Cambridge Crystal Ball

ISSUE NO. 87 JULY 1980

Published monthly by the NATIONAL CAMBRIDGE COLLECTORS, Inc.
To encourage and to report the discovery of the elegant and boundless product
of the Cambridge Glass Company, Cambridge, Ohio

MEMBERSHIP CONTEST WINNER ANNOUNCED!

Membership Chairman, Jo Barstow, has furnished us with the information that the Membership Contest ended May 15th, and a winner has been declared. Mrs. Chester L. (Naomi) Gamble of Cuyahoga Falls, Ohio, won easily with a total of fifteen (15) NEW MEMBERS to her credit! Her prize consists of a "fully paid Registration, for all activities during the 1980 Convention". Our Congratulations are extended to Naomi for a "Job Well Done!".

Naomi's closest competitor was Dort Kilpatrick of Troy, Ohio, who brought in a total of five new members during the year. Three members brought in a total of four new members each, and they were: Joe Andrejcak; Shirley Hartsock; and Al Steele. Marcia Ellis and Shirley Ladouceur brought in three new members each.

Joining in the competition by bringing in two new members each were the following: Dottie Bailey; Lena Barnes; Mrs. E. E. Colahan; Martha Cook; Laurie Cruise; Joy Duvall; Bill Gaston, Frank Maloney; Judi Oestreicher; and Arlyn Ols.

MEMBERSHIP RENEWAL NOTICE

if the date on your address label is - -

7 - 80

This is your LAST ISSUE of the CRYSTAL BALL. Please renew NOW! Bringing in one new member each were: Sarah Brown; Jane Carey; Lee Culbertson; Betty Dasen; Pamela Earussi; Marilyn Estock; Norma Godwin; Mrs. Frank Hayes, Jr.; Virginia Houston; Anne Ingram; Noel Jablonski; Kathy Kawalek; Ann Kerr; LaVerne Kiley; Fred McMorrow; Adrian Ownby; Mrs. Lee D. Pirolozze, Sr.; Donald R. Rogers; Eugene Sexton; Gwen Shumpert; Al Springborn; Charles Todd; Edward Trindle; Rosemary Triplett; Rita K. Vinsel; D. P. Westfall; Russell Vogelsong; Mildred Willey; and Edith Zimmerman.

N. C. C. Board of Directors members and their families were not eligible to enter the Contest, but this did not stop several of them from signing up new members during the year. Topping the list was President Bill Smith with a total of fifty (50) new members to his credit. Following his lead was Willard Kolb with eight; Jo Barstow with five; George Hoffman and Arnold Lynd with two each; and Janice Hughes and Frank Wollenhaupt with one each.

Our membership now numbers well over 1,000 and we want to thank not only Naomi, but all of our members who participated in this Membership Contest. Without the cooperation of our members, we can accomplish nothing! (A more complete membership report will be in our August CRYSTAL BALL.)

CAMBRIDGE CRYSTAL BALL

Official publication of National Cambridge Collectors, Inc., a non-profit corporation with tax exempt status. Published once a month for the benefit of its members. Back issues of the CRYSTAL BALL are available to members only, at a cost of 60¢ each or 12 issues for \$7.

Membership is available for individual members at \$10 per year and additional members (12 years of age and residing in the same household) at \$3 ea. All members have voting rights, but only one CRYSTAL BALL will be mailed per household.

1979-80 OFFICERS & COMMITTEE CHAIRPERSONS

PRESIDENT William C. Smith
VICE-PRESIDENT Lynn Welker
SECRETARY Janice Y. Hughes
TREASURER Ruby Landman
SERGEANT-AT-ARMS George W. Hoffman
BUDGET & FINANCE William C. Smith
BY-LAWS David B. Rankin
CONVENTION Lynn Welker
MEMBERSHIP Josephine A. Barstow
MUSEUM Arnold Lynd
PROGRAM & ENTERTAINMENT Frank Wollenhaupt
PROJECT Willard Kolb
PUBLICITY Don E. Armbrecht
STUDY GROUP ADVISORY John F. Rettig

1980	ALL-CAMBRIGE	AUCTION	 Lynn Welker
	ANTIQUE SHOW		lliam C. Smith

CRYSTAL BALL EDITOR Phyllis D. Smith

CLASSIFIED ADVERTISING RATES

5¢ per word

\$1.00 minimum

We cannot mix type size in classified advertisements. Abbreviations and initials will count as words. Payment in full MUST accompany all ads.

