

2020 Amherst Railway Society Railroad Hobby Show Exhibitor List

compiled: 12.4.2019

Client Company	Building	Section	Tables(s)	Moved
1/87 Vehicle Club	Mallary	149	entire section	No
470 Railroad Club	BLC	51	B	No
A Modular Railroad Club	Young	74	layout	Yes
AA Hobbies Inc	Young	99	K ; L ; M ; N ; O	No
Adirondack Live Steamers	Mallary	146	K ; L ; M ; N ; O	New This Year
Adirondack Scenic Railroad	BLC	18	G ; H	No
Aero-Car Technology	BLC	62	E	No
Albert Marano	BLC	47d	F ; G	New This Year
All About Toy Trains Inc.	Mallary	133	E ; F ; G ; H ; I ; J ; K	No
All Brass Backshop	BLC	1	A ; B ; C ; D ; E	No
Amato's Toy & Hobby of New Britain	BLC	60 ; 61	B ; C ; entire section	No
American Flyer Depot	Mallary	121	A ; B ; C ; D ; E ; F ; G ; H	No
American Railway Supplies	BLC	52	A ; B ; C	No
American Steam Railroad Preservation Assn.	Young	100	J	No
Amherst Beltlines HO Modular	BLC	24	layout	No
Amherst Railway Society	BLC	33	A ; B ; C ; D ; E ; F ; G	No
Amherst Railway Society	BLC	33	entire section	No
Anchor Videos	Young	89	E ; F ; G ; H ; I	No
Andy's Hobbies	BLC	63	D ; E ; F ; G	No
Anthony Giagregorio	Mallary	121	M	Yes
Anthracite Railroad H.S.	Young	86	D ; E ; F	New This Year
Antique Books & Models	Stroh	101	AA ; A ; B ; C ; D ; E	No
Arbez, Patrick	BLC	2a	H ; I ; J	No
Arlington Station	BLC	4	AA ; A	No
Arrowhead Models	BLC	31	A ; B	No
Ascutney Travel Inc	BLC	45	C	Yes
Athearn	Mallary	126	entire section	No
Atlantic Scale Modelers	BLC	45	F	No
Atlas Model Railroad Co	Mallary	131	entire section	No
AYA Enterprises/Blasted Mirror	BLC	64	B ; C ; D	No
Azatrax	BLC	63	I ; J ; K	Yes
B & B Hobby Supplies	Young	70	entire section	No
B & F Hobbies	Stroh	102	B ; C ; D	No
B & J Trains	BLC	25	A ; B ; C	No
B. Rooster	Stroh	101	F ; G	No
Bachmann Trains	BLC	20	entire section	No
Bang,Robert	Stroh	114	C ; D ; E	Yes
Banta Models	BLC	42	A ; B ; C ; D	No
Bar Mills Scale Model Works	Young	79	ZZ ; clinic area ; A ; B ; C ; D ; Z	No
Belfast & Moosehead Lake Railroad (B&ML)	BLC	55	F	Yes
Belt Line Productions	Young	89	C	New This Year
Bennington Scale Models	BLC	50	A ; B ; C ; D	No
Berkshire & Mohawk Model Railroad	BLC	10	layout	No
Berkshire Scenic Railway Museum	BLC	11	G ; H ; I	No
Berrett Hill Trains	BLC	29	A ; B ; C	No
Bethlehem Car Works,The	BLC	59	B ; C ; D	No
Beyond Real	BLC	18	C ; D ; E	New This Year
Big E Productions	Young	80	A ; H	No
Bigda,Bill	BLC	7	A ; B ; J	No
Blackstone River Productions	Young	78	A ; M ; N	Yes
Bollinger Ederly Scale Trains or BEST	BLC	47b	A ; B ; C ; D ; E ; F ; G ; H	No
Bonnie's Baubles	Mallary	124	H ; I ; J ; K ; L ; M	No
Boothbay Railway Village Model Railroaders	BLC	15	A ; B	No

Boston & Maine RR Historical Society	BLC	42	E ; F ; G	No
Boston And Albany Hobbies	Young	95 ; 100	A ; B ; C ; D ; E ; F ; G ; H	No
