters & Handrails, Iron—Period Designs

(1) Cast Iron
(2) Wrought Iron
Lawler Machine & Foundry (1)
Tennessee Fabricating Co.
Wallin Forge (2)

Cast Iron, Exterior Ornamental

Lawler Machine & Foundry
Old Mansions Co.
Robinson Iron Corporation
Tennessee Fabricating Co.
Vulcan Iron Works

Cast Iron, Custom Casting

Robinson Iron Corporation
Tennessee Fabricating Co.

Cresting

(1) Cast Iron
(2) Fiberglass
Tennessee Fabricating Co. (1)

Railings, Balconies & Window Grilles

(1) Cast Iron
(2) Wrought Iron
Lawler Machine & Foundry (1)
Robinson Iron Corporation (1)
Tennessee Fabricating Co. (1)
Wallin Forge (2)

Wrought Iron Ornaments, Stock Items

Tennessee Fabricating Co.

Wrought Iron, Custom Fabrication

Bailey's Forge
The Blacksmith Shop
Fayston Iron and Steel Works
P.A. Fiebigler, Inc.
Steve Kayne Hand Forged Hardware
Newton Millham, Blacksmith
George W. Mount, Inc.
Stephen W. Parker - Blacksmith
Richard E. Sargent
Tennessee Fabricating Co.
Village Blacksmith
Vulcan Iron Works
Wallin Forge
Williamsburg Blacksmiths, Inc.

Other Exterior Ornament & Details

Awnings

The Astrup Company

Awning Hardware

The Astrup Company

Chimney Pots

Historic Boulevard Services
Superior Clay Corporation

Cupolas

Cape Cod Cupola Co., Inc.
Kenneth Lynch & Sons, Inc.
Tennessee Fabricating Co.
Westmoreland Cupolas

Fences & Gates—Period Designs

(1) Cast Iron
(2) Wrought Iron
(3) Wood
Robert W. Belcher (3)
Kenneth Lynch & Sons, Inc. (1)
Newton Millham, Blacksmith (2)
Robinson Iron Corporation (1)
The Saltbox (3)
Tennessee Fabricating Co. (1,2)
Vulcan Iron Works (2)
Wallin Forge (2)
The Wrecking Bar, Inc.

Garden Ornament

(1) Fountains
(2) Statuary
(3) Planters
(4) Urns & Vases
(5) Other
L. Biagiotti (4)
Chilstone Garden Ornaments (2,3,4)
Kenneth Lynch & Sons, Inc. (1,2,4)
Robinson Iron Corporation (1,2,3,4)
Tennessee Fabricating Co.

FOR THE LIBRARIES OF: ARCHITECTS, DECORATORS, LANDSCAPE ARCHITECTS, CONTRACTORS

5 Landmark Architectural Books:

- Garden Ornament: An Encyclopedia
- Lighting Fixtures
- Benches
- Weathervanes and Cupolas
- Sundials and Spheres

Five oversize books with thousands of photographs and drawings of the prior and available art. There are classical, traditional and modern designs reflecting the thousands of models and designs maintained with the support of an endowment, by Kenneth Lynch & Sons, Inc.

For information on how to order these volumes, send a stamped, self-addressed envelope to: **Kenneth Lynch & Sons, Book Dept., 78 Danbury Road, Wilton, CT 06897.**

Lamp Posts & Standards—New & Reproduction

Georgia Lighting
Kenneth Lynch & Sons, Inc.
MarLe Company
The Saltbox
Spring City Electrical Mfg. Co
Tennessee Fabricating Co.
Turncraft
Welsbach Lighting Products Company, Inc.

Lamps & Lanterns, Exterior—New & Reproduction

Ball and Ball
Colonial Tin Craft
The Essex Forge
Gates Moore
Georgia Lighting
Heritage Lanterns
MarLe Company
Period Lighting Fixtures
Renovator's Supply
The Saltbox
William Stewart & Sons
Village Lantern
Washington Copper Works

Lawn and Porch Furniture

(1) Cast Iron
(2) Wood
(3) Wicker
(4) Wrought Iron
Chilstone Garden Ornaments
Kenneth Lynch & Sons, Inc. (1)
Robinson Iron Corporation (1)
Santa Cruz Foundry (1)
Steptoe and Wife Antiques Ltd. (1)
Tennessee Fabricating Co. (1)

Plaques & Historic Markers

Lake Shore Markers
Paine & Chricot, Inc.
Saldarini & Pucci, Inc.
Smith-Cornell Homestead

Sheet Metal Ornament, Exterior

A. Flam Sheetmetal Specialty
Kenneth Lynch & Sons, Inc.

Turnbuckle Stars

Ainsworth Development Corp.
Fayston Iron and Steel Works

Weathervanes—New & Reproduction

Cape Cod Cupola Co., Inc.
Cumberland General Store
Fayston Iron and Steel Works
Kenneth Lynch & Sons, Inc.
Period Furniture Hardware Co.
United House Wrecking Corp.
Up Your Alley
Wallin Forge
E. G. Washburne & Co.

Other Exterior Ornament

Kenneth Lynch & Sons, Inc.

Structural Materials for Interiors

Baseboards

Bangkok Industries, Inc.
Bendix Mouldings, Inc.
House of Moulding
Lone Star Doors & Millwork
Old World Moulding

Beams, Hand-Hewn

(1) Antique (Recycled)
(2) New
The Barnsider (1)
Robert W. Belcher (1)
Broad-Axe Beam Co. (2)
Castle Burlingame (1)
Guyon, Inc. (2)
Kensington Historical Company (1)
Mountain Lumber Company (1)
Old World Moulding (2)
Period Pine (1)
The Saltbox (2)
Hugh L. Sloane (1)
Dennis C. Walker (2)

BEAMS

Send \$1.00 for complete information

The Broad-Axe Beam Co.
RD 2 Box 181-J
W. Brattleboro, Vermont 05301
802-257-0064

Boards, Salvage

The Barnsider
Kensington Historical Company
Mountain Lumber Company
Period Pine

Casings & Frames for Doors & Windows

(1) Stock Items
(2) Custom Made
Architectural Specialities (2)
Elliot Lumber Co. (1)
Gang Wood Products, Inc. (2)
House of Moulding (1)
Lone Star Doors & Millwork (1)
Michael's Fine Colonial Products (2)
Quaker City Manufacturing Co. (1)

Replacement Sash, any size, layout, circle, oval, gothic, cottage. Sash or complete window unit. Custom mouldings, doors, Raised panel shutters, millwork to detail. Send sketch, specifications for price.

Michael's Fine Colonial Products
Custom Millwork
22 Churchill Ln. Smithtown NY 11787
(516) 543-2479

Ceilings, Wood—Custom Manufactured

Frank Paxton Lumber Co.

Chair Rails

(1) Stock Items
(2) Custom Made
Architectural Specialities (2)
Bendix Mouldings, Inc. (1)
Cumberland Woodcraft Co.
Elliot Lumber Co.
Gang Wood Products, Inc. (2)
House of Moulding (1)
K B Moulding, Inc. (1)
Lone Star Doors & Millwork (1)
Maurer & Shepherd, Joyners (2)
Michael's Fine Colonial Products (2)
Old World Moulding (1)
Renovator's Supply
Warren Construction Co. (2)

Doors, Interior

(1) Antique (Salvage)
(2) Reproduction
(3) Early American
(4) Victorian
(5) Turn-of-Century
(6) Custom-Made
(7) Other
Architectural Specialities (5,6)
The Bank Architecturals (1,4)
C—E Morgan (3)
Castle Burlingame (1)
Driwood Moulding Company (6)
Irreplaceable Artifacts (1)
E.A. Nord Company, Inc.
Old Mansions Co. (1)
Pat's Etcetera Company (1)
Richmond Doors (2,3,6,2,3,6)
The Second Chance (1)
Hugh L. Sloane (1)
R.T. Trump & Co., Inc. (1)
United House Wrecking Corp. (1)
Warren Construction Co. (6)
The Wrecking Bar, Inc. (1)

Wide Pine Flooring and Panelling.
Approximately 20 inches wide.

Dale Carlisle
Route 123
Stoddard, N.H. 03464
(603) 446-3937

Flooring

(1) Hardwood Strip
(2) Heart Pine
(3) Parquet
(4) Wide Board
(5) Other
Allstate Flooring (3)
Bangkok Industries, Inc. (1,3,4)
The Barnsider (4)
Blair Lumber Co., Inc. (2,4)
Bruce Hardwood Floors (1,3,4)
Dale Carlisle (4)
Castle Burlingame (5)
Craftsman Lumber Co. (4)
Guyon, Inc. (4)

- Harris Manufacturing Company (3,4)
- Kensington Historical Company (4)
- Kentucky Wood Floors, Inc. (1,3)
- Maurer & Shepherd, Joyners (5)
- Mountain Lumber Company (2)
- Nassau Flooring Corp. (1,3,4)
- Period Pine (2)
- The Saltbox (4)
- Vanderlaan Tile Co., Inc. (5)
- Vermont Structural Slate Co., Inc. (5)
- The Wagon House Cabinetmaking (5)
- Wood Mosaic (1,3,4)
- The Wrecking Bar, Inc. (3)

Fretwork & Grilles, Wood

- The Bank Architecturals
- Evelyn Croton-Architectural Antiques
- Cumberland Woodcraft Co.
- Materials Unlimited
- Perkowitz Window Fashions, Inc
- The Wrecking Bar, Inc.

Grilles for Hot-Air Registers

- (1) New
- (2) Antique (Original)
- Materials Unlimited (2)
- Register & Grille Mfg. Co. (1)

Hardwoods—Planks & Boards

- (1) Antique (Salvage)
- (2) New
- Amherst Woodworking & Supply (2)
- Castle Burlingame (1)
- Albert Constantine & Son (2)
- Craftsman Lumber Co. (2)
- Giles & Kendall, Inc. (2)
- Bob Morgan Woodworking Supplies (2)
- Mountain Lumber Company (1)
- Native American Hardwoods
- Potlach Corporation — Townsend Unit (2)
- The Wagon House Cabinetmaking

Overdoor Treatments

- Driwood Moulding Company
- Fypon, Inc.

Staircases

- Steptoe and Wife Antiques Ltd.
- United Stairs Corp.
- York Spiral Stair

Staircase Parts

- (1) Balusters, Antique (Original)
- (2) Balusters, New
- (3) Balusters, Custom-Made
- (4) Handrails
- (5) Newel Posts
- (6) Other
- The Bank Architecturals (4,5)
- C—E Morgan (2,4,5)
- Evelyn Croton-Architectural Antiques (1,5)
- Cumberland Woodcraft Co. (4,5)
- Gang Wood Products, Inc. (2,3,4,5,6)
- John Grass Wood Turning Co. (3,5)
- Harris Manufacturing Company (6)
- House of Moulding (2,4,5)
- Joe Ley Antiques (4,5)
- Materials Unlimited (1)
- Michael's Fine Colonial Products (3,4,5)
- The Second Chance (1,5)
- Urban Archeology, Ltd. (5)
- Visador Co. (2,4,5,6)
- The Wrecking Bar, Inc. (5)

CAST IRON SPIRAL STAIRCASES IN MODULAR FORM

Reproductions of classic Victorian and Georgian styles. Supplied in 8" modules for easy delivery and on-site assembly. Choice of baluster styles. Standard 8" rise. Diameter: clockwise ascent 4' or 6' anti-clockwise ascent: 4'4" or 6' 14 treads to circle—50lbs. per tread.

For complete specifications contact:

3626 Victoria Park Avenue,
Willowdale, Ontario
M2H 3B2 Tel: 497-2989
Specialists in quality cast iron products.
Agent inquiries are welcome.

Tin Ceilings

- AA-Abingdon Ceiling Co., Inc.
- Barney Brainum-Shanker Steel Company
- Ceilings, Walls & More, Inc.
- Kenneth Lynch & Sons, Inc.
- Victorian Reproductions

Tin Ceilings

24 different patterns, including 13 traditional designs. Especially appropriate for Victorian houses. Cornice mouldings available in 10 patterns. We ship anywhere.

Send for free brochure.

AA Abbingdon Ceiling Co.
2149 Utica Ave.
Brooklyn, N.Y. 11234
Tel. (212) BE 6-3251

Veneers & Inlays

- Albert Constantine & Son
- Dover Furniture Stripping
- Homecraft Veneer
- Minnesota Woodworkers Supply
- Bob Morgan Woodworking Supplies

Wainscoting

- (1) Antique (Salvage)
- (2) New
- (3) Hardwood
- (4) Softwood
- Authentic Interiors, Ltd. (2)
- Castle Burlingame (1)
- Craftsman Lumber Co. (2,4)
- Cumberland Woodcraft Co. (2)
- Elliot Lumber Co. (2,3)
- Guyon, Inc. (2,4)
- Irreplaceable Artifacts (1)
- Materials Unlimited (1)
- Maurer & Shepherd, Joyners
- Old World Moulding (2,3)

When you
contact
a company,
please mention the
Old-House Journal
Catalog.

Wall Panelling, Wood—Period

- (1) Antique (Salvage)
- (2) New—Stock Items
- (3) Custom-Made

Architectural Paneling, Inc. (3)
 Architectural Specialities (3)
 Art Directions (1)
 Authentic Interiors, Ltd. (2)
 Bangkok Industries, Inc. (2)
 Douglas Campbell Co. (3)
 Dale Carlisle (1)
 Craftsman Lumber Co. (3)
 Cumberland Woodcraft Co. (2)
 Driwood Moulding Company (2)
 Hird/Blaker (3)
 House Joiner (3)
 Irreplaceable Artifacts (1)
 Kensington Historical Company (1)
 C. A. Niece Co. (2)
 Old World Moulding (2,3)
 Frank Paxton Lumber Co. (3)
 Restorations Unlimited, Inc. (3)
 Hugh L. Sloane (3)
 Up Country Enterprise Corp. (3)
 Vermont Weatherboard, Inc. (2)
 Dennis C. Walker (3)
 The Wrecking Bar, Inc. (1)

Other Interior Structural Materials

Ceilings, Walls & More, Inc.
 Giles & Kendall, Inc.

Need another copy of
 The Catalog?
 Use Order Forms.

See Company Directory

for Addresses & Phone Numbers

European and American Stained Glass Panels. All sizes and prices. Beveled, leaded, glass doors, sidelights, door sets, panels, carved and wood doors, wood and marble mantles. Chandeliers. 300 pictures available, \$3.00 postage charge. By appointment only.

Westlake Architectural Antiques
 3315 Westlake Drive
 Austin, Texas 78746

Decorative Interior

Materials & Supplies

Brackets & Corbels—Interior

Evelyn Croton-Architectural Antiques
 Cumberland Woodcraft Co.
 Decorators Supply Corporation
 Hallelujah Redwood Products
 House of Moulding

Ceiling Medallions & Ornaments

(1) Composition
 (2) Plaster
 L. Biagiotti (2)
 Decorators Supply Corporation (2)
 Felber Studios (2)
 Focal Point, Inc. (1)
 Giannetti Studios (1,2)
 House of Moulding (1)
 Saldarini & Pucci, Inc. (1,2)
 San Francisco Victoriana (2)
 W. T. Weaver & Sons, Inc. (1)

Columns & Capitals—Interior

(1) Composition
 (2) Plaster
 (3) Wood
 L. Biagiotti (1,2)
 Evelyn Croton-Architectural Antiques (3)
 Cumberland Woodcraft Co. (3)
 Decorators Supply Corporation (2,3)
 Felber Studios (2)
 Giannetti Studios (1,2)
 Irreplaceable Artifacts
 Maurer & Shepherd, Joyners (3)
 Saldarini & Pucci, Inc. (1,2,3)
 The Second Chance (3)
 Turncraft (3)
 The Wrecking Bar, Inc.

Ceramic Tile

(1) Antique
 (2) Dutch
 (3) Encaustic
 (4) Hand-Painted
 (5) Period Styles—New
 (6) Small White Hexagonal (Bathroom)
 (7) Custom-Made
 American Olean Tile Company (5,6)
 Barbara Beall Studio (4,7)
 Brooklyn Tile Supply (6)
 Country Floors (5)
 Delft Blue Ltd. (2,4,7)
 Dutch Products & Supply Co. (2,4)
 H & R Johnson, Inc. (3,7)
 The Second Chance (1)
 Tile Distributors (6)
 Vanderlaan Tile Co., Inc. (2)
 Helen Williams — Antique Delft Tiles (1,2)
 The Wrecking Bar, Inc. (1)

Architectural Ecology—
 Eclectic salvage bought and sold. Fine decorative components ready for recycling. Stained glass a specialty; quality antique windows or your own design handcrafted at reasonable prices. Call or visit **Web Wilson** at 447 E. Catherine St., Chambersburg, PA 17201.

(717) 263-4925

Glass, Antique (Original)

(1) Leaded & Stained
 (2) Etched
 (3) Bevelled
 (4) Carved & Cut
 Architectural Ecology (1,2,3)
 Art Directions
 The Bank Architecturals (1,3)
 ERA Victoriana (1,3)
 Materials Unlimited (1,2,3)
 Old Mansions Co.
 Pat's Etcetera Company (1,2,3)
 Penco Studios (1,2,3)
 Reflections (1,2,3)
 Greg Spiess, Inc. (1,3)
 Such Happiness, Inc. (1)
 Sunburst Works In Glass (1,3)
 United House Wrecking Corp. (1)
 The Wrecking Bar, Inc. (1)

Glass, New—Period & Custom Designs

(1) Leaded and Stained
 (2) Etched
 (3) Carved & Cut
 (4) Bevelled
 (5) Custom Designs
 (6) Glue Chip
 Architectural Ecology (1,5)
 Beveled Glass Industries (4)
 Boulder Art Glass Co., Inc. (1,5)
 Sandra Brauer/Stained Glass (1)
 Carved Glass and Signs (2,5)
 Century Glass Inc. of Dallas (1,2,4,5)
 Cherry Creek Ent. Inc. (2,4,6)
 Electric Glass Co. (4)
 Gibbs and Talley Glass (1,2,4,6)
 Glass Menagerie Designs Ltd. (1)
 Glassmasters Guild (1)
 Gothic Glass (1)
 Lamb, J & R Studios (1)
 Looking Glass (3)
 Manor Art Glass (1)
 Martin's Glass Art Studio (2,5)
 Master's Stained and Etched Glass Studio (1,2,4,5)
 Morgan & Company

CT5003 21½" x 56"
 CT5003L 21½" x 66½"
 CT5003W 27½" x 66½"

SO-5 10½" x 20½"

CT5002 28" x 28"
 CT5002L 34" x 34"
 CT5002S 24" x 28"

a new idea in an old art... open stock

Leaded and Fully Beveled (½" bevel on ¼" glass) glass panel inserts for doors, windows, tables and architectural accents.

Create the effects you desire! You can specify leaded and fully beveled glass, and be sure that it will be available when you need it, because the inserts are in inventory for immediate delivery.

Door, Sidelite and Window Panels are Coordinated.

These charming, unique, custom-designed, hand-crafted units are amazingly affordable. Priced at retail from, as low as, \$125.00. Many other available designs not pictured. New designs are added continually.

DR1003 21½" x 66½"
 DR1003W 27½" x 66½"
 Matching
 Sidelite: DS2003 12" x 72"

Sidelite
 in Photo:
 DS2001A 12" x 72"

Door:
 DR1001 21½" x 66½"
 DR1001W 27½" x 66½"

Matching
 Sidelite:
 DS2001 12" x 72"

DR1004 21½" x 66½"
 DR1004W 27½" x 66½"
 Matching
 Sidelite: DS2004 12" x 72"

FOR COMPLETE BROCHURE SEND \$1.00 TO

BEVELED GLASS INDUSTRIES

900 NORTH LA CIENEGA BLVD., LOS ANGELES, CA 90069 ■ (213) 657-1462

Morgan Bockius Studios, Inc. (1,2,4,5)
 New York Carved Arts Co. (2,3,5)
 Ostrom Studios (2,5)
 Pat's Etcetera Company (1,4)
 Paul's Cut Glass (2,5)
 Penco Studios (1,4,5)
 Ernest Porcelli (1)
 Rainbow Art Glass Co. (1)
 Restorations Unlimited, Inc. (2)
 San Francisco Victoriana (2)
 George Sell (5)
 Shadey Enterprises Stained Glass Studio (1)
 Greg Spiess, Inc. (1)
 Studio Stained Glass (1)
 Such Happiness, Inc. (1)
 Sunburst Works In Glass (1,4)
 VIRTU Artisans in Leaded Glass (1)
 Whittemore-Durgin Glass Co. (1,4)

CREATIONS OF ARTISTIC SIGNIFICANCE AND ENDURING BEAUTY.
 Box 192 Southfield, Michigan 48037 Phone (313) 357-1250 Brochure upon request.
 VIRTU, ARTISANS AND DESIGNERS IN LEADED GLASS.

Free estimates with SASE
 Send dimensions

**ERNEST PORCELLI-
 STAINED GLASS**
 125 Seventh Avenue
 Brooklyn, N.Y. 11215
 (212) 857-6888

Mantels

- (1) Antique (Original)
 - (2) New (Reproduction)
 - (3) Cast Iron
 - (4) Marble
 - (5) Slate
 - (6) Wood
 - (7) Other
- Art Directions (1)
 The Bank Architecturals (1)
 C—E Morgan (6)
 Castle Burlingame (1)
 Decorators Supply Corporation (2)
 Driwood Moulding Company (2)
 Gang Wood Products, Inc. (6)
 Guyon, Inc. (6)
 Irreplaceable Artifacts
 Joe Ley Antiques (1)
 Materials Unlimited (1)
 New York Marble Works (4)
 Old World Moulding (2)
 Pat's Etcetera Company (1,6)
 Francis J. Purcell, II (1)
 Readybuilt Products, Co. (2,2,6)
 Renovator's Supply
 The Second Chance (1)
 R.T. Trump & Co., Inc. (1)
 United House Wrecking Corp. (1,6)
 The Wrecking Bar, Inc. (1)

Antique American Fireplace Mantels, dating from 1750 to 1850. The largest and finest collection of formal and folk art mantels awaits your visit by appointment. No catalogs or photos sent, as each mantel is unique.

Francis J. Purcell II
 R.D. 2, Box 7, New Hope, PA 18938
 (215) 862-9100

Marble, Replacement

Bufalini Marble Corp.
 New York Marble Works
 Vermont Marble Co.

Mouldings & Cornices—Interior Decorative

- (1) Composition
 - (2) Plaster
 - (3) Wood
 - (4) Custom Cast
- Architectural Woodworks (3)
 Authentic Interiors, Ltd. (1)
 Bendix Mouldings, Inc. (3)
 L. Biagiotti (1,2,4)
 Cumberland Woodcraft Co. (3)
 Decorators Supply Corporation (1,2,3)
 Dovetail (4)
 Driwood Moulding Company (3,3)
 Elliot Lumber Co. (3)
 Felber Studios (2)
 Focal Point, Inc. (1)
 Gang Wood Products, Inc. (3)
 Giannetti Studios (1,2)
 Hallelujah Redwood Products (3)
 House of Moulding (1,3)
 K B Moulding, Inc. (1,3)
 Klise Manufacturing Company (3)
 Old World Moulding (3)
 Preservation Resource Center (3)
 Renovator's Supply (1,2)
 Restoration Millwork (3)
 Saldarini & Pucci, Inc. (1,2,3,4)
 Silverton Victorian Millworks (3)
 Tayssir Sleiman (4)
 R.F. Weir (3)

See Company Directory

for Addresses & Phone Numbers

A DOME YOU CAN HAVE

This beautiful way of visually expanding a room is now available to you with minimal effort. Like all other Focal Point products, the Dome is design engineered for today - factory primed, lightweight and ready for installation by your carpenter. It is available in 3' and 5' diameters, with a choice of three interchangeable decorative rims.

For information about our new dome and the entire Focal Point line of architectural accents including the No. 104 Cornice Molding shown, write:

FOCAL POINT INC.
 Dept. OHJ-4870 S. Atlanta Rd., Smyrna, Ga. 30080
 404-351-0820

Plasterwork, Decorative

- (1) Precast Mouldings
- (2) Custom Mouldings
- L. Biagiotti (1,2)
- Decorators Supply Corporation (1)
- Felber Studios (1,2)
- Giannetti Studios (1,2)
- Mangione Plaster and Tile (2)
- Saldarini & Pucci, Inc. (1,2)
- San Francisco Victoriana (2)

Stencilling Supplies

- (1) Brushes
- (2) Stencil Paper
- (3) Pre-Cut Stencils
- H. Behlen & Bros. (1)
- Kenneth Fortney (3)
- Peg Hall Studios (1)
- S & C Huber, Accoutrements (1,2,3)
- Itinerant Artist (3)
- Janovic/Plaza, Inc. (1,2,3)
- Megan Parry/Wall Stencilling (3)
- Pittsburgh Paints (1)
- Silver Bridge Reproductions (3)
- Stencilsmith (3)

PLASTER ORNAMENTS

Ceiling pieces • Niche Shells
 Cornices • Domes • Capitals
 Mouldings • Models

COMPOSITION ORNAMENTS FOR WOODWORK

Scrolls • Wreaths • Cornices
 Rosettes • Beading • etc.

FIBRE GLASS CASTINGS RESTORATIONS

Saldarini & Pucci Inc.
 417 Lafayette Street
 New York, N.Y. 10003
 Telephone: (212) 673-4390

Other Interior Decorative Materials

Avalon Forge
 Klise Manufacturing Company

Ornaments

- (1) Composition
- (2) Wood
- (3) Plaster
- Authentic Interiors, Ltd. (1)
- Bendix Mouldings, Inc. (2)
- L. Biagiotti (1,3)
- Decorators Supply Corporation (1,3)
- Felber Studios (3)
- Focal Point, Inc. (1)
- Giannetti Studios (1,3)
- Hallelujah Redwood Products (2)
- House of Moulding (1,2)
- K B Moulding, Inc. (1)
- Minnesota Woodworkers Supply (2)
- Saldarini & Pucci, Inc. (1,2,3)
- Silverton Victorian Millworks (2)
- W. T. Weaver & Sons, Inc. (1)

Furniture & Furnishings

Bathroom Accessories—Towel Racks, Etc.

- (1) Brass & Bronze
- (2) Ceramic
- (3) Wood
- (4) Other
- Artistic Brass (1,2)
- Broadway Supply Co. (1,2)
- DeWeese & Reyer Woodworking Co
- P.E. Guerin, Inc. (1)
- Heads Up, Inc. (3)
- Wm. Hunrath Co., Inc.
- The National House Inn (1,4)
- Paine & Chiscot, Inc. (1)
- Pfanstiel Hardware Co. (1)
- Renovator's Supply (1,2)
- Shepherd Oak Products (3)

- The Electric Candlelight Co. (1)
- S & C Huber, Accoutrements (1,2)
- Mercer Museum Shop (2)

Candlestands & Holders

- (1) Candlestands
- (2) Candelabra
- (3) Candlesticks
- 18th Century Hardware Co. (3)
- The Biggs Company (1)
- Cohasset Colonials by Hagerty (1)
- Colonial Casting Co. (3)
- Craft House, Colonial Williamsburg (1,2,3)
- The Essex Forge (1)
- Greenfield Village and Henry Ford Museum (1)
- Guild of Shaker Crafts (1,3)
- Hurley Patentee Lighting (1,2,3)
- Steve Kayne Hand Forged Hardware (1)
- Peter Kramer/Cabinetmaker (1)
- Ephraim Marsh Co. (1)
- Newton Millham, Blacksmith (1)
- Stephen W. Parker - Blacksmith (1)
- Renovator's Supply
- The Saltbox
- William Stewart & Sons
- Village Lantern (2)
- Washington Copper Works (2)

SILVERTON VICTORIAN MILL WORKS

Wood Products from The Victorian Age

Custom stocked redwood mouldings, Casings, Base shoes, Porch ceiling (Wainscot), Crowns, Beds, Coves, Stops, Base caps, Mullion casings, Battens and Panel mouldings, Window and door rosettes.

For restoration of authentic Victorian designs, please send a detailed drawing or sample for your moulding specifications. We supply free estimates.

SEND FOR FREE CATALOG.

Box 523, Silverton, Colorado 81433
 Ph. 303-387-5716

Bed Hangings

- (1) Netted Bed Canopies
- (2) Bed Curtains
- The Biggs Company (1)
- Cohasset Colonials by Hagerty (1)
- Diane Jackson Cole
- The Country Bed Shop (2)
- Country Curtains At the Red Lion Inn
- S & C Huber, Accoutrements (1,2)
- Ephraim Marsh Co. (1)

Bed Hardware

- Ball and Ball
- Cumberland General Store
- Horton Brasses
- Minnesota Woodworkers Supply

Candles

- (1) Electric & Electronic
- (2) Wax
- Candlelyne Corporation (1)
- Craft House, Colonial Williamsburg (2)

Hand Crafted (lead free) Pewter

Our reproductions and original pieces of pewter are made in the simple graceful and practical designs associated with our early American heritage. Brochure 50¢

Colonial Casting Co.
 443 So. Colony St.
 Meriden, Conn. 06450
 203-235-5189

Carpet Rods

Ball and Ball
P.E. Guerin, Inc.
Pfanstiel Hardware Co.

Clocks

(1) Traditional (Assembled)
(2) Kits
The Country Bed Shop (1)
Craft House, Colonial Williamsburg (1)
Crown of Fairhope (1,2)
Greenfield Village and Henry Ford Museum (1)
Ogrem & Trigg Clock Service
Victorian Reproductions (1)

Chairs, Early American Reproduction

(1) Colonial Wooden Side Chairs
(2) Rockers
(3) Other
The Biggs Company
The Country Bed Shop (1)
Craft House, Colonial Williamsburg (1)
Crown of Fairhope (3)
Eldred Wheeler, Cabinet Makers
Greenfield Village and Henry Ford Museum (1)
Guild of Shaker Crafts (2)
Peter Kramer/Cabinetmaker (1)
Ephraim Marsh Co. (1,2)
Museum Enterprises, Inc.
Nichols & Stone Company (1)
The Rocker Shop of Marietta, Georgia (2)
The Saltbox (1)

Chairs, Victorian Reproduction

(1) Morris
(2) Turn-of-Century Oak
(3) Rockers
(4) Other
Magnolia Hall (2,3)
O'Connor Enterprises (2,3)
Thomastown Chair Works (3)
Victorian Reproductions (3)

Decorative Hooks & Pegs

(1) Coat Hooks—Brass & Bronze
(2) Shaker Pegs
(3) Other
18th Century Hardware Co. (3)
Ball and Ball (1)
Bedlam Brass Beds (1)
The Blacksmith Shop (3)
Broadway Supply Co. (1)
Colella Enterprises, Ltd. (1)
P.E. Guerin, Inc. (1)
Guild of Shaker Crafts (2)
Horton Brasses (3)
George W. Mount, Inc. (3)
Pfanstiel Hardware Co. (1)
Renovator's Supply (1)
San Francisco Victoriana
Woodcraft Supply Corp. (2)

Draperly Hardware

(1) Wood Poles & Brackets
(2) Metal Poles & Brackets
(3) Decorative Tie-Backs
Ball and Ball (3)
Constance Carol, Inc. (1)
Cohasset Colonials by Hagerty (1)

Craft House, Colonial Williamsburg (3)
P.E. Guerin, Inc. (2,3)
Wm. Hunrath Co., Inc. (2)
Paine & Chiscot, Inc. (3)
Standard Trimming Corp. (3)

Draperly Trimmings

Kenneth Meyer Co.
Standard Trimming Corp.

Drapes & Curtains

(1) Curtains, Ready-Made
(2) Curtains, Custom-Made
(3) Drapes, Custom-Made
Nelson Beck of Wash. Inc. (2,3)
Constance Carol, Inc. (1)
Henry Cassen, Inc.
Cohasset Colonials by Hagerty (1)
The Country Bed Shop (2,3)
Country Curtains At the Red Lion Inn (1)
Damon Interiors (3)
Destin's Designs (2,3)
Home Fabric Mills, Inc. (2,3)
Mather's (1)
Old Colony Curtains (1)
Quaker Lace Co. (1)

Fabric, Reproduction

(1) Early American
(2) Victorian
(3) Turn-of-Century
Brunschwig & Fils, Inc. (1,2,3)
Clarence House (1,2)
Cohasset Colonials by Hagerty (1)
The Country Bed Shop (1)
Craft House, Colonial Williamsburg (1)
Magnolia Hall (1)
Old Stone Mill Corp. (1)
Scalamandre Silks, Inc. (1,2,3)
Watts & Company Limited (2)
Waverly Fabrics (1,2)

Fabric, Traditional

(1) Tapestry
(2) Crewel
(3) Handwoven
(4) Linen, Cotton
(5) Horsehair
(6) Silk, Velvet, Damask
(7) Other
Carol Brown (4)
Brunschwig & Fils, Inc. (1,4,5,6)
The Country Bed Shop (3,4)
Craft House, Colonial Williamsburg (4,6)
Cyrus Clark Co., Inc. (4)
Gill Imports (2)
Gürian's (2)
Heirloom Rugs (1)
Home Fabric Mills, Inc.
S & C Huber, Accoutrements (2,3,4,5)
Frances Leake
Lovelia Enterprises, Inc. (1)
Old Stone Mill Corp. (4)
Raintree Designs, Inc. (7)
Scalamandre Silks, Inc. (2,4,5,6)
Waverly Fabrics (4)

VICTORIAN FURNITURE, LAMPS, ACCESSORIES. Many pieces made from solid mahogany, carved by hand. Shipped direct from factory to you. 80 page catalog and fabric samples, yours for \$1.

Magnolia Hall
726 Andover, (Dept. OH)
Atlanta, GA 30327
(404) 256-4747

Furniture, Reproduction

(1) Country Primitive
(2) Custom Made
(3) Early American
(4) Victorian
(5) Turn-of-Century
(6) Brass Beds
(7) Kits
(8) Other
Amherst Woodworking & Supply (2)
Ashley Furniture Workshops (4)
The Bartley Collection
Bedlam Brass Beds (4,6)
The Bedpost (6)
Berea College Student Craft Industries (3)
The Biggs Company (3)
Boston Cabinet-Making Inc. (2)
Brass Bed Company of America (6)
Brunschwig & Fils, Inc. (1)
Douglas Campbell Co. (2)
Cane & Basket Supply Company (7)
Capitol Victorian Furniture (4)
Chapman Manufacturing Co. (1,5)
Cohasset Colonials by Hagerty (1,3)
The Country Bed Shop (1,3)
The Country Loft (8)
Craft House, Colonial Williamsburg (3)
Crowfoot's Inc. (2)
Crown of Fairhope (1,5,7)
Davis Cabinet Co. (3,4)
Eldred Wheeler, Cabinet Makers (2,3)
Carl Forslund
Greenfield Village and Henry Ford Museum (3,7)
Guild of Shaker Crafts (3)
Guyon, Inc. (1)
Hickory Chair Company (3)
Historic Charleston Reproductions
Martha M. House Furniture (4)
Joao Isabel, Inc. (6)
Kittinger Company (3)
Peter Kramer/Cabinetmaker (1,3)
The Lennox Shop (1)
Magnolia Hall (4,5,6)
Ephraim Marsh Co. (3)
D.R. Millbranth - Cabinetmaker (2)
O'Connor Enterprises (5)
Olde Commercial Fixtures (4,5)
J. F. Orr & Sons (1,3)
Outer Banks Pine Products (3)
The Rocker Shop of Marietta, Georgia (1)
Smith Fine Custom Furniture (2)
Swan Brass Beds (6)
Up Country Enterprise Corp. (2)
Victorian Reproductions (4)
Vintage Oak Furniture (4)
Western Reserve Antique Furniture Kit
The Robert Whitley Studio (2,3)
Yankee Doodle Workshop, Inc. (8)

See Company Directory for Addresses & Phone Numbers

No. 97373 - "WILLIAM MORRIS BIRD"
 Wool Ingrain, 35" Wide, Repeat 23 1/4" 100% Wool, Made in U.S.A.
 Reproduced for the William Morris Society.
 Originally designed and woven in England by William Morris.
 Document color available only.

Scalamandre
 950 Third Avenue, 10th Floor,
 New York, N.Y.
 10022

Hardware, Furniture

- (1) Early American
- (2) Victorian
- (3) Other
- 18th Century Hardware Co. (1,2,3)
- Antique Brass Hardware Co.
- Ball and Ball (3)
- Bona Decorative Hardware (1)
- Dover Furniture Stripping
- Faneuil Furniture Hardware
- P.E. Guerin, Inc. (1,3)
- The Guild (3)
- Horton Brasses (1,2)
- Wm. Hunrath Co., Inc.
- Newton Millham, Blacksmith (1)
- Noel Wise Antiques
- Paine & Chriscot, Inc.
- Period Furniture Hardware Co.
- Pfanstiel Hardware Co. (1)
- Renovator's Supply
- Williamsburg Blacksmiths, Inc. (1)

Lamps—Antique (Original)

- (1) Colonial
- (2) Early American
- (3) Victorian
- (4) Turn-of-Century
- (5) Other
- Anderson's Antique Lighting (3,4)
- Jo-El Shop (4)
- Louis Mattia (3,4)
- Old Lamplighter Shop (3,4)
- Pine Bough (2)
- Stansfield's Lamp Shop (3)

Lamps—Reproduction

- (1) Colonial
- (2) Early American
- (3) Victorian
- (4) Turn-of-Century
- (5) Other
- Baldwin Hardware (1,2)
- Chapman Manufacturing Co. (2,3,4)
- The Classic Illumination (3)
- Cohasset Colonials by Hagerty (1)
- Colonial Tin Craft (1,2)
- Durel's (3)
- Faire Harbour Ltd. (4)
- Hurley Patentee Lighting (1,2)
- The Lennox Shop (1)
- Luigi Crystal (3)
- Magnolia Hall (2,3,4)
- Ephraim Marsh Co. (1)
- Old Lamplighter Shop (3,4)
- Renovator's Supply (1,2,3,4)
- Royal Windyne Ltd. (4)
- The Saltbox (1,2)
- The Village Forge (1)
- Village Lantern (1,2)
- Washington Copper Works (2)
- The Washington House of Reproductions (3,4)

Lamp Wicks & Lamp Oil

- (1) Lamp Wicks
- (2) Lamp Oil
- Cumberland General Store (1,2)
- The Washington House of Reproductions (1,2)

Mirrors & Frames (New)

- (1) Mirrors
- (2) Frames
- Craft House, Colonial Williamsburg (1)
- Stephen Franklin Looking Glass (1)
- Gibbs and Talley Glass (1)
- Looking Glass (1)
- Magnolia Hall (1)
- Ephraim Marsh Co. (1)
- Outer Banks Pine Products (1)
- Reale Mirror Mfg. Co. (1)
- Victorian Reproductions (1,2)

Needlework Kits

- (1) Crewel Chair Kits
- (2) Rug Braiding & Hooking
- (3) Needlepoint
- (4) Quilt Patterns
- Braid-Aid (1,2,3)
- Craft House, Colonial Williamsburg (1,3)
- Guild of Shaker Crafts (3)
- Mercer Museum Shop (3)
- The Pilgrim's Progress, Inc. Ragg Ruggery

Pedestals & Plant Stands

- (1) Cast Iron
- (2) Marble
- (3) Wood
- (4) Wrought Iron
- Magnolia Hall (3)
- New York Marble Works (2)

Victorian Reproduction Enterprises, Inc.

Purveyors of high-quality merchandise for persons of Victorian inclination. The pride of an era is expressed in our exquisite, hand-carved furnishings and lighting devices. Discriminating customers from across our great country attest to the fact that the reliability and authenticity of our reproductions is unmatched.

Among our offerings:

Handcarved furniture, looking glasses, clocks, iron and wood park benches, electric chandeliers, gasoliers, kerosene lighting, woodstoves, a new line of remarkable etched glass, solid wood millwork (including fret work, exterior brackets, and trimmings), weather vanes and lightning rods, hardware, tin ceilings, ad infinitum.

Our catalog of fine reproduction furniture is a meager \$1; and the catalog of stupendous depth, showing both gas and electric lighting fixtures is \$4. (Both are lavishly illustrated and the cost of each is refundable with your first purchase.)

Call us during office hours
Mon.-Fri. 5-9 p.m.
Sat. & Sun. 9 a.m.-5 p.m.
Minneapolis time

Victorian Reproduction Enterprises, Inc.

DEPT. 1A, 1601 PARK AVENUE, MINNEAPOLIS MN 55404 612/338-3636

Retail, mail order. Orders shipped promptly to your door. Visa and Master Charge accepted.

THE PILGRIM'S PROGRESS, INC. RAGG RUGGERY

FEATURED IN HOUSE AND GARDEN, BETTER HOMES AND GARDENS, HOUSE BEAUTIFUL

Domestically made, hand-loomed rugs of all new 100% cotton machine washable and reversible in room and area sizes or made to custom order wide variety of patterns and colors available already woven or in kits inexpensive (from \$39. for a woven 2½' x 4')

full money-back guarantee

For brochure and color swatches, send \$1.00 (applicable to purchase) and name and address to

The Pilgrim's Progress, Inc.
Ragg Ruggery Dept. OHJ
16 Commerce Street, New York 10014

Rugs & Carpets

- (1) Ingrain
- (2) Oriental
- (3) Traditional
- (4) Documentary Reproductions
- (5) Custom-Made
- (6) Other

Adams and Swett (2)
Greenfield Village and Henry Ford Museum (4,5)
Charles W. Jacobsen, Inc. (2)
The Pilgrim's Progress, Inc. Ragg Ruggery (1,5)
Scalamandre Silks, Inc. (1,3)

Prints & Original Art

Joan Baren
Facemakers, Inc.
D. K. Gifford
Mrs. Ruth Harmon — Artist
Kohler Co.
The Triad Group, Inc.