DISPLAY ADVERTISING RATES

	Members	Non-Members
1/8 page	 \$ 4.00	\$ 6.00
1/4 page	 7.00	10.00
		18.00
		25.00
Full page	 22.00	33.00

DEALERS DIRECTORY

I" ad	 \$6.00 for 6 month
	 \$0.00 IOI 0 IIIOI

Cambridge CRYSTAL BALL assumes no responsibility for items advertised and will not be responsible for error in price, description or other information.

Advertising copy must be in our hands by the 15th of each month to assure publication in our next issue. Advertisements containing reproductions will not knowingly be accepted unless clearly stated.

PLEASE ADDRESS ALL CORRESPONDENCE TO

CAMBRIDGE CRYSTAL BALL National Cambridge Collectors, Inc.

P.O. Box #416 Cambridge, Ohio 43725

PLEASE NOTIFY US IMMEDIATELY OF ANY CHANGE IN YOUR ADDRESS!

Please enclose a self-addressed, stamped envelope when requesting information!!

STUDY Club News

STUDY GROUP #6 - NEW YORK STATE "THE FINGERLAKES"

The Fingerlakes Study Club met May 26th in the home of Don and Shirley Ladouceur with four members present. The business meeting was held and plans to attend the Convention were discussed.

Our July meeting will include a presentation on Nude Stems and Ivy Balls, and our August meeting will consist of a presentation and information about Cambridge Baskets.

Our program was moderated by Don Ladouceur, with information and examples (both actual and also references from the CRYSTAL BALL and NCC reference books) on the flower Figurals and flower Blocks. We were able to assemble eleven examples to examine during our study period.

submitted by Shirley Ladouceur

STUDY GROUP #7 - EASTERN OHIO "THE CAMBRIDGE BUFFS"

The Cambridge Buffs Study Group met June 10th in the home of Pauline and Dean Westfall. There were 11 members present.

Our meeting was on NearCut. Pieces displayed consisted of: Marjorie, Wheatsheaf, Buzz Saw, Strawberry, #2718, Wild Rose-cut, Fernland, Feather, Countess, Plymouth, #2841, #2834, Press-goblet #667, Hanging fishbowl, Snowflake, Weatherford, and an unknown pattern. Some of these pieces were in Carnival.

submitted by Karen Jones

JANUARY 1, 1940

1309-5 in

3400/102-5 in Globe

3400/103-6% in

Pristine 422-4 in Ivy Ball

Pristine 404 - 6 in

Pristine 402 4 in

1409 41 in Floating Ros w/25 in Opening

1410 6 in. Floating Rose Bowl w/3 in. Opening

1236-71; in Ftd. Ivy Ball

1411-7 in. Floating Rose Bowl

1412 8 in. Floating Rose Bow w/41 in. Opening

113 10 in Floating Rose Bowl

Cambridge, Ohin - - - A. S. A.

Page 20

The Cambridge Glass Company

Page 206

Cambridge, Ohio - - - A. S. A.

COLLECTING WHISKEY TUMBLERS

by Doris Isaa

A "Whiskey Tumbler" collection is both fun and inexpensive to put together. The price of the very scarce ones still rarely exceeds \$20, and most are much less.

While you are looking for your favorite etchings, Nearcut patterns, or even a crackle one, be sure not to overlook the crystal and colored ones in such patterns as: Nautilus, Barrel, Pinch, Ball, Mt. Vernon; Caprice and many others. You may also run across the Caprice Alpine in both crystal and color (ref: C.B. #80, Dec. 1979).

Add to the above the many different decorations, cuttings, and etchings, plus the ones found in Farber holders, the Georgian pattern, and stemmed whiskey's, and you can see that the variety is almost endless! Here are a few pictures to help you on your way. Have fun!