Boston Street Railway Association	BLC	67	A ; B	No
Botto, Al	Young	71	E	No
Bowser Co.	BLC	4	G ; H	No
Brady's Train Outlet	Mallary	127	entire section	No
Brewer,Donald	BLC	49	D ; E ; F ; G ; H	No
Bristol S Gaugers	Young	83 ; 91	I ; layout	No
Broadway Limited Imports	BLC	58	booth space	No
Buffalo Road Imports	Mallary	149	with 1/87th group	No
C & H Trains	BLC	16	C ; D ; E ; F ; G	No
Cabin Fever Expo & Auctions	BLC	54	A ; J	No
Caboose Industries	BLC	5	A ; B	No
Canton Historical Society	BLC	3	A	New This Year
Cape Cod Trains	BLC	45	B	Yes
Carl's Toy Trains	BLC	5	C ; D ; E ; F	No
Carlson,Gordon	Young	77	H ; I	No
Carolina Craftsman Kits	BLC	47	A ; B	No
Catskill Mt. Railroad	Stroh	101	L	No
Central Massachusetts Steam, Gas & Machinery Association (CMSGMA)	Mallary	144	C ; D ; E	Yes
Central Vermont Railway Hist.Soc.	BLC	53	C ; X	No
Cerreto,Joseph D	Young	94	A	No
Cetacean Society International	BLC	25	I	Yes
Charles Ro Supply	BLC	68	entire section	No
Chessie System Historical Society	Mallary	144	L ; M	No
Chester and Beckett Railroad	BLC	22	layout	No
Chester Foundation Inc	BLC	55	D	No
Chooch Enterprises	BLC	35	C ; D ; E	No
City Classics	BLC	4	I ; J ; K	No
Classic Shows LLC	BLC	18	R ; S	Yes
Clickety Clack Toys	Young	72	H ; I ; J ; K ; L ; M	No
Cliff's Custom Trains	Young	79	G ; H ; I ; J	No
Clines,Alan	Young	73	I ; J ; K ; L ; M ; N	No
CMR Products	BLC	4	O ; P	New This Year
CN Lines Historical Society	Young	96	E ; F	No
CNY Modelers	Stroh	113	layout	No
Coach Yard,The	BLC	18	T	No
Coastal Mountain Railroad	Mallary	135	Layout (entire area)	No
Connecticut Eastern NRHS RR Museum	Young	94	B	No
Connecticut Trolley Museum	BLC	22	A ; B ; C ; layout	No
Conrail Historical Society, Inc.	BLC	52	G ; H ; I ; J	No
Conway Scenic Railroad	BLC	55	A ; B ; J	No
Creative Laser Design,Inc	Mallary	133	L ; M ; N ; O ; P ; Q ; R	No
Cripplebush Valley Models	Young	72	A ; B ; C ; D ; E	No
Crow River Products	Young	78	J ; K ; L	No
Crusader Rail Services	Stroh	116	A ; B ; L ; M ; N	No
CT Society of Ferroequinologists	BLC	31	layout	No
Custom Finishing Models	Mallary	149	with 1/87th group	No
Custom Model Railroads (CMR)	BLC	54	B ; C ; D ; E	No
Custom Paint	BLC	64	K ; L ; M	No
D. L. Ellis Co,Inc.,Concord	BLC	11	A ; B ; J	No
Danbury Railway Museum	Young	99	A ; B ; C ; D ; E ; layout	No
DC Rail and Hobby Depot	BLC	29	D ; E ; F ; G	No
DCC Specialties	BLC	50	I ; J	No
DCC Xpress Installations	BLC	63	C	No
Deepwoods Software	Young	83	J ; K	No

Deerfield River Laser	Mallary	124	C ; D ; E ; F	No
Delaware & Ulster Railroad	BLC	25	H	Yes
Delores Rogers	Young	90	I ; J	No
Deluxe Materials Ltd.	Young	86	A ; L ; M	Yes
Des Plaines Hobbies	Young	90	A ; B ; C ; D ; E ; N ; O ; P ; Q ; R ; S ; T	No
Die Cast Truck World	BLC	52	D ; E ; F	No
Digitrax Inc.	BLC	14	C ; D	No