See Company Directory

for Addresses & Phone Numbers

Your "old-house" captured in oil, on canvas. Realistic style. Award-winning artist. Satisfaction guaranteed or money back on return of painting. 12" x 16" framed=\$125.00 plus shipping.

Ruth Harmon
710 So. Ross St., Santa Ana, CA 92701
(714) 543-1715

Charming, turn-of-the-century artwork from early Kohler Co. plumbingware catalogs are beautifully reproduced on high-quality beige stock. Ideal for framing. 11" by 14". Single print \$1.50. Set of four, \$5. Send cash, check or money order to:

Nostalgia Series, Kohler Co.
Kohler, WI 53044
Allow six weeks for delivery.

ALL WOOL • HANDMADE

RAG RUGS

THE WAY THEY WERE
MADE WAY BACK WHEN!

Heritage Rugs hand-loomed authentic, custom designed rugs on antique looms.

In any size to 15 feet in width. Write for details:

HERITAGE
RUGS Lahaska • Bucks County
Pennsylvania 18931

Rugs, Folk

- (1) Braided
- (2) Floorcloths
- (3) Linoleum—Traditional Patterns
- (4) Hooked
- (5) Needlework
- (6) Woven
- (7) Other

Adams and Swett (1)
 Carol Brown (6)
 Diane Jackson Cole (6)
 Country Braid House (1)
 Craftswomen (2)
 Floorcloths Incorporated (2)
 Greenfield Village and Henry Ford Museum (4)
 Heirloom Rugs (4)
 Heritage Rugs
 S & C Huber, Accoutrements (1,4,5,6)
 The Moore House (2)
 The Pilgrim's Progress, Inc. Ragg Ruggery (6)
 Pine Bough (2)

TRUNKS SUPPLIES
(Free 24 page catalogue, send today)

TL1—(long lock)
 TL2—(short lock)

Black or Russet Handles

Heirloom Treasures from Antique Trunks

36 colorful pages . . . over 75 illustrations. A How-To-Do-It Book for restoring, refinishing and decorating Antique Trunks \$3.50 ppd.
 History of Antique Trunks \$1.50 ppd.

Texas residents add 5% sales tax.

CHARLOTTE FORD TRUNKS
 Dept. OH Bcx 536, Spearman, Texas 79081

Trunk Hardware

Antique Trunk Supply Co.
 Dover Furniture Stripping
 Charolette Ford Trunks

Old-Fashioned Restaurant Fittings

Architiques Enterprises, Inc.
 Art Directions
 Gargoyles, Ltd.
 Great American Salvage Company, Inc.
 Old Mansions Co.
 Olde Commercial Fixtures
 Greg Spiess, Inc.

Umbrella Stands & Coat Racks

- (1) Umbrella Stands
- (2) Coat Racks

The Bedpost (2)
 Brass Bed Company of America (2)
 Chapman Manufacturing Co. (1)
 Crown of Fairhope
 Joao Isabel, Inc. (1,2)
 Lemee's Fireplace Equipment (1)
 Magnolia Hall
 Ephraim Marsh Co. (1)
 Outer Banks Pine Products (2)
 Swan Brass Beds (2)

Wallcoverings (Other than Wallpaper)

- (1) Leather, Genuine
- (2) Leather, Imitation
- (3) Embossed Vinyl
- (4) Other

Carol Brown (4)
 Scalamandre Silks, Inc. (1,2)
 Richard E. Thibaut, Inc. (2,3)

Wallpaper, Early American

- (1) Documentary Reproduction
- (2) Scenic Antique
- (3) Scenic Reproduction
- (4) Other

The Birge Co. (1)
 Brunschwig & Fils, Inc. (1)
 Craft House, Colonial Williamsburg (1)
 A.L. Diament & Co. (1,2,3)
 Charles R. Gracie and Sons (2,3)
 Greenfield Village and Henry Ford Museum (1)
 Jones & Erwin, Inc. (1)
 Katzenbach and Warren, Inc. (1)
 Old Stone Mill Corp. (1)
 Reed Wallcoverings (1)
 Scalamandre Silks, Inc. (1)
 Schumacher (1)
 Thomas Strahan Co. (1,2)
 Richard E. Thibaut, Inc. (1,3)

Wallpaper, Custom Duplication & Restoration

A.L. Diament & Co.
 Charles R. Gracie and Sons
 Open Pacific Graphics
 Scalamandre Silks, Inc.

Wallpaper, Specialty

- (1) Murals
- (2) Imported Oriental
- (3) Borders & Panels
- (4) Custom-Made
- (5) Other

Bassett & Vollum Inc. (3)
 Brunschwig & Fils, Inc. (3)
 A.L. Diament & Co. (3)
 Charles R. Gracie and Sons (2,4)
 Raintree Designs, Inc.
 Scalamandre Silks, Inc. (3)
 Richard E. Thibaut, Inc. (1,2)

BASSETT & VOLLUM
INCORPORATED

Wallpapers

~ OUR SPECIALTY ~

Reproductions of Fine Traditional Borders

In widths 1" to 21"

Illustrated: "Draperie"

Folder of this decoration and our many other borders available upon request without charge.

217 North Main Street
 Galena, Illinois 61036
 Phone: 815/777-2460

For Authentic Colonial Decor

HANDPRINTED WALLPAPERS AND FABRICS

COLONIAL AND DOCUMENTARY

For the finest in traditional wallpapers, look to Old Stone Mill.

Many of our papers are true reproductions of original prints found in America's museums and oldest homes. Available in old and contemporary colorings. Numerous co-ordinated fabrics.

Our sample books, featuring both handprints and less expensive machine prints, are on display at all better wallpaper stores.

Old Stone Mill Corp.

Adams, Mass. 01220 • Telephone: (413) 743-1015

Victorian Wallpapers

The Ravenna

One of the designs of hand blocked wallpapers from our exclusive collection by the Victorian architects Pugin, Bodley, Scott and Garner.

Printed in any colour required.

For our unique and attractive brochure containing further information please send \$2.00.

**WATTS
& COMPANY, LTD.**

7, Tufton Street, Westminster
London SW1P 3QB
England

Wallpaper, Traditional

- (1) Early American Patterns
- (2) Victorian Design
- (3) Art Nouveau
- (4) Other

Ida M. Apat Interiors, Inc.
 Brunshwig & Fils, Inc. (2)
 Craft House, Colonial Williamsburg (1)
 Damon Interiors
 Greenfield Village and Henry Ford Museum (1)
 Old Stone Mill Corp. (1)
 Open Pacific Graphics (2,3)
 Reed Wallcoverings (2)
 Scalamandre Silks, Inc. (1,2,3)
 Schumacher (1,2)
 Thomas Strahan Co. (1,2)
 Richard E. Thibaut, Inc. (1,2,3)

Wallpaper, Victorian

- (1) Documentary Reproduction
- (2) Hand-Printed Reproduction
- (3) Other

Brunshwig & Fils, Inc. (2)
 A.L. Diamant & Co. (2)
 Katzenbach and Warren, Inc. (1)
 Open Pacific Graphics (1)
 Scalamandre Silks, Inc. (1,2)
 Schumacher (1)
 Richard E. Thibaut, Inc. (1,2)
 Watts & Company Limited (2)

Wicker Furniture

Magnolia Hall

Miscellaneous Decorative Ornament

(1) Armor & Heraldry
 (2) Sculpture
 (3) Other
 Architectural Ornaments (2)

Other Decorative Accessories

A-M Telephone Company
 British-American Historical Arts, Ltd.
 Brunshwig & Fils, Inc.
 The Country Loft
 D. K. Gifford
 The Matchmakers
 Mercer Museum Shop
 Pandora's Quilt Museum
 Sunshine Lane

Need another copy of
The Catalog?
Use Order Forms.

See Company Directory for Addresses & Phone Numbers

Your Search Is Over

...for that Pull Chain Toilet you've always wanted. What a relief! After 50 years this classic commode is being manufactured again. Gone are the leaking gaskets and faulty valves. Sunrise Salvage offers you a functional vessel of Victorian history.

2210
San
Pablo
Avenue
Berkeley
Ca 94710

M-S 9 to 6
Sun 10:30 to 4
415-845-4751

Purveyors of fine Victorian
Brass and Oak memorabilia
Sunrise Salvage

Alarm Systems—Fire & Security

Blaine Window Hardware, Inc.

Bathroom Fixtures

- (1) Bathtubs, Period Styles
- (2) High-Tank Toilets
- (3) Sinks—Period Styles
- (4) Other

Bradley Corporation (3)
Brass Menagerie
Broadway Supply Co. (3)

The Heritage Collection

Your home is unique, and so is our collection of masterfully crafted door hardware, bath fixtures and fittings made of solid brass... decorated porcelain... shimmering crystal... richly grained wood. We feature standing lavatories, faucets, door hardware (including rim locks), cabinet hardware, and switch plates for Colonial and Victorian-style architecture. We also offer complete lines of decorative hardware of formal French and English derivation, as well as mail boxes, house letters, door knockers, hooks, and so much more.

Send \$2.50 for our all-new, 90-page illustrated color catalog
DEALERS INVITED

The Heritage Collection
A Broadway Supply Company Division
7421 Broadway • Kansas City, Mo. 64114

"ANTIQUÉ" FAUCETS, ROLLED-RIM BATHTUB. Quality plumbing products charmingly recreated by Kohler Co. Faucets in 24 carat gold electroplate or chromium, with satin or polished finishes. Cast iron bath measures 6' by 36". Available in Antique Red, Black Black, Parchment, White. With ball-and-claw feet, "Antique" faucets. Literature 50¢.

Kohler Co.
Kohler, WI 53044

The Canal Co. of Olde Towne (1)
Domestic Environmental
Alternatives (1,2,3)
P.E. Guerin, Inc. (3)
Heads Up, Inc. (1,2,3)
Kohler Co. (1)
George W. Mount, Inc.
The National House Inn (3)
P & G New and Used Plumbing Supply,
Co. (2,4)
Chris Rheinschild (1,2)
Sunrised Salvage (1,2,3)

BATHTUBS AND TOILETS, Reproductions from designs in early plumbing catalogs. Bathtubs are copper, trimmed in teak. Toilets are custom made, with high or low wooden tanks. Send self addressed stamped envelope.

S. Chris Rheinschild
2220 Carlton Way
Santa Barbara, Calif. 93109

Cabinet Hardware—Period

Ball and Ball
Broadway Supply Co.
Colella Enterprises, Ltd.
P.E. Guerin, Inc.
Horton Brasses
Paine & Christcot, Inc.
Period Furniture Hardware Co.
Pfanstiel Hardware Co.
Renovator's Supply
Williamsburg Blacksmiths, Inc.

EARLY AMERICAN HANDFORGED HARDWARE

We specialize in House Hardware Restorations, Hinges, Latches, Andirons, Cranes, and Early Iron. Lighting devices, all in old colonial styles.

For a catalogue, please send \$2.00 to:

RICHARD E. SARGENT
Box 83
Hartland Four Corners, VT. 05049
Phone 802-438-2537

Door Hinges

(1) Brass & Bronze
(2) Iron
(3) Early American
(4) Victorian
(5) Turn-of-Century
(6) Custom-Cast Brass & Bronze
(7) Custom-Wrought Iron
(8) Other
18th Century Hardware Co. (2,8)
Ball and Ball (1,2,3,4,5)
Bona Decorative Hardware (1,3)
Broadway Supply Co. (1)
Cohasset Colonials by Hagerty (3)
Colonial Latch & Hinge Co. (2)
P.E. Guerin, Inc. (1)
Horton Brasses (1,2,3,4,5,6)
Steve Kayne Hand Forged Hardware (2,3)
Old Guilford Forge (2)
Paine & Christcot, Inc.
Stephen W. Parker - Blacksmith (2,3,7)
Period Furniture Hardware Co. (1,2)
Pfanstiel Hardware Co. (1,5)
Renovator's Supply (2,3)
Richard E. Sargent (2,7)
Wallin Forge (7)
Williamsburg Blacksmiths, Inc. (2,3)

Door Latches—Wrought Iron

(1) Antique (Original)
(2) New—Stock Items
(3) Custom-Made
18th Century Hardware Co. (2)
Baldwin Hardware (2)
Ball and Ball (1,2,3)
Bona Decorative Hardware (2)
Colonial Latch & Hinge Co. (2)
Fauston Iron and Steel Works (2)
Horton Brasses (2)
Steve Kayne Hand Forged Hardware (2)
Old Guilford Forge (2)
Period Furniture Hardware Co. (2)
Renovator's Supply (2)
Richard E. Sargent (2,3)
W. C. Vaughn Hardware Co., Inc (2)
Wallin Forge (3)
Williamsburg Blacksmiths, Inc. (2)

Door Knobs & Escutcheons

(1) Brass & Bronze
(2) Porcelain & Glass Knobs
Paul M. Broomfield
Colella Enterprises, Ltd.
Renovator's Supply
W. C. Vaughn Hardware Co., Inc

Door Locks

(1) Brass & Bronze
(2) Iron
(3) Rim Locks
(4) Mortised Locks
(5) Early American
(6) Victorian
(7) Turn-of-Century
(8) Other
Baldwin Hardware (1,2,3,4)
Ball and Ball (1,2,3,4,5,6,7,8)
Bona Decorative Hardware (1,2,3,4,5)
Brass Menagerie (1)
Broadway Supply Co. (1,3)
Colella Enterprises, Ltd. (1)
Colonial Lock Company (2,3)
Folger Adam Co. (1,3)
Charles A. Hartwell (8)

Newton Millham, Blacksmith (2,5)
Period Furniture Hardware Co. (1,3,4,5)
Pfanstiel Hardware Co. (1)
Preservation Resource Center (4)
Renovator's Supply (1,2,4,5)
W. C. Vaughn Hardware Co., Inc (1,3)
Williamsburg Blacksmiths, Inc. (2,5)

Dry Sinks & Liners

J. F. Orr & Sons
Outer Banks Pine Products
William Stewart & Sons

Hardware, Interior—Custom Duplication

(1) Cast Brass & Bronze
(2) Cast Iron
(3) Wrought Iron
18th Century Hardware Co.
Ball and Ball (1)
Blaine Window Hardware, Inc. (1)
Brass Menagerie (1)
Fauston Iron and Steel Works (3)
P.E. Guerin, Inc. (1)
Horton Brasses (1)
Paine & Christcot, Inc. (1)
Preservation Resource Center (1)
W. C. Vaughn Hardware Co., Inc (1)
Wallin Forge (3)

Key Blanks—For Antique Locks

18th Century Hardware Co.
Ball and Ball
Colella Enterprises, Ltd.
Charles A. Hartwell
Reimer, Inc.

Shutters & Blinds, Interior

(1) New—Stock Items
(2) Custom-Made
The Bank Architecturals
Beauti-home (2)
Great American Salvage Company, Inc.
Hird/Blaker (1,2)
Historic Windows (2)
Lone Star Doors & Millwork (1)
Mastercraft Industries, Inc. (1)
Perkowitz Window Fashions, Inc (2)

Shutter Hardware

(1) Brass & Bronze
(2) Iron
(3) Custom-Made
Baldwin Hardware (1)
Ball and Ball (1,2,3)
Steve Kayne Hand Forged Hardware (2)
Newton Millham, Blacksmith (2)
Period Furniture Hardware Co. (1)
Renovator's Supply (1,2)
Wallin Forge (3)

Sink Bowls—Replacement

P.E. Guerin, Inc.
Heads Up, Inc.
Mayfair China Corp.
Period Furniture Hardware Co.

EVERYTHING for your restoration!

House, cabinet and furniture hardware, lighting fixtures, fireplace equipment and decorative accessories. Produced from brass, bronze, handforged or cast iron, from stock or made to order. Repair and copy work done per quotation. Send \$4.00 for our 1978, 108 page catalog showing over 1000 stock items.

Ball and Ball
 463 W. Lincoln Highway
 Exton, Pennsylvania 19341
 Tel. (215) 363-7330

Our "Golden Glow" Brass Polish is shipped in minimum lots of two (2) one pint cans for \$5.00, which includes postage, add \$1.00 west of the Mississippi.

*Elegant Fans
for
Elegant Homes*

**CUSTOM MADE
CEILING FANS**

RICH BRASS APPOINTMENTS,
FURNITURE - FINISH BLADES

LIGHTS OPTIONAL

ENJOY THE RELAXING BREEZE
FROM BROAD WOODEN BLADES

CIRCULATING AIR
IS MORE COMFORTABLE—
YEAR ROUND

LITERATURE ON REQUEST

Royal Windyne Limited
Box 6622 Dept. 97
Richmond, Virginia 23230

CEILING FANS have been around a hundred years. They're economical, maintenance-free, reduce your cooling and heating bills. They tranquilize you and flying insects. You'll be delighted with their performance.

Delaware Electric
111 S. Delaware Ave Yardley, PA 19067
(215) 493-1795

Fans, Ceiling

The Ceiling Fan Company
Delaware Electric Imports
Jedco Products
Hunter Div. - Robbins & Myers
Royal Windyne Ltd.

CEILING FANS

Custom ceiling fans
superbly designed,
finely crafted &
unsurpassed in quality

ANTIQUE & CUSTOM
NEW CEILING FANS

5 YEAR WARRANTY

BRASS, COPPER OR
CHROME TRIM

HARDWOOD PADDLES
OF OAK, MAHOGANY
OR WALNUT

WRITE FOR 14 PAGE
CATALOG... \$1.00

4878 S.W. 75th Ave.
Miami, Florida, 33155

(305) 266-5899

Faucets—Old Styles

- (1) Antique (Salvage)
- (2) New (Reproduction)
- (3) Old Faucet Parts
- Artistic Brass (2)
- Broadway Supply Co. (2)
- Dentro Plumbing Specialties (1,3)
- P.E. Guerin, Inc. (2)
- Kohler Co. (2)
- Materials Unlimited (1)
- The National House Inn (2)
- P & G New and Used Plumbing Supply, Co. (1)
- Renovator's Supply (2)
- Sunrise Salvage

Sliding Door Tracks & Hardware

Blaine Window Hardware, Inc.
Grant Hardware Company Div. of Buildex, Inc.
Minnesota Woodworkers Supply
David Sanders & Co.
Simon's Hardware

Window Hardware

- (1) Brass & Bronze
- (2) Iron
- (3) Custom-Made
- Ball and Ball (1,2,3)
- Blaine Window Hardware, Inc. (1)
- Bona Decorative Hardware (1)
- P.E. Guerin, Inc. (1)
- Period Furniture Hardware Co. (1)

Other Interior Hardware & Fittings

The Blacksmith Shop

See Company Directory for Addresses & Phone Numbers

Artistic Brass

The fashion look of yesterday for today's bath.

32-L
Colonial
Williamsburg
Series

Available in a
variety of metal finishes.

590-L
Grand Tour
Collection
The Picardy Hex/
Porcelain.

Featured here in brass
and porcelain styling and available
in white, pink floral, and blue floral motifs.

330-L
Nostalgia
Collection

The beauty of porcelain
available in blue or pink florals,
or plain white, with matching accessories.

Free
brochures
available
upon request.
For complete
catalog and nearest
Artistic Brass showroom
send \$2.00 to Dept. #700.

Artistic Brass 3136 E. 11th St. Los Angeles, CA 90023 213 264-2810

Heating Systems, Fireplaces & Stoves

Auxiliary Fireplace Devices to Increase Heat Distribution

Cumberland General Store
Radiant Grate, Inc.
Thermograte Enterprises, Inc.

Central Heating Systems—Wood Fired

Charmaster Products Inc.
Cumberland General Store

Chimney Brushes

Kristia Associates
Woodmart

Coal Grates

- (1) Coal-Burning
- (2) Simulated

Cumberland General Store (1)
Lemee's Fireplace Equipment (1)

Fireplaces, Manufactured

Cumberland General Store
Fireplaces by Martin
Heatilator Fireplace
Kristia Associates
Preway, Inc.
Readybuilt Products, Co.

Fireplace Dampers & Structural Parts

Cumberland General Store
Heatilator Fireplace

Gas Logs

Heatilator Fireplace
Lemee's Fireplace Equipment
Readybuilt Products, Co.

Fireplace Accessories

- (1) Andirons
- (2) Bellows
- (3) Coal Scuttles
- (4) Cranes
- (5) Fenders
- (6) Firebacks
- (7) Firegrates
- (8) Firescreens
- (9) Pokers & Fireplace Tools
- (10) Wood Baskets

Ball and Ball (1,4,5,8,9)
The Blacksmith Shop (1,10,7,8,9)
The Country Loft (10)
Craft House, Colonial Williamsburg
Custom Wrought Products (1,10,5,7,8,9)
The Essex Forge (1,9)
Fayston Iron and Steel Works (4,8)
Hurley Patentee Lighting (8)
Wm. H. Jackson Co. (7)
Steve Kayne Hand Forged Hardware (1,9)
Lemee's Fireplace Equipment
(1,2,3,4,6,7,8,9)
Newton Millham, Blacksmith (1,4,9)
George W. Mount, Inc. (1,7,9,9)

Country Living Needs

THESE GOODS REALLY FOR SALE?

YOU BET!

Copperware, Stoneware, Turn-of-the-Century Hardware and Lamps, Oak Furniture, Coffee Mills, Kraut Cutters, Copper Kettles, Wash Pots, Wood Stoves, Kerosene Lamps, Pumps, Churns, Baskets, Oak Kegs, Calico, Ceiling Fans, and all other merchandise you could expect from an ole time country general store. All new goods and all in our big new "WISH & WANT BOOK" Catalogue. 250 large pages of merchandise you thought would never be available again. Order your copy today - only \$3.00 ppd. and worth it, we guarantee it!!!

Cumberland General Store
Dept. OH Rt. 3 Crossville, TN 38555

Stephen W. Parker - Blacksmith (1,4,9)
Period Furniture Hardware Co. (1,2,3,5,6,8)
Portland Willamette Company
(1,10,2,3,4,5,6,7,8,9)
Renovator's Supply (1,4,8,9)
Richard E. Sargent (1,4)
The John P. Smith Company (8)
Wallin Forge (1,4,5)
Washington Stove Works (3)

Stoves

- (1) Heating
- (2) Cooking (Kitchen)
- (3) Wood-Burning
- (4) Coal-Burning

Adirondack Hudson Arms (1)
Cornucopia (3)
Cumberland General Store (2,4)
Good Time Stove Co. (2,3,4)
Kristia Associates (1,2,3,4)
Lemee's Fireplace Equipment (3)
Pioneer Lamps & Stoves (1,2,3,4)
Preston Distributing Company
Radiant Grate, Inc. (2)
Shenandoah Manufacturing Co. (1,3,4)
Southold Stove Works (1,3,4)
Vermont Castings, Inc. (1,3)
Vermont Woodstove Co. (1,3)
Victorian Reproductions (1,3)
Washington Stove Works (1,2,3,4)

Stove Parts

Ardmore Textured Metals
Empire Stove & Furnace Co.
Kristia Associates
Preston Distributing Company
Rutland Products
Wrightsville Hardware

Stove Pipe & Fittings

Kristia Associates
Thompson & Anderson, Inc.

Other Heating Equipment

Ardmore Textured Metals
Shenandoah Manufacturing Co.

Solar Heating Systems

D.A.S. Solar

Need another copy of
The Catalog?
Use Order Forms.

Classic Grace, Total Efficiency

We designed the Defiant and its smaller brother, the Vigilant, to embody the simple grace and functional efficiency seen in much of the Early American architecture surrounding us here in Vermont. We build them to continue that tradition, proving that an efficient woodstove can be a pleasing piece of furniture rather than an ugly alternative to the high price of oil.

Our stoves are the first airtight, all cast-iron and thermostatically controlled woodstoves made in America. Both are fully baffled, with pre-heater air passages and secondary combustion chambers to maximize heat output.

Both stoves will hold a fire up to 14 hours. Both offer smokeless loading of large-size logs. With the doors open or off, you can warm your feet at a friendly fire.

Find out more about the lifetime investment in fuel-saving warmth the Defiant and the Vigilant offer you. **Send \$1 for our detailed Operation Manual and color literature to:**

Vermont Castings, Inc.

Dept. (OHJ), Randolph, Vermont 05060

Lighting Fixtures & Parts

Authentic Colonial Chandeliers in Solid Brass. 17th Century reproductions. 6-8-12 arms. Genuine hand painted Delft tiles, the largest selection in the U.S.A.

Dutch Products and Supply Co.
14 S. Main St., Yardley, PA 19067
(215) 493-4873

CHANDELIER

Handcrafted to the drip
on the tapered candles

Two-tier, 4 arms over 8 arms
Pewter coated or painted.
15" from Ring to Hook.
Diameter 27"

Catalogues \$2.00 refunded with 1st purchase.

Gates Moore

RIVER ROAD, SILVERMINE
NORWALK, CONNECTICUT 06850

Ceiling & Wall Fixtures, Early American

- (1) Chandeliers, Antique (Original)
- (2) Chandeliers, Reproduction
- (3) Lanterns, Antique (Original)
- (4) Lanterns, Reproduction
- (5) Sconces, Antique (Original)
- (6) Sconces, Reproduction

Anderson's Antique Lighting (1,5)
Authentic Designs (2,4,6)
Authentic Reproduction Lighting (2,6)
Baldwin Hardware (6)
Ball and Ball (2,5,6)
Chapman Manufacturing Co. (2,6)
Cohasset Colonials by Hagerty (2,6)
Colonial Casting Co. (6)

Designers & Craftsmen of Colonial Building Products

★ Lighting Fixtures ★

Lanterns · Postlights · Chandeliers of Tin, Copper, Brass and Pewter

Lighting the Way™, a tradition at THE SALTBOX™

write for our new catalog \$.75

2229 Marietta Pike, Lancaster, PA 17603
608 North Green St., Greensboro, NC 27401
216 West Maxwell St., Lexington, KY 40508

The Sudsbury
solid brass
Sm 13W x 28H
Lg 16W x 38H

Authentic Reproductions for primitive·country·formal homes

GUYON

65 Oak St., Lititz, PA 17543

Reproduction & Restoration
Building Products

- Random width pine floor boards
- Beaded baseboards
- Primitive wall panelling
- White washed ceiling boards
- Ceiling and mantle beams
- House and barn siding

Guyon Rustic Wood Products
nothing quite like them in this century

© THE SALTBOX 1978

The Concord
28W x 13H
Electrified
with downlite

pennsylvania
BARN SIDING

Recommended
by Homeowners
and
Restorations

★ portfolio & samples ★
\$2.00

DECLARATION OF ELEGANCE

Declare your good taste in the timeless tradition of Colonial America. The undisputed elegance of those times is caught here in the gleam of solid cast brass and antique mirror scrolls. This hand crafted early 18th Century Flemish reproduction reflects the sense of quality and distinctive simplicity on which this country was founded . . . and on which it still stands! Make your declaration one of elegance and quality. Visit us soon.

In addition to the finest collection of chandeliers and lanterns, we have fine quality lamps and hand-carved imported mirror frames.

GEORGIA LIGHTING SUPPLY CO., INC.

Between I-85 and Northside Drive at 530 Fourteenth Street, N. W. Atlanta, Georgia / Open 8-5 weekdays - 9-1 Saturdays / Ample free parking / Telephone (404) 875-4756

Colonial Metalcrafters
 Colonial Tin Craft (2,4,6)
 Craft House, Colonial Williamsburg (2,6)
 Dutch Products & Supply Co. (2)
 The Essex Forge (2,4,6)
 Gates Moore (2,4,6)
 Georgia Lighting (2,4,6)
 Heritage Lanterns (2,4,6)
 Horton Brasses (6)
 Hurley Patentee Lighting (2,4,6)
 Steve Kayne Hand Forged Hardware (2,4)
 King's Chandelier Co. (2)

Lamplighter Shoppe (2,4,6)
 The Lennox Shop (2,4,6)
 MarLe Company (4)
 Mercer Museum Shop (2,4)
 Metal Specialties Co.
 Newstamp Lighting Co. (2,4,6)
 Nowell's, Inc. (1)
 Old Lamplighter Shop
 Stephen W. Parker - Blacksmith (2)
 Period Furniture Hardware Co. (2,4,6)
 Period Lighting Fixtures (2,4,6)
 Pine Bough (1)
 Renovator's Supply (2,4,6)
 The Saltbox (2,4,6)
 Richard E. Sargent
 William Stewart & Sons (2,4,6)
 United House Wrecking Corp. (1)
 The Village Forge (2)
 Village Lantern (2,4,6)
 Wallin Forge (2)
 Washington Copper Works (2,4,6)
 The Washington House of Reproductions (6)
 Ye Olde Tin Shop (4)

When you contact a company, please mention the Old-House Journal Catalog.

Metal Specialties Co. Inc. Colonial Lighting

BULLSEYE GLOBE LANTERN

ANTIQUE COPPER
 H 16 1/2" W 10" D 11"
 \$79.00

WITH THIS DISTINCTIVE COLLECTION OF HANDCRAFTED EARLY AMERICAN REPRODUCTIONS IN THE TRADITION OF COLONIAL AMERICA, YOU CAN CREATE AN ATMOSPHERE OF WARMTH AND CHARM AROUND YOUR HOME. SELECT FROM OVER 100 DIFFERENT STYLES AND FINISHES. POST LANTERNS, WALL LANTERNS, CHANDELIERS, AND SCONCES - EACH UNIQUELY CRAFTED OF COPPER, BRASS, OR PEWTER.

Send \$1.00 for catalog

A.J.P. COPPERSMITH
 c/o METAL SPECIALTIES CO., INC.
 34 BROADWAY
 WAKEFIELD, MASS. 01880

HURLEY PATENTEE LIGHTING

HANDCRAFTED AND AGED CHANDELIERS, LAMPS, SCONCES REPLICAS SO TRUE, THEY CARRY A LOOK OF 200 YEARS

Send \$1.00 for catalog

VISIT
**HURLEY
 PATENTEE
 MANOR**

NATIONAL HISTORIC LANDMARK
 R.D. 7, BOX 98A, KINGSTON, N.Y. 12401

The Classic Illumination

The Classic Illumination is proud to offer a complete collection of elegant reproduction chandeliers and wall sconces to complete your American Victorian interior, whether residential or commercial. Each fixture is carefully and authentically handcrafted of solid brass by the same techniques used over 100 years ago.

Please send two dollars for a complete and illustrated catalogue to: The Classic Illumination, P.O. Box 5851, San Francisco, CA 94101
Wholesale inquiries invited.

Ceiling & Wall Fixtures—Victorian

- (1) Chandeliers, Antique (Original)
 - (2) Chandeliers, Reproduction
 - (3) Lanterns, Antique (Original)
 - (4) Lanterns, Reproduction
 - (5) Sconces, Antique
 - (6) Sconces, Reproduction
- Alcon Lightcraft Co.
Anderson's Antique Lighting (1,5)
Ball and Ball (3,5)
Carriage Trade of Tahoe (4,6)
Chapman Manufacturing Co. (2,4,6)
City Knickerbocker, Inc. (1,2,5,6)
The Classic Illumination (2,6)
Cornucopia
Graham's Lighting Fixtures
Great American Salvage Company, Inc. (2)
King's Chandelier Co. (2)
The London Venturers Company (1,3,5)
Luigi Crystal (2,6)
Magnolia Hall (2,6)
MarLe Company (4)
Louis Mattia (1)
Nowell's, Inc. (1,2,4,5,6)
Old Lamplighter Shop (1,2)
Pioneer Lamps & Stoves (2,6)
Plantation Lighting Inc. (2,6)
Renovator's Supply (2,4,6)
Sandy Springs Galleries (1)
St. Louis Antique Lighting Co. (1,2,5,6)
Stansfield's Lamp Shop (1)
Victorian Reproductions
The Washington House of Reproductions (2)
The Wrecking Bar, Inc. (1)

Restoring a Brownstone?

Nineteenth century lanterns handmade for period homes and buildings. Send a sketch of your requirements, and we'll quote promptly.

Recent installations: *Town Bandstand LeRaysville, Pa.*
Ulysses Grant Homestead Galena, Il.

MARLE Co.

170 Summer St.
Stamford, Connecticut 06901

Established ... 1925

Write for Catalogue - \$2.
or, Telephone:
(203) 348-2645

ORIGINAL GAS AND OIL LIGHTING FIXTURES

1800 - 1910

restored, wired, and ready to hang
catalog \$1.00
we ship anywhere

THE LONDON VENTURERS COMPANY

ROCKPORT, MASSACHUSETTS 01966
617 - 546-7161 or 546-6695

**Ceiling & Wall
Fixtures—Turn-of-Century
& Art Nouveau**

- (1) Chandeliers, Antique (Original)
- (2) Chandeliers, Reproduction
- (3) Lanterns, Antique (Original)
- (4) Lanterns, Reproduction
- (5) Sconces, Antique (Original)
- (6) Sconces, Reproduction

- Alcon Lightcraft Co.
- Anderson's Antique Lighting (1,5)
- Chapman Manufacturing Co. (2,4,6)
- City Knickerbocker, Inc. (1,2,5,6)
- The Classic Illumination (2,6)
- Cornucopia
- Jo-El Shop (1,5)
- The London Venturers Company (1,3,5)
- Magnolia Hall (2,6)
- Louis Mattia (1)
- Moriarty's Lamp (1,5)
- Nowell's, Inc. (1,2)
- Old Lamplighter Shop (2,3,4,5,6)
- Sandy Springs Galleries (1)
- Stansfield's Lamp Shop (1,1)
- The Washington House of Reproductions (2)
- The Wrecking Bar, Inc. (1)

Period Lighting; 1880-1930. Restore or decorate with fine old gas, electric, or combination fixtures. Exquisitely hand crafted reproduction ceiling fixtures, sconces and lamps. Direct inquiries:

St. Louis Antique Lighting Co.
4382 Westminster Place
St. Louis, MO 63108 314-535-9495

Gas Mantles

- Cumberland General Store
- Nowell's, Inc.
- Old Lamplighter Shop

Antique and reproduction
Victorian and
Turn Of The
Century
Fixtures and Sconces.

Inquiries with S.A.S.E. will be answered.

ALCON LIGHTCRAFT CO.
1424 West Alabama
Houston, Texas 77006
(713) 526-0680

**Kerosene Lamps &
Lanterns**

- Cumberland General Store
- Faire Harbour Ltd.
- Heritage Lanterns
- Lamplighter Shoppe
- The London Venturers Company
- Nowell's, Inc.
- Old Lamplighter Shop
- Pioneer Lamps & Stoves
- Washington Copper Works

**Lighting Fixtures—Gas
Burning**

- (1) Antique (Original)
- (2) New Reproduction
- The London Venturers Company (1)
- Nowell's, Inc. (1,2)
- Old Lamplighter Shop (1)

**THE LARGEST LINE
OF VICTORIAN
KEROSENE LIGHTING
IN THE WORLD**

Over one hundred designs for the wall, table, ceiling and floor, from bunkhouse to grand hotel. Solid brass, 40- and 100-watt oil burners, electric available. \$44-1200. Designers discounts. Catalog - \$5 (purchase deposit), sixty slides - \$20 (purchase deposit).

SEATTLE OIL LIGHTING
606 - First Avenue • 98104

RESTORED ELECTRIC LIGHTS—
Old Chandeliers, Wall lights, Lamps,
Bulbs, Glass Shades. 1890-1930's.
Most are brass with glass shades for
houses. Chance or appointment.
Catalog \$2.

Jo-El Shop
7120 Hawkins Creamery Road
Laytonville, Md. 20760
Phone (301) 253-3951

See Company Directory for

Addresses & Phone Numbers

Lighting Fixture Parts—Glass

- (1) Globes
- (2) Shades
- (3) Prisms
- (4) Other (Specify)

Alcon Lightcraft Co.
 Angelo Brothers Co. (1,2)
 Blenko Glass Co., Inc. (2)
 Campbell Lamps (1,2)
 City Knickerbocker, Inc. (1,2)
 Cumberland General Store (1,2)
 Faire Harbour Ltd. (1,2)
 Luigi Crystal (1,2,3)
 Moriarty's Lamp (2)
 Nowell's, Inc. (1,2)
 Old Lamplighter Shop (1,2,3)
 Renovator's Supply
 The Washington House of
 Reproductions (1,2,3)

Lighting Fixture Parts—Metal

Cumberland General Store
 Faire Harbour Ltd.
 Lever Arms Service LTD
 Luigi Crystal
 Kenneth Lynch & Sons, Inc.
 Minnesota Woodworkers Supply
 Moriarty's Lamp
 Old Lamplighter Shop
 The Washington House of Reproductions

Other Lighting Fixtures & Parts

Ball and Ball
 Great American Salvage Company, Inc.
 Old Lamplighter Shop

Need another copy of
 The Catalog?
 Use Order Forms.

Paints, Finishes, Removers & Supplies

Basement Waterproofing Paints & Compounds

Cabot Stains
 Benjamin Moore & Co.
 Rutland Products
 Standard Dry Wall Products
 United Gilsonite Laboratories
 United States Gypsum Company

Bleach, Wood

H. Behlen & Bros.
 Cabot Stains
 Chem-Clean Furniture Restoration Center
 Daly's Wood Finishing Products
 Gaston Wood Finishes, Inc.
 Janovic/Plaza, Inc.

Brass Lacquer

H. Behlen & Bros.
 Gaston Wood Finishes, Inc.
 Illinois Bronze Paint Co.
 Janovic/Plaza, Inc.

Bronzing & Gilding Liquids

H. Behlen & Bros.
 Janovic/Plaza, Inc.

Cleaners & Polishes, Metal

(1) Brass & Copper
 (2) Silver
 (3) Stove Polish
 Bradford-Park Corp.
 The Butcher Polish Co. (3)
 Competition Chemicals (1)
 Cumberland General Store (3)
 J. Goddard & Sons
 The Hope Co., Inc.

Horton Brasses (1)
 Renovator's Supply
 Woodcare Corporation (1)

Finish Revivers

H. Behlen & Bros.
 Broadnax Refinishing Products, Inc.
 Daly's Wood Finishing Products
 Finish Feeder Company
 Formby's Refinishing Prod.
 The Hope Co., Inc.
 Renovator's Supply
 Woodcare Corporation

Flattening Oils

H. Behlen & Bros.
 Janovic/Plaza, Inc.

Glass Cleaners

Ed Skrocki

Glazing Stains & Liquids

H. Behlen & Bros.
 Daly's Wood Finishing Products
 Gaston Wood Finishes, Inc.
 Illinois Bronze Paint Co.
 Janovic/Plaza, Inc.
 Benjamin Moore & Co.

Gold Leaf

H. Behlen & Bros.
 Peg Hall Studios
 Illinois Bronze Paint Co.
 Janovic/Plaza, Inc.
 M. Swift & Sons, Inc.

Lacquers, Clear & Colored

H. Behlen & Bros.
 Deft, Inc.
 Gaston Wood Finishes, Inc.
 Illinois Bronze Paint Co.
 Janovic/Plaza, Inc.

Marble Cleaners, Sealers & Polishes

J. Goddard & Sons
 Vermont Marble Co.

Milk Paints

Cohasset Colonials by Hagerty
 Old-Fashioned Milk Paint Co.

See Company Directory

for Addresses & Phone Numbers

HOPE'S
GRILL and STOVE
BLACK
 Heat Resistant to 1200°F
 Just wipe on NO BRUSHES NEEDED
 RETARDS RUST

Restores Beauty & Lustre to
 Pot Bellied Stoves
 Bar B Q Grills
 Iron Grill Work
 Fireplace Equipment
 Lite Posts • Iron Fences

16 OZ. \$4.95 RETAIL

The Hope Co., Inc.
 P.O. Box 28431 • St. Louis, MO 63141

Oil Finishes, Natural

H. Behlen & Bros.
Broadnax Refinishing Products, Inc.
Cabot Stains
Cohasset Colonials by Hagerty
Daly's Wood Finishing Products
Formby's Refinishing Prod.
Gaston Wood Finishes, Inc.
McCloskey Varnish Co.
Minnesota Woodworkers Supply
Minwax Company, Inc.
Renovator's Supply
Watco - Dennis Corporation

Paints—Period Colors

(1) Exterior
(2) Interior
Cohasset Colonials by Hagerty (2)
Craft House, Colonial Williamsburg (1,2)
Finnaren & Haley, Inc.
Fuller O'Brien Paints (1,2)
Janovic/Plaza, Inc. (1,2)
Benjamin Moore & Co. (1,2)
Munsell Color
Pittsburgh Paints (1,2)
Turco Coatings Incorporated (1,2)

WE CAN MATCH THE OLD PAINT
or wallpaper colors in your home. Send
a swatch and quantity required. We
will send a free estimate by return mail.

Janovic/Plaza
1292 First Ave., New York, N.Y. 10021
(212) 535-8960

Paint Stripping Chemicals

American Building Restoration
H. Behlen & Bros.
Chem-Clean Furniture Restoration Center
Chemical Products Co., Inc.
Delhi Chemicals, Inc.
Minnesota Woodworkers Supply
North Coast Chemical Co.
ProSoCo, Inc.
Rutland Products
Savogran Co.
United Gilsonite Laboratories
Woodcare Corporation
Woodcraft Supply Corp.

Pigments & Tinting Colors

H. Behlen & Bros.
Janovic/Plaza, Inc.
Benjamin Moore & Co.

Porcelain Refinishing Materials

Janovic/Plaza, Inc.
Woodhill Permatex
Zynolyte Products Co.