Dimensional Modeling Concepts	BLC	9	F ; G ; H	New This Year
Dirty 30 On30 Module Gang	Mallary	161	layout	No
DiVita, Mike	Young	77	E ; F	No
Dolge, Dominic & John	BLC	54	G ; H	No
Downeast Scenic Railroad	BLC	18	Q	Yes
Dry Hill Railroad Club	Mallary	130	LAYOUT - HO MODULAR	No
Dwarvin Enterprises	Young	78	G ; H	No
East Coast Circuits	BLC	40	D ; E ; F	No
East Coast Trains Parts & Super Book Store	Stroh	118 ; 120	118 A-D; 120 C-H	No
Eastern Maine Railroad Club	BLC	21	C ; D ; E	No
Eastern Seaboard Models	Mallary	133	A ; B	Yes
European Train Enthusasts-New England Chapter	Mallary	155	layout	No
Evan Designs Inc.	BLC	19	A ; B ; C	No
ExactRail	BLC	39	booth space	No
F & N Hobbies	Mallary	131	M ; N ; O ; P	No
Factory Direct Trains Inc	BLC	58	B ; C ; D ; E	No
Farrell, Kevin T.	BLC	26	A ; F ; G ; H ; I ; J	No
Fast Tracks	BLC	4	L	New This Year
Federal Hobbies	BLC	13	A ; F ; G ; H ; I	No
Flying Yankee Enterprises	BLC	14	E ; F ; G ; H	No
Foggy Mountain Models	BLC	47	L ; M	New This Year
Fos Scale Limited	BLC	47	D ; E ; F	No
Fostoria Rail Preservation Society (FRPS)	BLC	3	B	No
Four County Society of Model Engineers (FCSME)	Mallary	164	layout	No
Fox Valley Models	Young	90	F ; G	Yes
Friends of the Cumbres & Toltec Scenic RR Inc.	Young	77	A ; J	No
Friends of the Keystone Arches	BLC	55	C	No
FSMKits.com	BLC	56	B ; C ; D ; E	No
Funaro & Camerlengo	BLC	13	D ; E	No
Gandy Dancer Hobbies	BLC	49	I ; J ; K	No
Gary Weekly	Mallary	122	A ; B ; C ; D ; E ; F ; G ; H ; I ; J	No
Gatorfoam	BLC	18	N ; O ; P	No
Golden Spike Artisans Groups	BLC	64	B ; C ; D	No
Greater Springfield Convention & Visitors Bureau	BLC	0	1 ; 2	Yes
Greene, J. R.	BLC	41	C ; D ; E	No
Grzyboski Train Store	Stroh	119 ; 120	A-L ; A-B	No
Harrigan, Mike	Stroh	103	F ; G ; H	No
Hattons Model Railways Ltd	Young	100	booth space	New This Year
Heartland Hobby Wholesale	Young	96	A ; B ; C ; D	No
Helmuts Hobby Specialties	Mallary	155	part of ETE	New This Year
Historical Society of Windham County (HSWC)	Mallary	132	D	No
HiveID/Traintraxx	BLC	31	C ; D	Yes
HO Custom Trains	BLC	8	C ; D ; E ; F ; G	No
HO N 2 1/2	Young	78	I ; layout	No
Hobby Connection - Lionel	BLC	30	E ; F ; G ; H ; I ; J ; K ; L	No
Hobby Gallery, The	BLC	32	A ; B ; C ; D ; E ; F ; G ; H ; I ; J ; K	No

Hobbytyme Distributing	BLC	47	Q ; R	No
Hoosac Tunnel Then and Now	BLC	35	A ; B	No
Hoot Toot & Whistle Railroad	Stroh	112	layout	No
Hopkins and Tashjian	Stroh	103	B ; C ; D	No
Horner,Scott	Stroh	117	A ; B ; C ; H	No
Hot Wire Foam Factory	BLC	40	B ; C	No
Howard's Hobby	BLC	55	G ; H ; I	No
Howie's Brass Trains	BLC	62	JJ ; G ; H ; I ; J	No
HUB Division HO Modular Group	BLC	36	layout	No
Hunterline	BLC	57	B ; C ; D ; E ; F	No
Hyland,Edward	BLC	47d	D (layout) ; E ; CC	No
Imperial Hobby Productions	BLC	54	I	No
Intermountain Railway Company	BLC	41	H ; I ; J	No
Ipswich Hobbies	BLC	47	I	New This Year
Island Modelworks, LLC	BLC	42	H	No
ITLA Scale Models (Imagine That!)	BLC	57	A ; G ; H ; I ; J	No
Jacksonville Terminal Company LLC	Young	81	C ; D	New This Year
Jamies Collectibles	Mallary	146	F ; G ; H ; I ; J	No
Jelsma Graphics	Stroh	115	A ; B ; C ; D ; E ; F	No
Jimmy K's	BLC	7	C ; D ; E ; F ; G ; H ; I	No
Jim's Hobby Supply	Mallary	155	with Euro East ; A ; B	No
JL Innovative Design	Young	83	E ; F ; G ; H	No
JMRI	Stroh	116	E ; F	No
John Cannizzaro	BLC	8	J	New This Year
John DeAngelis	BLC	37	entire section	No
Kadee® Quality Products Co.	BLC	39	display/booth config	No
Kalmbach Publishing Co	BLC	21	A ; B ; G	No
Karl's Kabuse / Karl Yager	Young	77	B ; C ; D	No
KATO USA Inc	BLC	46	A ; B ; C ; D ; E ; F	No
Kemp,Lawrence D.	BLC	19	D ; E	Yes
Kim's Trains & Things	Mallary	162	entire area	No
Krancher,Gary	Mallary	125	J ; K ; L	No
Kritzky, Dale	BLC	9	A ; B ; C ; D ; E ; I ; J	No
Lackawanna & Wyoming Valley Railway Historical Society	BLC	40	G ; H	No
Larc Products	Stroh	113	A	No
Leadville Designs	Young	92	E	New This Year
Leatherstocking Railway Historical Society	BLC	49	A ; B ; C	No
Leminen,William & Sons	Young	81	E ; F ; G	No
Leonard H. Gordy	Young	80	B ; C ; D	No
Lerro Productions	Young	71	A ; B ; C ; D	No
Lil Joe's Scenery Products	BLC	14	A ; B ; I ; J	No
Lionel Trains	Mallary	154	entire section	No
Loadman	BLC	2a	G	No
LokSound-ESU LLC	BLC	4	E ; F	No
Lowell Smith Signature Series-Railsmith	Young	90	K ; L	No
Lunde Studios	BLC	19	F ; G ; H ; I ; J ; K	No
Maine Modelworks	Young	83	B ; C ; D	No
Maine Narrow Gauge RR Co	BLC	18	J ; K	No
Man From Mars	Stroh	108	entire section	No
Mansfield,Thomas	Young	95	A ; H	No
Marklin Inc	Mallary	155	part of ETE	No
Mask Island Decals	BLC	8	H ; I	Yes
MASS Bay Railroad Enthusiasts Inc	BLC	25	D ; E ; F	No
Masterbilt Models	Mallary	149	with 1/87th group	No
MDT Trains	Young	92	F ; G ; H	No
Mega-Steam/Get Real Productions	BLC	64	A ; N ; O ; P ; Q ; R	No

Metro West Model Railroad Society	BLC	69	C ; D ; E ; F ; G	No
Mianne Bench Work	BLC	15	booth space	No
Micro Fasteners	Mallary	124	A ; B ; N	No
MicroLumina	BLC	47	G ; H	Yes
Micro-Mark	BLC	60	D ; E ; F ; G	No
Micro-Trains Line Company	BLC	56	F ; G	No
Miller Engineering	BLC	51	E ; F	No
Mine Mount Models LLC	BLC	47	C	New This Year
MinuteMan Scale Models / Scalecoat Paint	BLC	38	entire section	No
MNP Inc.	Young	79	R	No
Model Rail Scenes	Mallary	122	Q ; R ; S ; T ; U ; V	No
Model Rail Supply	Young	86	I ; J ; K	No
Model Railroad Hobbyist Magazine	BLC	34	entire section	No
Model Rectifier Company	Young	75	A ; B ; C	No
Model Tech Studios LLC	Mallary	146	A ; B ; C ; D ; E ; P ; Q ; R	No
Model Train Technology	Young	79	N	New This Year
Model Trains & Slot Cars	BLC	15	C ; D ; E	No