Putty, Colored

H. Behlen & Bros.
Daly's Wood Finishing Products
Gaston Wood Finishes, Inc.
Rutland Products

Rust & Corrosion Removers

Bradford-Park Corp.
DAP, Inc.
Renovator's Supply
Woodhill Permatex

Sealers, Wood

H. Behlen & Bros.
Broadnax Refinishing Products, Inc.
DAP, Inc.
Daly's Wood Finishing Products
Gaston Wood Finishes, Inc.
Benjamin Moore & Co.
Renovator's Supply
United States Gypsum Company
Watco - Dennis Corporation

See Company Directory for Addresses & Phone Numbers

**When you decide to restore
an old home. . .**

Do it right!

Refinishing wood work and paneling in an older home, or the antique furniture you put in it, requires careful, meticulous work. To do the job right, please ask us first. This kind of work is a big part of our business. For interior finishing or refinishing you won't find a better product than Daly's Ben Matte Tung-Oil Stain, just one of many expertly prepared stains and wood product finishes we make ourselves to help people like you.

Write to: Jim Daly, Daly's Wood Finishing Products, 1121 N. 36th, Seattle, WA 98103, (206) 633-4204.

DALY'S
Wood Finishing Products

Specialty Paints & Finishes

- (1) Calcimine
- (2) Casein
- (3) Whitewash
- (4) Texture Paints
- (5) Other

Barnard Chemical Co. (5)
 Deerfield Home Bldg. (5)
 Peg Hall Studios (5)
 Illinois Bronze Paint Co.
 Janovic/Plaza, Inc. (2,3,4)
 United States Gypsum Company (4)

Stains, Wood

H. Behlen & Bros.
 Cabot Stains
 Cohasset Colonials by Hagerty
 DAP, Inc.
 Daly's Wood Finishing Products
 Darworth Co.
 Deft, Inc.
 Gaston Wood Finishes, Inc.
 Illinois Bronze Paint Co.
 Minwax Company, Inc.
 Turco Coatings Incorporated
 United Gilsonite Laboratories
 United States Gypsum Company
 Watco - Dennis Corporation

Tung Oil

H. Behlen & Bros.
 Broadnax Refinishing Products, Inc.
 Daly's Wood Finishing Products
 Formby's Refinishing Prod.
 The Hope Co., Inc.
 Renovator's Supply
 Woodcare Corporation

Varnishes

H. Behlen & Bros.
 DAP, Inc.
 Daly's Wood Finishing Products
 Deft, Inc.
 Illinois Bronze Paint Co.
 McCloskey Varnish Co.
 Minwax Company, Inc.
 Benjamin Moore & Co.
 North Coast Chemical Co.
 Pierce & Stevens Chemical Corp.
 United Gilsonite Laboratories
 United States Gypsum Company

Wallpaper Removers, Chemical

Janovic/Plaza, Inc.
 Savogran Co.

Waxes, Microcrystalline & Other Specialty

Black Wax — Pacific Engineering
 The Butcher Polish Co.
 Finish Feeder Company
 Janovic/Plaza, Inc.
 Minwax Company, Inc.
 Renovator's Supply

Wood Grain Fillers

H. Behlen & Bros.
 Daly's Wood Finishing Products
 Gaston Wood Finishes, Inc.
 Janovic/Plaza, Inc.
 Benjamin Moore & Co.

Other Finishes & Supplies

H. Behlen & Bros.
 Boat Life, Inc.
 The Butcher Polish Co.
 DAP, Inc.
 The Hope Co., Inc.
 Renovator's Supply
 Rutland Products
 Savogran Co.
 Woodhill Permatex

If you love
**hardwood
 floors:**

World famous since 1880 for the care of hardwood floors, antique furniture and wood paneling. Made to the original formula, this is the same paste wax and polish used in Beacon Hill residences and museums around the world. Send 50¢ for our "Handy Tips on Wood Care" booklet.

The Butcher Polish Co.
 Marlborough, Mass. 01752
 Dept. OHJ

See Company Directory for Addresses & Phone Numbers

When you
 contact
 a company,
 please mention the
 Old-House Journal
 Catalog.

STOP STRIPPING

Try New
**INSTANT BRUSHLESS
 REFINISHING**

Hope's REFINISHER
 rubbed on with steel
 wool — melts away old
 finish and restores original
 beauty. \$6.00 qt.

Hope's RUB-ON-GLOSS, a TUNG
 OIL PRODUCT. After old finish
 has been restored (or removed)
 — apply Tung Oil, for a hard, fast
 drying, satin finish. (Just rub on,
 no brushes needed.) \$4.00 pt.

(100% PURE
 TUNG OIL, still
 available at
 \$6.00 pint.)

Post Paid from
THE HOPE CO.
 P. O. Box 28431 (OHJ)
 ST. LOUIS, MO. 63141

Tools & Other Supplies

Adzes, Froes & Hand Hewing Tools

Cumberland General Store
Frog Tool Co., Ltd.
Wallin Forge
Woodcraft Supply Corp.

Canvas for Walls

Janovic/Plaza, Inc.

Chair Seat Repair

- (1) Caning, Wicker, Etc.
- (2) Chair Tapes
- (3) Pressed Fiber Replacement Seats
- (4) Other Chair Repair Supplies

Cane & Basket Supply Company (1)
Dover Furniture Stripping (1)
Guild of Shaker Crafts (2)
Minnesota Woodworkers Supply (3)
Newell Workshop (1,4)
Noel Wise Antiques (1)
Pat's Etcetera Company (3)

Graining Tools

Brookstone
Janovic/Plaza, Inc.
Stencil Specialty Co.

GAZEBO

- Shady place for a cool drink
- Buffet place for your yard parties
- Change-house or bar at poolside
- Winter storage for lawn furniture

ARCHITECTS BLUEPRINTS AVAILABLE

Wood construction approx. 8 ft. diameter and 7'-4" inside height. These drawings are ideal for contractor's estimate and construction. If you're handy and can read blueprints, build it yourself. \$10.00 includes 3 drawings 17"x22" plus material list, postage and handling.

A.S.L. ASSOCIATES, Dept.
P.O. Box 6296 (3021 Hacienda St.)
San Mateo, Calif. 94403

House Plans, Period Designs

- (1) Early American
 - (2) Victorian
 - (3) Turn-of-Century
- A.S.L. Associates (2)
Architectural Period Houses (1)
Bow House, Inc.
David Howard, Inc.

BUY STAINED GLASS SUPPLIES DIRECT FROM MANUFACTURER

Came Leads,
Glass,
Solder and
Tools!

Everything you need for the professional or beginner. Wide selection of tools and materials with instructions all in our exciting new catalog. Send \$1.00 for your copy today. Satisfaction guaranteed.

CORAN-SHOLES INDUSTRIES
509 E. 2nd St., Dept Pl, So. Boston, Mass. 02127
(617)268-3780

"A HOUSEWRIGHT'S FANCY"

THE GOLDEN AGE OF VICTORIAN ARCHITECTURE

Our new Victorian brochure of 12 designs contains Bracketed Cottage, Carpenter's Gothic, Stick Style, Queen Anne, and Shingle Style houses from the age of A. J. Downing, Wheeler, young Frank Lloyd Wright, John Calvin Stevens, and McKim, Mead & White.

Also offered, our improved New England brochure of 12 historic houses, now with some new house designs, garages, barns, and information on how we may assist with your site planning.

Our plans construction-tested in our New England construction program.

'THE GOLDEN AGE OF VICTORIAN'—brochure \$3
NEW IMPROVED NEW ENGLAND HISTORIC HOUSES; brochure \$3
ARCHITECTURAL PERIOD HOUSES, INC.

MIRICK ROAD, PRINCETON, MASSACHUSETTS 01541

Leaded & Stained Glass Supplies & Kits

- (1) Tools & Supplies
 - (2) Lamp Shade Kits
- Blenko Glass Co., Inc.
Cline Glass Company
Coran — Sholes Industries (1,2)
Glassmasters Guild (1)
Whittemore-Durgin Glass Co. (1,2)

Mold-Making Materials

- (1) Molding Agents
 - (2) Casting Plaster
 - (3) Other Casting Agents
- Rutland Products (2)
United States Gypsum Company (2)

Nails, Hand-Made

Ball and Ball
Cohasset Colonials by Hagerty
Newton Millham, Blacksmith
Renovator's Supply
Tremont Nail Company
Woodcraft Supply Corp.

Paint Stripping Tools

- (1) Hot Air Guns
 - (2) Mechanical Scrapers
 - (3) Rotary Tools
- Hyde Manufacturing Company
Old-House Journal (1)
Woodcraft Supply Corp. (2)

The Easiest Safest Way To Remove Paint!

Enthusiastically Recommended By The Journal's Readers Who Have Tried It.

TO BE HONEST, there is NO easy, pleasant way to remove paint. But if you have a large amount of paint to strip, the best thing to use is an electric heat gun. The heat gun is faster, safer and less messy than chemical removers. And it costs less for large jobs.

THE ELECTRIC HEAT GUN first came to the attention of The Journal's readers in the April 1976 issue. Patricia and Wilkie Talbert described their experiments with various paint removal methods...and pronounced the electric heat gun best. We have since received similar reports from dozens of other readers.

BUT THERE IS ONE PROBLEM. The electric heat gun isn't marketed specifically for paint removing. It is an industrial tool used mainly in the electronics industry. Many readers have had difficulty in finding a local source for heat guns.

SO THE OLD-HOUSE JOURNAL has made special arrangements with the manufacturer to offer the electric heat gun directly to its readers. Made by Master Appliance Corp., the gun is a heavy-duty tool designed for years of service. It is the best one on the market in the opinion of the editors. It operates at 500-750 F., and draws 14 amps at 120 volts.

OF SPECIAL INTEREST are the safety factors. The heat gun avoids the hazards of methylene chloride vapors that are present in most paint removers. And because it operates at a lower temperature than a propane torch, there is no danger of the lead poisoning that can occur when torching old lead paints. Too, fire danger is much lower than it is with a propane torch or blowtorch.

THE ELECTRIC HEAT GUN softens paint in a uniform way so that it can be scraped off with a knife. Some clean-up with chemical remover is required, but the volume needed—and the mess—is vastly reduced.

BECAUSE IT IS a high-quality industrial tool, the heat gun isn't cheap. But with paint remover now around \$10 per gallon, the gun only costs as much as 6 gallons of remover. In some communities, groups of neighbors are buying a single gun to share.

PRICE INCLUDES pedestal stand that allows gun to be propped at any angle. Heat gun is fully warranted by the manufacturer.

Order Form

PLEASE SEND one of the Heavy-Duty Master Appliance Heat Guns.

ENCLOSED IS \$60.00 for SPECIAL RUSH HANDLING. (Will be shipped via United Parcel Service same day.)

(NOTE: Because heat guns are shipped via UPS, please give STREET ADDRESS, not a P.O. box number.)

► N.Y. State residents add applicable tax. ◀

Name _____ (please print)
 Street Address _____
 City _____ State _____ Zip _____

Mail to: The Old-House Journal, 69A Seventh Avenue, Brooklyn, N.Y. 11217

The Old-House Journal

1979 Catalog

HYDE SURFACE PREPARATION HOW-TO BOOK

New 28 page book, 130 clear illustrations, easy to follow instructions shows tools to use for fix-up, paint-up, restoration, redecorating for inside and outside home improvement projects.

Book shows how to remove old wallpaper, hang wallcoverings, remove old paint, prepare surfaces for painting, decorating, build brick and block walls, cut, slice and trim building materials, the use of craft knives, etc.

SEND \$1.00 FOR YOUR COPY

HYDE TOOLS, DEPT. N
SOUTHBRIDGE, MA. 01550

Planes, Wood-Moulding

Cumberland General Store
Frog Tool Co., Ltd.
Iron Horse Antiques, Inc.
Garrett Wade Company
Woodcraft Supply Corp.

Plastering & Masonry Tools

Hyde Manufacturing Company
Marshalltown Trowel Co.

Plaster Patching Materials

Rutland Products
United States Gypsum Company

Upholstery Tools & Supplies

(1) Upholstery Supplies, Webbing, Batting, Etc.
(2) Upholstery Tools
Minnesota Woodworkers Supply (1,2)

Wallpapering & Decorating Tools

Hyde Manufacturing Company
Pittsburgh Paints
Rollerwall, Inc.
Stencil Specialty Co.

Weatherstripping Products

Schlegel Corporation — Weatherstripping
Dept.

UC-805 PORTA-PRESS FRAME JIG

Assembles in minutes and is completely self contained from that point on. Adjusts without the use of other tools from 8x8 to 36x48 inch frames.

Distributor inquiries welcome.

UNIVERSAL CLAMP CORP.

6905 Cedros Ave., Van Nuys, CA 91405 213/780-1015

Wood Fillers & Patching Materials

DAP, Inc.
Gougeon Bros., Inc.
Renovator's Supply
Rutland Products

Woodworking Tools, Hand

Brookstone
Cumberland General Store
Dremel Manufacturing
Eagle Creek Industries
Frog Tool Co., Ltd.
Iron Horse Antiques, Inc.
Leichtung, Inc.
U. S. General Supply Corp.
Universal Clamp Corp.
Garrett Wade Company
Woodcraft Supply Corp.

Other Restoration Tools & Supplies

Renovator's Supply
Tremont Nail Company

Need another copy of
The Catalog?
Use Order Forms.

See Company Directory for Addresses & Phone Numbers

Antique & Recycled House Parts

Antique & Recycled House Parts

1874 House
Architectural Antiques
Architectural Ecology
Architectural Salvage of Santa Barbara
Architiques Enterprises, Inc.
Art Directions
Artifacts Inc.
A. W. Baker Restorations, Inc.
Baltimore City Salvage Depot
The Bank Architecturals
Paul M. Broomfield
Castle Burlingame
Evelyn Croton-Architectural Antiques
Destin's Designs
Gargoyles, Ltd.
Great American Salvage Company, Inc.
Historic Boulevard Services
Irreplaceable Artifacts
Kensington Historical Company
Joe Ley Antiques
Materials Unlimited

OLD MANSIONS COMPANY
1305 BLUE HILL AVENUE
MATTAPAN, MASS. 02126

*An Unlimited Resource of
Architectural Antiques in
Metropolitan Boston*

Doors, Mantels, Iron
Fencing, Restaurant
and Club Furnishings,
Garden Furniture,
Terrace and French
Doors, Leaded Stained
Glass Windows,
Stairway Components,
Antique Store
Furnishings, Granite
and Slate, Ornamental
Grilles, Wide Boards,
Stoves, Hot Air
Registers, Newel Posts,
Old Hardware, Plaster
Ornament, Panelling,
Garden Sculpture,
Columns, Tile.

By Appointment

Call 617-296-0737
or 296-0445

CHIMNEY BREAST 1740 — 1760 NEW HAMPSHIRE

A graduated raised panel Chimney Breast from Greenland, N.H. The piece is exceptional for the inclusion of fluted pilasters and flanking panels to the fireplace opening.

*We would always be happy to
purchase additional items of
this quality.*

PANELING • FLOORING
DOORS • BRICK • GLASS
ARCHITECTURAL DETAILS
REPRODUCTION MILLWORK
CUSTOM BLACKSMITH WORK

*Kensington
Historical Company*

18th Century Building Materials
P.O. Box 87 East Kingston, N.H.
(603) 778-0686

17th-19th
Century
European
American

Architectural Antiques

*Preserved through the ages for your
great old house . . . brackets to
balusters • chandeliers to col-
umns • doors • mantels • iron
gates • stained and leaded glass
• paneling • fretwork • tiles*

Write for our free brochure

**The
Wrecking Bar,
Inc.**

2601 McKinney • Dallas, Texas 75204
(214) 826-1717

We crate and ship anywhere

Recycled Houses, Barns & Other Structures

A. W. Baker Restorations, Inc.
The Barn People
Robert W. Belcher
Bow House, Inc.
David Howard, Inc.
Mountain Lumber Company
Myers Restorations and Const.
John A. Wigen Restorations

Old House Supplies
Old Mansions Co.
Old Yellow House Restoration
Old Theatre Architectural Salvage Co.
Rejuvenation House Parts Co.
Sandy Springs Galleries
The Second Chance
Greg Spiess, Inc.
Strip Shop
Sunrise Salvage
R.T. Trump & Co., Inc.
United House Wrecking Corp.
Urban Archeology, Ltd.
Dennis C. Walker
Webster's Landing Architectural Antiques
Westlake Architectural Antiques
John A. Wigen Restorations
The Wrecking Bar, Inc.

Myers Restorations and Construction Co.

Antique Log House Specialists

- Selling and relocating
- Reconstruction & Restoration
- Contracting & Consultation

BOX 21 WASHINGTON, KY. 41096
606 - 759-7470

MOUNTAIN LUMBER COMPANY

Dealers in
Rare & Special Woods

P.O. Box 7
Free Union, Virginia 22940

Telephone
(804) 295-1922

Old heart-pine, wide plank flooring. Butternut and chestnut paneling
Old Log Cabins—Beams

Our selection of wood may be seen at
our warehouse in
Charlottesville, Virginia.

VISIT THE JUNKYARD WITH A PERSONALITY

Browse thru 5 acres of relics & nostalgia. More than 30,000 sq. ft. of buildings loaded with furniture, relics from old houses, marine salvage, stained glass, farm & country store items, lighting fixtures, antiques, fabulous reproductions and just plain junk. Conn. Turnpike, Exit 6. Closed Sundays & Mondays. Write for free literature.

UNITED HOUSE WRECKING CO.
328 Selleck St., Stamford, Ct. 06902
Telephone (203) 348-5371

See Company Directory for

Addresses & Phone Numbers

The Barn People

Have you always wanted to own and live in a vintage eighteenth or nineteenth century barn?

Are you frustrated because all of the barns in your area have already been taken?

Would you like to come to Vermont, pick out a barn that fits your functional and esthetic needs...And have it dismantled and reassembled back home on your property?

The Barn People can and will do this for you...at a price that will surprise you.

Our summer portfolio will give you all of the information that will set you on a course to fulfilling your lifelong dream.

Send ten dollars to The Barn People, P.O. Box 4
South Woodstock, Vermont 05071.

Restoration Services

Antique Shops

1874 House
The Canal Co. of Olde Towne
Combray & The Hawthorn Bush
Iron Horse Antiques, Inc.
Nowell's, Inc.
Pat's Etcetera Company
Pine Bough
Stansfield's Lamp Shop
Webster's Landing Architectural Antiques

Antique Repair & Restoration

Alexandria Wood Joinery
Anest & Anest
Antique Quilt Repair
E.F. Barta - Restorations
Nelson Beck of Wash. Inc.
R.H. Davis, Inc.
Dovetail
Harry A. Eberhardt & Son, Inc.
Expert Metal Craftsman
The Golden Fleece
Charles A. Hartwell
Hess Repairs
The Matchmakers
Mathis Fine Furniture Restoration
Ogrem & Trigg Clock Service
Poor Richards Furniture Co.
Restorations Unlimited, Inc.
Smith Fine Custom Furniture
The Robert Whitley Studio

Archeological Surveys & Investigations

Archeological Research Consultants, Inc.
The Heritage Conservation Group
Hudson Valley Building Recycling Co.
The Preservation Partnership

Architectural Design—Restoration

Arch Associates
Architectural Period Houses
Ward Bucher
Einhorn & Kaplan
Richard H. Eiselt
The Heritage Conservation Group
Hudson Valley Building Recycling Co.
K M H Associates, Inc.
Kensington Historical Company
Kruger, Kruger Albenberg
Landmark Company — Architects & Builders
The Preservation Partnership
John R. Stevens Associates
Townscape
Le Roy Troyer and Associates

Consulting Services—Restoration

Accurate Building Inspectors & Alvin Ubell
A. W. Baker Restorations, Inc.
The Barn People
E.F. Barta - Restorations
Robert W. Belcher
G. Stephen Bierman
T. Robins Brown
Consulting Services Group
R.H. Davis, Inc.
Design Woodwork, Inc.
The Heritage Conservation Group
Historic Boulevard Services
International Consultants, Inc
K M H Associates, Inc.
Kensington Historical Company
Landmark Company — Architects & Builders
Maurer & Shepherd, Joyners
Myers Restorations and Const.
Old House Supplies
Old Mansions Co.
Stephen A. Olivo, Jr.
Pendersen Design & Consulting Engineers
Preservation Associates, Inc.
Preservation Enterprises
The Preservation Partnership
Preservation Resource Group
Restorations Unlimited, Inc.
Jane Kent Rockwell — Interior Decorations
The Second Chance
Townscape
Up Country Enterprise Corp.
Urban Planning/Historic Preservation

Contracting Services—Restoration

A. W. Baker Restorations, Inc.
Carroll Creek Restorations
R.H. Davis, Inc.
Deerfield Home Bldg.
Dijon Galleries
Foundation
Douglas Gest Co.
Historic Boulevard Services
Hoose Restoration
Howell Construction
Hudson Valley Building Recycling Co.
Kensington Historical Company
Landmark Company — Architects & Builders
Mac & Lou Construction Co.
Phil Miller Construction
Northern Design
Ohio City Land Co.
Preservation Associates, Inc.
R.F.D. Restoration Group
Rambusch Decorating Co.
Restoration A Speciality
Restorations Unlimited, Inc.
The Shop
Smolinsky Design/Construction
John R. Stevens Associates
Up Country Enterprise Corp.
John A. Wigen Restorations

Cabinetmaking & Fine Woodworking

Amherst Woodworking & Supply
Architectural Woodworks
Boston Cabinet-Making Inc.
Douglas Campbell Co.
Crowfoot's Inc.
R.H. Davis, Inc.
Douglas Gest Co.
Hird/Blaker
Maurer & Shepherd, Joyners
D.R. Millbranth - Cabinetmaker
Restorations Unlimited, Inc.
Dennis Paul Robillard, Inc.
Smith Fine Custom Furniture
Specialty Millwork Co.
Up Country Enterprise Corp.
The Wagon House Cabinetmaking
The Robert Whitley Studio

Carpentry

R.H. Davis, Inc.
Deerfield Home Bldg.
House Joiner
Kensington Historical Company
The Shop
Warren Construction Co.

Fancy Painting—Gilding, Glazing, Lacquering, Etc.

Craftsmen Decorators
Hoose Restoration

Fireplace & Chimney Restoration

Douglas Gest Co.
Kensington Historical Company
Restoration Masonry
H.S. Welles Fireplace Company

Graining

Craftsmen Decorators
Hoose Restoration

Need another copy of
The Catalog?
Use Order Forms.

See Company Directory for Addresses & Phone Numbers

Old House INSPECTION COMPANY INC.

140 BERKELEY PLACE
BROOKLYN, N.Y. 11217

(212) 857-3647

Brownstones and other old
houses our specialty.

House Inspection Services

Accurate Building Inspectors
Arch Associates
A. W. Baker Restorations, Inc.
Certified Homes Corporation
Claxton Walker & Associates
Douglas Gest Co.
Guardian National House Inspection, Inc.
Allen Charles Hill
Hudson Valley Building Recycling Co.
Kensington Historical Company
Howard Lieberman, P.E.- Home Buyers
Inspection Service
John A. Murray & Assoc.
National Home Inspection Service of New
England
Old-House Inspection Co.
Preservation Associates, Inc.
The Preservation Partnership

Complete BUILDING INSPECTION &
HOME PROTECTION SERVICES
● CERTIFIED HOME INSPECTION
PROGRAM (CHIP).

—Detailed structural, mechanical, &
electrical condition inspection.
—Optional Certification for up to
18 months & \$25,000.

● REHABILITATION INSPECTIONS,
SPECIFICATIONS & ESTIMATES (RISE).

—Detailed computerized specs & estimates
for required rehab or restoration.

● General & Special Inspections also
available.

● OFFICES IN OVER 22 STATES.

CALL, TOLL FREE,
800-638-9672
(in Maryland,
301-465-5200)

**CERTIFIED HOMES
CORPORATION**

Headquarters: Columbia, Maryland
The Experienced Professionals

See Company Directory for

Addresses & Phone Numbers

ALVIN UBELL

RESTORATION CONSULTANTS
and BUILDING INSPECTORS

CALL OR WRITE FOR FREE BOOKLET

NEW YORK CITY.....212-891-6335
NASSAU and SUFFOLK.....516-239-4664

ACCURATE BUILDING INSPECTORS
4210 OCEAN AVENUE
BROOKLYN, NEW YORK 11235

A National Organization
Div. of Ubell Ent., Inc.

House Moving

A. W. Baker Restorations, Inc.
Douglas Gest Co.
Kensington Historical Company
Myers Restorations and Const.
John A. Wigen Restorations

Interior Design & Decorating—Period

Ambiance Interiors
E.F. Barta - Restorations
Combray & The Hawthorn Bush
Damon Interiors
The Designing Woman, Ltd.
Environments, Limited
Grilk Interiors and Fine Arts
Mary Jane Jones Interior Design
K M H Associates, Inc.
R. Hood & Co.
Jane Kent Rockwell — Interior Decoration
Towne Decorating Center
Victorian House

Landscape Gardening—Period Design

Blessing Historical Foundation
Anneke Rietsema
Rothwell Nursery

Lighting Fixture Restoration & Wiring

Anderson's Antique Lighting
Ball and Ball
Harry A. Eberhardt & Son, Inc.
Expert Metal Craftsman
Great American Salvage Company, Inc.
Louis Mattia
Moriarty's Lamp
Nowell's, Inc.
Old Lamplighter Shop
The Polishing Shop & Antiques
E. W. Pyfer
Sandy Springs Galleries
Shadey Enterprises Stained Glass Studio
Stansfield's Lamp Shop
Village Lantern
Elenore W. Vincent
The Washington House of Reproductions

Masonry Repair

Chem-X Building Restoration
R.H. Davis, Inc.
Restoration Masonry

SANDBLASTING IS NOT THE ANSWER!

All our masonry restoration (in-
cluding paint removal) is non-
abrasive. We specialize in historical
restoration in Ohio only.

We have developed methods to
match original mortar in color and
composition.

- CLEANING ● TUCKPOINTING
- SEALING
- ESTIMATES ● GUARANTEES

Chem-X
BUILDING
RESTORATION SERVICES

1571 Dyer Road
Grove City, Ohio 43123
(614) 875-8891

Metal Replating

Bernard Plating Works

SILVER PLATING
also GOLD, COPPER & NICKEL.

Pewter repair & restoration.
Stripping, Polishing & Repair
of most Antique Treasures.

Free Estimates.

Bernard Plating Works

660 Riverside Drive
Florence MA 01060 (Northampton)
Tel. 413-584-0659

Send 25¢ for our price list.

Metalwork Repairs

Authentic Designs
Ball and Ball
Expert Metal Craftsman
Faystone Iron and Steel Works
David Flaharty, Sculptor
Steve Kayne Hand Forged Hardware
Moriarty's Lamp
Nowell's, Inc.
The Polishing Shop & Antiques
Vulcan Iron Works

Mirror Resilvering

Atlantic Glass & Mirror Works
Cunningham's Glass & Mirror Resilvering
Mirror Re-Silvering
Poor Richards Furniture Co.

**Dover
Furniture Stripping**

*Professional Paint
Stripping Service
Using Dip Tanks*

- Refinishing supplies
- Solid Brass Hardware
- Furniture Parts for Restoration
- Upholstery supplies

42 Page Catalog \$1.75

Dover Furniture Stripping
505 South Governors Avenue
Dover, Delaware 19901
(302) 674-0220

Paint Stripping Services

Alexandria Wood Joinery
American Building Restoration
Architectural Ecology
Joseph Balzamo
Chem-X Building Restoration
Delhi Chemicals, Inc.
Dover Furniture Stripping
Keystone Furniture Stripping
Pat's Etcetera Company
Poor Richards Furniture Co.
Sermac Division
Sprayco Co., Inc.
Strip Shop

Painting & Decorating

Craftsmen Decorators
A. Greenhalgh & Sons Painting
Rambusch Decorating Co.

**Parquet Repair &
Installation**

Nassau Flooring Corp.

**Photography,
Architectural**

Byrd Mill Studio
Hoose Restoration
Old Yellow House Restoration

Plastering, Ornamental

L. Biagiotti
Felber Studios
David Flaharty, Sculptor
Giannetti Studios
Mangione Plaster and Tile
Saldarini & Pucci, Inc.
Tayssir Sleiman

Custom ornamental plaster...

Felber STUDIOS

(215) 642-4710 ■ ARDMORE, PA.

Porcelain Refinishing

Perma Ceram of Cincinnati

**Realtors Specializing in
Old Houses**

A. W. Baker Restorations, Inc.
The Barn People
R.W. Carlson Associates, Inc.
Darrell Kent Real Estate Ltd.
Landmark Realty
McCullough, Brooks & Innes
Herman H. Mesick
United Farm Agency
Up Country Enterprise Corp.
Vintage Properties

**Sandstone (Brownstone)
Repair**

Chem-X Building Restoration

**Stained & Leaded Glass
Repair**

Architectural Ecology
Sandra Brauer/Stained Glass
Gothic Glass
Lamb, J & R Studios
Manor Art Glass
Morgan & Company
Morgan Bockius Studios, Inc.
Old Hickory Lamps
Ostrom Studios
Pat's Etcetera Company
Penco Studios
Ernest Porcelli
Reflections
Schrunk Restoration Studio
Shadey Enterprises Stained Glass Studio
Smith Fine Custom Furniture
Greg Spiess, Inc.
Studio Stained Glass
Sunburst Works In Glass

Stencilling

The Ceiling Lady
Craftsmen Decorators
Kenneth Fortney
A. Greenhalgh & Sons Painting
The Moore House
Megan Parry/Wall Stencilling
Rambusch Decorating Co.
Stenciled Interiors
Wall Stencils by Barbara

Turnings, Custom

Authentic Designs
John Grass Wood Turning Co.
The Millworks
Turncraft

**Other Restoration
Services**

Adams and Swett
Ainsworth Development Corp.
Brownstone Information Center
Castle Burlingame
David Flaharty, Sculptor
Good Time Stove Co.
The Heritage Conservation Group
Munsell Color
Preservation Resource Group
Preservation Resource Center
Rejuvenation House Parts Co.

**When you
contact
a company,
please mention the
Old-House Journal
Catalog.**

See Company Directory for Addresses & Phone Numbers

Company Directory

A

AA-Abingdon Ceiling Co., Inc.

2149 Utica Ave.
Brooklyn, NY 11234
(212) 236-3251

RS/O MO

24 patterns of hard-to-find embossed tin panels and tin cornices in 8 patterns for metal ceiling installation. Popular 50-100 years ago, metal ceilings are an economical way to decorate in period style. Free illustrated brochure.

A-M Telephone Company

Turtle Lake, WI 54889
(715) 986-2212

MO

Original antique telephones. Illustrated catalog — \$.30.

A.S.L. Associates

P.O. Box 6296
San Mateo, CA 94403

MO

Plans for building a gazebo. These blueprints are two 17" x 22" sheets with full construction details. Also includes a materials list. The finished gazebo is 8 ft. in diameter and 10 ft. high. Price — \$10. No literature.

Accurate Building Inspectors & Alvin Ubell

4210 Ocean Ave.
Brooklyn, NY 11235
(212) 891-6335

RS/O

House inspection, construction coordination and restoration consulting — a national organization. Also lectures on these topics. Free brochure.

Adams and Swett

380 Dorchester Ave.
Boston, MA 02127
(617) 268-8000

RS/O MO

Hand-braided rugs, 80%-90% wool, in 8 sizes. Special sizes (stairtreads, etc.) to order. Also Oriental rugs and restoration service. 4 color braided rug flyer and price list — \$.25. 28 pg. 4 color Oriental rug catalog with prices — \$.25.

Adirondack Hudson Arms

60 Kallen Ave.
Schenectady, NY 12304

RS/O

Reproduction Shaker stoves. No literature.

Ainsworth Development Corp.

Beckford
Princess Anne, MD 21853
(301) 651-3219

MO

Manufactures turnbuckle stars for reinforcing masonry walls. Will design & supply tension member for determining tension being applied by turnbuckle. For literature, send stamped self-addressed envelope.

Alcon Lightcraft Co.

1424 W. Alabama
Houston, TX 77006
(713) 526-0680

RS/O

Antique and reproduction early electric, gas and combination fixtures. Antique and reproduction lighting glassware replacements. Flyer available with stamped, self-addressed envelope.

Alexandria Wood Joinery

Plumer Hill Road
Alexandria, NH 03222
(603)744-8243

RS/O

Antique repair and restoration, furniture stripping and chair seating. Serving central New Hampshire. No literature.

Allstate Flooring

837 E. 52nd St.
Brooklyn, NY 11203
(212) 451-1818

RS/O

Sells strip oak and colored hardwoods that can be used for patching parquet floors. No literature; walk-in shop only.

Ambiance Interiors

27 Broadway
Asheville, NC 28801
(704) 253-9403

RS/O

Interior designers serving western North Carolina. No literature.

American Building Restoration

9720 So. 60th St.
Franklin, WI 53132
(414) 761-2440

RS/O MO DIST

Paint stripping and exterior restoration services in the Midwest. Also manufactures a line of proprietary exterior paint strippers, brick cleaners and masonry sealers. Chemicals available through company or licensed dealer/applicators. Brochure free.

American Olean Tile Company

1000 Cannon Avenue
Lansdale, PA 19446
(215) 855-1111

DIST

A major tile manufacturer, makes the 2-inch white hexagonal tile used in early 20th century bathrooms. A terra cotta quarry tile and a rough textured tile would be appropriate to rustic kitchens. Brochure No. 487 — \$.25. Primitive Sheet 1327 — Free; Ceramic Mosaics Sheet 1351 — Free; Quarry Tile Sheet 1331 — Free.

Amherst Woodworking & Supply

P.O. 464, Sunderland Rd.
North Amherst, MA 01059
(413) 549-2806

RS/O

Contract millwork and reproduction furniture to order. Sells hardwood lumber. No literature.

Anderson's Antique Lighting

1534 G. Colorado Blvd.
Glendale, CA 91205
(213) 243-2336

RS/O MO

Specializes in kerosene and gas and electric chandeliers, wall sconces, desk lamps, table lamps, original lighting fixtures and hardware. Send date of house and description of antique lighting needed, they will forward pictures of antique lighting in stock at that time. Complete restoration of antique lighting, brass plating, polishing, lacquering, and rewiring. No literature.

Anest & Anest

510 Clark Street
Southern Pines, NC 28387
(919) 692-6724

RS/O

Furniture finishers and restorers; inlay and veneer, gold and silver leaf, cane, splint and rush seats. No literature.

Angelo Brothers Co.

10981 Decatur Rd.
Philadelphia, PA 19154
(215) 632-9600

DIST

Primarily a wholesaler, this company has the largest selection of glass shades and globes for replacements on 19th century lighting fixtures. Angelo Master Catalog is \$10. It can also be viewed at your local dealer.

Antique Brass Hardware Co.

12351 E. Ashlan Ave.
Sanger, CA 93657
(209) 875-5333

DIST

A line of furniture hardware sold primarily to dealers. Counter display sales catalog \$3.50.

Antique Quilt Repair

550 35th St.
Manhattan Beach, CA 90266
(213) 374-5684

RS/O MO

Antique quilt repairs by hand. Can also make cradle and crib quilts. Send stamped self addressed envelope with request.

Antique Trunk Supply Co.

3706 W. 169th St.
Cleveland, OH 44111

MO

Trunk repair parts, handles, nails, rivets, corners etc. Catalog Free.

Ida M. Apat Interiors, Inc.

1103 Haral Pl.
Cherry Hill, NJ 08034
(609) 795-1144

RS/O

Carries Reed line of period wallpapers. Catalog is \$5., refundable with purchase.

Arch Associates/Stephen Guerrant

874 Green Bay Rd.
Winnetka, IL 60093
(312) 446-7810

RS/O

Chicago area firm that specializes in restoration and rehabilitation. Will provide measured drawings and building surveys as well as full architectural services. Maintains extensive materials resource catalog file. Will also inspect old houses on a fixed fee basis. No literature.

Archeological Research Consultants, Inc.

179 Park Avenue
Midland Park, NJ 07432
(201) 652-3785

RS/O

Archeological and historical interpretation services, including title examination, excavation and artifact analysis. Services available anywhere in the New York metropolitan area. No literature.

Architectural Antiques

410 St. Pierre St.
Montreal, PQ, CANADA H2Y2M2
(514) 849-3344

RS/O

Antique architectural details for the old house - a collection of doors, stained and beveled glass, window frames, mantelpieces, columns, banisters, wrought iron, fixtures, tiles and assorted structural pieces. Will supply a photo for specific requests. No literature

Architectural Ecology

447 E. Catherine St.
Chambersburg, PA 17201
(717) 263-4925

RS/O MO

Fine decorative components re-cycled from antique buildings. Stained and leaded glass a specialty: repairs, creations, windows & lamps bought, sold & traded. No literature.

Architectural Ornaments

P.O. Box 115
New York, NY 11363
(212) 321-4159

MO

Decorative ornaments and exterior mouldings made of hydrostone. Catalog — \$1.50.

Architectural Period Houses

Mirick Road
Princeton, MA 01541
(617) 464-5530

RS/O MO

Plans of 12 houses which are authentic reproductions of actual New England homes built in the period from 1657 to 1835. In addition to working drawings the company offers full construction service within a 50 mile radius of central New England. 2 Illustrated brochures — The Golden Age of Victorian — \$3 and New Improved New England Historic Houses — \$3

Architectural Paneling, Inc.

979 Third Avenue
New York, NY 10022
(212) 371-9632

RS/O ID

Reproduces in carved wood English and French paneling and built in cabinets and ceilings. Installations throughout the western hemisphere. Carvings and moldings are also available. Free leaflet.

Architectural Salvage of Santa Barbara

726 Anacapa St.
Santa Barbara, CA 93101

RS/O

Antique and recycled house parts, doors windows and fixtures. No literature. Walk in shop.

Architectural Specialities

490 E. Columbia
Pomona, CA 91767

RS/O

Architectural millwork and mouldings. Work is entirely custom except for a line of low-cost panel doors suitable for interiors. They work mainly to designers or architects drawings, although they can work from photographs or copies of illustrations. They do anything from doors and panelling to mantels, railings and Victorian gingerbread. No literature.

Architectural Woodworking

93 Briar Brae Rd.
Stamford, CT 06903
(203) 329-9423

RS/O MO

Fine architectural woodwork. Cost estimates provided upon receipt of detailed material specifications. Consultation services available. No literature.

Architectural Woodworks

623 S. 4th St.
Philadelphia, PA 19147
(215) 923-7465

RS/O

Complete architectural service (restoration & research) reproduction of architectural ornamentation from drawings or pieces. No literature

Architiques Enterprises, Inc.

7-25 166th St.
Beechhurst, NY 11357
(212) 746-4731

RS/O

Architectural antiques—specializing in commercial interiors and exteriors of Victorian, Turn-of-century and Art Deco styles. Has back-bars, drug store interiors, oak court rooms, barber shops, theater appointments, building gargoyles, bronze doors, street clocks, etc. 8,000 sq. ft. of storage. No literature.

Ardmore Textured Metals Veneered Metals, Inc.

P.O. Box 327
Edison, NJ 08817
(201) 549-3805

MO DIST

Hearth Shield mats install on walls and floors to prevent heat and fire damage caused by open hearth fireplaces and stoves. Made from decorative heavy-gauge textured steel laminated to fire-resistant insulation board. Mat allows installation of free-standing fireplace or stove anywhere in the home without fire hazard. Mats resist scratching and peeling. Free brochure.

Art Directions

354 North Skinker
St. Louis, MO 63130
(314) 863-1895

RS/O

Has 13,000 sq. ft. of architectural antiques including art glass, brackets and corbels, columns, entire panelled rooms in oak and mahogany, saloon back bars, brass and bronze hardware and light fixtures. No literature.

Artifacts Inc.

702 Mt. Vernon Ave.
Alexandria, VA 22301
(703) 548-6555

RS/O MO

Select items from demolished buildings. Photographs supplied for specific requests.

Artistic Brass

3136 E. 11th St.
Los Angeles, CA 90023
(213) 264-2810

DIST

Fine quality bathroom fixtures. "Nostalgia" is a selection of Limoges porcelain faucets. "The Grand Tour" contains reproductions of 19th century European faucets. The Artistic Brass line is widely distributed and literature can be seen only at fine hardware stores.

Ashley Furniture Workshops

3A Dawson Place
London W2, England
(01) 229-6013

MO

Makes classic Chesterfield sofas and other 19th century furniture pieces in the Victorian manner. Also upholsters original Victorian frames. Brochure and price list will be sent airmail - \$2.00.

The Astrup Company

2937 W. 25th St.
Cleveland, OH 44113
(216) 696-2800

DIST

This 100 year old company makes fine fabric and the hardware for awnings. Window awnings not only keep a room cooler and save on air conditioning costs, but add an appropriate decorative feature to late 19th and turn-of-the-century houses. Write for further information.

Atlantic Glass & Mirror Works

439 North 63rd St.
Philadelphia, PA 19151
(215) 747-6866

RS/O MO

They resilver and restore old and antique mirrors. Cost for resilvering mirrors: \$5.25 per square foot/plus freight costs (Minimum charge \$8.00). Cost for all other products or services will be given upon request. They cater to architects, interior decorators, antique and furniture dealers and private customers. No literature.

Authentic Designs

330 East 75th St.
New York, NY 10021
(212) 535-9590

RS/O MO DIST

Hand-crafted reproductions and custom adaptations of early American lighting fixtures. A large selection of solid brass, wood and tin chandeliers, sconces and candelabras. Full sheet metal & spinning custom shop. Wood turning shop. Up to 10-ft. turnings. Illustrated catalog — \$2.00.

Authentic Interiors, Ltd.