Mohawk Design	BLC	47c	A ; B ; C ; D ; E ; F	No
Mohegan & Pequot - G	Young	84	Layout - G	No
Mohegan & Pequot - HO	Young	85	Layout - HO	No
Moloco	Young	72	F ; G	No
Monster LEDS	Young	92	I ; J	Yes
Montreal Model Train Exposition	BLC	29	layout ; 1 ; 2	No
Morris, William	Young	79	F	Yes
Motrak Models	BLC	47	N ; O ; P	Yes
Mount Blue Model Co.	BLC	56	A ; J	No
Mount Washington Cog Railway	Mallary	161	booth space	No
MRG Inc	Young	83	A ; N	No
Mt. Albert Scale Lumber	BLC	4	N	New This Year
MTH Electric Trains	Young	87	entire section	No
N C E Corporation	Mallary	125	C ; D ; E ; F	No
N Scale Architect, The	BLC	60	A ; H ; I ; J	Yes
Nace's Videography, LLC	Young	100	I	No
Narragansett Bay RR & Navigation Co	Mallary	136	Layout On30	No
Nashua Valley Railroad Association Inc	BLC	13	B ; C	Yes
Nassau Hobby Center	Mallary	123	A ; B ; C	New This Year
National Association of S Gaugers	Young	90	H	No
National Capital Trains	BLC	17	entire section	No
New England Brownstone	BLC	18	A ; B	No
New England Custom Rail	BLC	26	B ; C ; D ; E	Yes
New England Free Mo	Mallary	145	entire section	No
New England LEGO Users Group	Mallary	159	entire section	No
New England Railroad	Young	94	I	No
New England Railroad Art	Young	100	N ; O	No
New England Railroad History	Mallary	121	N ; O	No
New England Steam Corporation (NESC)	BLC	4	B ; C ; D	Yes
New Hampshire Garden Railway Society	Mallary	156	layout	No
New Haven Railroad Historical & Technical Association	BLC	51	A ; H ; I ; J	No
New Haven Society of Model Engineers	BLC	28	layout	No
New Haven Terminal of Branford	BLC	51	C ; D	No
New York Central System Historical Society	BLC	42	I ; J	No
Nick & Nora Designs / TMB Custom Models	Young	73	D ; E ; F	No
Night Stalker Photo Works, LLC	Mallary	125	H ; I	No
N-Less Trains	Stroh	109	entire section	No
Norm's O Scale Train Exchange	BLC	31	E ; F	No
North Shore Model Railroad Club	BLC	48	entire section	No

Northeast N-Trak	BLC	65	layout	No
Northeast Prototype Meet	Mallary	144	H ; I ; J ; K	No
Northeast Region T-TRAK N-Scale Layout	Young	98	layout	No
Northlandz	Mallary	140	entire section	New This Year
NRHS - Twin Forks Chapter	BLC	41	A ; B	Yes
NRHS - Western Connecticut Chapter	Young	99	F ; G	No
O Scale Kings	BLC	69	A ; B	No
Oak Hill Model Railroad Track Supply	BLC	63	L	New This Year
Ogre Modelling	BLC	56	H ; I	No
Old Colony Newport Railway National Railroad	Young	77	G	No
Old Depot Gallery,The	Young	99	H ; I	No
One Stop Collectibles	BLC	62	F	No
Osborn Model Kits	BLC	11	F	Yes
Paper Creek Nn3 Module	Mallary	144	N	No
Past Time Antiques	Stroh	107	entire section	No
Paul Cirillo Sr	Young	75	D ; E	No
Penn Central Railroad Historical Society	Mallary	144	F	No
Pepperell Siding Model RR Club	Mallary	148	entire section ; layout	No
Perkins Road Depot	BLC	16	A ; B ; H ; I ; J	No