35 Shacklewell Lane
London, England E82DA
(01) 254-5608

RS/O MO

Friezes, panels, carytids in polyester moulded from actual pieces from the 16th century on. Linenfold panels. Of special interest to restaurant owners and designers of commercial spaces with nostalgic look. \$5.00 for illustrated brochure and price list.

Authentic Reproduction Lighting

P.O. Box 218
Avon, CT 06001
(203) 673-5736

MO

Early American tin lighting fixtures. No literature.

Avalon Forge

409 Gun Road
Baltimore, MD 21227
(301) 242-8431

MO

Authentic replicas of 18th century goods for living history and restorations. Emphasis on military and primitive goods. Examples - Hornware: snuffboxes, dippers, cups, combs. Tinware: cups, canteens, plates. Leather: cartridge boxes, handmade shoes, buckets. Tools: Pitchforks, axes, bill hooks, tomahawks. Woodware: bowls, trenchers, spoons. Cookware: cast iron pots, spiders. Printed matter: maps, cards, books. Illustrated catalog \$1.00.

Bailey's Forge

221 E. Bay St.
Savannah, GA 31401
(912) 233-2348

RS/O MO

Bailey's Forge renders original contemporary designs in wrought iron. Inquiries are invited. Folder (\$.50) shows selection of original designs created by Ivan Bailey.

A. W. Baker Restorations, Inc.

670 Drift Rd.
Westport, MA 02790
(617) 636-8765

RS/O

Restoration consultants, contractors, documenters of 17th, 18th, 19th century structures, they concentrate in but are not limited to southern New England historical architecture forms. Moving, dismantling, re-erection and on-site repairs, recycling and restoring. They carry a variety of structural, decorative, and utility house parts and often very special whole houses. Brochure available.

Baldwin Hardware

841 Wyomissing Blvd.
Reading, PA 19603
(215) 777-7811

DIST

Solid brass exterior locks suitable for Early American houses. Interior latches, knobsets and

turn pieces appropriate for period houses. Some lighting fixtures and accessories adapted from Early American designs. Two look catalogs—\$.25 each. Free flyers about lamps and accessories.

Ball and Ball

463 W. Lincoln Hwy. Dept J
Exton, PA 19341
(215) 363-7330

RS/O MO

Vast selection of reproduction hardware for 18th and 19th century houses. In addition to all types of hardware for doors, windows and shutters, the company also supplies security locks with a period appearance, lighting fixtures, and will also repair locks and repair or reproduce any item of metal hardware. Catalog — \$4 by first class mail - 108 pages of reproductions from 1680 through 1900. More than 1500 items of quality reproductions.

Baltimore City Salvage Depot

213 W. Pratt St.
Baltimore, MD 21201

RS/O

Antique and recycled house parts for sale only to those people who are renovating a building located within the Baltimore City limits. No literature.

Joseph Balzamo

108 Pinetree Dr.
Parlin, NJ 08859
(201) 721-2651

RS/O

Will strip paint from woodwork in the house; no need for dismantling. Also has dip-tank service. No literature.

Bangkok Industries, Inc.

1900 South 20th St.
Philadelphia, PA 19145
(215) 334-1500

RS/O MO DIST

A wide variety of exotic hardwood flooring in pre-finished and unfinished plank, strip and parquet patterns—many of which can be used in period houses. Of special interest are 2 ornamental border patterns. Custom colored pre-finished parquet. Can be completely installed in one day. Free consultation available. Architectural grade paneling historically correct for period dens, formal drawing rooms, etc. Free illustrated brochures.

The Bank Architecturals

5435 Magazine St.
New Orleans, LA 70115
(504) 891-4523

RS/O

They offer a wide variety of original and reproduction building materials. Always in stock are bevelled and stained glass, brass hardware, mantels, millwork, doors, shutters, brackets, and columns. In addition they offer wood stripping and carry reproduction shutters, French doors, stair railings, interior and exterior spindles, and newels. No literature.

Joan Baren

Sag Harbor, NY 11963

RS/O

An artist with the preservation of America's architectural heritage as the focus of her work. Her drawings are executed by commission, and have been acquired by the National Trust, the Long Island Historical Society, Columbia University, and many private collectors. No literature.

The Barn People

P.O. Box 4
South Woodstock, VT 05071
(802) 484-5980

RS/O

18th and 19th century barns and frames of post and beam construction available re-assembled on your site. Inquiries invited. Portfolio available \$10.

Barnard Chemical Co.

P.O. Box 1105
Covina, CA 91722
(213) 331-1223

DIST

Manufactures fire retardant paints, coatings and varnishes. Coatings, for example, can add fire resistance to wood shakes and shingles. Will direct inquirers to nearest distributor, or — when appropriate — will fill orders direct from their warehouse. Free brochures.

Barney Brainum-Shanker Steel

Company, Inc.
70-32 83rd St.
Glendale, Queens, NY 11227
(212) 894-5581

MO

Company is the basic manufacturer of pressed steel tin ceilings. Catalog, price list and brochure on how to put material up are available free.

The Barnsider

Kings Highway
Sugar Loaf, NY 10981
(914) 469-4380

RS/O

Authentic barnsiding - 3 basic shades: grey, brown and red. Authentic hand-hewn beams - all sizes - one price. Wide board floors. Pennsylvania roof boards. Barnwood for picture framing, assorted barn door hardware. No literature.

The Bartley Collection

121 Schelter Road
Prairie View, IL 60069
(312) 634-9510

RS/O MO

The Bartley Collection offers thirty authentic Queen Anne and Chippendale style furniture reproductions available either handmade or in kit form. Many of these pieces are exact reproductions of originals from the American furniture collection at the Henry Ford Museum at Greenfield Village in Dearborn, Michigan. The furniture is hand-crafted from solid Honduras Mahogany and Cherry. Kits include instructions and wipe-on finishing materials. Price range: \$65.00 to \$1600.00. Catalog Cost \$1.00.

E.F. Barta - Restorations

Rt. 1, Box 381-B
Talladega, AL 35160
(205) 362-1406

RS/O

In addition to repairing and restoring wood antiques, will refinish and restore interior woodwork of old houses and serve as a consultant on interior decorating and restoration techniques. Descriptive literature - \$.25 or stamped self-addressed envelope.

Bassett & Vollum Inc.

217 N. Main St.
Galena, IL 61036
(815) 777-2460

Specializes in reproductions of traditional border designs mostly of French origin. Borders are available in widths from 1 to 21 inches. Folder describing their border patterns is available free.

Barbara Beall Studio

23727 Hawthorne Blvd.
Torrance, CA 90505
(213) 378-1233

RS/O MO

Handpainted custom designed ceramic tile. Free information upon request.

Beauti-home

2 Eugenia Avenue
Aptos, CA 95003
(408) 688-7201

RS/O

Custom-made louvered shutters. Made to order, any size movable louvers, flat or raised solid panels, interior or exterior. No literature.

Nelson Beck of Wash. Inc.

1048 Potomac NW
Washington, DC 20007
(202) 333-4437

RS/O

Upholstered furniture restored and reupholstered. Period draperies - various types of poles, wood and metal. Custom finials for poles. Tab curtains, Austrian shades. Will supply fabrics or will use client's fabrics. Through shop only - no literature.

Bedlam Brass Beds

19-21 Fair Lawn Ave., Dept. OH
Fair Lawn, NJ 07410
(201) 796-7200

RS/O MO DIST

High quality brass beds made from solid brass. Bed and accessories catalog — \$3.00. Data sheet of parts for repairing and restoring antique brass and cast iron beds — \$1. Stores in Alexandria, Boston, Atlanta, Miami, San Francisco, New Orleans and San Antonio.

The Bedpost

R.D. 1, Box 155
Pen Argyl, PA 18072
(215) 588-3824

RS/O MO

14 styles of brass beds, a brass night table and coat rack. They have copied antique beds in styling as well as in ornamentation. Almost any can be duplicated in solid brass, in any size. Write for quotes. Free illustrated brochure.

H. Behlen & Bros.

Rt. 30 North
Amsterdam, NY 12010
(518) 843-1380

MO

The largest stock of traditional and old world finishing supplies and products for hardwood finishing and painting. Among the 90 year old company's specialties: Alabaster casting plaster, bronze powder and paste, lacquer tinting colors, wood fillers and glue, various lacquers, stains (including dry aniline) and varnish. \$25 minimum order. \$1 for general catalog, brush catalog and "Art Of Wood Finishing".

Bel-Air Door Co.

P.O. Box 829
Alhambra, CA 91802
(213) 283-3731

MO DIST

Well made carved exterior wood doors several of which would be suitable for Victorian, turn-of-century and Tudor style houses. Standard size - 30", 32", 36" x 80" x 1-3/4". Special sizes available upon request. Free illustrated brochures.

Robert W. Belcher

1753 Pleasant Grove Dr., NE
Dalton, GA 30720
(404) 259-3482

RS/O

Has a supply of old weathered chestnut and cedar rails for zig-zag stacked rail fences. Also supplies old barnboards, 55-gal. oak barrels and old yellow poplar and oak beams. Also has old hand hewn log houses, and consults on log house restoration.

Bendix Mouldings, Inc.

235 Pegasus Ave.
Northvale, NJ 07647
(201) 767-8888

RS/O MO DIST

A wide array of wooden mouldings. Also carved knobs, fretwork, pearl beadings, rosettes and functional hardware. Illustrated catalog and price lists — \$1.

Berea College Student Craft Industries

CP0 No. 2347
Berea, KY 40404
(606) 986-9341

RS/O MO

Reproductions of simple, classic period furniture - Empire armchairs, rope leg dining table, ladder back chairs, goose neck rocker. Also handcrafted decorative accessories and toys. Furniture catalog - \$1.00. Gift catalog - \$.50

Bernard Plating Works

660 Riverside Dr.
Florence, MA 01060
(413) 584-0659

RS/O MO

Silver, gold, nickel replating. All silver and pewter items cleaned and repaired. All types of brass and copper cleaned and polished. Literature and price list - \$.25.

Beveled Glass Industries

900 North La Cienega Blvd.
Los Angeles, CA 90069
(213) 657-1462

MO DIST

Leaded and beveled glass panel inserts for doors and windows. Sold through distributors but you can get a complete brochure for \$1.

L. Biagiotti

229 7th Ave.
New York, NY 10011
(212) 924-5088

RS/O MO

Manufactures mouldings for ceilings and walls, centers for chandeliers, columns, pilasters, capitals. Does sets for motion pictures and Broadway shows. Restored mouldings in City Hall. Restores frames and antiques. Can reproduce and ship mouldings from samples. No literature.

G. Stephen Bierman

9653 Lee Highway
Fairfax, VA 22031

RS/O

Restoration consultation services, including restoration costs, resale value and what is worth saving and how to save it. No literature.

The Biggs Company

105 E. Grace St.
Richmond, VA 23219
(804) 644-2891

RS/O MO

Reproductions of 18th century furniture. Several expensive lines are authentic historic reproductions licensed by Old Sturbridge Village, Independence National Historic Park and the Thomas Jefferson Memorial Foundation, Inc. 82 pg. catalog and price list - \$5.

The Birge Co.

2775 Broadway
Cheektowaga, NY 14225

DIST

Early American reproduction wallpapers. No literature sent for editorial review.

The Blacksmith Shop

P.O. Box 15
Mount Holly, VT 05758
(802) 259-2452

RS/O MO

Forged iron hooks, wall hangers, brackets, tools for the Jotul woodburning box stove. Jotul stove tool information - free. Ashaway flyer - free. Complete illustrated catalog - \$1.00.

Black Wax - Pacific Engineering

P.O. Box 145
Farmington, CT 06032
(203) 677-0795

MO

Black wax is a wax that can often save stripping and refinishing of dirty, cracked and crazed wood surfaces. Also manufactures - Crystal wax, a top quality carnauba paste wax providing gloss and protection for fine furniture. Sienna Paste wax is a blend of quality paste wax adding brown pigment to prevent chalky effect left by some paste waxes. Free flyer.

Blaine Window Hardware, Inc.

1919 Blaine Dr., Dept. OHJ
Hagerstown, MD 21740
(301) 797-6500

MO

A large selection of contemporary replacement hardware for doors and windows. Fire and security alarm systems. Has rolling hardware that will fit old sliding doors. Will also custom-duplicate interior hardware. 93 pg. catalog - \$1.00.

Blair Lumber Co., Inc.

Rte. 1
Powhatan, VA 23139
(804) 556-3132

RS/O MO

Heart pine plank flooring, over 100 years old. Samples \$5, postpaid.

Blenko Glass Co., Inc.

P.O. Box 67
Milton, WV 25541
(304) 743-9081

RS/O MO

Colored glass; sheets, crushed. New and antique. Antique sheet glass for use in restoration work for the windows in old houses. Hurricane shades for use with candleholders. Price list free.

Blessing Historical Foundation

Box 517
Blessing, TX 77419
(512) 588-6332

MO

For fiber craftsmen and planters of ancient dye gardens: A "baker's dozen" of madder seeds will be sent for a \$5 tax-deductible donation to the Foundation. Madder, rare in this country, is used in textile printing and craftsmen's yarns, both handspun and commercial. No literature.

Boat Life, Inc.

65 Bloomingdale Rd.
Hicksville, NY 11801
(516) 822-6660

DIST

Manufactures Life Calk, a polysulphide sealant that resists water and weather, and Git-Rot, a cure for dry rot that restores the strength of rotted wood. Free literature.

Bona Decorative Hardware

2227 Beechmont Ave.
Cincinnati, OH 45230
(513) 232-4300

RS/O MO

Decorative hardware - mostly formal French and English in style. Bathroom fittings and accessories - several designs are appropriate for period houses. Also black iron door & cabinet hardware, brass rim locks, porcelain door knobs, carved and embossed wood moulding. 4 color illustrated catalog and price list - \$2.

Boston Cabinet-Making Inc.

27 Kingston St.
Boston, MA 02111
(617) 338-8356

RS/O

Boston Cabinet-Making is a custom furniture manufacturing and antique restoration shop. They specialize in one-of-a-kind reproductions of antiques in every style. They make modern and contemporary pieces, and also do architectural detailing. No literature.

Boulder Art Glass Co., Inc.

1920 Arapahoe
Boulder, CO 80302
(303) 449-9030

MO RS/O DIST

The Boulder Art Glass Company is a contractor for stained and leaded glass installations, either commercial or residential. Leading, foiling, painting, staining, bending, slumping of any glass and dalle-de-verre work are within its capabilities.

Leading manufacturer of authentic glue-chip glass in the United States. Specialists in reproducing sand-blasted design work. Also appraisals and repair of antique windows and lampshades. No literature. Glass samples - \$1.

Bow House, Inc.

Randall Rd.
Bolton, MA 01740
(617) 779-6464

MO

An architect-designed package that enables the buyer to have an authentic reproduction of a bow-roof Cape Cod house. The three basic sizes can be modified by the company's design department. The package supplies to the builder those items necessary for the period character of the house—roof and siding materials, trim, windows, doors, hardware, stairs, glass, etc; specifications, working drawings, manual and detail book. Illustrated brochure - \$3.

Bradford-Park Corp.

Box 151
Clifton Park, NY 12065
(518) 371-5420

MO

A biodegradable, non-corrosive rust and oxide remover that does not harm metal or any other materials and finishes. Liquid or paste formulas. Also B-P No. 1 Brightener - a metal cleaner for quick, economical removal of heat stains, discoloration and tarnish from stainless steel, chrome, nickel, copper or brass. Free literature.

Bradley Corporation

P. O. Box 348
Menomonee Falls, WI 53051
(414) 251-8000

DIST

Cultured marble vanity tops with cast in sink bowls. Ask for free vanity top brochure.

Braid-Aid

466 Washington St.
Pembroke, MA 02359
(617) 826-6091

RS/O MO DIST

A complete line of rug braiding and hooking materials & accessories, also shirret, weaving & quilting. Illustrated catalog \$1.00.

Brass Bed Company of America

2801 East 11th St.
Los Angeles, CA 90023
(213) 269-9495

DIST

25 brass bed styles, cheval mirrors, cradles, cribs, night stands, coat racks, entry hall stand. 4 color illustrated catalog free.

Brass Menagerie

524 St. Louis Street
New Orleans, LA 70130

RS/O

Solid brass hardware & locks of all periods. Antique & reproduction. Porcelain & wrought iron hardware. Rim locks. Unusual hardware: bar rails, solid brass drapery & curtain hardware, fireplace hooks, chandeliers, wall brackets and sconces. Bathroom fixtures & accessories of American and European design. Bidets, commodes, turn of century commodes with wall hung tanks, decorated lavatory bowls and turn of century pedestal type lavatories. No literature.

Sandra Brauer/Stained Glass

364-B Atlantic Avenue
Brooklyn, NY 11217
(212) 855-0656

RS/O

Custom design or reproduction of leaded and stained glass windows and lampshades. Also repairs and restores stained and leaded glass windows and panels. No literature.

British-American Historical Arts, Ltd.
10884 Santa Monica Blvd.
Los Angeles, CA 90025
(213) 474-7416

MO
English-made mahogany and silvered brass reproductions of antique mercury barometers used between the 1790s and about 1840. Antique barometers also starting at about \$400. Free illustrated literature with price list.

Broad-Axe Beam Co.
RD 2, Box 181-E
West Brattleboro, VT 05301
(802) 257-0064

MO
Authentically produced hand-hewn beams of white pine, air dried at least 6 months. Two types — structural and decorative — in standard 8, 12, 14 and 16 ft. lengths. Structural beams (7 1/2 in. square) are \$3.75 per linear ft. Decorative beams (3 1/2 x 7 1/2 in.) are \$2.75 per linear ft. Custom hewing done. Illustrated folder and price list, \$1.00.

Broadnax Refinishing Products, Inc.
P.O. Box 196
Ila, GA 30647
(404) 789-3346

MO DIST
A method of reviving old wood finishes without chemical or mechanical stripping. The products can be bought separately or in kit form for \$10.00. \$1.50 shipping. Free pamphlets and price lists — send stamped envelope.

Broadway Supply Co.
7421 Broadway
Kansas City, MO 64114
(800) 821-3884

DIST MO
High quality product line includes solid brass, porcelain, crystal, and wood bathroom fixtures and fittings, featuring standing lavatories door hardware (including rim locks), cabinet hardware, and switch plates for Colonial and Victorian style architecture, complete lines of decorative hardware of formal French and English derivation. Also mail boxes, house letters, door knockers, hooks, etc. 90 page illustrated color catalog: \$2.50.

Brooklyn Tile Supply
184 4th Ave.
Brooklyn, NY 11217
(212) 875-1789

RS/O
Carries small white hexagonal bathroom tiles. 6 x 3 white tile, American olean tiles. No literature. Sells through store only.

Brookstone
475 Vose Farm Road
Peterborough, NH 03458
(603) 924-7181

RS/O MO
High-quality, hard-to-find tools such as a wooden smoothing plane, a chamfer spokeshave, a flexible sole plane, extra-long drill bits. Free illustrated catalog.

Paul M. Broomfield
30 Main Street
Carolina, RI 02812
(401) 364-7235

MO RS/O
Antique building materials — Doors, floor boards, sash, etc. Large collection of antique Sandwich Glass door knobs. Free literature available.

Carol Brown
Box OHJ
Putney, VT 05346
(802) 387-5875

RS/O MO
Simple, natural white wool single and double spreads from Ireland, suitable for curtains; white

blankets. Woolen bedspreads and throws in colors and patterns. Cotton spreads. Wall hangings, including a Bayeux Tapestry panel. Irish tweeds for upholstery. Fine cottons, handkerchief linen for making sheets. Osnaburg, Liberty, many other natural fiber fabrics. Free brochure with stamped self addressed envelope.

T. Robins Brown
12 First Avenue
Nyack, NY 10960
(914) 359-5229

RS/O
Consultant in architectural history and historic preservation. Services available in the Middle Atlantic states and Connecticut. Assistance with National Register applications. Historic sites survey work. Consultation for restoration or renovation of historic architecture. Research on history and significance of building. Preparation of walking tours and other publications about an area's architecture. Free literature.

Brownstone Information Center
93 Prospect Place
Brooklyn, NY 11217
(212) 643-4293

RS/O
A helpful information source on neighborhoods and general market conditions for people buying a brownstone in Brooklyn. Also maintains lists of local contractors who have proved satisfactory. Best time to call is usually between 4 and 5 p.m.

Brunschwig & Fils, Inc.
410 East 62nd St.
New York, NY 10021
(212) 838-7878

ID
Museums, restoration and historical agencies use the fine reproductions of 18th and 19th century fabric, trimming and wallpaper made by this firm. Although their products are sold only through interior designers, their 16 pg. booklet is worth \$1. for the room settings illustrated, which range from 1740 to the 1854 splendor of a Victorian parlor. "Historic Textiles Reproduced for Today."

Ward Bucher
1744 Corcoran St., N.W.
Washington, DC 20009
(202) 387-0061

RS/O
Architectural design for renovations and restorations of houses and commercial buildings, structural inspections, and interior design in the Washington Metropolitan area. Specializes in economic feasibility studies for adaptive re-use. No literature.

Bufalini Marble Corp.
4 West 56th Street
New York, NY 10019
(212) 582-5280

DIST
Real Italian marble is available now at costs comparable to quality hardwood flooring, carpeting or ceramic tile. Bufalini Marble Tiles are cut in an easy to handle 6" x 6" x 1/4" size and can be used over any sound surface as flooring, wall covering or fireplace facing. Available in ten colors. Write for free color brochure.

The Butcher Polish Co.
120 Bartlett St., Dept. OHJ
Marlborough, MA 01752
(617) 481-5700

MO DIST
Since 1880 has been manufacturing paste wax for wood floors and furniture. In addition they make liquid paste wax and black stove polish for restoration of antique woodburning stoves and cast iron fireplace accessories. Free brochure and price list. Useful booklet "More Handy Tips on Wood Care." \$50.

Byrd Mill Studio
Rt. 5 Box 192
Louisa, VA 23093
(703) 967-0516
MO RS/O

Architectural photography - interior and exteriors. Photography of antique furniture & jewelry for insurance purposes or catalogs. No literature.

C

Cabot Stains
1 Union Street
Boston, MA 02108
(617) 723-7740

DIST
One of the first companies to manufacture wood stains, they make products primarily for exterior & interior wood surfaces . . . paneling, siding, clapboard, shingles and shakes. Free brochures and color cards.

Campbell Lamps
1108 Pottstown Pike
West Chester, PA 19380
(215) 696-8070

RS/O MO
Largest selection of NEW gas & electric shades from the original molds. Lamp chimneys, lantern globes & student shades, misc. glass lamp parts. New oil lamp bases. Wholesale & retail. Catalog \$60.

Douglas Campbell Co.
31 Bridge St.
Newport, RI 02840
(401) 846-4711

RS/O MO
Custom-made reproductions of 17th and 18th century American furniture. Also exterior and interior millwork of the same period. Illustrated catalog and price list — \$2.

The Canal Co. of Olde Towne
800 N. Fairfax St.
Alexandria, VA 22314
(703) 836-8460

RS/O
An antique shop carrying original Victorian lighting fixtures, door and window hardware, clawfoot tubs, pedestal sinks and stripped Victorian mantels. No literature.

Candlelyne Corporation
Guild Drive
Norwalk, CT 06850
(203) 846-1577

MO
The Cima electronic candle has a flame-like incandescent bulb that shines and moves like a burning wax candle. The replaceable 3 watt bulb is 1 1/2 inches high and fits into a 5 inch tapered white plastic candle. Free illustrated flyer.

Cane & Basket Supply Company
1283 South Cochran Avenue
Los Angeles, CA 90019
(213) 939-9644

RS/O MO
Every supply necessary to re-cane, re-rush and re-splint chair seats. Also furniture kits for a side chair and 3 stools. Illustrated catalog with price list — \$1.

Cape Cod Cupola Co., Inc.
78 State Road
North Dartmouth, MA 02747
(617) 994-1119

RS/O MO DIST

Wooden cupolas in a variety of sizes and styles. Over 200 weathervane designs in a choice of finishes and sizes. Illustrated catalog and price list — \$.50

Capitol Victorian Furniture

P.O. Box 60
Montgomery, AL 36101
(205) 262-0381

ID DIST

Solid mahogany reproduction Victorian furniture. Sold through interior designers and retail outlets including Magnolia Hall and Martha M. House. For dealer nearest you write or call the above address.

Dale Carlisle

Rt. No. 123
Stoddard, NH 03464
(603) 446-3937

RS/O MO

Wide pine flooring and panelling, approximately 20 inches wide. No literature.

R.W. Carlson Associates, Inc.

P.O. Box 408, 10 Atlantic Ave.
Marblehead, MA 01945
(617) 631-8800

RS/O

Realtor specializing in old houses. Essex County with the exception of the Lowell - Lawrence area.

Constance Carol, Inc.

P.O. Box 899
Plymouth, MA 02360
(617) 746-6116

RS/O MO

Colonial tab curtains in standard and custom sizes. Large collection of fabrics including Waverly and Schumacher. Wooden rods and brackets. Color catalog free. Fabric sample set, about 60, \$3.00.

Carriage Trade of Tahoe

P.O. Box 2011
Olympic Valley, CA 95730
(916) 583-2718

RS/O MO

Brass oil lamps and sconces with glass shades. Oak medicine cabinets and towel racks. Catalog \$2.00.

Carroll Creek Restorations

P.O. Box 194
Mt. Carroll, IL 61053
(815) 244-9720

RS/O

Specializes in the restoration of old houses in the Mt. Carroll, Ill. area. No literature.

Carved Glass and Signs

767 E. 132nd St.
Bronx, NY 10454
(212) 669-1266

RS/O

Creates etched glass panels via the sand-blasting process. Will do custom work. No literature; walk-in shop only.

Henry Cassen, Inc.

125 Newtown Road
Plainview, NY 11803
(516) 249-3100

ID

Irish point, lace embroidered, net, and tambour curtains. No literature, but will answer specific inquiries from the trade.

Castle Burlingame

R.D. 1, Box 352
Basking Ridge, NJ 07920
(201) 647-6146

RS/O

Price list available on salvage and antique items. Specializes in installing, sanding and refinishing antique floors.

C—E Morgan

601 Oregon St.
Oshkosh, WI 54901
(414) 235-7170

DIST

A major manufacturer of millwork — some of which can be adapted to period houses. Free catalog and literature.

The Ceiling Fan Company

4878 S. W. 75th Avenue
Miami, FL 33155
(305) 266-5899

MO RS/O

In addition to carrying new fans manufactured by Hunter, Casablanca, they manufacture a line of decorative components adaptable to the Hunter & Casablanca fans. Fans are available in a number of standard colors & in brass, copper or chrome plated finishes. Lights are available on most units. They manufacture replacement parts for antique fans & carry a stock of fully restored antique fans. They make paddles from solid oak, walnut or mahogany. Offers complete restoration service for any antique fans. Catalog — \$1.

The Ceiling Lady

1408 Main St.
Evanston, IL 60202
(312) 475-6411

RS/O

Charming decoration hand-stenciled directly on your ceiling. She offers designs in all periods and styles for the center of your ceiling, for borders, corners, above lighting fixtures, etc. Or consider a decoration designed to match your wallpaper, drapes or any other element in your furnishings. Will travel anywhere. Expenses added to the cost of decoration.

Ceilings, Walls & More, Inc.

Box 494, 124 Walnut St. Dept O
Jefferson, TX 75657
(214) 665-2221

RS/O MO DIST

Old tin ceiling panels reproduced in light-weight, hi-impact polymer materials. The 24 by 24 in. panels are easily installed in a suspended grid system or glued directly onto sheetrock or plaster ceilings. The decorative patterns are appropriate to any decor and especially to rooms of the Victorian period. Free literature and price list on request.

Century Glass Inc. of Dallas

1417 N. Washington
Dallas, TX 75204
(214) 823-7773

MO

Bevelled glass: 1/4, 3/8, 1/2 & 3/4. Bevels include o.g., double bevel, etc. Also hard-to-find replacement glass. Write for catalog of prices for bevels only.

Certified Homes Corporation

2000 Century Plaza
Columbia, MD 21044
(800) 638-9672

RS/O

A house inspection company with offices in twenty states including California, Indiana, Ohio, Pennsylvania. For the office nearest you call their toll free number.

Chapman Manufacturing Co.

481 W. Main Steet
Avon, MA 02322
(617) 588-3200

ID DIST

Reproduction country primitive and turn-of-the-century furniture, chandeliers, lantern and sconces, lamps and mirrors. 3 brochures available for \$1.00.

Charmaster Products Inc.

2307 Hwy No. 2 West
Grand Rapids, MN 55744
(218) 326-6786

MO RS/O DIST

Manufacturers of Charmaster wood/oil furnace providing the economy of a wood-burning system with the security of oil backup. Free literature.

Chem-Clean Furniture Restoration

Center

Rt. 7
Arlington, VT 05250
(802) 375-2743

RS/O MO

Wood finishing products for floors, stairs, fine furniture — paint and varnish removers, bleach, brush cleaner, satin finish polyurethane varnish. Brochure and price list — \$.25.

Chem-X Building Restoration

1571 Dyer Road
Grove City, OH 43123
(614) 875-8891

RS/O

Non-abrasive cleaning of brick and stone surfaces. Dyadic process cleaning of limestone, stucco, and concrete surfaces. Non-abrasive removal of paint from masonry. Tuckpointing skills include matching original mortar to chemical composition, color, texture and tooling. The company provides complete masonry restoration services within the state of Ohio. Written guarantees.

Chemical Products Co., Inc.

P.O. Box 400
Aberdeen, MD 21001
(301) 272-0100

DIST

Supplies chemicals in commercial quantities for professional vat strippers. No literature.

Cherry Creek Ent. Inc.

937 Santa Fe Drive
Denver, CO 80204
(303) 892-1819

MO RS/O DIST

Specializes in the making of beveled glass for interior and exterior doors, windows and cabinets. They carry a large variety of sizes and shapes in beveled blanks, but will produce any size and shape needed. Panels can also be made with cut or etched glass designs. Free catalog.

Chilstone Garden Ornaments

Sprivers Estate, Horsmonden
Kent, England
(089) 272-3553

RS/O MO

Handsome garden ornament — exact copies of 16th, 17th, and 18th century models - in cast stone. Urns, planters, benches, statuary obelisks, pedestals, ball and base columns, balustrades — all by noted designers. Catalog — \$6.00.

City Knickerbocker, Inc.

781 Eighth Ave.
New York, NY 10036

A large selection of 19th century lighting fixtures and lamps. Restores, rewires, adds antique or reproduction glass shades. Also, the "Tee" series — seven reproduction variations in the green glass shade type of fixture. "Tee" series brochure free.

Clarence House

40 East 57th St.
New York, NY 10022

ID

Fine reproductions of 18th and 19th century French and English fabrics. Through decorators only.

The Classic Illumination

P.O. Box 5851
San Francisco, CA 94101
(415) 527-5106

DIST MO

Manufactures a collection of authentic handcrafted reproductions of American Victorian electric and gas-style lighting plus a new desk lamp. Every fixture is handcrafted of solid brass. These U.L. listed electric chandeliers and wall sconces are available with a variety of shades, lengths and finishes. A complete illustrated catalogue is available for \$2. Brochure available for \$.50.

Claxton Walker & Associates

10000 Falls Road
Potomac, MD 20854
(301) 299-2755

RS/O

House inspection services in Washington, D.C., and surrounding Virginia and Maryland. Newly expanded service to Annapolis and Norfolk. Free brochure.

Cline Glass Company

1135 S.E. Grand
Portland, OR 97214
(800) 547-8417

MO RS/O

An established stained glass wholesale-retail specialty house, carrying supplies for every facet of stained glass procedure. Call TOLL FREE 1-800-547-8417. No literature.

Cohasset Colonials by Hagerty

38 Parker Ave.
Cohasset, MA 02025
(617) 383-0110

MO

Knocked-down furniture kits that are copies of museum originals or reproductions of outstanding pieces in private collections. Cohasset colonial stain and milk paints; colonial accessories & lighting fixtures. Also colonial reproduction fabric and curtains. Color catalog - \$.50.

Diane Jackson Cole

9 Grove Street
Kennebunk, ME 04043
(207) 985-7387

RS/O MO

Handwoven wool coverlet for twin or double beds in traditional blooming leaf design. Available in a range of color blends. Sample of fabric and color choices, \$2. Handwoven wool strip rug with sturdy Irish linen warp, braided ends. Available in any size, range of colors. Sample \$2.

Colella Enterprises, Ltd.

P.O. Box 4126
Glendale, CA 91202

MO

Ornate Brass/bronze keys for cabinets and skeleton keys for doors. Flyers available. Complete sets of solid brass cast door knobs; levers with plates. Cremona bolts used to lock French doors. Ornamental door knockers. Decorative old style cast brass coat and hat hooks. Cabinet hardware. Catalog not available at press time.

Colonial Casting Co.

443 South Colony St.
Meriden, CT 06450
(203) 235-5189

MO DIST

Handcrafted pewter candlesticks and sconces in Early American and Queen Anne styles. Also; Plates, mugs, ash trays & goblets. Catalog and price list — \$.30.

Colonial Latch & Hinge Co.

P.O. Box 226
Milford, NH 03055
(603) 673-2199

RS/O MO

Makes a line of colonial and early American wrought iron door hardware. Brochure \$.25.

Colonial Lock Company

172 Main St.
Terryville, CT 06786
(203) 584-0311

MO

Box type rim locks based on the old-fashioned style but with modern engineering. A maximum dead bolt security lock. Free literature.

Colonial Metalcrafters

Box 1135
Tyler, TX 75701
(214) 561-1111

Handmade 17th and 18th century brass & pewter chandeliers and sconces. No literature.

Colonial Tin Craft

7805 Railroad Ave.
Cincinnati, OH 45243
(513) 561-3942

RS/O MO DIST

Handcrafted tin and wooden lighting fixtures. Illustrated catalog with price list - \$2.

Combray & The Hawthorn Bush

230 Marquette St.
Ishpeming, MI 49849
(906) 485-4268

RS/O

ANTIQUÉ SHOPS - Early 19th century Country to Turn-of-the-century furniture and antique decorative accessories (Indian baskets & quilts & such). Wholesale/retail and INTERIOR DESIGN - Early 19th century Country to Turn-of-the-century period design and interior decorating. Dealers of Schumacher, Katzenbach & Warren, Warner Wallcoverings; lighting and complementary accessories. No literature.

Competition Chemicals

P.O. Box 141
Iowa Falls, IA 50126
(515) 648-3683

DIST

Importers of SIMICROME POLISH for all-metals (brass, pewter, copper, etc.). Sold through distributors/dealers. Literature available from distributor/dealers or thru main office at above address.

Albert Constantine & Son

2050 Eastchester Rd.
Bronx, NY 10461
(212) 792-1600

RS/O MO

Carries extensive selection of hardwoods and veneers. No literature.

Consulting Services Group

141 Cambridge Street
Boston, MA 02114
(617) 227-3956

A consulting group of the Society for the Preservation of New England Antiques offering expert advice to owners of older properties concerned with the restoration, preservation and conservation of their structures. Specialized advice on historic paints, masonry and wood conservation and plaster repair. Physical and documentary research into the history, development and condition of historic properties. Free brochure.

Coran — Sholes Industries

509 East 2nd Street, Dept. OHC
South Boston, MA 02127
(617) 268-3780

RS/O MO

Manufactures and distributes lead, glass, tools, equipment, pattern books to the stained glass artisan. A very complete line of Tiffany-style lamp kits. Illustrated catalog with price list — \$1.

Cornucopia

Rt. 1, Box 107
Glen Allen, MO 63751
(314) 238-3868

MO

Oil, gas and electric lighting fixtures. They also have a selection of woodstoves. Brochures \$1.50. Specify interest when ordering.

The Country Bed Shop

Box 222H
Groton, MA 01450
(617) 448-6336

RS/O MO

Handmade furniture in 17th and 18th century styles. Custom made furniture in American style from the Pilgrim century to the revolution. Catalog shows examples of beds including tall posters with canopy frame, low post styles, folding beds, trundle beds & cradles. Other examples include tables, cupboards & etc. Illustrated 20 pg. catalog, \$2.

Country Braid House

Clark Road
Tilton, NH 03276
(603) 286-4511

RS/O MO

Rug kits. Handlaced braided rugs to order. Free literature.

Country Curtains At the Red Lion Inn

Stockbridge, MA 01262
(413) 298-5565

RS/O MO

Curtains in cotton muslin, carefree permanent press and other fabrics, some with ruffles, others with fringe, braid or lace trim. Also bedspreads, dust ruffles, canopy covers and tablecloths. Free 52 page catalog.

Country Floors

300 East 61st St.
New York, NY 10021
(212) 758-7414

RS/O MO

Handmade tiles for floors and walls, from Holland, France, Spain, Portugal, Italy and Mexico. 38 page color catalog, \$2.

The Country Loft

South Shore Park
Hingham, MA 02043
(800) 225-5408

RS/O MO

Primarily housewares — but of special interest are: 19th century pine medicine cabinet, solid oak writing desk, woven ash mail basket, wood basket and tin spatterware canister set. Free 4 color catalog with price list.

Craft House, Colonial Williamsburg

Box CH
Williamsburg, VA 23185
(804) 229-1000

RS/O MO

Fine reproductions and adaptations of Colonial and Federal furniture, lighting, fabrics, wall covering and accessories approved by the Colonial Williamsburg Foundation. The handsome 286 pg. 4 color illustrated catalog and price list at \$4.95 is a must for those interested in the period.

Craftsman Lumber Co.

Main St.
Groton, MA 01450
(617) 448-6336

RS/O MO

Wide pine boards, to 24" wide. Red oak, plain or quartersawn. Curly maple. Clear pine clapboards. All new wood. Also custom made wainscoting, panelling, flooring, moldings, doors. Leaflet and price list free.

Craftsmen Decorators

2611 Ocean Ave.
Brooklyn, NY 11229
(212) 769-1024

RS/O

Specializes in graining, glazing, gilding, antiquing, stenciling and other traditional decorating techniques. Restorations a particular specialty. No literature.

Craftswomen

Box 715
Doylestown, PA 18901
(215) 822-0721

MO

Painted Canvas Floorcloths — Museum-quality reproductions of 18th and early 19th century patterns, adaptations of quilt patterns and custom designs. All colors matched to your samples. Floorcloths are easy to maintain and guaranteed for 10 years. They are a durable, decorative addition to any home. Catalog \$2.00.

Evelyn Croton-Architectural Antiques

51 Eastwood Lane
Valley Stream, NY 11581
(516) 791-4703

RS/O MO

Antique architectural items such as marble keystones, terra cotta keystones, iron panels, newel posts in wood & iron, iron & wood balusters, pilasters, columns, iron brackets, door surroundings, doors, wood carvings, fretwork. Specializes in hand-carved corbels. Large selection of wooden newels. Inquiries answered with photos, dimensions, prices.

Crowfoot's Inc.

962 West Grant Rd.
Tucson, AZ 85705
(602) 622-0582

RS/O MO

Fine woodworking, cabinet making, turnings, furniture reproduction, Victorian and Early American. Works mainly in Southwest area. Will supply photos of work done.

Crown of Fairhope

759 Nichols — Dept. OHJ
Fairhope, AL 36532
(205) 928-2300

RS/O MO

Grandfather, mantel and schoolroom clock kits. Victorian end tables in black walnut and oak, a hall bench, hall tree and farmhouse chair suitable for late 19th century interiors, a hutch table of primitive American derivation — all in kit form. Illustrated catalog with price list — \$1.

Cumberland General Store

Rt. 3, Dept. OH
Crossville, TN 38555
(615) 484-8481

RS/O MO

"Complete outfitters for your journey back to basics." From chamber pots to covered wagons — over 10,000 items, many available only here & all new goods. Of particular interest are the period kitchen utensils and implements, wood burning cookstoves and an English Victorian parlor stove. The interestingly illustrated 250 pg. catalog makes fascinating browsing for \$3.

Cumberland Woodcraft Co.

R.D. 5, Box 452
Carlisle, PA 17013
(717) 243-0063

RS/O MO

Specializes in solid wood reproductions of all types of Victorian Millwork. Using catalogs, drawings, photographs or even fragments of original pieces, they have developed a complete line of Victorian appointments to create an atmosphere of nostalgia and quiet beauty. You can select from a standard full line of grilles, fretwork, panels, brackets and turnings. Literature - \$2.00.

Cunningham's Glass & Mirror Resilvering

445 E. Washington St.
Martinsville, IN 46151
(317) 342-2920

MO RS/O

Free price list and resilvering information available upon request.

Custom Wrought Products

Box 297
Greentown, PA 18426
(717) 857-0224

DIST

Extensive line of handmade fireplace accessories. Free illustrated brochure.

Cyrus Clark Co., Inc.

267 Fifth Avenue
New York, NY 10016
(212) 684-5312

DIST

Their line of "Everglaze" chintzes features some early 19th century European patterns in an old-fashioned glazed finish. Chintz is excellent for wall covering, upholstery and draperies. Sold at department stores and fabric shops, or write for name of distributor nearest you. An instruction booklet, "Everglaze Chintz Makes A Beautiful Wallcovering" is free.

D**Daly's Wood Finishing Products**

1121 North 36th St.
Seattle, WA 98103
(206) 633-4204

RS/O MO DIST

Manufacturing and marketing of wood finishing products including brasswire brushes and a wooden scraping tool; Seafin Teak Oil for a low-luster easily maintained finish on floors, woodwork and furniture. Free descriptive literature.

Damon Interiors

Joaquin Gully Rd.
Twain Harte, CA 95383
(209) 586-5495

RS/O

Company carries a selection of period wall coverings and carpeting. Will also custom make drapes. Interior design consultation available. No literature.

Dana-Deck, Inc.

P.O. Box 78
Orcas, WA 98280
(206) 376-4531

MO DIST

Makes a line of cedar shakes and shingles with special end-cuts that are suitable for Queen Anne and shingle-style houses. Will also custom-cut. No literature on shingles.

DAP, Inc.

P.O. Box 277
Dayton, OH 45401
(513) 253-7151

DIST

Do-it-yourself home repair and maintenance products — caulks, adhesives, glazing compounds, spackle, putty, deglosser, primer-sealer, plumbers putty, rust preventive paints, galvanized metal paint. Free folder.

Darrell Kent Real Estate Ltd.

552 Parliament Street
Toronto, Canada M4X1P6
(416) 962-8113
Specializes in old houses.

Darworth Co.

P.O. Box K, Tower Lane
Avon, CT 06001
(203) 677-7721

DIST

Manufactures Cuprinol — a highly effective wood preservative and stain for wood siding, exterior trim, window sashes, decks, lawn furniture and fences. Also manufactures POLYSEAMSEAL Adhesive Caulking - a highly flexible, adhesive and mildew-resistant caulking compound. Ideal for most interior, and exterior uses. Free illustrated literature.

D.A.S. Solar

110 W. 81 St.
New York, NY 10024
(212) 580-9070

RS/O

Solar hot water systems retrofitted to small apartment buildings and townhouses. Free literature. Serving the New York Metropolitan area.

R.H. Davis, Inc.

Gregg Lake Rd.
Antrim, NH 03440
(603) 588-6885

RS/O

Their service includes masonry, Dutch ovens, fireplaces and plastering. All types of interior doors, windows, moldings, paneling, flooring. They provide millwork along with a consulting service for the person doing their own restoration. Illustrated brochure - \$2.00.

Davis Cabinet Co.

Box 60444
Nashville, TN 38106
(615) 244-7100

DIST ID

Solid wood bedroom, dining room, and occasional items. Booklet available for \$1.00 that illustrates manufacturer's production method and displays several collections — Victorian, Early American, English, French, and Oriental. The Lillian Russell Victorian Collection is the oldest collection in continuous manufacture in the United States.

Decorators Supply Corporation

3610 So. Morgan St., rear bldg
Chicago, IL 60609
(312) 847-6300

RS/O MO

Thousands of composition and wood fibre ornaments for wood-work, furniture and architectural trim; hundreds of plaster ornaments, composition capitals and brackets; 15 wood mantels in Colonial, French and English styles. 4 illustrated catalogs and price lists. Plaster Ornaments — \$1, Capitals & Brackets — \$1, Mantels — \$.50, Wood Fibre Carvings — \$.50, Woodwork-Furniture Ornaments — \$10.

Deerfield Home Bldg.

5 Coates Ave.
S. Deerfield, MA 01373
(413) 665-2355

RS/O

Old house restorations, Early American rooms designed and fabricated with old or new wood. Special millwork. Colonial paint colors available in interior and exterior finishes; specialty is Deerfield Red. Phone or write for samples and prices.

Deft, Inc.

17451 Von Karman Ave.
Irvine, CA 92714
(714) 549-8911

DIST

Products for wood staining and finishing — furniture, paneling, floors, exterior surfaces. Free 4 color brochures.

Delaware Electric Imports

111 So. Delaware Ave.
Yardley, PA 19067
(215) 493-1795

MO

Supplier of the Casablanca ceiling fan. No literature.

Delft Blue Ltd.

P.O. Box 103
Ellicott City, MD 21043
(301) 624-4083

MO

Handpainted in 97 traditional designs. These tiles have been used in American houses from the 17th century onwards. Free illustrated catalog with price list.

Delhi Chemicals, Inc.

22 South Street — Delhi Bldg.
Stamford, NY 12167
(607) 652-7527

DIST

Patented Houck paint stripping process is licensed to over 330 dealers in 48 states. Uses unique 4-tank stripping system. Largest firm in the furniture stripping and refinishing industry. Call for name of dealer nearest you.

Dentro Plumbing Specialties

63-42 Woodhaven Blvd.
Rego Park, NY 11374
(212) 672-6882

RS/O MO

Supplies modern or obsolete faucet & shower stems only. Cannot supply porcelain faucet handles or complete faucets. Only stems or spindles. But must have the old one for a sample. No diagrams or sketches. Has no catalogs or literature.

Design Woodwork, Inc.

2733 S.W. 27th
Coconut Grove, FL 33133
(305) 446-3743

RS/O

Building material consultant, specializing in hard to find items for historic and period buildings. No literature.

The Designing Woman, Ltd.

705 Rivermont Dr.
St. Louis, MO 63137
(314) 869-5362

RS/O MO

Interior design service in the St. Louis area. Can duplicate old window treatment designs. All items priced individually - can ship. No literature.

Destin's Designs

2239 N. Prospect Ave.
Milwaukee, WI 53202
(414) 321-0402

RS/O

Lighting, hardware, paneling, doors, stained glass, wrought iron, from old buildings. No literature.

DeWeese & Reyer Woodworking Co.

P.O. Box 576
Philadelphia, MS 39350
(601) 656-4951

MO

Company manufactures a line of solid oak bath accessories, solid oak commode seats. Mail order seats are \$45.00 ppd. Available in dark walnut or natural finish. All seats have either brass or chrome plated brass hinges. Brochure available. Free.

A.L. Diamant & Co.

P.O. Box 7437
Philadelphia, PA 19101

MO

Specializing in scenic papers for homes and public buildings. Their scenics hang in the White House. Also available are paper borders and paper ceiling medallions. All patterns are hand blocked. No literature.

Dijon Galleries

3130 Turk Blvd.
San Francisco, CA 94118
(415) 387-5600

RS/O

Dijon Galleries - Interior furnishings, appointments and design, antiques and objects d'art. No literature. Services San Francisco and the Bay area.

Domestic Environmental Alternatives

495 Main St.
Murphys, CA 95247
(209) 728-3860

RS/O

Plumbing for Victorian decor: Brass & porcelain fixtures, pull-chain toilets, clawfoot roll-rim tubs, oak accessories. Walk-in shop only. No literature.

Dover Furniture Stripping

505 S. Governors Ave.
Dover, DE 19901
(302) 674-0220

RS/O MO

A professional paint stripping service using dip tanks - also offering supplies for restoring and refinishing furniture, a full line of furniture parts and solid brass hardware - also carries trunk hardware, veneer, embossed wood, upholstery supplies, caning tools, brass beds and parts. Catalog \$1.75 includes tips on selecting hardware. Free booklets: "How to Apply Veneer," "Use of Stick Shellac" and "Machine Woven Caning."

Dovetail

Box 134
Sudbury, MA 01776
(617) 443-5778

RS/O

Specialists in restoring antiques and fine furniture. Also extensive experience in the duplication of plaster ornaments...making molds and new castings in plaster. Restored plasterwork in Mechanics Hall in Worcester, Mass. No literature.

Dremel Manufacturing

4915 21st St.
Racine, WI 53406
(414) 554-1390

MO DIST

Manufactures small power tools for ultra-fine woodworking. Brochure free.

Drivewood Moulding Company

P.O. Box 1729
Florence, SC 29503
(803) 669-2478

RS/O MO

For over 50 years this company has been fabricating embossed wood period mouldings. Hundreds of historically authentic designs suitable for cornices, chair rails, door and window casings, bases, etc. Custom manufactures mantels, doors and architectural millwork. 32 pg. full color catalog — \$1.

Durel's

Box 223
Covington, LA 70433

MO

Specializes in copper lamps which are handcrafted of solid 16 ounce copper in an old original French Quarter manner. An illustrated 16 page catalog is available for \$2.00, refundable on first order. Custom designs are available, write for information.

Dutch Products & Supply Co.

14 South Main St.
Yardley, PA 19067
(215) 493-4873

MO

The complete line — 26 patterns — of Royal Delft Tiles. Colonial chandeliers in solid brass and brass with Delft or Limoges parts. Free illustrated brochure with Delft Tile price list.

E**Eagle Creek Industries**

P.O. Box 51
Centerville, OH 45459

MO

Makes beautiful wooden clamps and vises especially suitable for fine woodworking projects. Of special interest is the traditional wood furniture clamp made of hard maple or beech. Also: All-wood bench vise, and special wide-opening clamp for picture frames, etc. Literature — \$.25.

Harry A. Eberhardt & Son, Inc.

2010 Walnut Street
Philadelphia, PA 19103
(215) 568-4144

RS/O MO

A long-established company specializing in the repair and restoration of porcelain, glass and related art objects. No literature.

1874 House

8070 S.E. 13th Ave.
Portland, OR 97202
(503) 233-1874

RS/O

Retail specialists in architectural fragments — replacement parts and pieces for almost everything. Walk-in shopping only. No literature.

18th Century Hardware Co.

131 East 3rd St.
Derry, PA 15627
(412) 694-8421

RS/O MO

Reproduction Early American and Victorian brass hardware; furniture pulls, hooks, door knockers. Also decorative porcelain knobs and casters. Catalog, \$2.50.

Einhorn & Kaplan, Architects AIA

140 Berkeley Pl.
Brooklyn, NY 11217
(212) 622-0428

RS/O

Architectural firm specializing in brownstones, townhouses, restoration and adaptive re-use of old buildings. Metropolitan New York City area.

Richard H. Eiselt AIA Architect

398 So. Grant Ave.
Columbus, OH 43215
(614) 221-1013

RS/O

Architectural and interior design services in the area of building rehabilitation and restoration as well as specializing in "Theme" restaurant design. Offices across the country. No literature.

Eldred Wheeler, Cabinet Makers

1064 Main St., Box 382
Hanson, MA 02341

RS/O MO

Handcrafted 18th century American furniture and accessory representations. Illustrated booklet, \$2.00.

The Electric Candlelight Co.

1 Chelmsford St.
Chelmsford, MA 01824
(617) 256-8809

MO

Wax candles that work on electricity. The flame-like glow of the bulb is one candle power or approximately 3 watts. Brochure and price list, free.

Electric Glass Co.

1 E. Mellen St.
Hampton, VA 23663
(804) 722-6200

RS/O

Beveled glass door and window inserts. Free brochure.

Elliot Lumber Co.
640 E. Fairchild St.
Danville, IL 61832
(217) 446-8443

RS/O
Manufacturers of architectural woodwork and custom hardwood mouldings. A large line of stock items, including wainscotting chair rails and crown mouldings. Free literature.

Empire Stove & Furnace Co.
793 Broadway
Albany, NY 12207
(518) 449-5189

RS/O
In addition to a large number of wood and coal-burning stoves, this shop carries an extensive inventory of old stove parts. No literature. No letters — please phone.

Environments, Limited
542 West Washington Ave.
Madison, WI 53705
(608) 256-2500

RS/O
Interior design services in the southern Wisconsin area.

ERA Victoriana
1200 Ranchero Way No. 50
San Jose, CA 95117
(408) 296-5560

RS/O DIST
Antique stained and bevelled glass windows, transoms, skylights and door panels. No literature.

The Essex Forge
15 Old Dennison Rd.
Essex, CT 06426
(203) 767-1808

MO RS/O
Authentic hand-forged reproductions of early American fireplace accessories; terne, copper and iron chandeliers and sconces, copper and brass exterior lanterns. Illustrated catalog — \$1 (refunded with purchase).

Expert Metal Craftsman
402 East 63rd Street
New York, NY 10021
(212) 838-2890

MO
Restores, repairs, cleans brass, copper, pewter, iron, lead, tole. Restores antiques to original condition. Wires chandeliers & lamps. Retinning & lacquering of copper. No literature.

Key to Abbreviations

MO = sells by Mail Order

RS/O = sells through Retail Store or Office

DIST = sells through Distributors

ID = sells through Interior Designers only

F

Facemakers, Inc.
140 Fifth St.
Savanna, IL 61074
(815) 273-3944

RS/O MO
Creates and sells original paintings done to customer specifications. Specializes in period portraits that are done from clients' photographs. Customer can have his or her portrait done in almost any style and in the appropriate costume of the period selected. Paintings done in oils on stretched canvas. Prices start at \$225. Send \$1.00 for brochure.

Faire Harbour Ltd.
44 Captain Peirce Rd.
Scituate, MA 02066
(617) 545-2465

RS/O MO
Distributors of Aladdin kerosene mantle lamps and manufacturers of several old style kerosene table and bracket lamps. These well made brass and brass finish lamps with glass shades and chimneys give a steady light equal to a 100 watt bulb. Optional electric converter. Replacement parts and supplies. Illustrated catalog and price list — \$1.00 by 1st class mail - refunded on purchase.

Faneuil Furniture Hardware
94-100 Peterborough St.
Boston, MA 02215
(617) 262-7516

MO RS/O
Stocks selections of 18th century pulls, handles, knobs, casters, ornaments, hinges and grilles for furniture. No literature.

Fayston Iron and Steel Works
Box 91-D
Fayston, VT 05673
(802) 496-2574

MO
In addition to the catalog items, Fayston makes such architectural and building items as metal and wood stairs, railings and window grilles, fireplace dampers, fences and gates. Illustrated catalog and price list — \$1.

Felber Studios
110 Ardmore Ave.
Ardmore, PA 19003
(215) 642-4710

MO RS/O
Felber Studios maintains a collection of 8,000 plus architectural ornamental enrichments. In addition to stock service, they have a custom department that can replace and or renew period plaster moldings to private homes and commercial institutions. They have completed jobs at the White House in Washington, D.C., and at the Molly Brown House in Denver, Colorado. Free Catalog available. Custom architectural planning consultation service also available.

P.A. Fiebiger, Inc.
462 10th Ave.
New York, NY 10018
(212) 563-5818

RS/O
Artists in wrought iron. Create original designs to customer specifications. Have done work for restorations such as the U.S. Capitol & Bow Bridge in NYC's Central Park. No literature.

Finish Feeder Company
P.O. Box 60
Boyd's, MD 20720
(301) 972-1474
RS/O MO DIST

A furniture polish based on an 18th century cabinetmakers' formula. For furniture, wood panelling and floors. Free literature.

Finnaren & Haley, Inc.
2320 Haverford Road
Ardmore, PA 19003
(215) 649-5000

MO RS/O
Interior and exterior paints in 32 period colors. F&H Color Card shows best color combinations. Send \$.25 in stamps.

Fireplaces by Martin
P.O. Box 128
Florence, AL 35630
(205) 767-0330

DIST
Full line of zero-clearance and freestanding fireplaces including the Martin OCTA-THERM heat circulating fireplace, - feature outside air for combustion with ability to duct supplemental heat to as many as three rooms. Full color brochures available on request.

David Flaharty, Sculptor
79 Magazine Rd., R.D. 1
Green Lane, PA 18054
(215) 234-8242

RS/O MO
Specializes in the reproduction and restoration of architectural details and ornaments. Among his clients are the State Department, the White House, the U.S. Capitol, the University of Virginia, Georgetown University, the Archdiocese of Philadelphia. Free photos of work.

Flaherty Interiors
550 7th St.
Brooklyn, NY 11215

ID
Complete design services — to the trade — for Victorian and turn-of-century period interiors. Inquiries invited.

A. Flam Sheetmetal Specialty Co.
330 East 75th St.
New York, NY 10021
(212) 427-5853

RS/O
Custom fabrication in sheet metal. No literature available.

Floorcloths Incorporated
P.O. Box 812
Severna Pk, MD 21146
(301) 263-3566

RS/O MO DIST
Handpainted reproductions of 18th and 19th century painted canvas floor coverings. 10 year guarantee on wear, fading, mildew. 8 standard patterns, 19 standard colors. Will also draw original design proposals or work from customer's ideas. Standard patterns range in price from \$120 for a 3 x 5 ft. floorcloth to \$865 for a 9 x 12 ft. size. Brochure with color illustrations — \$1.

Focal Point, Inc.
4870 S. Atlanta Rd.
Smyrna, GA 30080
(404) 351-0820

MO DIST
Manufactures a handsome line of historically accurate ceiling medallions, cornice mouldings, niches, etc. Made of molded urethane, material is strong and light — and when painted is indistinguishable from plaster. Easy to install. Styles are basically Classical and Georgian. Free brochure.

Folger Adam Co.
Box 688
Joliet, IL 60434
(815) 723-3438
ID DIST

Brass rimlocks and hinges approved by the Colonial Williamsburg Foundation. Free illustrated catalog and price list.

Follansbee Steel

State St.
Follansbee, WV 26037
(304) 527-1260

DIST

Manufactures terne roofing and terne-coated stainless for standing-seam metal roofs. One of the oldest types of metal roofing, terne is used on many historic buildings such as Monticello and the Smithsonian Institution. It's a premium-quality long-lasting material. Free brochures: "Terne Roofing" and "Terne-Coated-Stainless Roofing."

Charolette Ford Trunks

Box 536, Dept. OH
Spearman, TX 79081

MO

Antique trunk hardware and supplies. Free 24 pg. catalog.

Formby's Refinishing Prod., Inc.

P.O. Box 788
Olive Branch, MS 38654

DIST

Distributes refinishing products, tung oil and a finish reviver. Free Do-It-Yourself booklets on Furniture and Home Care and Restoration.

Carl Forslund

122 E. Fulton St.
Grand Rapids, MI 49502
(616) 459-8101

MO

Large collection of traditionally styled furniture and accessories. Catalog \$2.

Kenneth Fortney

10 E. Hazel Ave.
Marietta, PA 17547
(717) 426-3151

RS/O MO

Floor and wall stenciling using original Victorian stencils. Can also do 18th century stenciling. Will cut patterns for people who want to do their own stenciling. No literature.

Foundation

409 N. 8th
Fort Smith, AR 72901
(501) 785-4016

RS/O

Restoration contractors serving the state of Arkansas. No literature.

Stephen Franklin Looking Glasses

Box 148
Alberton, MT 59820

RS/O MO

Handmade Reproductions pre-1780 mirrors. Available in 150 year old cherry, walnut & mahogany. Prices \$150 - \$500. Hand carved & some styles with ornate gilt carved phoenix. Catalog \$5.50 refundable.

Frog Tool Co., Ltd.

541 N. Franklin St.
Chicago, IL 60610
(312) 644-5999

MO RS/O

Store has extensive collection of traditional and old-fashioned woodworking tools, including imported tools. Adzes, froes, broad axes, myford lathes, wood moulding planes, wood finishing materials and wood carving chisels. Many other unusual items. Catalog available - \$.50.

Fuller O'Brien Paints

P.O. Box 864
Brunswick, GA 31520
(912) 265-7650

DIST

Has a handsome collection of Early American colors for both interior and exterior use. Free color chips: "Heritage Color Collection."

Fypon, Inc.

Box 365, 108 Hill St.
Stewartstown, PA 17363
(717) 993-2593

DIST

Fypon is a high density polyurethane that can be nailed, drilled and sawn with carpenter tools. The company's molded millwork includes pediments, pilasters, cross heads and mouldings suitable for Colonial entrance ways and windows. Free brochures.

G

Gang Wood Products, Inc.

1184 Lamar Avenue
Memphis, TN 38104
(901) 725-7472

RS/O

Custom architectural millwork — wooden staircases. Will custom-make mouldings in both hardwood and softwood. Also: Gingerbread, handrails, balusters, columns, mantels, casings for doors and windows. Can ship all over U.S. Custom builds windows, doors and all types of case work. You must write or call for your needs.

Gargoyles, Ltd.

202 Sharpstown Center
Houston, TX 77036
(713) 777-2911

RS/O

Large selection of expensive architectural antiques. Also restaurant fittings. No literature available.

Gaston Wood Finishes, Inc.

3630 E. 10th St., P.O. Box 124
Bloomington, IN 47401
(812) 339-9111

MO

An excellent selection of traditional wood finishing supplies — including many hard-to-find items like lacquers, glazing stains, colored putty for patching wood, etc. Catalog \$1.

Georgia Lighting

530 14th Street, NW
Atlanta, GA 30318
(404) 875-4754

RS/O MO

Extensive line of lanterns and lighting fixtures, some of which are period in inspiration. Send \$3.00 for full-color catalog.

Douglas Gest Co.

R.R. No. 2
Randolph, VT 05060
(802) 728-9286

RS/O

Complete restoration services, specializing in interior restoration — fine woodworking and cabinetmaking. No literature.

Giannetti Studios

3806 38th Street
Brentwood, MD 20722
(301) 927-0033

RS/O MO

Primarily engaged in the design, manufacture and installation of ornamental plaster in the Washington, DC metropolitan area. However they have been expanding their restoration/preservation services. Free brochure.

Gibbs and Talley Glass

50 Woodland Ave.
San Francisco, CA 94117
(415) 822-6166

RS/O

Makes etched decorative glass panels, windows, mirrors and wood pieces. Combinations can be made of leading, goldleafing and silvering techniques, and stained, beveled and gluechip glass. Can work from existing artwork. Pricing is based on the intricacy and quantity of work. No literature.

D. K. Gifford

230 Windshadow Ct.
Roswell, GA 30075
(404) 993-3281

MO RS/O

Architectural paintings, Victorian houses, etc. Commissioned works, average price \$3000. Also limited edition prints, \$75. Brochure free.

Giles & Kendall, Inc.

P.O. Box 188
Huntsville, AL 35804
(205) 776-2979

DIST

4 x 8 ft. aromatic cedar flakeboard panels to line existing closets or for construction of free-standing closets, entry hall and under-the-stair closets. Cedar closet plans booklet — \$.25

Gill Imports

Box 73
Ridgefield, CT 06877
(203) 438-7409

MO

Hand-made crewel fabric for upholstery, curtains, bedspreads. Made in India of 100% wool embroidery on natural cotton. Send \$.50 for swatch and brochure.

Glassmasters Guild

621 Avenue of the Americas
New York, NY 10011
(212) 924-2868

RS/O MO

A complete line of imported and domestic stained glass, tools, supplies and books for the hobbyist and professional glass craftsperson. Catalog and a \$1.00 coupon refundable on your first order of \$5.00 or more. Send \$1.00

Glass Menagerie Designs Ltd.

2070 Tulare Way
Upland, CA 91786
(714) 985-7719

RS/O

Designs and makes stained and leaded glass panels for doors, windows and skylights. No literature.

Glen — Gery Corporation

P.O. Box 280, Route 61
Shoemakersville, PA 19555
(215) 562-3076

DIST

Manufacturers of a large array of molded colonial brick that looks just like old brick. Free brochure — "1776 Face Brick."

J. Goddard & Sons

P.O. Box 808
Manitowoc, WI 54220
(414) 682-0253

DIST

Manufactures a line of metal polishes and cleaning compounds. No literature.

The Golden Fleece

127 Dunham's Corner Rd.
East Brunswick, NJ 08816
(201) 254-9360

RS/O

Antiques-Restoration including striping, stenciling and gilding of painted furniture. They can also restore picture frames and clock faces. No literature.

Good Time Stove Co.

P.O. Box F
Goshin, MA 01032
(413) 268-3677

RS/O MO

Antique cooking and parlor stoves restored to working order. Dates range from 1790 to 1930. Prices range from \$200 to \$1,100. Illustrated brochure \$.50. Call for more detailed information.

Gothic Glass

2205 Main St.
Napa, CA 94558
(707) 226-1954

RS/O

Restoration and reproduction of antique stained glass. Serving the San Francisco Bay area. Walk in shop. No literature.

Gougeon Bros., Inc.

706Z Martin St.
Bay City, MI 48706
(517) 684-7286

RS/O MO

Primarily a supplier of materials for boat building and repair, their "West System" epoxy materials have found use for repairing and consolidating rotted wood. 30 page illustrated manual on the "West System" \$2.

Charles R. Gracie and Sons

979 Third Ave.
New York, NY 10022
(212) 753-5350

RS/O MO

Specializing in restoration of antique wallpapers. Also have imported Oriental and antique papers, and will custom-duplicate antique papers. No literature.

Graham's Lighting Fixtures

550 So. Cooper
Memphis, TN 38104
(901) 276-1781

MO RS/O

A collection of antique and reproduction lighting fixtures. Limited literature available.

Grant Hardware Company Div. of Buildex, Inc.

10 High St.
West Nyack, NY 10994
(914) 358-4400

DIST

Manufactures a line of sliding and folding doors, hardware, shelf standards and supports. Their Sliding Hardware Catalog includes applications, product sizes and installations as well as illustrative photos and cross-sections to aid in the selection of sliding hardware.

John Grass Wood Turning Co.

146 N. 2nd St.
Philadelphia, PA 19106
(215) 627-0305

RS/O

Will custom make newel posts, balusters, divider posts, railings and columns. No literature.

Great American Salvage Company, Inc.

901 East 2nd Street
Little Rock, AR 72203
(501) 371-0666

RS/O

Service & restoration facilities capable of reproducing a complete lighting fixture or any part of it. New line of lighting, Fancy silk shades typical of the early 1900's, cypress shutters, moulding for Restaurants, pubs, and homes. Old gas/electric lighting — Old door hardware. All completely restored. No literature.

Greenfield Village and Henry Ford Museum

Dearborn, MI 48121
(313) 271-1620

RS/O MO

Handsome reproductions of clocks, furniture, lamps, hooked rugs, wallpaper, fabrics and accessories from

Greenfield Village and the Henry Ford Museum. Among the fabrics are an 1830 Audubon chintz and a flower design in the manner of William Morris. The furniture — Queen Anne chiefly — comes in kit form at considerable savings. 4 color catalog and price list — \$2.50.

A. Greenhalgh & Sons Painting & Farwell Road

Tyngsborough, MA 01879
(617) 649-7887

RS/O

Interior and exterior painting, wallpapering, stenciling. Serving Boston, Mass. and surrounding areas.

Grilk Interiors and Fine Arts

2200 E. 11th St.
Davenport, IA 52803
(319) 323-2735

RS/O

Interior designers specializing in old house interiors. They stock reproduction wallpaper, light fixtures and fabrics. No literature.

Guardian National House Inspection, Inc.

P.O. Box 31
Pleasantville, NY 10570
(914) 769-6186

RS/O

In depth engineering inspections of every component of a house. Extensive experience with older homes. Write for copies of actual reports and a free brochure detailing our services. We cover New York, New Jersey, Connecticut, Rhode Island and Massachusetts.

P.E. Guerin, Inc.

23 Jane Street
New York, NY 10014
(212) 243-5270

RS/O MO

Fabricators and importers of fine traditional brass decorative hardware since 1857. Some Early American and English designs, but the emphasis is on period French hardware. Among the splendid bathroom fittings, there are several suitable for 19th and turn-of-the-century houses. Over 50,000 models available for custom manufacture. Prices are not cheap. 64 pg. (16 in color) illustrated catalog and price list — \$4.

The Guild

2749 E. Anaheim St.
Long Beach, CA 90804
(213) 434-1255

MO RS/O

Roll top desk lock and key hole cover. Free brochure upon request.

Guild of Shaker Crafts

401 West Savidge St.
Spring Lake, MI 49456
(616) 846-2870

RS/O MO

A representative selection of Shaker furniture reproductions and accessories. Includes large case pieces, chairs, rockers, oval boxes, and spinning wheel. 4 color 28 pg. illustrated catalog and price list — \$2.50.

Gurian's

276 Fifth Ave.
New York, NY 10001
(212) 689-9696

MO RS/O

Hand-embroidered crewel fabric from India. Multi-color wool on natural cotton. Also ready-made bedspreads and table covers. Send \$.50 in stamps for swatch and catalog.

Guyon, Inc.

65 Oak St.
Lititz, PA 17543
(717) 626-0225

RS/O MO DIST

Manufacturers of Pennsylvania Barn Siding — distressed, antiques, weathered and stained pine boards for exterior and interior use. Other products are white pine clapboard siding (plain or factory stained), hewn timber or log siding, rustic wood beams for mantels, ceiling beams. Also wide pine plank flooring; and a line of primitive pine furniture. Illustrated literature, price lists and a sample of siding and flooring - \$2.00.

H

Peg Hall Studios

111 Clapp Road
Scituate, MA 02066
(617) 545-3605

MO

Supplies for decorating period furniture and accessories: Design books, brushes, stencil knives, French quill engravers and scrollers, gold leaf, glass leaf and bronze powders. Catalog and price list — \$25.

Hallelujah Redwood Products

39500-J Comptche Rd.
Mendocino, CA 95460
(707) 937-4410

RS/O MO

Over 50 stock patterns of sawn wood ornaments and decorative parts for the house and porch: Applique and mouldings, porch brackets, corbels, porch railings, belt course brackets. Custom work also. Illustrated catalog with price list — \$1.

Ruth Harmon — Artist

710 So. Ross
Santa Ana, CA 92701
(714) 543-1715

RS/O

A professional artist who captures old houses on canvas. Free literature.

Harris Manufacturing Company

P.O. Box 300
Johnson City, TN 37601
(615) 928-3122

DIST

This 80 year old company makes hardwood flooring in 22 parquet and plank patterns — many of which are suitable for period houses. They also manufacture staircase treads and risers. Free illustrated catalog and technical notes.

Charles A. Hartwell

11050 E. Apache Trail
Apache Junction, AZ 85220

MO

Repairs and restores old and new locks and locking devices; fitting keys to them, and making duplicate keys. Prices for key fitting range from \$3.50 for the smaller, simpler locks to \$45.00 for larger, handmade box lock keys. Very large box lock keys somewhat higher. No literature.

Heads Up, Inc.

3201 W. MacArthur Blvd.
Santa Ana, CA 92704
(714) 549-8903

DIST

A complete line of solid oak bathroom accessories, medicine cabinets, vanities, & a reproduction pull chain toilet. Write for free color literature and the name of your local distributor.

Heatilator Fireplace

P.O. Box 409
Mt. Pleasant, IO 52641
(319) 385-9211

DIST

The original patented heat circulating manufactured fireplace. Available in built-in, zero-clearance, woodburning models. Can be

installed by a handy do-it-yourself person. Cost when professionally installed is less expensive than a conventional installation. Brochure — \$.25

Heirloom Rugs

28 Harlem Street
Rumford, RI 02916
(401) 438-5672

MO

Illustrated catalog, \$1. Shows 246 of over 500 hand-drawn hooked rug patterns (on burlap base). Sizes of designs range from chairseats to room-size. Does not sell materials or accessories for hooking.

Hendricks Tile Mfg. Co., Inc.

P.O. Box 3573
Richmond, VA 23234

RS/O MO

Concrete and steel reinforced roofing tiles in a variety of styles, including Colonial round butt and hand split shake. Tiles are custom made in colors and textures selected for each specific job. Frost proof and fireproof, Hendricks Tiles have been used in the Williamsburg and Old Salem restorations. Free color and application brochures.

The Heritage Conservation Group

2700 12th Ave., South
Nashville, TN 37204
(615) 297-6780

RS/O

A group of firms and consultants that offer among other services — feasibility studies, property management, design of maintenance programs, selection and acquisition of furnishings, color analysis, assistance with National Register applications, governmental relations. No literature.

Heritage Lanterns

Sea Meadows Lane
Yarmouth, ME 04096
(207) 846-3911

RS/O MO

Wide selection of hand-crafted reproduction lanterns for interior or exterior use. Available in brass, copper or pewter. 52 page catalog - \$2.00.

Heritage Rugs

P.O. Box 404, Lahaska
Bucks County, PA 18931
(215) 794-7229

MO RS/O

Heritage Rugs has preserved the old craft of weaving early American rag rugs on their antique looms. These all wool rugs are custom made in sizes up to 15' wide and 25' long. Just send the colors you would like included (by enclosing paint, fabric or wallpaper samples). Each rug is numbered and registered as a Heritage original. Free brochure available.

Hess Repairs

200 Park Ave., So.
New York, NY 10003
(212) 260-2255

RS/O

All types of repairs on fine antiques. Specializes in porcelain, crystal, silver. No literature.

Hickory Chair Company

P.O. Box 2147
Hickory, NC 28601
(704) 328-1801

DIST

Historical James River Plantation Collection - Reproductions and adaptations of 18th century furniture and a scattering of 19th century pieces. The collection features many upholstered pieces. 112 pg. catalog - \$3.00. Cambridge Collection - Less formal look of "country" traditional furniture. Queen Anne, Tudor and Chippendale reproductions. Catalog - \$2.00. The company has been licensed to reproduce furniture from properties of National Trust for Historic Preservation.

Allen Charles Hill AIA

25 Englewood Road
Winchester, MA 01890
(617) 729-0748

RS/O

House inspection company serving eastern Massachusetts and New Hampshire. Consultation and lecture services available. Free brochure.

Hird/Blaker

335 W. 16th St.
New York, NY 10011
(212) 691-2880

RS/O

Specialists in the fabrication & restoration of anything in wood. Manufacture shutters and millwork, and build and install cabinets and custom woodwork, both in period and modern styles. No literature.

Historic Boulevard Services

1520 West Jackson Blvd.
Chicago, IL 60607
(312) 829-5562

RS/O MO

Handcrafted, fired terra cotta chimney pots are used at the top of chimney flues to increase draft, keep out the weather, and to add architectural interest. Appropriate for 19th century houses, these 2-3 ft. high chimney pots range in price from \$50-\$100. Descriptive literature about chimney pots — \$2. Restoration services, including consultation and general contracting, large stock or salvage materials.

Historic Charleston Reproductions

105 Broad Street
Charleston, SC 29401
(803) 723-8292

MO

Fine reproduction 18th century furniture (Sheraton, Adam, Queen Anne), silver, glass, pewter. Interior and exterior period paint (by DeVoe). Catalog and paint chart \$4.00. Refundable with purchase.

Historic Windows

Box 1172
Harrisonburg, VA 22801

MO

Custom made Early American indoor shutters. Full or half in 3/4" solid hardwoods. An excellent insulator for drafty windows. Send \$.50 for brochure.

Home Fabric Mills, Inc.

P.O. Box 662, Rte. 202
Belchertown, MA 01007
(413) 323-6321

RS/O

Drapery and upholstery fabrics — velvets, antique satins, damasks, casements, printed linens. No literature.

Homecraft Veneer

901 West Way
Latrobe, PA 15650
(412) 537-8435

MO

Specialists in veneer and veneering supplies — domestic and imported veneers, tools, wood finishes brushes, sanding papers, saw blades, dowels, dowel pins. 4 pg. illustrated instruction brochure, descriptive literature with price list — \$.50.

R. Hood & Co.

Heritage Village, US Rte. 3
Meredith, NH 03253
(603) 366-2200

RS/O MO

Early American decorating specialists - Williamsburg & Sturbridge paints, wallpaper, fabrics, drapes - authentic reproduction furniture, accessories, hardware, lighting fixtures, etc. Free brochure on hardware - available with self addressed stamped envelope.

Hoose Restoration

3984 Lancaster Rd.
South Euclid, OH 44121
(216) 481-7372

RS/O

Complete service for restoring the residential home specializing in creative detail of wood, wood finishing & painting. Serves the north-eastern Ohio area. No literature.

The Hope Co., Inc.

P.O. Box 28431 (OHJ)
St. Louis, MO 63141
(314) 432-5697

MO DIST

100% pure Tung Oil — no thinners added. Also manufactures a furniture cleaner, lemon oil polish and a refinisher. Free brochure and price list.

Horton Brasses

P.O. Box 95-OJ, Nooks Hill Rd.
Cromwell, CT 06416
(203) 635-4400

RS/O MO

A handsome selection of authentic reproduction hardware — black iron, Hepplewhite, Queen Anne, Chippendale and Victorian. The latter — suitable for turn-of-the-century houses too — is particularly hard to find. Among the miscellaneous items are — knockers, finials, chest lifts, hooks, door stops, and books. Catalog and price list — \$1.25.

House of Moulding

15202 Oxnard St.
Van Nuys, CA 91411
(213) 781-5300

RS/O MO

An extensive selection of mouldings — softwood, hardwood, embossed and composition, stairway parts, chair rails, cornices, corbels. Distributors for Focal Point architectural decorations. Free illustrated catalog.

Martha M. House Furniture

1022 So. Decatur Street
Montgomery, AL 36104
(205) 264-3558

RS/O MO

A large selection of mahogany Victorian furniture — tables, chairs, sofas, case pieces, beds. Hand carved of solid Honduras mahogany. Table tops of Italian marble. Shipped frt. collect from Montgomery. Large choice of covers & finishes. 48 pg. 4 color illustrated "Southern Heirlooms" catalog — \$1.

House Joiner

RD No. 1 Box 44D
Moretown, VT 05660
(802) 244-5095

MO

Continues to practice the traditional craft of House Joinery. Capabilities include the restoration of classical period houses; disassembly and reassembly when the situation requires it; joining from new timbers and finishing braced frame structures. Stairways, raised and flush panel work, interior and exterior moulding details, cabinet and furniture work. All architectural parts on special order only. Brochure available — \$1.00.

David Howard, Inc.

P.O. Box 295
Alstead, NH 03602
(603) 835-2213

RS/O MO

Designs and makes old style braced post and beam houses in a variety of sizes and styles. There is a supervision package, a construction kit and an instruction book. Windows, doors, siding, roofing, hardware, cabinets and stairs can be supplied. Oversize illustrated brochure — \$4.

Howell Construction
2700 12th Avenue, South
Nashville, TN 37204
(615) 269-5659

RS/O
Restoration contractor serving the middle Tennessee region for over 70 years. Free brochure.

S & C Huber, Accoutrements
82 Plants Dam Rd.
East Lyme, CT 06333
(203) 739-0772

RS/O MO
Company produces hand crafted goods of 18th and early 19th century design on its small 1710 farm. They conduct lessons for such crafts as wool dyeing, soap making, candle dipping, paper making, rug braiding, etc. Among items for sale: Handspun yarns and fabrics, weaving and textile tools, natural dyes, candles, candle making supplies, handmade soap, stencils and papermaking supplies. Charming catalog — \$.75.

Hudson Valley Building Recycling Co.
Bingham Rd.
Marlborough, NY 12542
(914) 236-7198

RS/O
Specializes in the restoration and rehabilitation of early structures. Complete architectural and contractual services. Serving the Hudson Valley region of New York State and western Connecticut. No literature.

Wm. Hunrath Co., Inc.
153 E. 57th St.
New York, NY 10022
(212) 758-0780

RS/O
Shop carries a full line of decorative hardware in brass, bronze, iron. Furniture hardware, bathroom accessories, etc. No literature.

Hurley Patentee Lighting
R.D. 7 - Box 98A
Kingston, NY 12401
(914) 331-5414

RS/O MO
17th and 18th century lights reproduced by hand from fixtures in museums and private collections. These unusual lights are authentic in appearance thanks to a special aging process. Over 100 tin, iron and brass bettys, candleholders, sconces, lanterns and chandeliers. A few non-lighting items — a bootscraper, iron firescreen and candle extinguishers. Illustrated catalog and price list — \$1.

Hyde Manufacturing Company
54 Eastford Road, Dept N
Southbridge, MA 01550
(617) 764-4344

DIST
A long established manufacturer of tools designed to prepare surfaces for painting, decorating and refinishing. Among the tools are — joint knives, paint, wood and wallpaper scrapers, putty knives, seam rollers, craft knives. Illustrated how-to book and catalog — \$1.00.

I

Illinois Bronze Paint Co.
300 East Main Street
Lake Zurich, IL 60047
(312) 438-8201

DIST
All purpose high gloss spray paints, epoxy spray paints, brush-on latex enamels, anti-rust enamels. Free literature.

International Consultants, Inc.
227 South Ninth St.
Philadelphia, PA 19107
(215) 923-8888

RS/O
Company is versed in project management, cost estimating and CPM scheduling. Has performed design and project management services for many historic restoration projects in the Mid-Atlantic and New England states. Brochure free.

Iron Horse Antiques, Inc.
R.D. No. 2
Poultney, VT 05764
(802) 273-2000

RS/O MO
Specializes in old and antique tools. Also carries books dealing with restoration, tools, crafts, etc. Antique tool catalog, illustrated and with price list, is published 3 times yearly at \$6 per year. Book catalog — \$.25.

Company deleted.
Did not meet editors'
service standards.

Joao Isabel, Inc.
120 East 32nd St.
New York, NY 10016
(212) 689-3307

RS/O MO
Designers and craftsmen in brass. In addition to the 14 styles of handcrafted pure brass beds in the catalog, they can make umbrella stands, hat racks and reproductions of antique bass beds. Also repairs and restoration of antique brass beds. 4 color catalog, price list and booklet — \$3.

Itinerant Artist
Box 222
Falls Church, VA 22046

MO
Durable reusable stencils to decorate walls, floors, fabric, furniture, etc. Stencils from \$.50 to \$36. Custom stencils available. Catalog of Early American and Contemporary designs with instructions. Send \$4.00 plus \$.50 postage.

Wm. H. Jackson Co.
3 E. 47th St.
New York, NY 10017
(212) 753-9400

RS/O
Carries a full line of antique and new fireplace equipment, mantels, andirons, firetools, grates, fenders, etc. No literature.

Charles W. Jacobsen, Inc.
401 S. Salina St.
Syracuse, NY 13202
(315) 471-6522

RS/O MO
3000 or more handmade Oriental rugs — new, used, semi-antique and antique — in a wide range of sizes are in stock at all times. The company, whose president is a recognized authority in the field, keeps its prices below the market level by acting as direct importers, contractors on new rugs and by the volume of retail and mail order sales. Free and very complete, helpful and informative literature and descriptive lists.

Janovic/Plaza, Inc.
1292 First Ave.
New York, NY 10021
(212) 535-8960

RS/O MO
Store has probably the largest stock of specialty painting and decorating supplies in the U.S. Will also service mail orders.

Jedco Products
Rt. 27A North Road
Southold, NY 11971
(516) 765-2313

MO
Retailers for the original old time Hunter ceiling fans. Free literature.