Perrow III, Mosby G.	BLC	47d	A ; B ; C	No
Petrelis,Robert	BLC	62	K ; L ; M ; N ; O	No
Pfaudlers,The	BLC	11	C ; D ; E	No
PIKO America	Young	100	P ; Q ; R	No
Pioneer Valley Live Steamers	Mallary	152	entire section	No
PRC Trains	Mallary	142	A ; B	No
Precious Escapes Photography	Young	80	E ; F	No
Prototype Junction	BLC	25	G	New This Year
Providence Northern Model Railroad	Young	94	J ; K ; L	No
R K Enterprises	Stroh	103	E	No
Rail Detail Custom Paintings	BLC	63	A ; B	No
Rail Explorers	Mallary	139	H ; I ; J ; K	No
Rail Scale Models	BLC	47	J ; K	New This Year
Railroad Depot	Stroh	101	H ; I ; J ; K	No
Railroad Kits	BLC	47a	B ; C ; D ; E ; F	No
Railroad Museum of New England	BLC	23	A ; B ; C ; G ; H	No
Railroad Yard, The	BLC	41	F ; G	No
Railrodiana Urban Transit Collectibles	BLC	67	C ; D ; E ; F ; G	No
Railway & Locomotive Historical Society	BLC	18	I	No
Ralph Ratcliffe Models	Mallary	149	with 1/87th group	No
Ralphstrains, LLC	Mallary	125	A ; B ; M ; N	No
Rapido Trains Inc.	Mallary	147	entire section	No
RCS of New England	Young	83	L ; M	Yes
River Line Model Railroading	BLC	1	H ; I ; J ; K ; L	No
Roaming Railroad LLC	Mallary	back of new area		No
Romea,David	Stroh	110	entire section	No
Ron's Books	BLC	2b	entire section	No
Rosenberg, Mike	BLC	62	A ; B ; C ; D	New This Year
Ross Custom Switches	Young	88	entire area	No
RR-Cirkits, Inc.	Stroh	116	C ; D	No
Rutland Railroad Historical Society	BLC	53	A ; B ; I ; J	No
Ryan Family	Mallary	157	booth space	No
San Juan Model Company	Young	97	A ; B ; C ; D ; H ; I	No
Sandown New Hampshire Historical Railroad Station and Museum	BLC	64	E ; F	No
Sandy River & Rangeley Lake Railroad	Young	78	D ; E ; F	No
Sapienza, Jim	Mallary	133	C ; D	No

Scale Brass Mechanic	BLC	55	E	New This Year
Scale Harbor Models	BLC	63	M ; N	No
ScaleTrains.com, Inc.	BLC	34a	entire section	No
Scenic Express Inc	BLC	44	entire section	No
Scenic Factory, The	Young	100	K ; L ; M	No
Schexnayder, Cliff	BLC	35	F	No
Scungio,Fred & Roseanne	Young	73	A ; B	No
Sea Port Model Works	Mallary	121	I ; J ; K ; L	No
Seashore Trolley Museum	BLC	66	A ; G ; H ; I	No
Shawn Fitzgerald	Young	80	G	New This Year
Shelburne Falls Trolley Museum	BLC	18	L ; M	Yes
Shepaug Railroad Company	Stroh	116	G ; H ; I ; J ; K	No
Shoreline Trolley Museum	BLC	30	D (trolley front and layout) ; A ; B ; C	No
ShortLine Model Products	Mallary	144	O ; P	Yes
Signalogic Systems Inc.	Young	86	G ; H	No
Slice of Light Studio	BLC	45	D ; E	No
Soundtraxx / Throttle Up	BLC	50	booth space	No
South Shore Model Railway Club	BLC	51	GG ; G	No
South Shore Model Trains	Young	96	G ; H	No
Speedwitch Media	Mallary	144	G	Yes
Spring Creek Model Trains	Stroh	104	entire section	No
Spring Mills Depot LLC	Mallary	129	entire section	No
Star Hobby	Mallary	137	entire section	No