Jo-El Shop
7120 Hawkins Creamery Rd.
Laytonsville, MD 20760
(301) 253-3951

RS/O MO
Specialists in restored electric lamps and lighting fixtures of the type installed when a house was first electrified. Catalog \$2.00, refunded with order. Inquiries will be answered.

H & R Johnson, Inc.
State Highway 35
Keyport, NJ 07735
(201) 264-0566

DIST
H & R Johnson Inc. manufacturers of Floor & Wall tiles, such as Decorative Quarry Tiles, as well as, Victorian Wall tiles - 6 x 6 and 8 x 4 Ranges. Brochure - "Unglazed Ceramic Floor Tiles and Fittings" - free.

Jones & Erwin, Inc.
232 East 59th St.
New York, NY 10022
(212) 759-3706

RS/O DIST ID
Hobe Erwin Editions In Wallpaper, a line of Early American documentary wallpapers. Also Colonial, French and English designs adapted from antique documents. No literature.

Mary Jane Jones Interior Design
5617 Wonder Drive
Ft. Worth, Texas 76133
(817) 292-3964

RS/O
An interior design firm specializing in preserving the era and feeling of old homes. They will match paints and restore wallpapers where possible. No literature.

K

Katzenbach and Warren, Inc.
950 Third Ave.
New York, NY 10022
(212) 759-5410

ID DIST
Manufacturers of Williamsburg Wallpapers (see Williamsburg Craft House). Also distributors of Waterhouse Wallcoverings — a collection of documentary patterns from papers found on walls, trunks and bookbindings, etc., mostly in New England. No literature.

K B Moulding, Inc.
508A Larkfield Rd.
East Northport, NY 11731
(516) 368-6009

RS/O MO
Ornamented wood mouldings, cornices and chair rails. Pressed wood decorative carvings in formal French and English styles. Ornament catalog and price list — \$.25. Moulding catalog and price list — \$.25.

Steve Kayne Hand Forged Hardware

17 Harmon Place
Smithtown, NY 11787
(516) 724-3669

RS/O MO

Custom blacksmith work, exterior/interior hardware, fireplace tools, cranes, andirons, dutch-oven doors, enclosures, hooks, candlestands, ceiling & wall fixtures, drawer/door hardware, locks repaired & restored, gate & shutter hardware, boot scrapers, kitchen utensils. Sand cast brass & bronze interior/exterior hardware, hinges, thumb latches, door knockers. Repairs & restoration. Fireplace tools, custom hardware, cast brass & bronze hardware catalogs - \$1.00 ea. 3 for \$2.50. Basics of blacksmithing booklet - \$2.00.

Kensington Historical Company

P.O. Box 87
East Kingston, NH 03827
(603) 778-0686

RS/O MO

A complete assortment of building materials from 18th century homes. Hand-hewn beams always in stock. Specialists in the design and restoration of 18th century houses. Free brochure.

Kentucky Wood Floors, Inc.

7761 National Turnpike
Louisville, KY 40214
(502) 368-5836

DIST

Full line of wood flooring, including plank, parquet and custom designs. Literature \$1.00.

Keystone Furniture Stripping

3201 Adams Ave.
San Diego, CA 92116
(714) 280-1337

RS/O

Stripping, repairing and refinishing of furniture doors, mouldings, etc. Serving the San Diego area only. No literature.

King's Chandelier Co.

Highway 14
Eden, NC 27288
(919) 623-6188

RS/O MO

A huge collection of chandeliers — each assembled from parts designed and maintained by the company. There are a few Victorian styles, but most are 18th century European in inspiration — largely glass and crystal. 96 page illustrated catalog \$1.00.

Kittinger Company

1883 Elmwood Avenue
Buffalo, NY 14207
(716) 876-1000

DIST

Williamsburg and Historic Newport Furniture Reproductions. Sold through Kittinger showrooms and department stores. Catalog: "Library of 18th Century English and American Designs," \$6.

Klise Manufacturing Company

601 Maryland Ave.
Grand Rapids, MI 49505
(616) 459-4283

MO DIST

Manufactures carved wood mouldings, frame mouldings, woven wire mesh, formed wire grilles, metal scrolls. Send two \$.15 stamps for literature and price list.

K M H Associates, Inc.

The Dam Site
Ceresco, MI 49033
(616) 979-1221

RS/O

Restoration services. Consultant designers with 20 years of experience in restoration work and period interior design. Commercial and residential. Interiors and exteriors. No literature.

Kohler Co.

Kohler, WI 53044
(414) 457-4441

DIST

A major manufacturer of plumbing supplies now has a line of fittings suitable for old-style tubs and sinks as well as a contemporary version of the old-fashioned tub with rolled rim and claw feet. Write for two free folders — "Antique Faucets" and "The Birthday Bath". Also Turn of the Century artwork from Early Kohler Plumbingware Catalogs reproduced on beige stock.

Koppers Co.

1900 Koppers Bldg.
Pittsburgh, PA 15219
(412) 227-2000

DIST

Manufactures fire-retardant red cedar shakes and shingles. Brochure FP 798 free.

Peter Kramer/Cabinetmaker

Washington, VA 22747
(703) 675-3625

RS/O MO

Handcrafted early American country furniture inspired by life in an imagined community of the early 1700s. Illustrated portfolio and price list — \$2.

Kristia Associates

P.O. Box 1118, 343 Forest Ave.
Portland, ME 04104
(207) 772-2821

DIST

Sole importers of the Norwegian Jotul cast iron stoves. There are a variety of models — for heating and cooking — including parlor stoves, coal stoves, freestanding and manufactured fireplaces. Also sells chimney brushes. Two interesting catalogs at \$1 each — "A Resource Book on The Art of Heating With Wood" and "The Resource Book on The Art of Sweeping Chimneys."

Kruger, Kruger Albenberg

2 Central Square
Cambridge, MA 02139
(617) 661-3812

RS/O

Architects, engineers, builders serving the New York Metropolitan area and New England. Brochure available.

L**Lake Shore Markers**

654 W. 19th Street
Erie, PA 16512
(814) 456-4277

MO

Makes historical markers, date plates and plaques out of cast aluminum. Also custom ornamental aluminum work. Weatherproof vinyl coatings in many colors can be applied to plaques. Catalog 177 free.

Lamb, J & R Studios

151 Walnut St.
Northvale, NJ 07647
(201) 767-3333

RS/O

Large scale work in leaded and stained glass — restoration, repair and new work. Free brochure.

Lamplighter Shoppe

200 Main St.
Farmington, CT 06032
(203) 677-1208

RS/O MO

Distributes solid brass reproductions of early American & traditional lamps, chandeliers, lanterns and sconces, electric or for candles or oil. Indoor-outdoor lighting fixtures. 88 pg. full color catalog — \$2.50

Landmark Company — Architects & Builders

Box 1408
Manhattan, KS 66502
(913) 776-6010

RS/O MO

Architectural restoration and design services. No literature.

Landmark Realty

573 So. Van Ness Ave.
San Francisco, CA 94110
(415) 626-3001

RS/O

Lists and sells Victorian houses and income property, primarily in the Mission and Western Addition districts of San Francisco, although they are active throughout the Bay area. No literature.

Lawler Machine & Foundry

Box 2977
Birmingham, AL 35212
(205) 595-0597

DIST

Complete line of ornamental metal castings & accessory stems. (Gray iron & aluminum) Designs from Vintage to Modern. Sold as component parts only to metalworking shops who fabricate & assemble & finish for the homeowner or contractor. Casting catalog \$5.00.

Frances Leake

1134 Royal St.
New Orleans, LA 70116
(504) 561-8258

RS/O MO

Sells antique fabrics including lace and linen tablecloths, Madeira embroidered rounds and antique lace curtains. Can handle mail order to any area. No literature.

Leichtung, Inc.

701 Beta Drive No. 17
Cleveland, Ohio 44143

MO

U.S. distributor of Lervad (Denmark) workbenches, Bracht (Germany) chisels, Sargent (England) woodthreading tools plus a treasury of fine, difficult-to-find tools from all over the continent. 1979 catalog (64 pages) available for \$1.00.

Lemee's Fireplace Equipment

815 Bedford St.
Bridgewater, MA 02324
(617) 697-2672

RS/O MO

Handmade bellows & fireplace accessories & equipment. Illustrated catalog & price list — \$1.00 refundable with first order. Also: iron hardware, brass bowls, candlesticks & doorknockers, cast iron banks & doorstops, black doorknockers, cast iron firebacks, copper kettles & buckets, black bath accessories, black & brass eagles, decorative brooms, lighting fixtures in brass, copper & black, post lanterns, fireplace cranes, andirons & screens. Plant hooks, black kettles, several kinds of hooks & umbrella stands.

The Lennox Shop

Rte. 179
Lambertville, NJ 08530

RS/O MO

Early American accessories. 4 color brochure and flyers — \$.50.

Lever Arms Service LTD

771 Dunsmuir St.
Vancouver, B.C., Canada V6C1M9
(604) 685-6913

RS/O

Antique & reproduction fittings, lamp fittings, hardware & marine hardware. No literature.

R.A. Levine Associates

9 Mountain Rd.
Somers, CT 06071
(203) 729-3468

RS/O

Professional design services to the trade.

Joe Ley Antiques

620-622 E. Market St.
Louisville, KY 40202
(502) 583-4014

RS/O

Two three-story buildings stocked with mantels, columns, railings, newel posts and many more hard to find items. No literature.

Howard Lieberman, P.E.- Home Buyers Inspection Service

277 White Plains Rd.
Eastchester, NY 10707
(914) 779-3773

RS/O

Prepurchase building inspection and consulting, engineering services. No literature.

L.R. Lloyd Co.

Box 975
Uniontown, PA 15401

RS/O

Company carries a wide line of roofing products that are appropriate for old houses. No literature.

The London Venturers Company

2 Dock Square
Rockport, MA 01966
(617) 546-7161

RS/O MO

Specializing in original gas, oil, and early electric lighting fixtures; chandeliers, hall lights, wall sconces and table lamps. Illustrated catalog, \$1.

Lone Star Doors & Millwork

P.O. Box 607
Irving, TX 75060
(214) 438-6611

MO DIST

Large selection of wood entry doors and side lights including Early American and Victorian styles, some with leaded glass. Free brochure. Also stocks a full line of wood mouldings. Free mouldings catalog. Also an attractive line of panelled shutters.

Looking Glass

Box 347
Blairdsen, CA 96103
(916) 836-2105

RS/O MO

Custom cameo glass — carved glass done by sandblasting. Specializes in Victorian and Art Nouveau designs. Free brochure.

Lovelie Enterprises, Inc.

Box 1845, J, Grand Central Sta
New York, NY 10017
(212) 490-0930

MO RS/O

Importers of machine woven tapestries from France, Belgium and Italy in sizes 10 inches to 10 feet. Gobelin and Aubusson tapestries are woven on old looms from original jacquards in either wool or 100% cotton. Some are copies of masterpieces with the signature of the original artist. Color brochure - \$1.25.

Ludowici-Celadon

201 N. Talman Ave.
Chicago, IL 60612
(312) 533-4040

RS/O

Manufactures wide range of handsome ceramic roofing tiles. Free product data sheets on each style, which include: Barrel mission style, Spanish and various interlocking roof tiles, also flat ceramic shingle tile.

Luigi Crystal

7332 Frankford Ave.
Philadelphia, PA 19136
(215) 338-2978

MO

Painted glass Victorian table lamps, cut crystal chandeliers, hurricane lamps, sconces. Reasonably priced. Imported crystal prisms. Illustrated catalog & price list - \$.25.

Kenneth Lynch & Sons, Inc.

78 Danbury Rd.
Wilton, CT 06897
(203) 762-8363

MO

Pressed tin ceilings, metal cornice parts, ornamental gutters and leaders, weathervanes...thousands of stamped metal designs made from original dies. Work done in copper, lead, zinc, etc. Also brass parts for chandeliers; cast stone garden ornament. Cast iron garden furniture, park benches, sun dials and building ornaments of all kinds. Custom hammerwork. Fascinating 128-pg. catalog \$3.50.

M**Mac & Lou Construction Co.**

2140 Yale
Palo Alto, CA 94306
(415) 321-9243

RS/O

Contractors specializing in old house restoration serving central California. No literature.

Magnolia Hall

726 Andover Dr., Dept. OH
Atlanta, GA 30327
(404) 256-4747

MO

Well-built, solid mahogany, hand-carved Victorian reproduction furniture. Some brass and oak pieces. Also lamps, clocks, mirrors, footstools. 80 pg. illustrated catalog and fabric samples — \$1.

Mangione Plaster and Tile

21 John St.
Saugerties, NY 12477
(914) 246-9863

RS/O

Specializes in the restoration of ornamental plasterwork. Will also reproduce plaster domes and mouldings. Serving upstate New York area. No literature.

Manor Art Glass

20 Ridge Road
Douglaston, NY 11363
(212) 631-8029

RS/O

Professionally trained craftsmen will restore your antique stained glass windows to their original strength and beauty, either in your home or at their studio. Will create new windows to blend with the period architecture of your home. No literature.

MarLe Company

170 Summer St.
Stamford, CT 06904
(203) 348-2645

RS/O MO

Individually fabricated lanterns of brass and copper - most for exterior use, but some suitable for interiors. Designs are taken from the 50 year old company's collection of antique lanterns. Primarily early American in style, there are 2 designs specifically for Victorian and turn-of-the-century houses. Also custom-made work. Catalog with photos of 18 lanterns and price list — \$2.

Ephraim Marsh Co.

P.O. Box 266
Concord, NC 28025
(704) 782-0814

MO

Adaptions and reproductions of 18th century furniture with some 19th century pieces. Mostly moderate in price. 200 pg. catalog with price list — \$1.

Marshalltown Trowel Co.

P.O. Box 738
Marshalltown, IA 50158
(515) 754-6100

DIST

Trowels and other tools for working with cement, brick, concrete block, dry wall and plaster. Free illustrated catalog. A useful 24 pg. booklet "Troweling Tips and Techniques" is available for \$5.00.

Martin's Glass Art Studio

422 E. 75th St.
New York, NY 10021
(212) 861-2273

RS/O

Will custom-make etched and cut-glass panels to replace broken antique panels. No literature; walk-in shop only.

Master's Stained and Etched Glass Studio

729 West 16th St., No. B-1
Costa Mesa, CA 92627
(714) 548-4951

RS/O MO

Stained, leaded, etched and bevelled glass. Residential and commercial commissions. No literature.

Mastercraft Industries, Inc.

120 W. Allen St.
Rice Lake, WI 54868
(715) 234-8111

DIST

7 styles of louver shutters. Free literature.

The Matchmakers

1466 Harbert Ave.
Memphis, TN 38104
(901) 274-0310

MO

Can match missing pieces from old Haviland and Noritake china sets. Free literature.

Materials Unlimited

4100 Morgan Rd.
Ypsilanti, MI 48197
(313) 434-4300

RS/O

One of the largest architectural antique stores in the Midwest — operates on 3 acres with 8,000 sq. ft. of protected storage. Authentic materials and embellishments painstakingly salvaged. Many items carefully restored ready for use. Free literature.

Mather's

31 E. Main Street
Westminster, MD 21157

MO

Old-fashioned calico curtains. Free brochure. Full catalog with 50 swatches, \$1.

Mathis Fine Furniture Restoration

1141 Washington St.
Harpers Ferry, WV 25425
(304) 535-2385

RS/O

Specializes in the repair and restoration of antiques. Serving the greater Washington, D.C. area. No literature.

Louis Mattia
980 2nd Ave.
New York, NY 10022
(212) 753-2176

RS/O
This little store is full of Victorian and turn-of-century lighting fixtures. Mattia restores, rewires, adds antique or reproduction glass shades. Cannot handle mail orders. No literature.

Maurer & Shepherd, Joyners
122 Naubuc Ave.
Glastonbury, CT 06033
(203) 633-2383

RS/O MO
Hand-produced custom-made exterior and interior architectural trim — doors, floors, windows, wainscoting, shutters, columns, capitals. Brochure — \$.25.

Mayfair China Corp.
142 22nd St.
Brooklyn, NY 11232
(212) 768-3612

RS/O MO
Makes hand-painted round and oval bowls that will fit old marble sinks. Can also supply plain china bowls. Will paint custom patterns. No literature.

McCloskey Varnish Co.
7600 State Road
Philadelphia, PA 19136
(215) 624-4400

DIST
Makes a wide variety of varnishes and oil finishes. Sold through distributors. No literature.

McCullough, Brooks & Innes
403 Strawberry St.
Richmond, VA 23220
(804) 355-5560

RS/O
Real estate brokers serving central Virginia. No literature.

Mercer Museum Shop
Pine and Ashland Streets
Doylestown, PA 18901
(215) 345-0737

RS/O MO
Gift shop of the Bucks County Historical Society. Tin ware, lighting fixtures, red ware pottery, tiles and sponge ware, handwrought iron ware, kitchen utensils, original needlepoint kits, candles and candle molds — reproduced by local crafts people. Illustrated catalog with price lists — \$.50. Publication list.

Herman H. Mesick
Hilltop Road
Germantown, NY 12526
(518) 537-6202

RS/O
Personalized Old-House realty services in Columbia county, Greene county and northern Dutchess in New York. Also nearby Massachusetts and Connecticut. No literature.

Key to Abbreviations

MO = sells by Mail Order

RS/O = sells through Retail Store or Office

DIST = sells through Distributors

ID = sells through Interior Designers only

Metal Specialties Co.
34 Broadway
Wakefield, MA 01880
(617) 245-1216

MO RS/O
A distinctive collection of handcrafted Early American reproductions available. Nearly 100 different styles available in copper, brass or pewter. Send \$1.00 for catalog.

Kenneth Meyer Co.
327 6th Ave.
San Francisco, CA 94118

ID
Manufacturers of custom-made trimmings, fringes, tassels, tiebacks for Interior Decorators. No literature.

Michael's Fine Colonial Products
22 Churchill Lane
Smithtown, NY 11787
(516) 543-2479

MO
Custom-made millwork appropriate for 19th century as well as Colonial houses. Free flyer.

D.R. Millbranth - Cabinetmaker
RR No. 2, Box 462
Hillsboro, NH 03244
(603) 464-5244

RS/O MO
18th century furniture reproductions and adaptations. No literature.

Phil Miller Construction
1628 Harmon St.
Berkeley, CA 94703
(415) 547-6855

RS/O
General contractor - experienced in high quality restoration work. References. Works in Bay area only. No literature.

Newton Millham, Blacksmith
672 Drift Road
Westport, MA 02790
(617) 636-5437

RS/O MO
Has supplied the iron house hardware for 60 restorations sponsored by the Newport Restoration Foundation. Custom work as well as catalog items. New and expanded, illustrated catalog and price list — \$1.

The Millworks
Box 175, Paisley
Ontario, Canada N062N0

RS/O MO
Manufactures architectural woodwork products - custom doors, windows, sash, mouldings, lathe work. Also planing mill services. Free flyer. Services Ontario and Quebec only.

Minwax Company, Inc.
Box 995, Dept OHJ
Clifton, NJ 07014
(201) 777-1924

DIST
Popular, effective and easy to use stains and woodfinishing products. Free literature, color card and 16-page booklet — "Tips on Woodfinishing".

Minnesota Woodworkers Supply
Industrial Blvd.
Rogers, MN 55374
(612) 428-4101

MO
A comprehensive source of supplies for the do-it-yourself person: Hand tools, veneering supplies, picture framing, carved and embossed wood trim, books and plans, trim hardware, table and cabinet hinges, sliding door hardware, finishing supplies. 116 pg. catalog and price list — \$1.

Mirror Re-Silvering
Chipmunk Hollow
Millbury, MA 01527
(617) 799-0760

MO RS/O
Re-silvering of any mirror, but mostly for antique mirrors, to preserve the beveling, etchings and etc., that are not replaceable. Formula dates back to 1700's, giving mirrors an original finish using 60 grams of silver imparting 98% reflectivity, as compared with 78% in today's mirrors. Just as with the old craftsmen, all steps of the process are done by hand. They handle any size mirror. No literature.

Benjamin Moore & Co.
51 Chestnut Ridge Road
Montvale, NJ 07645
(201) 573-9600

R/O DIST
This major paint manufacturer has exterior and interior paints for early American houses — Historical Color Collection and Cameo Collection. There are free leaflets about these lines as well as these useful booklets — "Interior Wood Finishing", "Painting Walls, Ceilings and Trim" and "How To Paint The Outside of Your House."

Gates Moore
River Road, Silvermine
Norwalk, CT 06850
(203) 847-3231

RS/O MO
Handmade reproductions of early American lighting fixtures in a variety of finishes — old paint effect, distressed tin, pewter, flat black. Will make anything from drawings or sketch with over all dimensions. Illustrated 29 pg. catalog with price list — \$2.

The Moore House
58 Hudson Road
Sudbury, MA 01776

MO
Handpainted canvas floorcloths. 18th century art researched and revived to create hand decorated custom rugs. Limited orders accepted. Custom wall stenciling in greater Boston area only. No literature.

Morgan & Company
443 Metropolitan Ave.
Brooklyn, NY 11211
(212) 387-2196

RS/O
Company will bend glass. Can make bent glass to repair tops of leaded glass shades, curio cabinets and china closets. No literature; walk-in shop only.

Morgan Bockius Studios, Inc.
1412 York Road
Warminster, PA 18974
(215) 674-1930

RS/O MO
Stained and leaded glass, period and custom designs. Repairs and weatherproofing of old glass. Free catalog of window designs.

Bob Morgan Woodworking Supplies
915 East Kentucky St.
Louisville, KY 40204
(502) 456-2545

MO RS/O
Hardwood lumber and complete line of veneering supplies. Free illustrated catalog with simplified veneering instructions.

Moriarty's Lamp
512 Brinkerhoff Avenue
Santa Barbara, CA 93101

RS/O MO
Sells old chandeliers, wall sconces, kerosene lights, old electric and gas-electric fixtures, old shades. Also metal refinishing and old lamp parts. Also refinishes old doorknobs, window latches, plumbing fixtures, etc. Inquiries answered color photos sent for \$1.00 - refundable.

George W. Mount, Inc.

Box 306
Greenfield, MA 01301
(413) 773-5824

RS/O MO

Handcrafted wrought iron fireplace tools and accessories, bathroom accessories, brackets, candle holders, heavy duty hooks, herb hooks. Free illustrated catalog.

Mountain Lumber Company

P.O. Box 7
Free Union, VA 22946
(804) 295-1922

RS/O

Dealers in rare and special woods — wormy chestnut, old heart pine. Also log cabins, beams. Selection of wood may be seen at warehouse Charlottesville, Va. No literature.

Munsell Color

2441 North Calvert St.
Baltimore, MD 21218
(301) 243-2171

MO RS/O

The Munsell color notation system is a professional reference resource. In restoring an old house to its original appearance, color samples would be collected and checked against the Munsell Book of Colors. The painter would then be given the appropriate color codes and could mix the paints accurately. There are two basic books — glossy finish, \$400 and matte finish, \$325. Free 4 color brochure.

John A. Murray & Assoc.

RR 6 Monhege Path
Marlborough, CT 06447
(203) 295-0214

RS/O

House inspectors serving the Connecticut River Valley to Hartford and east to Rhode Island. Free literature.

Museum Enterprises, Inc.

211 W. 21st Ave.
Olympia, WA 98501
(206) 753-2580

RS/O MO

Carries historic Washington Territorial chair with rawhide seat, also drop leaf tables and nightstands. Free literature.

Myers Restorations and Const.

Box 21
Old Washington, KY 41096
(606) 759-7470

MO

Company will dismantle, transport and rebuild log houses. Throughout the United States. Also offers consultation for log house restoration. Free brochure.

N**Nassau Flooring Corp.**

P.O. 351, 242 Drexel Ave.
Westbury, NY 11791
(516) 334-2327

RS/O

Will reproduce old parquet patterns as well as install new flooring and repair worn floors. No literature

National Home Inspection Service of New England

2 Calvin Rd.
Watertown, MA 02172
(617) 923-2300

RS/O

Complete structural and mechanical pre-purchase home inspections anywhere in New England. After the inspection, a complete written report of the condition of the property is issued to you. Maintenance and restoration advice is also provided if desired. All inspectors are Members of the American Society of Home Inspectors and subscribe to its Standards and Code of Ethical Conduct. Free catalog.

The National House Inn

102 South Parkview
Marshall, MI 49068
(616) 781-7374

RS/O MO

Cast "cultured" marble sinks in 3 styles copied from turn-of-the-century marble sinks. Also corner style, ideal for closet conversions, 25" wide style for free standing or built-in, drop-in bowl replaces conventional 19" diameter round sinks. Free illustrated brochure with price list.

Native American Hardwoods

R.D. 1
West Valley, NY 14171
(716) 942-6631

RS/O MO

Native American Hardwoods — cabinet lumber in cherry, butternut, walnut, American chestnut, many other woods — wide boards, turning & carving stock — kiln dried & air dried — flooring, paneling & wainscoting services may be arranged — mail & freight shipment — no minimum — detailed listing \$25.

New York Carved Arts Co.

115 Grand Street
New York, NY 10013
(212) 966-5924

RS/O

Creates etched glass panels via the sand-blasting process. Will do custom work. No literature; walk-in shop only.

New York Marble Works

1399 Park Ave.
New York, NY 10029
(212) 534-2242

MO RS/O

Manufacturers of marble vanities, fireplaces, hearthstones, pedestals, steps and saddles. They also repair, restore and repolish marble. No literature.

Newell Workshop

19 Blaine Ave.
Hinsdale, IL 60521
(312) 323-7367

MO

Restoration materials for chairs — cane webbing, rush seating material, flat weaving material, hand caning kits. Free catalog with price list.

Newstamp Lighting Co.

227 Bay Rd.
North Easton, MA 02356
(617) 238-7071

RS/O MO DIST

Large selection of Early American lanterns, sconces and chandeliers. Catalog is \$2.00, refundable.

Nichols & Stone Company

232 Sherman Street
Gardner, MA 01440
(617) 632-2770

DIST

The Colonial Chair. New booklet contains historical information about different styles. Each style shown in an attractive room setting, enabling reader to visualize its look in his own home. Details on wood finishes, colored and custom stenciling are included, together with little-known facts about authentic craftsmanship. Booklet \$1.00.

C. A. Niece Co.

N. Union & Elm Sts.
Lambertville, NJ 08530
(609) 397-1200

RS/O

Genuine Idaho white pine paneling with an edge bead, butterfly or vee joint. 100,000 board feet of white pine and cedar in stock. No literature.

Noel Wise Antiques

P.O. Box 118H
Arabi, LA 70032
(504) 279-6896

MO RS/O

Furniture hardware - pulls, handles, galleries, mouldings. Also veneers and cane webbing. Catalog - \$1.50.

E.A. Nord Company, Inc.

P.O. Box 1187
Everett, WA 98206
(206) 259-9292

DIST

The world's largest manufacturer of stile and rail doors produces stock wood columns, 8 spindle designs, turned posts, a lamp post, exterior louver blinds, spindle, louver and panel bifold doors and entry doors, several of which would be suitable for period houses. Free brochures.

North Coast Chemical Co.

6300 17th Ave. So.
Seattle, WA 98108
(206) 763-1340

MO DIST

Free data sheets available on: S-E-G professional paint remover, Durofilm gym finish and penetrating seal, Northco Masonry Cleaner, Rustphoil metal treatment compound, Northco rust remover, lemon oil & cleaners, Barnacle Milk additive to improve adhesion and workability of portland cement.

Northern Design

Barre-Montpelier Road
Barre, VT 05641
(802) 476-6691

RS/O

Serves the northern Vermont region, specializing in energy conservation oriented renovation of old buildings. Free brochure.

Nowell's, Inc.

490 Gate Five Road
Sausalito, CA 94965
(415) 332-4933

RS/O MO DIST

Victorian reproduction brass lighting fixtures, made by hand. Aladdin Lamps, parts and shades. Brass oil lamps both table and hanging. Complete line of Victorian glass shades and lamp parts. Catalog \$2.00, refundable with purchase.

O**O'Connor Enterprises**

1760 Monrovia Ave. C-1
Costa Mesa, CA 92627
(714) 645-8155

DIST

Oak Windsor arm & side chairs, press back chairs and rockers, ball and claw foot round table, medicine chest and coat rack. Free flyer.

Ogrem & Trigg Clock Service

2616 Colfax Ave So.
Minneapolis, MN 55408
(612) 377-2290

RS/O MO

Company specializes in the repair and restoration of antique clocks. Free literature.

Ohio City Land Co.

2701 Jay Ave.
Cleveland, OH 44113
(216) 696-0642

RS/O

Restoration contracting in the Cleveland area. No literature.

Old Carolina Brick Co.

Rt. 9, Box 77 Majolica Rd.
Salisbury, NC 28144
(704) 636-8850

RS/O DIST

Produces hand-moulded bricks, architectural brick shapes and arches in 6 color ranges. Illustrated brochure — \$1.

Old Colony Curtains

P.O. Box 759
Westfield, NJ 07090
(201) 233-3883

RS/O MO

A comprehensive selection of colonial and country style curtains, bedroom ensembles, table covers, and accessories. They specialize in multiple widths and hard-to-find sizes. Catalog - \$.25.

Old-Fashioned Milk Paint Co.

Box 222H
Groton, MA 01450
(617) 448-6336

RS/O MO DIST

Water based milk paint, made in the old way, gives an "Old Look" to period furniture, old houses, weathered signs, cupboards, and stencilling. In powdered form, it is available in pints, quarts or gallons, and in 8 colors. Distributors for Watco/Dennis products which include Watco Danish Oil for furniture, woodwork, floors and exterior use. Brochure and color card free.

Old Guilford Forge

Dept. OH
Guilford, CT 06437
(203) 453-2731

MO RS/O

Authentic copies of 17th & 18th century hardware (hinges, latches, etc.). All hand wrought in their own forge. Free catalog available upon request.

Old Hickory Lamps

Rt. 4, Box 248
Winona, MN 55987
(507) 643-6651

RS/O

Stained and leaded glass repair. Serving Winona Minnesota area. Walk in shop. No literature.

Old-House Inspection Co.

140 Berkeley Place
Brooklyn, NY 11217
(212) 857-3647

RS/O

House inspection service by licensed registered architect. Specializes in brownstones and other old houses in the New York City metropolitan area.

Old-House Journal

199 Berkeley Place
Brooklyn, NY 11217
(212) 636-4514

MO

Sells the Heavy-Duty Master Heat Gun. Ideal for stripping paint when large areas are involved. Saves mess and expense of chemical removers. Won't scorch wood or vaporize lead pigments as a propane torch will. Heat bubbles paint — which can then be lifted with a scraper. Minor cleanup with chemical remover usually required. Price of \$60 includes same-day shipping via United Parcel Service. Free flyer.

Old House Supplies c/o Historic 1725

Witmer's Tav
2014 Old Philadelphia Pike
Lancaster, PA 17602
(717) 299-5305

RS/O

Has old shutters, latches, hinges, doors, gates, fences, stained glass, and other antique building pieces. Will also do historic house documentation reports on a time and expense basis. No literature.

Old Lamplighter Shop

Deansboro, NY 13328
(315) 841-8774

RS/O MO

At the Musical Museum. Specialists in the restoration and repair of Victorian and turn-of-the-century lamps and lighting fixtures. In addition to antiques, they also make reproduction lamps and lighting fixtures of these periods. Also a small stock of working melodeons dating from 1850—1860. Restores melodeons. Free brochure.

Old Mansions Co.

1305 Blue Hill Avenue
Mattapan, MA 02126
(617) 296-0737

RS/O MO

A large inventory of exterior ornaments and architectural details including columns, porch parts, doors and hardware. They also carry exterior ironwork and interior structural materials such as staircase parts and wall paneling. Special attention to designers of nostalgia mood restaurants. Staff librarian assists clients. Catalog \$2.00.

Old Stone Mill Corp.

Old Stone Mill
Adams, MA 01220
(413) 743-1015

DIST

Documentary and colonial wallcoverings and fabrics. Handcrafted and machine printed. 4 color free brochure.

Old World Moulding

115 Allen Boulevard
Farmingdale, NY 11735
(516) 822-2280

RS/O MO

Hardwood embossed mouldings, cornices, baseboards, mantels and a modular system of panelling suitable for a variety of period styles. Custom work also. 4 color catalog and price list - \$1.00.

Old Yellow House Restoration Co.

P.O. Box 160
Gansevoort, NY 12831
(518) 587-5013

MO

Old house parts, especially architectural details. Write for list of available items. House restorations. Timber framed houses & barns. List of available designs.

Olde Commercial Fixtures

238 Adelphi St.
Brooklyn, NY 11205
(212) 868-3330

RS/O

Antique or reproduction bars, back bars, ice cream parlours and pharmacies for use in bars and restaurants. Also reproduction round oak tables. No literature, but inquiries will be answered.

Olde Theatre Architectural Salvage Co.

1309 Westport Rd.
Kansas City, MO 64111
(816) 931-3920

RS/O

Large selection of antique and recycled house parts. Free brochure.

Stephen A. Olivo, Jr.

East River Rd.
north Chester, MA 01050
(413) 667-8835

RS/O

Colonial restoration and design consultant in the western Massachusetts region. No literature.

Open Pacific Graphics

43 Market Square
Victoria, B.C. Canada
(604) 388-5233

RS/O MO

Printers of restoration wallpapers in the Pacific Northwest. They will do restoration projects in this and other areas. A complete sample book of the patterns they have reproduced is available for \$40. Samples of specific types of patterns and estimates for custom reproductions will be sent free.

J. F. Orr & Sons

Village Green, Rt. 27
Sudbury, MA 01776
(617) 443-3650

RS/O

They make a collection of cupboards and dry sinks whose originals are in the possession of collectors, museums and early inns. They are constructed of wide hand planed New England white pine and cut nails. They also make trestle and drop leaf tables and period pieces in cherry, maple, walnut and mahogany. A brochure with a list of dealers is available for \$.50.

Ostrom Studios

532 SE Belmont St.
Portland, OR 97214
(503) 233-6847

RS/O

Design and duplication of period glass in the Pacific Northwest region. Restoration of broken panels. No literature.

Outer Banks Pine Products

Box 9003
Lester, PA 19113
(215) 534-1234

MO

8 corner cabinets made of pine available knocked down or set up. Coat racks/chairs; oak, scrolled legs, curved arms, mirror with 4 metal coat hangers. Dry sinks; solid pine, raised panel doors, antiqued hinges and porcelain pulls. Brochure — \$.25.

P

P & G New and Used Plumbing Supply, Co.

155 Harrison Ave.
Brooklyn, NY 11206
(212) 443-6360

RS/O

Shop has a selection of old-fashioned used bathroom and plumbing fixtures, radiators etc. No literature — walk-in shop only.

Paine & Chriscot, Inc.

1187 2nd Ave.
New York, NY 10021
(212) 753-3321

RS/O

Store carries extensive line of decorative hardware, including the Pfanstiel line. Includes such hard-to-find items as finial-tipped hinges. No catalog.

Pandora's Quilt Museum

2014 Old Philadelphia Pike
Lancaster, PA 17602
(717) 299-5305

RS/O MO

Museum quality antique quilts. Prices start at \$150 and go up to \$350 and \$900 for old Mennonite and Amish quilts. Will send Polaroid photo for \$2.50, refundable with purchase.

Stephen W. Parker - Blacksmith

Box 40
Craftsbury, VT 05826
(802) 586-9600

MO

Handforged wrought iron hardware, lighting, bootscrapers and kitchen utensils — some of Dutch Colonial derivation. Illustrated catalog and price list — \$1.

Megan Parry/Wall Stencilling

1727 Spruce
Boulder, CO 80302
(303) 444-2724

MO

Personal stencilling service. 53 Early American and Victorian designs or custom designing. \$10 per hour plus transportation and lodging. Custom design about \$25. Hand-cut stencils for walls and floors, instruction sheet, supply list for the do-it-yourself stenciller. Catalog of designs and price list — \$1.

Pat's Etcetera Company

P.O. Box 777
Smithville, TX 78957
(512) 237-3600

RS/O MO

8 designs of fibre replacement seats for late 19th century chairs. Curved china cabinet glass custom cut to customer's measurements. Free literature. Please send stamped self-addressed envelope. They specialize in old full bevelled-leaded glass doors, windows, entrance sets and panels. \$1.00 per picture requested, refundable with order.

Paul's Cut Glass

29-10 36th Ave.
Astoria, NY 11363
(212) 729-1418

RS/O

Will execute cut and etched glass to your designs. No literature; walk-in shop only.

Frank Paxton Lumber Co.

6300 Ridgler Pl.
Fort Worth, TX 76116
(817) 924-2225

RS/O

Manufactures custom wall panelling and wood ceilings. Brochures: "Beautiful Woods" — \$1.50; "Distinctive Interiors Include Beautiful Woods" — \$2.

Penco Studios

1137 Bardstown Road
Louisville, KY 40204
(502) 459-4027

RS/O

30 pages of leaded glass designs and ornaments for home use, designed and manufactured by a 75 year old company. "Creative Leaded Glass" a 32 pg. unbound catalog — \$4.

Pendersen Design & Consulting Engineers

34 North Gore
Webster Groves, MO 63119
(314) 962-4176

RS/O

Design and consulting engineers specializing in restoration and solar systems. No literature.

Period Furniture Hardware Co.

123 Charles St.
Boston, MA 02114
(617) 227-0758

RS/O MO

Reproduction ornamental brass hardware, bath sinks, brass and porcelain bath fittings, hand-crafted sconces, chandeliers and lanterns, fireplace accessories. Illustrated catalog — \$2.

Period Lighting Fixtures

1 Main St., Dept. OHJ
Chester, CT 06412
(203) 526-3690

MO

Handmade lighting fixtures in early American designs. The finishes of the interior fixtures vary from hand rubbed pewter, naturally aged tin, antique copper, to old glazed colors. Illustrated catalog and price list — \$2.

Period Pine

P.O. Box 77052
Atlanta, GA 30309
(404) 876-4740

RS/O MO

The company locates, salvages and recycles Southern Yellow Heart Pine — a strong fine grained wood now extinct. Free brochure.

Perkowitz Window Fashions, Inc.

135 Green Bay Rd.
Wilmette, IL 60091
(312) 251-7700

RS/O MO

A major supplier of louvered shutters carries a full line of stock shutters and custom sizes. Shutters are pine and can be ordered unfinished or with standard colors or stains. Free price lists and catalog.

Perma Ceram of Cincinnati

7320 Forest Avenue
Cincinnati, OH 45231
(513) 681-2918

RS/O

Manufacturer of Perma-Ceram, a non-porous resurfacer for bathtubs, sinks, etc. available from the dealer/applicator in your area.

Pfanstiel Hardware Co.

Hust Road
Jeffersonville, NY 12748
(914) 482-4445

MO DIST

Manufactures and imports an extensive line of decorative hardware. Primarily brass and bronze. Styles are primarily French, Renaissance Revival, Rococo and Georgian. Among unusual items are decorative finials and finial-tipped hinges. Handsome 96 page catalog — \$2.

Pierce & Stevens Chemical Corp.

710 Ohio St., Box 1092
Buffalo, NY 14240
(716) 856-4910

DIST

The manufacturers of Fabulon wood finishing products have two useful booklets for \$.25 each. "A Short Course in Natural Wood Finishing" and "How To Finish Wood Floors."

The Pilgrim's Progress, Inc. Ragg Ruggery

16 Commerce St. Dept OHJ
New York, NY 10014
(212) 929-4165

RS/O MO DIST

"Ragg Ruggery" - color brochure, swatches — \$1.00 applied to purchase. "Great Impressions" - booklet on kit for taking rubbed impressions — \$.25. Museum Art Collection - needlework — \$.50.

Pine Bough

Main Street
Northeast Harbor, ME 04662
(207) 244-3264

RS/O

A shop specializing in early lighting, country Americana and 18th and 19th century accessories, is also the distributor for northern New England of Floorcloths Incorporated. No literature.

Pioneer Lamps & Stoves

75 Yesler Way
Seattle, WA 98104
(206) 624-8035

MO RS/O

Victorian Lighting, kerosene & electrified; floor/wall/ceiling/ table; solid brass; world's largest selection-Aladdin burner lamps; catalog \$5 (purchase deposit). Wood Ranges: all-new Pacific Princess classic American wood/coal cookstoves with warming ovens & water reservoirs; unequalled performance & engineering. Wood Stoves: The world's largest catalog of historic wood stoves still in production - \$5 refundable against purchase (retail only).

Plantation Lighting Inc.

P.O. Drawer 2436
Smyrna, GA 30080
(404) 432-0128

DIST

Solid Brass - Hand crafted lighting fixtures - post, wall, and hanging lanterns, chandeliers, foyer fixtures. Also a complete line of church lighting. Styling includes French, English, Traditional as well as contemporary. Full color 76-page catalog available. Send \$3.00 to cover postage and handling.

Plaskolite, Inc.

1770 Joyce Ave., P.O. Box 1497
Columbus, OH 43216
(614) 294-3281

DIST

A clear rigid plastic storm window with vinyl mounting trim that can be cut to fit for the inside of the house. A do-it-yourself solution to the odd-shaped bay or oriel window that defies conventional storm window installation, or an additional energy saver with existing storm windows. Free brochure.

The Polishing Shop & Antiques

2220 Cherokee
St. Louis, MO 63118
776-8363

RS/O

Restoration of antique brass and copper light fixtures, bathroom fixtures, door hardware. No literature. Walk in shop.

Poor Richards Furniture Co.

69 No. Willow St.
Montclair, NJ 07042
(201) 783-5333

RS/O

Furniture stripping, refinishing and repair, metal polishing and bevelled mirror resilvering. Walk in shop only. No literature.

Ernest Porcelli

123 7th Ave.
Brooklyn, NY 11215
(212) 857-6888

RS/O MO

Original creations in stained and leaded glass. Will also do custom work. Also will do stained & leaded glass repair. Free estimates with stamped self-addressed envelope. Send dimensions. No literature.

Portland Willamette Company

6800 N.E. 59th Pl., Box 13097
Portland, OR 97213

DIST

A major manufacturer of firescreens and fireplace accessories. "Fireplace Ideas Booklet" — \$.25.

Potlatch Corporation — Townsend Unit

P.O. Box 916
Stuttgart, AR 72160
(501) 673-1606

DIST

Prefinished hardwoods in 18 wood finishes. Random widths and lengths. Free 8 pg. brochure.

Pittsburgh Paints

One Gateway Center
Pittsburgh, PA 15243
(412) 434-3131

DIST

Pittsburgh Paints has a line of exterior house paints — "Historic Colors" appropriate for early 18th century houses. Many of their colors are suitable for late 19th century houses (see OHJ Aug 1976) Free brochures.

Preservation Associates, Inc.

P.O. Box 202
Sharpsburg, MD 21782
(301) 432-5466

RS/O

Full consulting service on a nationwide basis to individuals, organizations and agencies in building restoration and research, historic sites. Surveys and preparation of state and National Register nomination. Also specializes in restoration of old log houses.

Preservation Enterprises

118 Briar Cliff
Durham, NC 27707
(919) 489-6260

RS/O

Offers all types of architectural research, survey and inventory, adaptive re-use and historic preservation assistance. No literature.

The Preservation Partnership

74 West Central St.
Natick, MA 01760
(617) 237-3735

RS/O

An interdisciplinary firm of architects, architectural conservators, architectural historians & archeologists, specializing in restoration, historic surveys & publications, historic structure reports, research & materials science, building inspection & feasibility planning, & educational programs in preservation. The preservation partnership can provide comprehensive architectural services, & can assist clients with all preservation paperwork. Free brochure.

Preservation Resource Group

5619 Southampton Dr.
Springfield, VA 22151
(703) 323-1407

RS/O

Assists agencies, organizations and individuals in development of their historic preservation programs and personnel. Lectures and workshops for owners of old houses are conducted for groups on request. Selected books for sale. Free brochure and book list.

Preservation Resource Center

Lake Shore Drive
Essex, NY 12936
(518) 963-7305

MO

Specializes in custom reproduction of window and wooden storm sash as well as other millwork for the period house. Also does custom casting of hardware by the lost wax process - using one original as the master. Reasonably priced modification of a standard commercial mortise lock to period style. Millwork data sheets - \$1. Custom casting - \$.25. Mortise Lock - \$.25.

Preston Distributing Company

Foot of Whidden St.
Lowell, MA 01852
(617) 458-6303

RS/O MO

Coal and woodburning heating and cooking stoves and stove parts. Distributors of the French Chapee Stove. Also carry cast iron cookware and coal. No literature.

Preway, Inc.

1430 2nd Street, North
Wisconsin Rapids, WI 54494
(715) 423-1100

DIST

Built-in fireplaces and glass enclosed fireplaces designed to be energy efficient. Free brochure.

ProSoCo, Inc.

P.O. Box 4040
Kansas City, KS 66104
(913) 281-2700

DIST

Manufacturers of Sure Klean masonry cleaning and sealing materials. For restoring brick, stone and other masonry surfaces. The solvent cleaner is less costly than sandblasting and does not harm the masonry surface. Free brochures.

Puget Sound Shake Brokers

20406 LBC Rd. Suite 160
Woodinville, WA 98072
(206) 486-7532

MO

Fancy butt red cedar shingles manufactured in 13 cuts - 7 curved - 6 straight - 4", 5", 6" widths - 15" lengths. No literature.

Francis J. Purcell, II

R.D. 2, Box 7
New Hope, PA 18938
(215) 862-9100

RS/O

Antique American fireplace mantels, dating from 1750 to 1850. A large collection of formal and folk art mantels. 70 examples are cleaned of paint and have hand rubbed finishes. No literature; by appointment.

E. W. Pyfer

218 North Foley Ave.
Freeport, IL 61032
(815) 232-8968

MO RS/O

Lamp repair and rewiring. Chandeliers restored. Oil and gas lamps converted. Free cards describing all services.

Key to Abbreviations

MO = sells by Mail Order

RS/O = sells through Retail Store or Office

DIST = sells through Distributors

ID = sells through Interior Designers only

Q**Quaker City Manufacturing Co.**

701 Chester Pike
Sharon Hill, PA 19079
(215) 727-5144

DIST

Replacement window channels can be used with any standard wood sash to give snug fit and prevent heat loss. Available through most lumber yards, home centers and major hardware stores.

Quaker Lace Co.

24 West 40th Street
New York, NY 10018
(212) 221-0480

DIST

Quaker Lace Company is a manufacturer of lace tablecloths and curtains. Many of the patterns are made on the famed Nottingham Lace machines. Free brochures available plus listing of major retail department stores carrying Quaker Lace products.

R**Radiant Grate, Inc.**

31 Morgan Park
Clinton, CT 06413
(203) 669-6250

RS/O MO DIST

The Radiant Grate — a steeply slanted grate — turns a standard fireplace into an efficient heat producer. The Radiant Grate arranges the wood fire to emit most of the radiant energy forward, collected as heat in the house rather than as heat in the fireplace. A measure of its effectiveness is the efficient radiant roasting, baking, braising, etc. (accessories available) accomplished before the fire. The top of the fire is relatively cool. Free news stories, literature and price list.

Rainbow Art Glass Co.

49 Shark River Road
Neptune, NJ 07753
(201) 922-1090

MO RS/O

Tiffany style dome and pool table fixtures. Also floor and table lamps and leaded glass panels. No literature.

Raintree Designs, Inc.

979 Third Ave.
New York, NY 10022
(212) 477-8594

RS/O DIST ID

Collection of in-stock country prints in wallpaper & fabric by Welsh designer Laura Ashley. No literature.

Rambusch Decorating Co.

40 West 13th St.
New York, NY 10011
(212) 675-0400

ID

Company specializes in major restoration projects for museums, churches and public buildings. Has a large staff of skilled craftsmen in such areas as painting and decorating, lighting and stained glass. Free brochure: "Restorations By Rambusch." Through Interior Designers and Architects only.

Readybuilt Products, Co.

Box 4306, 1701 McHenry St.
Baltimore, MD 21223
(301) 233-5833

RS/O MO DIST

More than 25 different styles of hand-crafted ready to install wood mantels for built-in masonry fireplaces or factory-built metal units. Most mantels have wood openings 50" wide x 30" high and can be modified at additional cost. A Booklet, "Wood Mantel Pieces" shows styles and a diagram for taking measurements. — \$.50.

Reale Mirror Mfg. Co.

16-18 E. 12th St.
New York, NY 10003
(212) 255-8748

ID

Manufactures decorative framed mirrors - antique reproductions of the finest quality. Gold leaf & chinoiserie available. Through interior designers only. No literature.

Reed Wallcoverings
550 Pharr Road, Suite 300
Atlanta, GA 30305
(404) 261-6383

RS/O DIST

Hand-screened documentary wallpapers appropriate for Colonial, Federal, Georgian and Early Victorian homes. Free brochure describing the Reed Wallcoverings. Mini portfolio showing papers in Historic Houses, "Early American Homes" is \$1.00. Wallcoverings available through interior designers and selected showrooms.

Reflections

343 South St.
Philadelphia, PA 19147
(215) 922-8538

RS/O

Reflections has a very fine collection of antique leaded glass windows and doors, including beveled stained, colored, clear, and etched glass. Also carry antique lamps and chandeliers. All stock is original, no reproductions. Also repairs leaded glass windows. No literature.

Register & Grille Mfg. Co.

202 Norman Ave.
Brooklyn, NY 11222
(212) 383-9090

RS/O MO

Manufacturers of ornamental bronze, aluminum steel grilles and registers for warm air & cooling systems. Catalog \$1.

Reimer, Inc.

723 3rd Avenue
New York, NY 10017
(212) 758-1958

RS/O

Will make keys to fit old-style locks. Usually costs \$6-8 per key and takes about a week. No literature; walk-in shop only.

Rejuvenation House Parts Co.

4543 North Albina Ave.
Portland, OR 97217
(503) 282-3019

RS/O

A restoration general store selling new and used architectural parts, including light fixtures, doors, windows, gingerbread, hardware, mouldings, and stair railings. Serving Oregon and southwest Washington. No literature.

Renovator's Supply

71 Northfield Rd.
Millers Falls, MA 01349
(413) 659-3542

RS/O MO

A wide selection of fine quality items for restoration, renovation and decoration of the Antique Home. Comprehensive 36 page catalog of old style Brass and Wrought Iron hardware, specialty lighting, building supplies, tools, plumbing fixtures, fireplace equipment, pewter and brass accessories, garden supplies and other miscellaneous items suited to restoration work. Illustrated catalog \$1.25.

Restoration A Speciality

6127 N.E. Rodney
Portland, OR 97211
(503) 283-3945

RS/O

Restoration contractor serving the Pacific Northwest area.

Restoration Masonry

1141 Adams Street
Denver, CO 80206
(303) 377-6566

RS/O

All types of old house masonry restoration and repair: Tile work, stucco, ornamental brickwork, fireplaces, consultation. No literature.

Company deleted.

Did not meet editors' service standards.

Restorations Unlimited, Inc.

24 West Main St.
Elizabethville, PA 17023
(717) 362-3477

RS/O

Full restoration contracting and consulting services, including: Analysis of cut-up old houses for reconstruction of original layout, design and execution of period and creative interiors, custom cabinets and woodwork, procurement of architectural antiques. Newly authorized dealers of Rich Craft custom Cabinets. Literature available on Rich Craft (free).

R.F.D. Restoration Group

6101 York Ave. So.
Minneapolis, MN 55410
(612) 922-5606

RS/O

A general contracting firm offering restoration counseling and advice on different procedures from small adaptations to complete restorations. Serves the upper Midwest. No literature.

Chris Rheinschild

221 Market St.
Venice, CA 90291
(213) 396-2067

MO

Reproduction oak pullchain toilets. They also make reproduction copper bath tubs with teak trim. Brochure \$.50.

Richmond Doors

P.O. Box 65
Manchester, NH 03105

MO

Custom built and odd size solid wood doors of walnut, mahogany and pine. They also make early New England designs developed from existing Antique Doors of the 18th century. Free Brochure.

Anneke Rietsema

176 North Beacon St.
Hartford, CT 06105
(203) 232-5742

RS/O

Landscape planning - period design. Services available in Connecticut and the neighboring states, within a reasonable distance.

Hunter Div. - Robbins & Myers

P.O. 14775
Memphis, TN 38114
(901) 743-1360

DIST

Manufacturer of widely-distributed ceiling fans. Free brochure.

Dennis Paul Robillard, Inc.

Front Street
South Berwick, MA 03908
(207) 384-9541

RS/O

Custom house building, carpentry, interior joinery, millwork, mouldings. No literature.

Robinson Iron Corporation

Robinson Road
Alexander City, AL 35010
(205) 329-8481

RS/O DIST

Authentic 19th century cast iron for the home and garden including: flowing fountains, urns and vases, planters, statuary, fence posts, hitching posts, street lamp standards, garden furniture, and traditional railroad benches. Historic restoration and custom casting services also available. Send \$1.00 to receive illustrated spec sheets.

The Rocker Shop of Marietta, Georgia

1421 White Circle, N.W./Box 12
Marietta, GA 30061
(404) 427-2618

RS/O MO

The Brumby rocker — oak with cane seat and back — once a feature of summer resort verandahs is being made again. A smaller armless rocker is part of the line, along with a child's rocker, an oak slat porch swing, 2 country style dining chairs and 2 stools. Free catalog and price list.

Jane Kent Rockwell — Interior

Decorations
48-52 Lincoln Street
Exeter, NH 03833
(603) 778-0406

RS/O

19th century interior restoration throughout the New England area. Specializing in period draperies, documentary fabrics, and wallpapers. No literature.

Rollerwall, Inc.

P.O. Box 757 (OHJ)
Silver Springs, MD 20901
(301) 649-4422

MO

Sells the design paint roller. A wallpaper effect can be obtained by the use of a 6-in. rubber roller with a design embossed on its surface. Can be used on fabric and furniture. Over 100 patterns including wood grain and marble. Illustrated brochure — free.

Rothwell Nursery

P.O. Box 14
Perryman, MD 21130
(301) 675-6789

RS/O

They make pen & ink rendering of the residence, a landscape plan and plant the material. No charge for plan if planting is completed, otherwise a \$50.00 charge. Serving the Wilmington, Delaware and Baltimore, MD area only. Free literature.

Royal Windyne Ltd.

Box 6622, Dept. 97
Richmond, VA 23230
(804) 355-5690

MO

Reproductions of early 20th century ceiling fans — nostalgic, attractive energy saving cooling devices. Also solid brass turn-of-the-century table lamps, and a hanging schoolhouse light. Free illustrated catalog with price list.

Rutland Products

P.O. Box 340
Rutland, VT 05701
(802) 775-5519

MO DIST

Home repair products — glazing compounds, caulks, sealants, adhesives, putty, grout, spackle, metal roofpaint, clearwood finish, roof cement, coating and patching compounds, furnace cement, stove lining compound. Free catalog.

St. Louis Antique Lighting Co.

4382 Westminster Place
St. Louis, MO 63108
(314) 535-9495

Antique and reproduction ceiling fixtures, sconces and lamps. Gas, electric and combination fixtures from 1880 to 1930. No literature.

Saldarini & Pucci, Inc.

417 Lafayette St.
New York, NY 10003
(212) 673-4390

RS/O MO

Plaster ornaments: Ceiling medallions, ornaments for complete ceilings, niche shells, domes, capitals, cornices, mouldings. Also do restoration and custom plasterwork. Has thousands of molds for composition ornaments: Scrolls, wreaths, cornices, rosettes, beading, etc. No catalog available. Send drawing of what you wish and they will tell you what they have that is closest.

The Saltbox

2229 Marietta Pike
Lancaster, PA 17603
(717) 392-5649

RS/O MO DIST

American period lighting fixtures: Extensive collection of lanterns, chandeliers — handcrafted of tin, copper, brass and pewter. The Period Collection is designed for traditional, Early American and Colonial homes of primitive, country or formal styles. Stores also in Lexington, KY, and Greensboro, NC. Illustrated brochure showing 25 of over 250 pieces — \$.75.

San Francisco Victoriana

606 Natoma
San Francisco, CA 94103
(415) 864-5477

RS/O MO

This firm manufactures architectural millwork, including turnings, mouldings and gingerbread for interior and exterior. They also have interior plaster brackets and ceiling medallions in a variety of Victorian styles, as well as period lighting. Consulting services also available. Moulding catalog \$2.00.

David Sanders & Co.

115 Bowery
New York, NY 10002
(212) 966-0838

RS/O

Large selection of brass & bronze hardware including wheels and tracks for sliding doors. No literature; walk-in store only.

Sandy Springs Galleries

233 Hilderbrand Dr., N.E.
Atlanta, GA 30328
(404) 252-3244

RS/O

Specializes in restoring old lighting fixtures and sconces, many of which were originally gas or kerosene, in brass, wood, and wrought iron, all rewired to meet the National Code. They also have 7000 square feet of European and American furniture, mirrors, old prints and wicker. No literature.

Santa Cruz Foundry

P.O. Box 831
Santa Cruz, CA 95061
(408) 429-1210

RS/O MO DIST

3 attractive wood and wrought iron garden benches in a variety of sizes, a wrought iron 1842 English pub table and a Victorian table base. Free illustrated brochure and price list.

Richard E. Sargent

Box 83
Hartland 4 Corners, VT 05049
(802) 436-2537

RS/O MO

Early American handforged hardware, including hinges, latches, andirons, cranes and lighting devices all in Old Colonial styles. Catalog — \$2.

Savogran Co.

P.O. Box 130
Norwood, MA 02062
(617) 762-5400

DIST

Manufactures a variety of house repair and maintenance products — paint strippers, tile grout, wood putty, wallpaper remover, floor leveler, vinyl spackle, water putty, deglosser, wood preservative, TSP cleaner and wood floor cleaner. \$.25 for informative booklet "Home Upkeep Projects."

Scalamandre Silks, Inc.

950 Third Avenue
New York, NY 10022
(212) 361-8500

ID

For 50 years this company has been making superb period fabrics. The authenticity of their fabrics, wallpapers, carpets and trimmings is acknowledged by museums. Prices are generally expensive. A research library and consulting services are available to those persons involved in the restoration of public buildings. Free brochures.

**Schlegel Corporation —
Weatherstripping Dept.**

P.O. Box 23113
Rochester, NY 14692

MO DIST

Manufactures a wide range of weatherstripping products including Polyflex for door sealing, Polybond for aluminum storm windows and doors, and odd spaces like vents, fans, air conditioners etc. For free information, write to the Weatherstripping Dept.

Schrunk Restoration Studio

2306 N.E. Garfield
Minneapolis, MN 55418
(612) 781-6161

RS/O

Complete stained glass restoration services including replacement of broken glass, removing bulges, bracing and complete releading. Serves Minneapolis/St. Paul and surrounding areas. No literature.

Schumacher

939 3rd Avenue
New York, NY 10018
(212) 644-5900

DIST

The new Pierre Frey collection, imported from Paris, contains some patterns that are appropriate for period decoration: A Victorian damask, a documentary floral, a glazed fabric, "Petite Trellage." Most are also available in matching wallcoverings. Schumacher fabrics are widely distributed to department stores, wallpaper and fabric shops.

The Second Chance

972 Magnolia St.
Macon, GA 31201
(912) 742-7874

RS/O MO

The Second Chance specializes in hard to find restoration items. Their inventory includes brass hardware, plumbing fixtures, fireplace tile, and old stained and beveled glass. A large collection of corbels, gingerbread, columns, entrance frames, heavily carved doors, mantels and antique staircase parts. Serves the middle Georgia area. No literature, but photographs can be supplied on request with a stamped, self-addressed envelope.

George Sell

407 Greenwich St.
New York, NY 10013
(212) 966-6503

RS/O

Stained glass artist works on a commission basis. Creates high quality works of art in glass. Brochure Available.

Sermac Division

2300 Warrenville Road
Downers Grove, IL 60515
(312) 964-1300

RS/O DIST

Division of Service Master Industries, Inc. Services include masonry cleaning and chemical paint removal from residential, commercial and industrial buildings. Free brochures. An interestingly illustrated booklet "Evolution of Masonry Construction in America" - \$1.

Shadey Enterprises Stained Glass Studio

44 Central Street, 2nd floor
Bangor, ME 04401
(207) 947-6695

MO RS/O

A small stained glass studio creating lampshades and windows of their own original design. They make quality restorations of antique lampshades and windows. Imported and antique glass in stock. For those restoring homes, they can restore or recreate the pieces you need. No literature.

Shakertown Corporation

P.O. Box 400
Winlock, WA 98596
(206) 785-3501

MO RS/O

A major manufacturer of shakes and shingles has red cedar shingles in 9 specialty patterns appropriate for Queen Anne and shingle-style houses. Fancy-butt shingles are 18 in. long and 5 in. wide, and are available for prompt shipment. Free illustrated brochure.

Shenandoah Manufacturing Co.

P.O. Box 839
Harrisonburg, VA 22801
(703) 434-3838

DIST

Wood and/or coal heaters — thermostatically regulated; utilitarian in design. Fire-grate that will increase the efficiency of an open fireplace. Free illustrated literature.

Shepherd Oak Products

Box 27
Northwood, NH 03261
(603) 942-8148

MO RS/O

Handcrafted oak bathroom accessories. Solid oak toilet seats with brass hardware. \$.25 for color catalog with price list.

The Shop

P.O. Box 16, 3rd & Steammill
New Harmony, IN 47631
(812) 682-4030

MO RS/O

General millwork services. Restoration/renovation of interiors/exterior using 19th/20th century building materials. No literature.

Silver Bridge Reproductions

Box 49
New Braintree, MA 01531
(413) 477-6028

MO

Wall Stencil Kits available in two authentic designs. Pineapple Motif Kit - contains four Moses Eaton designs, including his famous pineapple. This kit is authorized by the SPNEA. Berry House Kit - contains a swag and border from the Scotty Berry House (circa 1830). Each kit contains pre-cut stencils and instructions. Either kit is \$8.00, postpaid.

Silverton Victorian Millworks

P.O. Box 523
Silverton, CO 81433
(303) 387-5716

MO

Offers a variety of custom Victorian and Colonial mouldings, as well as the standard patterns. They also have window and door rosettes available in many combinations. The millwork is available in either pine or redwood. They welcome any inquiries concerning custom milling. Send sample for prompt quotation. Free catalog.

Simon's Hardware

421 3rd Avenue
New York, NY 10016
(212) 532-9220

RS/O

Large selection of brass and bronze hardware. Has wheels and tracks for sliding doors. No literature; walk-in store only.

Simpson Timber Company

900 Fourth Ave.
Seattle, WA 98164
(206) 292-5000

MO DIST

Ornamental exterior doors — several of which are suitable for late 19th and turn-of-the-century houses. Doors Brochure 254 — \$.25.

Ed Skrocki

1816 Boston Road
Hinckley, OH 44233

MO

Window glass cleaner removes black, sooty build-up on very dirty old windows. Enough for a house of windows, \$9.00. No literature.

Tayssir Sleiman

423 Horsham Road
Horsham, PA 19044
(215) 672-2607

RS/O

Ornamental plaster, architectural decorating, period ceilings. Inquiries answered.

Hugh L. Sloane

R.F.D.
Bernardston, MA 01337
(413) 773-7312

RS/O MO

Wood panelling reproduced from antique pine. No literature.

The John P. Smith Company

174 Cedar St., P.O. Box 551
Branford, CT 06405
(203) 488-7225

MO RS/O

Custom-built fireplace screens, using fine quality wire cloth, hand-clinched to a frame and painted with a semi-gloss black lacquer. They are furnished with two brass support plates and handles. Wrought iron Folding Log Holder. Sturdy, holds ample supply of firewood. Folds for easy storage. Free price list.

Smith-Cornell Homestead

P.O. Box 72
Auburn, IN 46706
(219) 925-1172

RS/O MO

Manufactures and sells bronze plaques for marking properties listed on the National Register and the Historic American Buildings Survey. They will also custom letter bronze plaques with any wording the customer desires. Free literature.

Smith Fine Custom Furniture

612 Lockport St.
Plainfield, IL 60544
(815) 436-9887

MO RS/O

Company reproduces and restores antique and period design furniture and furnishings made from wood. They also design, build and repair stained glass windows and lamp shades. Since they custom design and build to suit individual needs, they don't have literature to distribute. However, they do quote prices and delivery upon request.

Smolinsky Design/Construction

203 Fawn Hill Road
Broomall, PA 19008
(215) 353-2893

RS/O

Services southeastern Pennsylvania, southern New Jersey and Delaware with restoration contracting services. No literature.

Southold Stove Works

Rt. 27A North Road
Southold, NY 11971
(516) 765-2313

RS/O

Company carries a line of wood and coal stoves. They also have a new woodstove which is custom built and designed to be inserted right inside an existing fireplace. Free literature to walk in customers.

Specialty Millwork Co.

415 Brooks St.
Jefferson City, MO 65101
(314) 635-7013

MO RS/O

Custom duplication - entire piece or missing part. Will also work from drawings. No literature.

Greg Spiess, Inc.

216 East Washington
Joliet, IL 60433
(815) 722-5639

RS/O

Antique architectural ornamentation. Interior and exterior ornamental wood, mantels a specialty. Stained, leaded and bevelled glass. Antique and custom fabrication. Custom bevelling. Also handles antique tavern back bars. Good general architectural selection. No literature.

Sprayco Co., Inc.

21 Lebkamp Avenue
Huntington, NY 11743
(516) 271-1075

RS/O

Large scale paint stripping services to restore wood and masonry buildings to their original surface. Specializes in old houses and churches. Literature free.

Spring City Electrical Mfg. Co.

Hall & Main Streets
Spring City, PA 19475
(215) 948-4000

MO

Manufactures cast iron ornamental lamp posts for street lights and lanterns. Free brochure.

Standard Dry Wall Products

7800 N.W. 38th Street
Miami, FL 33166
(305) 592-2081

DIST

The Thoro system is a complete line of products for waterproofing, decorating, correcting and restoring concrete and masonry surfaces. Free booklet.

Standard Trimming Corp.

1114 First Ave. (61st St.)
New York, NY 10021
(212) 755-3034

ID

Manufacturers of trimmings and crystal drapery hardware. Antique tassels, fringes and tiebacks. Special cords and ropes. No literature.

Stansfield's Lamp Shop

P.O. Box 332, Rte. 6
Slate Hill, NY 10973
(914) 355-1300

RS/O DIST

Antique lamps, restored Victorian and 1920's ceiling & wall fixtures. Has a small line of Victorian gas, gas/electric, and electric ceiling and wall fixtures in solid brass on a custom-made basis. Will also restore old ceiling fixtures. Illustrated brochure \$1.00.

Stencil Specialty Co.

377 Ocean Ave.
Jersey City, NJ 07305
(201) 333-3634

MO

Hard-to-find tools for graining — a traditional decorating technique that is a painted imitation of the grain of wood. This company also makes two devices for decorating walls. A Design Roller that rolls a pattern onto walls much like an over-all stencil pattern. 53 roll-on patterns are available. A Mottle-tone Brush to achieve one or many-colored mottled effects. Free illustrated sheets and price lists.

Stenciled Interiors

Hinman Lane
Southbury, CT 06488
(203) 264-8000

RS/O

Wall and floor stencilling from early American designs. Also stencil restoration, consultation, research and lectures. Brochure and "Stencil it Yourself" it available. Send \$.50 for information.

Stencilmith

Leominster Road
Shirley, MA 01464
(617) 425-4072

MO

Early American and Victorian wall stencil kits. Free flyer.

Steptoe and Wife Antiques Ltd.

3626 Victoria Park Ave., Willo
Ontario, Canada M2H3B2
(416) 497-2989

MO RS/O

High quality reproduction cast iron furniture, architectural fittings, and decorative accessories. The featured product is a cast iron spiral staircase. Available in knock down units, there are different diameters and baluster styles to provide each job with a custom fitted look. An illustrated, descriptive folder is provided free on the staircase and complete product catalogue is available for \$1.00.

John R. Stevens Associates

1 Sinclair Drive
Greenlawn, NY 11740
(516) 420-5295

RS/O

Specializing in the restoration of buildings from the 17th century to the mid 19th century and restoration of antique street railway rolling stock in the New York metropolitan region and New Haven Connecticut area. No literature.

William Stewart & Sons

708 North Edison St.
Arlington, VA 22203
(703) 841-1776

RS/O MO

Reproduction tinsmiths using the same tools, equipment, patterns, methods and tin plate used in the 18th and 19th centuries. Has many patterns available for lighting fixtures, table and kitchen ware. All work is done on special order only. No literature.

Thomas Strahan Co.

121 Webster Ave.
Chelsea, MA 02150
(617) 884-6220

DIST

"Colonial Portfolio VIII" and "S-76" feature small Colonial patterns. "88th Anniversary" contains some Victorian designs. No literature available for editorial review.

Strip Shop

2201 Tchoupitoulas Street
New Orleans, LA 70130
(504) 522-7524

RS/O

Architectural Antiques - such as doors, mantels, shutters, stained and bevelled glass. A quality selection of oval bevelled entrance doors. Also brass, porcelain, and other hardware to complement doors bought. All material is stripped and ready to be refinished. Also has a stripping service for hard and soft wood. No literature.

Structural Slate Co.

Pen Argyl, PA 18072

RS/O DIST

A primary source of slate tile used for slate roofs. Brochure free.

Studio Stained Glass

117 So. Main St.
Kokomo, IN 46901
(317) 452-2438

RS/O

Designs and builds stained glass windows and shades. Company also repairs and restores stained glass. Serving the Midwest. No literature.

Such Happiness, Inc.

P.O. Box 32
Fitchburg, MA 01420
(603) 878-1031

MO RS/O

Decorative Victorian and restored stained glass windows, leaded panels. No literature, call for information.

Sunburst Works In Glass

523 E. Church St., P.O. Box 5
New Harmony, IN 47631
(812) 682-4470

MO RS/O

Design, construction, restoration, and repair of stained glass windows, lamps, sculpture, objects, whether leaded or foiled. Beveled glass windows available in standard and some custom patterns. Will travel for on-site work when appropriate. Services range from complete releading to minor repair to creating a new-old window — from one window to an entire houseful of stained & beveled glass. No literature.

Sunrise Salvage

2210 San Pablo Ave.
Berkeley, CA 94710
(415) 845-4751

MO RS/O DIST

Specializes in Victorian plumbing, both original and reproduction. Features Chicago valves in a polished brass finish, and has sink and tub fixtures, as well as shower set-ups, in brass. Also has an oak & brass pullchain toilet package. Catalog \$1.00

Sunshine Lane

Box 262
Millersburg, OH 44654

MO

Handquilted one of a kind quilts in traditional pattern. 4 color illustrated catalog — \$1.

Superior Clay Corporation

P.O. Box 352
Uhrichsville, OH 44683
(614) 922-4122

MO RS/O DIST

Manufacturers of clay flue linings and clay chimney tops. The clay chimney tops come in various sizes & styles. Free brochure.

Swan Brass Beds

1955 East 16th Street
Los Angeles, CA 90021
800-421-0141

DIST

Solid brass beds, egeres, wrought iron baker racks, solid brass desks, planters, coat trees. Many other reproductions including 19th century wood carousel horses. Through retail outlets only. No literature but to find nearest distributor, call toll-free number.

M. Swift & Sons, Inc.

10 Love Lane
Hartford, CT 06101
(203) 522-1181

MO RS/O DIST

A primary supplier of gold leaf, roll gold and silver leaf. Literature — How to booklet, free.

T

Tennessee Fabricating Co.

2366 Prospect Street
Memphis, TN 38106
(901) 948-3354

MO DIST

Manufacturer of full line of aluminum and iron ornamental castings. Reproductions of lawn furniture, fountains, urns, planters. Complete line of gates, fences, balconies and all residential metal work. Will reproduce customer's designs or create new designs. Catalog \$1.00.

Thermograte Enterprises, Inc.

2785 North Fairview
St. Paul, MN 55113
(612) 633-1376

MO

A tubular fireplace grate that takes advantage of the natural convection heat transfer principle to increase the net heat output from an open woodburning fireplace. When combined with a glass door enclosure, heat loss is cut and output is greatly increased. All units can be supplemented with blowers. Literature on "How to Burn Wood & Fight Rising Fuel Bills" offered for \$1.00.

Richard E. Thibaut, Inc.

204 E. 58th St.
New York, NY 10022
(212) 481-0870

RS/O MO DIST

Early American Collections: "American Colonial" and "Waterford," and "Small Prints". Victorian Collections: "90th Anniversary" and "Designs Of Today," "Mural IV Collections" available through distributors. Murals folder — \$25.

Thomastown Chair Works

Box 93
Thomastown, MS 39171

MO

Manufactures a large oak rocking chair with handwoven cane seat and back. Available in light, medium or dark oak stain, the rocker is suitable for outdoor use. Free descriptive sheet.

Thompson & Anderson, Inc.

53 Seavey Street
Westbrook, ME 04092
(207) 854-2905

RS/O MO DIST

Stovepipes, stoveboards and cooking grilles for the Jotul stoves. Other sizes can also be furnished. General sheetmetal work. Illustrated literature with price list.

Tile Distributors

7 Kings Highway
New Rochelle, NY 10801
(914) 633-7200

RS/O

Carries small white hexagonal bathroom tiles. No literature; sells through store only.

Towne Decorating Center

P.O. Box 1108
Tappahannock, VA 22560
(804) 443-5195

MO RS/O

Traditional & Colonial wallcovering including Williamsburg designs & patterns. No literature.

Townscape

30 Public Square
Medina, OH 44256
(216) 725-6273

RS/O

Consultant for cities and towns trying to revitalize commercial districts. Resume brochure, free.

Tremont Nail Company

P.O. Box 111
Wareham, MA 02571
(617) 295-0038

RS/O MO DIST

In business since 1819, this company manufactures old-fashioned cut nails that are useful for restoration work. These decorative antique nails include the Wrought Head, Hinge, Rose Head Clinch and Common also the new DECOR-NAIL. Free brochure and price list.

The Triad Group, Inc.

8629 South Market Pl.
Oak Creek, WI 53154
(608) 762-0849

RS/O

Will do renderings of old homes from your photo for wall paintings/logos/stationery, etc. Full color or black & white - \$25.

Le Roy Troyer and Associates

415 Lincolnway East
Mishawaka, IN 46544
(219) 259-9976

RS/O

Serves Indiana and southern Michigan area with architectural restoration services. No literature.

R.T. Trump & Co., Inc.

666 Bethlehem Pike
Flourtown, PA 19031
(215) 233-1805

RS/O

Pre-1825 interior mantels and 18th century paneled room ends from Philadelphia's historic town houses, many of which were demolished over 20 years ago. No catalog or photos available, but will answer your specific inquiries. This material can be seen by advance appointment just outside of Philadelphia.

Turco Coatings Incorporated

Wheatland & Mellon Sts.
Phoenixville, PA 19460
(215) 933-7758

RS/O DIST

This company reproduces authentic Colonial colors in high quality modern paints for exterior and interior use. 12 of their colors are taken from houses in Old Sturbridge Village — warm, rich ochres, greens, reds and blues. Literature and color charts — \$1.00.

Turncraft

2250 Avenue H
White City, OR 97501
(503) 826-2510

RS/O MO DIST

A full line of stock round columns, porch posts, railings and spindles. Will custom turn replacements for missing or damaged balusters and spindles. Free brochure

U

United Farm Agency

Box 37
Leicester, NC 28748
(704) 683-3112

MO RS/O

Specializes in the sale of abandoned farms and houses in need of restoration. Free brochure.

United Gilsonite Laboratories

Department OHJ
Scranton, PA 18501
(717) 344-1202

DIST

UGL manufactures a complete line of products for home repair and maintenance including ZAR Clear Finishes and Stains, DRYLOK masonry treatment products, caulks and sealants, paint and varnish removers, among others. Free descriptive literature. Two booklets at \$.25 each - "The Finishing Touch", a beginners guide to wood finishing, and "How to Waterproof Masonry Walls."

United House Wrecking Corp.

328 Selleck Street
Stamford, CT 06902
(203) 348-5371

RS/O

6 acres of relics from old houses, mantels, stained glass, antiques, used furniture, antique reproductions of copper weathervanes, fabulous brass & copper reproductions. Free illustrated brochure available about the yard.

United Stairs Corp.

Highway 35
Keyport, NJ 07735
(201) 583-1100

MO

A complete line of all wood and oak staircases prefabricated railing systems with colonial connection. All oak spiral and circular staircases with scroll newels. Free brochure.

U. S. General Supply Corp.

100 General Place
Jericho, NY 11753
(516) 997-5533

MO

A first rate mail order source for all name brand hand and power tools at good prices 196 pg. illustrated catalog and price list — \$1.

United States Gypsum Company

101 South Wacker Drive
Chicago, IL 60606
(312) 321-4000

DIST

Among the diverse products made by this major company are vinyl moulding, paints, stains, mold making materials, texture paint, masonry coatings. Free literature.

Universal Clamp Corp.

6905 Cedros Ave.
Van Nuys, CA 91405
(213) 780-1015

MO DIST

Manufactures a variety of clamps for repairing and restoring antiques, cabinetmaking and fine woodwork. Produces the popular "805" Porta-Press jig for assembly of mitered frames and doors. Tool completes all joints at one setting with range from 8 x 8 to 36 x 48 inches. Also makes a non-twist C clamp for home & industry. Brochures & price list free with legal size self-addressed envelope.

Up Country Enterprise Corp.

Old Jaffrey Road
Peterborough, NH 03458
(603) 924-6826

RS/O MO

Consultants for renovating and restoration of old houses. Panelling and mouldings duplicated to order. Furniture designed and built to order. Literature \$2.00.

Up Your Alley

784 South Sixth Street
Philadelphia, PA 19147
(215) WA5-5597

RS/O MO

Weathervanes in new and reproduction designs. Handmade brick custom engraved with date, etc., ideally suited for cornerstones. Fireplaces for interior or exterior use. Free brochures.

Urban Archeology, Ltd.

137 Spring St.
New York, NY 10012
(212) 431-6969

RS/O

Architectural ornaments (circa 1880 - 1910) — cast iron columns, capitals, newel posts, grilles, doors, terra cotta tiles, stained glass, store fixtures. Free flyer.

Urban Planning/Historic Preservation

3048-A N. Shepard Ave.
Milwaukee, WI 53211
(414) 332-9073

RS/O

Assistance to individuals, community groups, public agencies and other professionals in historic preservation and/or neighborhood conservation planning. Services include: Architectural inventories, preparation of National Register nominations, preservation planning studies, Historic District planning and ordinance preparation, expert legal testimony, training of volunteer survey workers. No literature.

V

Vanderlaan Tile Co., Inc.

136 East 57th St.
New York, NY 10022
(212) 838-6441

RS/O MO

Blue and white and polychrome Dutch tiles, from a distributor in business since 1898. Prices subject to trade discounts if ordered through tile contractors, designers, architects and other building professionals. Free Dutch tile sheet.

W. C. Vaughn Hardware Co., Inc.

77 Washington St., North
Boston, MA 02114
MO RS/O DIST

Manufactures reproduction and contemporary architectural hardware. Reproduction designs of forms from museums, historic buildings, and the Vaughan Hardware Collection. Products include brass rim locks, knobs and latches, iron latches, hinges, and trim, and custom contemporary hardware. Services include hardware design, reproduction, and refinishing. Catalog covers hardware history, usage, designs and Vaughan products. Catalog \$1.00.

Vermont Castings, Inc.

Dept. OHJ
Randolph, VT 05060
(802) 728-3355

RS/O MO

Manufactures the Defiant and the Vigilant woodburning parlor stoves — all cast iron, airtight and thermostatically controlled. Two sizes available. Doors can be opened or removed for an open fireplace effect. Traditional appearance. Illustrated informative literature and price list — \$1.

Vermont Marble Co.

61 Main St.
Proctor, VT 05765
(802) 459-3311

DIST

Produces a wide line of marble and marble cleaning and care products. Free brochures: "Marble Tile" and "Marble Cleaners."

Vermont Structural Slate Co., Inc.

P.O. Box 98
Fair Haven, VT 05743
(802) 265-4933

RS/O MO DIST

Slate Roofs - "a handbook of data on the constructing and laying of all types of slate roofs." Written in 1926 and now reproduced. Completely relevant today. Many details. Send \$5.25. Besides roofing, company also fabricates slate flooring, sink tops, etc. Send for free brochures.

Vermont Weatherboard, Inc.

15 West Church St.
Hardwick, VT 05843
(802) 472-5513

MO DIST

Full thickness individual boards processed to reproduce the effect of age and weathering in natural brown or gray tones. Matching moulding, touch up stain and wrought-head nails. Free 4 color brochure.

Vermont Woodstove Co.

P.O. Box 1016
Bennington, VT 05201
(802) 442-8197

MO DIST

Modern materials added to traditional box stove design for efficient heat output. Free brochures and a helpful booklet "Buyer's Guide to Woodstoves" — \$.50.

Victorian House

318 Paris Ave.
Rockford, IL 61107
(815) 397-2089

RS/O

Interior designer serving southern Wisconsin and northern Illinois. Carries a fine line of solid mahogany reproduction Victorian furniture. Brochure \$.50.

Victorian Reproductions

1601 Park South, Dept. 1A
Minneapolis, MN 55404
(612) 338-3636

RS/O MO

Sells hand-carved ornate Victorian furniture, in solid mahogany. Marble-top tables. Plaster-on-wood mirror & picture frames — small to medium sizes. Shelf clocks. Jotul, Ulefos, Reginald Kits, Warglow woodburning stoves. Stamped Metal Ceilings — brochure \$.25. Illustrated Victorian furniture catalog with price list — \$1.00. Lighting catalog — \$4.

Village Blacksmith

71 Buckram Road
Locust Valley, NY 11560
(516) 676-1422

RS/O MO

Makers of custom metalwork. Also metalwork repairs. Inquiries invited.

The Village Forge

P.O. Box 1148
Smithfield, NC 27577
(919) 934-2581

MO

Adaptations and reproductions in wrought iron of Early American lighting. Illustrated brochure and price list — \$.50.

Village Lantern

P.O. Box 8J
North Marshfield, MA 02059
(617) 834-8121

MO

Handmade pewter plate lanterns, sconces and chandeliers. Custom work in pewter, tin, brass or copper, and restoration. Illustrated brochure and price list — \$.50.

Elenore W. Vincent

4079 Five Mile Road
Traverse City, MI 49684
(616) 938-2743

MO

Porcelain painting. Antique lamps a specialty. Lamp shades painted to match bases, or base to match shades. No literature.

Vintage Oak Furniture

23812 A-2 Via Fabricante
Mission Viejo, CA 92675
(714) 768-1691

MO RS/O DIST

Handcrafted reproductions of oak furniture. Catalog - \$1.00.

Vintage Properties

113 Jefferson Davis Blvd.
Natchez, MS 39120
(601) 442-3718

RS/O

Realtors specializing in Antebellum houses in the lower Mississippi Valley. Free brochure.

VIRTU Artisans in Leaded Glass

P.O. Box 192
Southfield, MI 48037
(313) 357-1250

RS/O MO

Artisans and designers in leaded and copper foiled coloured art glass. Many of their designs are in Art Nouveau and turn-of-the-century styles. Free brochure on request.