Steam Railroading Institute	BLC	54	F	No
Steam Shack,The	BLC	53	D ; E ; F ; G ; H	No
Sternitzke,William	Stroh	111	entire section	No
Steven Cryan Studio	BLC	40	A ; I ; J ; K ; L ; M	No
Steve's Trains	BLC	66	B ; C ; D ; E ; F	No
Stoddart's Ltd. Company	BLC	19	L ; M ; N ; O ; P ; Q	Yes
Sundance Marketing Inc	BLC	1	F ; G	No
Sweeney, John and Joanne	Mallary	157	kids layout area	No
Sylvan Scale Models	BLC	23	D ; E ; F	No
Talbot Antiques	Young	95	B ; C	No
Tangent Scale Models	Young	81	A ; B ; H	No
TexnRails	BLC	29	H ; I ; J ; K ; L ; M ; N ; O ; P ; Q ; R	No
Thaxton, Jeff	BLC	47d	H ; I	No
The Electric Wallpaper Company	BLC	47a	A	No
The Glue Looper (Creative Dynamic LLC)	Young	90	M	New This Year
The New Middletown & Stony Point Model Railroad	BLC	67	layout	No
The TrainMaster, LLC	BLC	8	A ; B	No
Thoroughbred Railroad Models	Mallary	128	entire section	No
Tichy Train Group	BLC	27	entire section	No
Todd Architectural Models and Layouts	Young	86	B ; C	New This Year
Tom's Trains of Connecticut	Young	82	entire section	No
Tony's Train Exchange	BLC	50	E ; F ; G ; H	No
Torrington Area Model Railroaders	Mallary	151	Layout - HO Scale	No
Toy Doctor II, The	Stroh	117	D ; E ; F ; G	No
Train Connection, LLC	Young	76	A ; B ; C ; D ; E ; F	No
Train Control Systems (TCS)	BLC	45	A ; G ; H ; I ; J	No
Train Place,The	BLC	59	A ; G ; H ; I ; J	No
Train Room, The	Stroh	101	M ; N ; O ; P ; Q ; R	No
Train Troll	Mallary	136	with Naragansett Bay	No
Trains & More LLC	Young	73	GG ; G	No
Trains-PA	Young	92	A ; B ; C ; D	No
Trainville Hobby Depot	BLC	2a	A ; B ; C ; D ; E ; F	No
Trainworld	BLC	47	S ; T	No

Trainz.com	BLC	3	booth space	No
Tutwiler Fine Art	BLC	34b	entire section	No
U & D Railway Revitalization Group	BLC	18	F	Yes
Ultimation Tools	BLC	4	M	New This Year
Urban Transit Club	Young	93	entire section	No
Valley HO Trak	BLC	12	Layout - HO Scale	No
Valley NTRAK Model RR Club of Connecticut	Mallary	150	layout	No
Valley Railroad Company	BLC	64	G ; H ; I ; J	No
Vasquez, Luis	Stroh	114	A ; B ; F	No
Vermont Rail Systems / Green Mountain Railroad	Mallary	138	entire section	No
Walker,William	Young	99	J	No
Walthers Inc.	BLC	25	north section	No
Wemett, Thomas	Young	89	layout ; A ; B	Yes
Whistle Stop Collectibles	BLC	59	E ; F	No
White River Productions	Young	79	O ; P ; Q	No
Wiley,Carl	Young	97	E ; F ; G	No
Williamstown Junction Trains	Mallary	141	entire section	No
Wiscasset, Waterville & Farmington Railway Museum	Young	78	B ; C	No
Woodland	Mallary	143	entire section	No
Worcester Model Railroaders	Mallary	122	K ; L ; M	Yes
YD Yankee Dabblers	Young	94	C ; D ; E ; F ; G ; H	No
Youth in Model Railroading	Mallary	153	layout	No
Z-Stuff for Trains & ZStuffexpress	Mallary	132	A ; B ; C	No
Zycon Models	Mallary	149	with 1/87th group	No