Visador Co.

1000 Industrial Rd.
Marion, VA 24354
(614) 385-6861

DIST

Everything for the construction of stairs — hardwood starting steps, treads, risers, brackets, rails, rosettes, newels, balusters and fittings, divider posts. Informative 4 color free catalog.

Vulcan Iron Works

230 E. Geddes Ave.
Littleton, CO 80122
(303) 794-4793

RS/O

All types of ornamental iron work. They also do restoration of antique fencing and cresting. Serving metropolitan Denver area. No literature.

W**Garrett Wade Company**

302 Fifth Ave.
New York, NY 10001
(212) 695-3358

RS/O MO

A comprehensive selection of quality hand woodworking tools — many of them imported. Also 7 woodworking benches and a line of 5 precision Swiss power tools. 4 color illustrated catalog with price list — \$1.

The Wagon House Cabinetmaking

Box 149
Mendhenhall, PA 19357
(215) 388-6352

RS/O

Specialists in custom-made flooring to match old flooring or to meet out-of-the-ordinary requirements — odd sizes, extra wide, extra long, extra thick. Red oak, white oak, quarter sawn white oak, walnut, cherry. Also hardwood lumber in various thicknesses for furniture and restoration projects. Some custom millwork available. No literature.

Dennis C. Walker

335 Brooklands, Apt. 3
Akron, OH 44305
(216) 784-9249

RS/O

Hand-hewn barn beams, barn siding, roof slate, old hand planed beaded panelling. No literature.

Wall Stencils by Barbara

RR No. 2, Box 462
Hillsboro, NH 03244
(603) 464-5244

RS/O

Custom stenciling — no literature.

Wallin Forge

Route 1, Box 65
Sparta, KY 41086
(606) 567-7201

RS/O MO

Makes a wide range of handforged iron door hardware, boot scrapers, fireplace equipment, lighting fixtures, kitchen utensils, fences, etc. Catalog and price list — \$2 refundable w/order.

Warren Construction Co.

Box 1376
Gardiner, ME 04345
(207) 582-7125

RS/O

Custom woodworking shop. No literature available.

E. G. Washburne & Co.

83 Andover St.
Danvers, MA 01923
(617) 774-3645

MO RS/O

Founded in 1853 they still make copper weathervanes and lanterns on the original molds. Free brochure.

Washington Copper Works

South St.
Washington, CT 06793
(203) 868-7527

RS/O MO

Hand-fabricated copper lanterns, post lights, wall lights, kerosene lamps, chandelier. Primarily 18th and 19th century styles. 15 pg. illustrated catalog and price list — \$1. Refundable with order.

The Washington House of Reproductions

P.O. Box 132
Washington, VA 22747
(703) 675-3385

RS/O MO

Lighting fixture parts and restoration. Handmade reproductions of gasoliers, multiple hanging oil lamps, a Rayo-type parlor lamp, early American sconces. Illustrated brochure and price list — \$.50.

Washington Stove Works

Box 687, 3402 Smith
Everett, WA 98206
(206) 252-2148

DIST

This company has been making stoves since 1875: Cast box heaters, decorative parlor stoves, a laundry stove, cast iron Franklin stoves, air tight heaters, wood and oil kitchen stoves. Free illustrated literature.

Watco - Dennis Corporation

1756 22nd Street
Santa Monica, CA 90404
(213) 829-2226

DIST

Architectural finishing and maintenance products for wood, concrete, masonry, tile and marble. Super penetrating resin-oil finishes for furniture, floors, interior and exterior wood surfaces are of particular interest to the do-it-yourself person. Free brochure.

Watts & Company Limited

7 Tufton St., Westminster,
London, England
222-7168

MO RS/O

A leading church furnisher, they also have a unique collection of genuine Victorian fabrics and wallpaper for domestic use designed by noted Victorian architects like Augustus Pugin. Still printed by hand from the original carved pear wood blocks, there is a several month wait for your order but you can have any color combination you wish. Send \$2.00 for illustrated booklet.

Waverly Fabrics

58 West 40th St.
New York, NY 10018
(212) 644-5890

DIST

Of particular interest are the 3 Sturbridge Village collections. The latest, "Merchant Princes" features documentary patterns originally from the Far East imported to England and France and then to America in the 19th century. Also in their general line are some excellent large-design fabrics appropriate for Victorian draperies and upholstery. Widely available moderately priced at department and fabric stores or write for distributor.

W. T. Weaver & Sons, Inc.

1208 Wisconsin Ave.
Washington, DC 20007
(202) 333-4200

MO RS/O

Styrene ceiling medallions and ornaments for mantels, cornices, doors. Medallions range in price from \$3.75-\$10.80; ornaments from \$1-\$7.20. Free moulding catalog. Full catalog - \$2.00.

Webster's Landing Architectural

Antiques
475-81 Oswego Blvd.
Syracuse, NY 13202
(315) 425-0142

MO RS/O

Mantels in stock; beveled & leaded glass; columns — large hotel or smaller home units; paneling — complete library rooms; light fixtures and chandeliers; balusters; skylights; tiles; cast garden statues; ornate doors and entries; ornate hardware. 30,000 sq. ft. with 15 antiques dealers who are restoration specialists. No literature, but will provide photos in response to specific requests.

R.F. Weir

Laurel Drive
Bolton, MA 01740

MO

Custom moldings for restoration. Will make moldings to match your sample or drawing from any wood. Write for quotation. Free literature.

H.S. Welles Fireplace Company

209 East 2nd Street
New York, NY 10009
(212) 777-5440

RS/O

Services fireplaces in the metropolitan New York area. Mantels installed, chimneys repaired and relined, gas and coal fireplaces converted to woodburning. Free flyer.

Westlake Architectural Antiques

3315 Westlake Drive
Austin, TX 78746
(512) 327-1110

RS/O MO

Architectural antiques. Set of 300 pictures — \$3.00.

Westmoreland Cupolas

R.D. 2, Box 185
Export, PA 15632
(412) 327-7370

Westmoreland Cupolas are made of redwood with mitered joints. Louvers are fastened into grooves so they won't come loose. The backs of louvers are screened to keep out birds and insects. Brochure \$25.

The Robert Whitley Studio

Laurel Road, Box 69
Solebury, PA 18963
(215) 297-8452

MO RS/O

Complete custom cabinetmaking services — restoration and replication of fine furniture, original design and adaptation. Illustrated catalog (no price list) — \$6.00. Illustrated brochure on the Whitley Rocker — \$3.00.

Whittemore-Durgin Glass Co.

Box 20650H
Hanover, MA 02339
(617) 871-1790

RS/O MO

Everything for the stained glass craftsman and then some presented in an illustrated 4 color catalog that is unusually helpful, amusing and free of charge. Also "Baroques" — pieces of stained glass on which designs in black ceramic paint are fused on. Can be used to create panels or as replacements in windows. Free flyer — "Go Baroque".

John A. Wigen Restorations

R.D. No. 1, Box 281
Cobleskill, NY 12043
(518) 234-7946

MO RS/O

Will dismantle and move any house or barn. Dutch and New England barn frames available - will move to your location. Also small house frames, floor boards, mantels, etc. No literature.

Helen Williams — Antique Delft Tiles

12643 Hortense Street
North Hollywood, CA 91604
(213) 761-2756

RS/O MO

17th and 18th century antique Dutch Delft tiles ranging in price from white 5 in. square tiles at \$4 to 5 in. polychrome tulip tiles at \$50. English Liverpool tiles. Spanish and Portuguese as well. Free literature and price list.

Welsbach Lighting Products Company, Inc.

240 Sargent Drive
New Haven, CT 06511
(203) 789-1710

RS/O MO

This 100 year old company supplies gas street lighting fixtures and posts. Average price is \$300. Free brochure.

Western Reserve Antique Furniture Kit

Box 206A
Bath, OH 44210

MO

Reproductions of Shaker, New England, and Pennsylvania Dutch furniture and house accessories are available in either kit or assembled and finished form. A newly expanded line is pictured and fully described in the brochure about Western Reserve NEW CONNECTI-KIT. Cost of the brochure is \$.50. Special order items can be built for customers needing something not in regular catalog.

Williamsburg Blacksmiths, Inc.

Buttonsop Road
Williamsburg, MA 01096
(413) 268-7341

RS/O MO DIST

Wrought iron decorative and builders' hardware. Catalog and price list — \$1.

Wood Mosaic

P.O. Box 21159
Louisville, KY 40221
(502) 363-3531

DIST

Hardwood flooring since 1883. Custom, stock, prefinished in a variety of woods and traditional parquet strip and plank patterns. 4 color illustrated brochure — \$1.

Woodcare Corporation

P.O. Box 345
New Castle, VA 24127
(703) 864-5178

MO

Products for restoring and refinishing antiques, furniture, all aged woods and metals. Send a stamped self-addressed envelope for "The Restoring Guide."

Woodcraft Supply Corp.

313 Montvale Ave.
Woburn, MA 01801
(617) 935-5860

RS/O MO

A very complete supply of woodworking tools, supplies and books. Of particular interest are the hand tools and a paint remover especially formulated for removing finishes and paints compounded with buttermilk. 96 pg. catalog — \$.50. Free supplement.

Woodhill Permatex

18731 Cranwood Parkway
Cleveland, OH 44128
(216) 475-3600

RS/O MO DIST

A line of adhesives and sealants for do-it-yourself home repairs: Household cement, epoxy glue, liquid lockwasher, appliance glaze, wood touch up, tub and tile sealer, plastic aluminum, naval jelly, fiberglass repair kits. Free illustrated brochures.

Woodmart

Box 202
Janesville, WI 53545
(608) 752-2816

MO

Chimney & flue brushes available either round or square, made of steel or polypropylene 4-3/4" to 14" round, 6 x 6" to 14 x 14" square. Information sent free with a stamped, self-addressed envelope.

The Wrecking Bar, Inc.

2601 McKinney Ave.
Dallas, TX 75204
(214) 826-1717

RS/O MO

An 18,000 square foot inventory of antique architectural elements repaired and ready for refinishing. 18th to early 20th century styles. They crate and ship anywhere.

Wrightsville Hardware

North Front Street
Wrightsville, PA 17368
(717) 252-1561

RS/O MO DIST

Heavy duty cast iron blind and shutter hinges and fastenings. Illustrated brochure.

Y**Yankee Doodle Workshop, Inc.**

103 Lime Street
Newburyport, MA 01950
(617) 462-3048

MO

Mirrored oak cabinets in authentic victorian period styles. Hand-rubbed oil finish, mortise and tenon frames, porcelain handles, brass hinges. Free literature.

Ye Olde Tin Shop

1649 Providence Rd.
Northbridge, MA 01534
(617) 234-5482

RS/O MO

Reproduction Early American lanterns in brass, copper and tin. Brochure \$.25.

York Spiral Stair

Bridge Street
North Vassalboro, ME 04962
(207) 872-5558

MO

Spiral staircases crafted in oak or other fine hardwoods. A unique design has provided for inner and outer handrails for safety and comfort. This feature allows the stair's beauty to be uninterrupted by a centerpost. Staircases are available in diameters of 5' or 8'-6". Free brochure and price list available.

Z**Zephyr Screen Doors**

1351 North Branciforte Ave.
Santa Cruz, CA 95062
(408) 427-1570

MO RS/O

Custom made old fashioned fancywork screen doors. No literature; will reply to inquiries.

Zynolyte Products Co.

15700 South Avalon Blvd.
Compton, CA 90224
(213) 321-6964

DIST

Manufactures Klenk's Epoxy Enamel — a two-part epoxy system that is useful in resurfacing old sinks and bathtubs. Free leaflet "Klenk's Epoxy Enamel Tub & Tile Finish."

Key to Abbreviations**MO** = sells by Mail Order**RS/O** = sells through Retail Store or Office**DIST** = sells through Distributors**ID** = sells through Interior Designers only

The "Everything Package"

75 Issues...Save \$27.00!

The "Everything Package" contains everything The Old-House Journal has ever published: (1) All back issues from Vol. I No. 1 (Oct. 1973) right up to the present; (2) All the annual Indexes; (3) The latest edition of The Old-House Journal Catalog; (4) Plus a subscription running through December 1979.

In all, you'll be getting 75 information-packed issues . . . 900 pages of how-to and case histories. And there's the 60 pages of "where to buy" information in The Old-House Journal Catalog. In all, 960 pages of just about everything the old-house owner needs to know. All for only \$54.95 . . . a saving of \$27 over single-copy prices.

960 pages . . . Everything The Old-House Owner Needs To Know.

Here's what's in the back issues:

October 1973

Winter Checklist For The Old House
A Brownstone In Brooklyn
Sealing Leaky Windows
Quieting A Steam Heating System
Flat-Roof Repairs
Care And Cleaning Of Brass

November 1973

Refinishing Secrets Of The Boston Museum
The Bare-Brick Mistake
Restoring Shutters To Working Order
Repair Of A Staircase
Coping With Frayed Electrical Wiring
How To Apply French Polish

December 1973

Dealing With A Smoky Fireplace
Antique Wallpaper Preservation
Victorian Gingerbread
Minor Plaster Repairs
Matching Old Bricks And Mortar
Architectural Book Bargains

January 1974

Charting Your House's Secret Passages
Contour Gage For Irregular Beams
An Italian Villa In New Haven
Tips On Mixing Plaster
Mansard Roofs
Tool Catalogs For A Quick Education

February 1974

How To Stiffen Sagging Floors
Wallpaper In Old Houses
Where To Buy Reproduction Wallpapers
Duplicating Plaster Comics
Helpful Publications To Send For
Masons and Builders Library

March 1974

How To Duplicate Plaster Castings
Anatomy Of A Staircase
A Town House In Trenton
Renovation Vs. Restoration
Insulating An Attic
The Best Home Repair Manual

April 1974

Drapes & Curtains In Old Houses
Don't Use The Wrong Glue
A Family Plantation In Virginia
Restoration Of Sandstone
Helpful Publications To Send For
Fundamentals Of Carpentry Manual

May 1974

Re-Creating Period Window Hangings
Repairing Old Floors
Octagon House On The Hudson
American Federal Ceiling Tile
Helpful Publications To Send For
Restoring Rotted Wood

June 1974

Restorationist View Of Windows
A Queen Anne Revival House
Windows And Parts (Glossary)
Restoring Marble Mantels
Care & Cleaning Of Marble
Styles Of Old-House Windows

July 1974

Sawn Wood Ornament
A Pre-Civil War Manse
Mix Your Own Wood Stain
Running Electrical Wire — I
Re-Creating Sawn Wood Detail
Plastering Know-How (Book Review)

August 1974

Eastlake's Influence On Houses Of The Late 19th Century
Restoring Rotted Window Sills
Running Electrical Wire — II
Improved Paint Stripping Process
Handbook Of Late Victorian Decor

September 1974

Tips On Stripping Shutters
Painting and Exterior Restoration
Victorian Fancywork
Early American Roof Styles
An Italianate House in Covington
The Decorative Tradition (Review)

October 1974

Detecting & Defeating Rot
Downing's Domestic Architecture
Removing Paint From Masonry
Source For Fancy Shingles
A Restored Federal Home
Victorian Color Schemes

November 1974

Preventing Rot In Old Houses
Conducting An Electrical Survey
The Classical Orders
A Greek Revival Restoration
The Romantic Styles Of Downing
Architectural Design (Review)

December 1974

Refinishing Old Floors
Cast Iron Fences
Re-creating Painted Floors
Insuring Townhouse Living
Greek Revival Styles (Review)
Repair Of Ornamental Iron

January 1975

Early American Wall Stencilling
Restoring A Greek Revival Ruin
Selecting The Best Floor Finish
Replacement Medallions
Aids For Wall Stencilling
Formula For Oil-Finished Floors

February 1975

Victorian Stencilling
Keys For Old Box Locks
Romanesque Revival In Detroit
Dangers In Removing Paint From Masonry
Replacing A Clapboard
Case History Of Restored Victorian Stencilling

March 1975

Restoring Old Brickwork
Grants For Preservation
Saving An 1836 Greek Revival
Techniques For Marbleizing
Books On Regional Architecture
Source For Pre-1840 Hardware

April 1975

Using Chemical Paint Removers
Late Victorian Art Movement
Reviving A 1745 Stone Manor
Source For Plaster Ornaments
Fireplace Installation (Review)
Cleaning Very Dirty Old Glass

May 1975

Stripping Paint From Masonry
Greek Revival Decoration
Shingle-Style Seaside Cottage
Gesso Simulates Plaster
Source For Tin Ceilings
Rehabilitating Abandoned Buildings (Review)

June 1975

How To Do Graining
Fixing Cracks in Floorboards
Moving A Vermont Chalet
Locating Buried Artifacts
Source For Victorian Hardware
Catalog Of Classical Mantels

July 1975

Lighting For The Old House
Rebuilding Fireplaces
San Francisco Victorians
Stripping Tanks
Colonial Floorcloths
New Light On Old Lamps (Review)

August 1975

Paint And Color Restoration
Stopping Brick-Wall Seepage
Queen Anne House In Boise
Repairing Leaded Glass
Mending Stone Steps
Refinishing Supplies

September 1975

Re-Created Colonial Plaster
Victorian Lighting Fixtures
Wallcovering Adhesives
American Interiors (Review)
Restorer Of Stone Ornament
Tips For Fireplaces

October 1975

Replacing Gingerbread
Homemade Fireplace Damper
Early American Saltbox
Re-Creating Early American Interiors With
Mouldings
Sheet Metal Ornament

November 1975

Early American Wood Mouldings
Silicone Coating For Brass
Manor In Southern California
Selecting Masonry Sealers
Exterior Lighting Fixtures

December 1975

Bathrooms In The Old House
Repairing Slate Roofs
Gingerbread Saved In Florida
Early American Ironware
Stuhr Museum Refinishing System

January 1976

Refinishing Paint-Stripped Woodwork
Taking An Architectural Inventory
Repairing Window Sash
A Row House In London
Source of Hand-Hewn Beams

February 1976

Co-Existing With Old Pipes
Lyndhurst Restoration
Tips On Storm Windows
Preserving Exterior Woodwork
Gothic Decoration
Finish Reviver Kit

March 1976

Early American Kitchens
Adding A Fireplace Damper
Correct Fireplace Shapes
American Folk Decoration
Helpful Publications
Source For Electric Candles

April 1976

Victorian Kitchens
Refinishing Clinic
Mouldings Made By Hand
Source For Etched Glass
Electric Paint Strippers
Making A Plate Rail

May 1976

Lighting A Colonial House
Restoration Health Hazards
Dealing With Calcimine Paint
An 1848 Farmhouse
Caulking Wood Cracks
The Conservator's Catalog

June 1976

Exterior Painting—Part I
Fixing Sagging Shutters
Installing New Joists
Wood-Destroying Insects
Painted Vs. Stripped Woodwork
Source For Oriel Hoods

July 1976

Exterior Painting—Part II
Reproduction Wallpapers
Properties of Exterior Paints
Lighting The Old House
Source For Graining Tools
Old-Style Faucets

August 1976

Fixing Double-Hung Windows
19th Century Exterior Colors
Insulation And The Old House (I)
Reconstructing A Log House
Removing Window Sash
Source For Gingerbread Ornament

September 1976

19th Century Heating System
Insulation And The Old House (II)
Reconstructing Shutters
The Wardian Case
A Classic Window Treatment
Source For Custom Sash

October 1976

Dating The Old House
A Medieval House
Operating A Coal Stove
Restoring Porch Spindles
Source For Victorian Pull-Chain Toilets

November 1976

Creating A Victorian Hallway
Cutting & Using Wall Stencils
Building A New "Old House"
Preparing A Wall For Painting
Replacement Sink Bowls

December 1976

Heating System For An Old House
Decorating With Wallpaper
Restored 1900 Exterior
What Not To Remove From An Old House
Source For Old Hardware

January 1977

The Queen Anne Style
Guidelines For Restoring
Removing Linoleum Paste
Reviving Old Mirrors & Glass
Source for Wood Fretwork

February 1977

Early American Landscaping
Basic Timber Framing
Final Finishes on Wood
Inexpensive Fireplace Damper
Plants for Colonial Garden

March 1977

Tudor Houses
Advantages of Tung Oil
Repairing Sliding Doors
Plugging Cracks in Floorboards
Wood Burning Furnace

April 1977

Victorian Landscaping
Resurfacing Sinks & Tubs
19th Century Windmill Tower
Refinishing Wood Floors
Custom Duplication of Hardware

May 1977

Repairing Old Chimneys
Removing Stains from Masonry
Restored Michigan Inn
Restoring Picture Frames
Heat Gun for Paint Stripping

June 1977

Victorian Fountains & Urns
A Greek Revival Phoenix
Preparing Plaster for Painting
Removing Spots on Woodwork
Source for Chimney Pots
Authentic Victorian Wallpaper

July 1977

Late 19th Century Decoration
Restoring Marble Sinks
Patching Cracks in Plaster
Sources for Replacement Bowls
Simple Fireplace Damper

August 1977

Roofing With Wood Shingles
Stripping & Finishing Floors
Restored Stone Farm House
Hiding An Air Conditioner
Source for Exterior Lanterns

September 1977

Energy Efficient Old Houses
Preserving Wood Columns
Bungalow Style Houses
Composition Ceiling Medallions

October 1977

Using Wood Stoves Safely
 Duplicating Cut Glass
 Keeping High-Tank Toilets Working
 Preserving Wooden Columns
 Rats Vs. Restoration in Virginia

November 1977

Guide to Reproduction Fabrics
 Adding Storage to an Old House
 Stenciller's Art in Indiana
 Glossary of Historic Fabric Terms

December 1977

The Co-Insurance Trap
 Mouldings for Storage Units
 Removing Paint From Fireplace Brick
 Making a Plate Rail
 Simulating Lincrusta-Walton

January 1978

The Colonial Revival House
 Heating With A Fireplace
 Removing Plating From Brass
 Building A High-Heat Fire
 Overcoming Musty Odors
 Source For Iron Spiral Stairs

February 1978

Removing Woodwork for Stripping
 An Old-Fashioned Garden
 Catslide in North Carolina
 Cures For A Wet Basement
 Source For Beveled Glass
 Re-Anchoring A Plaster Wall

March 1978

Old Storefronts 1870-1920
 Planting A Knot Garden
 Dangers Of Linseed Oil
 How To Make A Wainscot
 Canvassing A Porch Floor
 Source: Architectural Mouldings

April 1978

History of Window Glass
 Lightning Protection
 Burglar Alarms
 Log Farmhouse Restored
 Glass Glossary
 Source: Chimney Brushes

May 1978

Old-House Solar Heater
 Decay In Shingle Roofs
 Finishing A Victorian Parlor
 Protecting Exterior Doors
 1834 House Finds A Home
 More On Wet Basements

June 1978

The Kitchen Compromise
 Restoring Porch Latticework
 Southern Classic In Georgia
 Victorian Window Gardens
 An Inexpensive Wainscot
 Source: Edwardian Chesterfields

July 1978

The American Farmhouse
 Some Painting Tips
 Alabama's Old Houses
 Gluing Chairs
 Etched Glass History
 Reproduction Hardware

August 1978

Sweeping Chimneys
 Using Wood Preservatives
 A Restored Queen Anne
 Source: Restoration Millwork
 Review: Business & Preservation

The Everything Package Saves \$27.00

Individual back issues are available at \$1.50 each. You can get ALL back issues at substantial savings in the "Everything Package" for \$54.95—which also includes the latest Catalog plus a subscription

through December 1979. Use the Order Form, or else write your order on a piece of paper and send it directly to our Reprint Dept. at the address below.

The Old-House Journal, 69A Seventh Avenue, Brooklyn, N.Y. 11217 (212) 636-4514

ORDER FORM

The Old-House Journal, 69A Seventh Ave., Brooklyn, N.Y. 11217

Please Send Me:

- "Everything Package"—All Back Issues (from Oct. 1973)
... Plus a subscription through December 1979 ...
Plus the latest Catalog. All for only \$54.95. (Saves
\$27.00 over single copy prices.)

- 1 year subscription (12 issues) — \$12.00
 Buyers' Guide Catalog — \$7.75 (\$3.95 to subscribers)
 1973-1974 Issues plus index (15 Issues) — \$15.00
 1975 Issues plus Index (12 Issues) — \$12.00
 1976 Issues plus Index (12 Issues) — \$12.00
 1977 Issues plus Index (12 Issues) — \$12.00
 1978 Issues plus Index (12 Issues) — \$12.00
 These Issues @ \$1.50 each:

Add \$2.00 per year for Canadian postage;
\$3.00 per year for foreign postage. Pay-
ment in U.S. funds, please.

► My payment of \$ _____ is enclosed ◀

Or: Charge my Master Charge VISA

Card Exp. _____ No. _____

Your Signature _____

Name _____
Print

Address _____

City _____ State _____ Zip _____

- GIFTS: Check here if you'd like to send a subscription, Catalog, or back-issue
package as a gift. We'll include a handsome hand-lettered gift certificate.

Donor's Name _____

NOTE: We ship all orders promptly. However, due to slowness in
Book Rate Mail, it can take 3-5 weeks for delivery.

Alphabetical Index

To Products & Services

A

Accessories--See Decorative Accessories	
Adzes.....	33
Alarms, Fire & Security.....	21
Andirons.....	25
Antique Repairs.....	38
Antique & Recycled House Parts.....	36
Antique Shops.....	38
Archeological Surveys.....	38
Architectural Design--Restoration.....	38
Architectural Millwork.....	7
Art, Original.....	18
Awning Hardware.....	9
Awnings.....	9

B

Balconies, Iron.....	9
Balusters, Iron.....	9
Balusters, Porch.....	8
Balusters, Staircase.....	11
Barns, Recycled.....	37
Barnboards.....	6
Baseboards.....	10
Basement Waterproofing Paints.....	30
Bathroom Accessories.....	15
Bathroom Fixtures.....	21, 22
Bathroom Tiles.....	12
Bathtubs, Old-Fashioned.....	21, 22
Beams, Hand-Hewn.....	10
Bed Hangings.....	15
Bed Hardware.....	15
Bellows.....	25
Bevelled Glass.....	12
Bird & Pest Control Products.....	5
Bleach, Wood.....	30
Blinds.....	8, 22
Board and Batten Siding.....	5
Boards.....	10, 11
See also Salvage Building Materials	
Brackets.....	7, 12
Brass Beds.....	16
Brass Lacquer.....	30
Brass Polish.....	30
Brick Cleaners.....	5
Bricks, Handmade.....	5
Bricks, Salvage.....	5
See also Salvage Building Materials	
Bronzing & Gilding Liquids.....	30
Brownstone (Sandstone) Repair.....	40
Building Inspection.....	39
Building Maintenance Materials.....	5

C

Cabinet Hardware.....	22
Cabinetmaking & Custom Woodwork.....	38
Candles, Electric & Electronic.....	15
Candles, Wax.....	15
Candlabra.....	15
Candlestands.....	15
Candlesticks.....	15
Caning.....	33
Canvas for Walls.....	33
Capitals, Porch.....	7
Capitals, Interior.....	12
Carpentry.....	38
Carpet Rods.....	16
Carpets.....	18
Casings, Door & Window.....	10
Casein Paints.....	32
Cast Iron, Custom Casting.....	9
Cast Iron, Ornamental.....	9
Ceiling Light Fixtures.....	26-29
Ceiling Medallions.....	12
Ceiling Fans.....	24
Ceilings, Tin.....	11
Ceilings, Wood.....	10
Ceramic Roofing Tiles.....	5
Ceramic Tiles.....	12
Chair Rails.....	10
Chair Replacement Seats.....	33
Chair Tapes.....	33
Chairs.....	16
Chandeliers.....	26-29
Chimney Brushes.....	25
Chimney Liners.....	5
Chimney Pots.....	9
Chimney Restoration.....	38
Clapboards, Beaded Edge.....	5
Cleaners, Glass.....	30
Cleaners, Masonry & Brick.....	5
Cleaners & Polishes, Metal.....	30
Clock Kits.....	16
Clock Parts.....	16
Clocks.....	16
Coal Scuttles.....	25
Coat Racks & Umbrella Stands.....	19
Columns, Exterior.....	7
Columns, Interior.....	12
Columns, Porch.....	8
Concrete Roofing Tiles.....	5
Conductor Heads--See Leader Boxes	
Consulting Services.....	38
Contracting Services.....	38
Copper Polish.....	30
Corbels.....	7, 12
Cornices, Exterior.....	7
Cornices--Interior Decorative.....	14
Cranes.....	25
Cresting.....	9
Cupolas.....	9
Curtains & Draperies.....	16
Custom Hardware.....	22
Curtain Rods.....	16
Cut Glass.....	12

D

Dampers, Fireplace.....	25
Decorating & Painting Services.....	38, 40
Decorating Tools.....	35
Decorative Accessories.....	20
Delft Tiles--see Tiles, Ceramic	
Doors.....	8, 10
Doorbells, Period Designs.....	9
Door Framing.....	8, 10
Door Hardware.....	8, 22
Door Knobs & Escutcheons.....	22
Door Knockers.....	8
Downspout Fittings.....	7
Drapery Hardware.....	16
Drapery Trimmings.....	16
Draperies & Curtains.....	16
Dry Sink Liners.....	22

E

Encaustic Tile.....	12
Entryways.....	8
Escutcheons.....	22
Etched Glass.....	12
Exterior Building Materials.....	5

F

Fabric.....	16
Fancy Painting--Gilding, Glazing, etc.....	38
Fans, Ceiling.....	24
Faucets.....	24
Fences.....	9
Fenders, Fireplace.....	25
Finish Revivers.....	30
Fire Alarms.....	21
Firebacks.....	25
Firegrates.....	25
Fireplace & Chimney Restoration.....	38
Fireplace Dampers.....	25
Fireplace Devices.....	25
Fireplace Parts.....	25
Fireplace Tools.....	25
Fireplaces, Manufactured.....	25
Firescreens.....	25
Flatting Oils.....	30
Floorcloths.....	19
Flooring.....	10
Fountains.....	9
Framing, Door & Window.....	10
Franklin Stoves--see Stoves, Iron	
Fretwork & Grilles, Wood.....	11
Froes.....	33
Furniture Kits.....	16
Furniture, Reproduction.....	16
Furniture, Lawn & Porch.....	10
Furniture Stripping.....	40

G

Garden Ornaments.....	9
Gas Lamp Mantles.....	29
Gas Lighting Fixtures.....	29
Gas Logs.....	25
Gates.....	9
Gazebo Plans.....	33
Gilding & Bronzing Liquids.....	30
Gilding Services.....	38
Gingerbread Trim, Wood.....	7
Glass, Antique.....	12

Glass, Bevelled.....	12
Glass Cleaners.....	30
Glass, Cut & Etched.....	12
Glass, Glue Chip.....	12
Glass, Leaded & Stained.....	12
Glass Shades.....	30
Glass, Window--Handmade.....	8
Glazing Services.....	38
Glazing Stains & Liquids.....	30
Glue Chip Glass.....	12
Gold Leaf.....	30
Graining Services.....	38
Graining Tools.....	33
Grates, Coal.....	25
Grilles, Hot Air Register.....	11
Grilles, Iron.....	9
Gutters & Leaders.....	7

H

Handrails, Iron.....	9
Handrails, Staircase.....	11
Hardware, Awning.....	9
Hardware, Exterior.....	8, 9
Hardware, Cabinet.....	22
Hardware, Custom.....	22
Hardware, Furniture.....	17
Hardware, Shutter.....	22
Hardware, Trunk.....	19
Hardware, Window.....	24
Hardwoods, Plank & Boards.....	11
Heart Pine Flooring.....	10
Heat Gun.....	33, 34
Heating Systems, Central--Solid Fuel.....	25
Heating Systems, Solar.....	25
Hewing Tools.....	33
Hinges.....	8, 22
Hooks & Pegs.....	16
House Inspection Services.....	39
House Moving.....	39
House Parts, Salvage.....	6, 36
House Plans, Period Designs.....	33

I

Inlays & Veneers.....	11
Interior Design.....	39
Iron, Cast--Ornamental.....	9
Iron, Wrought.....	9
Ironwork, Exterior.....	9

K

Kerosene Lamps.....	29
Key Blanks.....	22

L

Lacquer, Brass.....	30
Lacquers, Clear & Colored.....	30
Lacquering.....	38
Lamp Posts & Standards.....	10
Lamps, Exterior.....	10
Lamps, Antique.....	17
Lamps, Reproduction.....	17
Lamp Shade Kits.....	33
Lamp Wicks & Lamp Oil.....	17
Landscape Gardening.....	39
Lanterns.....	10, 26-29
Latches, Handforged.....	8
Lawn Furniture.....	10
Leaded Glass.....	12

Leaded Glass Repair.....	40
Leaded & Stained Glass Supplies.....	33
Leaders & Leader Boxes.....	7
Lighting Fixture Parts.....	30
Lighting Fixture Restoration.....	39
Lighting Fixtures.....	26-30
Lighting Fixtures-Gas Burning.....	29
Liners, Chimney.....	5
Locks, Door.....	8,22

M

Maintenance Supplies.....	5
Mantels.....	14
Mantles, Gas.....	29
Marble Cleaners & Waxes.....	30
Marble Replacement.....	14
Markers, Historic.....	10
Masonry & Supplies.....	5
Masonry & Brick Cleaning Compounds.....	5
Masonry Cleaners.....	5
Masonry Paint Strippers.....	6
Masonry Repair.....	39
Masonry Sealers.....	5
Masonry Tools.....	35
Medallions, Ceiling.....	12
Metal Ceilings.....	11
Metal Polish.....	30
Metal Replating.....	39
Metal, Roofing.....	5
Metalwork Repairs.....	39
Milk Paints.....	30
Millwork, Architectural--Exterior.....	7
Mirrors & Frames.....	17
Mirror Resilvering.....	39
Mold-Making Materials.....	33
Mortise Locks.....	8,22
Mouldings, Exterior.....	7
Mouldings, Interior.....	14
Murals, Wallpaper.....	19

N

Nails, Handmade.....	33
Needlework Kits.....	17
Newel Posts, Staircase.....	11

O

Oil Finishes.....	31
Original Art & Prints.....	18
Ornaments, Composition.....	15
Ornaments, Plaster.....	15
Ornaments, Sheet Metal.....	10
Ornaments, Wood.....	15
Ornaments, Wrought Iron.....	9
Overdoor Treatments.....	11

P

Paint Removers, Masonry.....	6
Paint Stripping Chemicals.....	6,31
Paint Stripping Gun.....	34
Paint Stripping Services.....	40
Paint Stripping Tools.....	33,34
Painting & Decorating Services.....	38,40
Paints, Exterior--Masonry.....	5,30
Paints, Period Colors.....	31
Panelling, Wall--Wood.....	12
Parquet.....	10
Parquet Repair & Installation.....	40
Pedestals & Plant Stands.....	17

Pegs & Hooks.....	16
Pest Control Products.....	5
Photography, Architectural.....	40
Pigeon Control.....	5
Pigments & Tinting Colors.....	31
Planes, Wood-Moulding.....	35
Planks.....	11
Plans, Gazebo.....	33
Plans, House.....	33
Plant Stands & Pedestals.....	17
Planters.....	9
Plaques & Markers.....	10
Plaster Mouldings.....	15
Plaster Patching Materials.....	35
Plastering, Ornamental.....	40
Plastering Tools.....	35
Plasterwork, Decorative.....	15
Plating, Metal.....	39
Plumbing Fixtures.....	21,22
Pokers.....	25
Poles, Drapery.....	16
Porcelain Refinishing.....	40
Porcelain Refinishing Materials.....	31
Porch Furniture.....	10
Porch Parts.....	8
Posts, Lamp.....	10
Posts, Porch.....	8
Posts, Salvage--See Salvage Bldg. Materials	
Preservatives, Exterior Wood.....	5
Prints & Original Art.....	18
Prisms.....	30
Pull-Chain Toilets.....	21,22
Putty, Colored.....	31

Q

Quarry Tile.....	12
------------------	----

R

Railing, Iron.....	9
Realtors.....	40
Recycled Houses & Barns.....	37
Recycled House Parts.....	36
Registers & Grilles.....	11
Restaurant Fittings, Period Style.....	19
Restoration Consultant Services.....	38
Rim Locks.....	8
Risers & Treads, Staircase.....	11
Rocking Chairs.....	16
Roofing Materials.....	5
Roofing Tiles.....	5
Rosettes, Ceiling--See Ceiling Medallions	
Rot Patching Materials.....	6
Rug Kits--See Needlework Kits	
Rugs & Carpets.....	18
Rust & Corrosion Removers.....	31

S

Salvage Building Materials.....	6,36
Salvage House Parts.....	36,37
Sandstone (Brownstone) Repair.....	40
Sash, Window.....	8
Sconces.....	26-29
Sealers, Masonry.....	5
Sealers, Wood.....	31
Shakes, Wood.....	5,6
Sheet Metal Ornaments.....	10
Shingles, Wood.....	5,6
Shutter Hardware.....	9,22
Shutters & Blinds.....	8,22

Siding, Barn.....	6
Siding, Board-and-Batten.....	5
Siding Materials.....	5
Siding, Salvage--See Salvage Bldg. Materials	
Silver Plating.....	39
Silver Polish.....	30
Sink Bowls, Replacement.....	22
Sinks, Period.....	21,22
Slate Roofing Tiles.....	5
Sliding Door Tracks.....	24
Solar Heating Systems.....	25
Spindles, Porch.....	8
Stained Glass.....	12
Stained Glass Repair.....	40
Stained Glass Supplies.....	33
Stains, Wood.....	5,32
Stair Rods.....	16
Staircases & Parts.....	11
Stamped Metal Ornament.....	10
Statuary.....	9
Steel Ceilings.....	11
Stencilling.....	40
Stencilling Supplies.....	15
Stone.....	5
Storm Windows.....	6
Stove Parts.....	25
Stove Pipe.....	25
Stove Polish.....	30
Stoves, Iron.....	25
Strap Hinges.....	8,22
Stucco Patching Materials.....	5

T

Terra Cotta Roofing Tiles.....	5
Texture Paints.....	32
Tiles, Ceramic.....	12
Tiles, Encaustic.....	12
Tiles, Roofing--Terra Cotta.....	5
Tiles, Slate.....	5
Tin Ceilings.....	11
Tinting Colors.....	31
Toilets, High Tank.....	21,22
Tools.....	33-35
Treads & Risers, Staircase.....	11
Trunk Hardware.....	19
Tung Oil.....	32
Turnbuckle Stars.....	10
Turnings, Custom.....	40

U

Umbrella Stands & Coat Racks.....	19
Upholstery Tools & Supplies.....	35
Urns.....	9

V

Varnishes.....	5,32
Veneers & Inlays.....	11

W

Wainscoting.....	11
Wall Lighting Fixtures.....	26-29
Wallcoverings Other Than Wallpaper.....	19
Wallpaper Borders.....	19
Wallpaper, Custom Duplication.....	19
Wallpaper, Period Reproduction.....	19,20
Wallpaper Removers, Chemical.....	32
Wallpaper Restoration.....	19
Wallpapering Tools.....	35
Waxes, Specialty.....	32
Weatherstripping.....	35
Weathervanes.....	10
Whitewash.....	32
Wicker Furniture.....	20
Wicker Repair Materials.....	33
Window Framing, Interior.....	10
Window Grilles.....	9
Window Frames.....	8
Window Hardware.....	24
Wood Baskets.....	25
Wood Grain Fillers.....	35
Wood Patching Materials.....	35
Wood Preservatives, Exterior	
See Preservatives, Exterior Wood	
Wood Turning.....	40
Woodworking Tools, Hand.....	35
Wrought Iron.....	9

The Old-House Journal:

A Library of Restoration Know-How

The Old-House Journal is a monthly publication . . . in newsletter format . . . that is devoted exclusively to the restoration, maintenance and decoration of houses built prior to 1914. The Journal provides practical, how-to information. Some articles are staff written; others are contributed by experts with first-hand experience in some special aspect of restoration.

Here's a sampling of topics that have been analyzed in detail in past issues of The Journal:

- Stripping And Refinishing Woodwork
- Repairing Ornamental Plasterwork
- 19th Century Exterior Paint Colors
- Repairing & Restoring Fireplaces
- Refinishing Old Floors
- Period Window Treatments
- Wallpaper In Old Houses
- Repairing Slate Roofs
- Removing Paint From Brickwork
- Lighting For The Old House
- Combating Rot
- Repairing Old Brickwork
- Insulation For Old Houses
- Stripping & Repairing Shutters
- Kitchens & Bathrooms
- Problems With Old Plumbing
- Restoring Rotted Windows
- Recreating Period Mouldings
- How To Do Graining
- Running Electrical Wire
- Selecting Masonry Sealers
- Repairing Leaded Glass
- Restoring Original Paint Colors
- Greek Revival Decoration
- Using Chemical Paint Removers
- Victorian Stencilling
- Chemical Hazards In Restoration
- Eastlake Architecture
- Re-creating Sawn Wood Ornament
- Restoring Marble Mantels
- Repairing Sagging Floors
- Duplicating Plaster Castings

In addition, The Journal tells about sources for unusual and hard-to-find products . . . lists helpful publications that can be sent for . . . and gives case histories of people who have gone through the restoration process successfully.

Subscriptions to The Old-House Journal are \$12 per year. All back issues are also available . . . along with detailed annual indexes.

The Old-House Journal Catalog

**is the annual buyers' guide
of The Old-House Journal—
the monthly publication
for the restoration,
maintenance and decoration
of old houses.**

**The Old-House Journal
69A Seventh Avenue
Brooklyn, New York 11217
(212) 636-4514**