PHOTO #1

The little Whiskey shown in Photo #1 is in the Aero Optic pattern (ref: Weatherman II, pg. 40). It is in the willow blue color and was found in a cabinet containing salts and repro swans.

PHOTO #2

Photo #2 shows an amber whiskey tumbler with Apple Blossom etching. We were lucky enough to find this one at one of the N.C.C. Shows.

PHOTO #3

The #731 etching doesn't show up in Photo #3 on the carmen with crystal foot. But you can check the N.C.C. 1930-34 Catalog Reprint on page C for the etch. This is the only one we've seen, and we treasure it even tho it does have a small nick on the foot.

PHOTO #4

Photo #4 pictures from left to right: willow blue Aero Optic; crystal with Gloria etching, crystal etched Marjorie with gold rim; and gold krystol crackle.

The Gloria etched one has a paper inside to help show the pattern. Look closely and note how small it is. It was purchased thru the *Depression Daze* from an N.C.C. member/dealer. The etched Marjorie was bought at an estate Auction near Zanesville. The crackle one was in the 1979 N.C.C. Auction.

[EDITOR'S NOTE: It is with a great deal of pleasure that we are able to inform you that Doris and Roy Isaacs have moved back to Cambridge, Ohio, after living in California the past two years. They have been greatly missed and we are happy to "WELCOME" them home again!)

WE GET LETTERS!

"Dear Sir: I think it would be a valuable service if you would publish the physical dimensions of the #3011 series on N.C.C. I, pg. 34-2. Specifically the overall height, width of top of bowl, depth of bowl, etc. Just capacity is sometimes misleading. I refer to items #3011/1 thru #3011/14.

Recently I bought a piece from an ad in the CRYSTAL BALL. The item was listed as a 4 1/2 oz. Nude Stem Cocktail! I am not aware of a 4 1/2 oz. Cocktail so when I called the advertiser assured me it held 4 1/2 oz. He had N.C.C. I and said it had the shape of the #9 Cocktail, so he decided it was a #7 Claret because it held 4 1/2 oz. I was looking for a Claret so I bought it. On receipt I found it was a #9 Cocktail - which when brimful actually holds 4 oz.

inch difference in each size is due to the hand finishing. The stems are measured from the bottom of the stem foot (not the figure's foot) to the top of her hands, just under the bowl. The comports might measure just a bit taller because of the way they are finished.

The article continued with the information that the items found on the smaller $(4 \ 1/4" \text{ to } 4 \ 1/2")$ stem included the #8 thru #14 bowls, the middle size $(5 \ 1/4" \text{ to } 5 \ 1/2")$ stem included the #2 thru #7 bowls, and the larger $(6 \ 1/4" \text{ to } 6 \ 1/2")$ stem included the #1 Banquet Goblet, and several of the other items such as the candlesticks, comports, etc.

It would seem to me that one answer to the problem you encountered when trying to order by mail would be solved (or at least helped) by asking for the measurement of the height of the Stem. It will not always answer all of the questions that can be involved, but you could at least be

5011. FIGURE STEM LINE

Apparently many dealers, and novice collectors of this line are not certain as to identification. I think my request would be a valuable service to Club members like myself. Would appreciate your consideration. Sincerely, Lenora McNabb, CA"

Dear Lenora: In Issue #42 (October 1976) Frank and Vicki Wollenhaupt contributed a very informative article to the CRYSTAL BALL concerning this very subject. It would be almost impossible to give exact measurements for the bowls on these Nude stems, as they each vary slightly. I feel sure the workers tried to be exact, but with the hand finishing required, it was not possible. (If any of our members know of a fool proof answer to this problem, please write and let us know.)

However, there may be an easier solution to this problem. According to the article by the Wollenhaupts, "The Nude figure was made in three different sizes - $4 \frac{1}{4}$ " to $4 \frac{1}{2}$ "; $5 \frac{1}{4}$ " to $5 \frac{1}{2}$ "; and $6 \frac{1}{4}$ " to $6 \frac{1}{2}$ ". The small quarter

sure it would not be a Claret if the measurement was not in the 5 1/4" to 5 1/2" range. May I suggest that any member interested in additional information on this subject order this back issue of the CRYSTAL BALL. The price is only 60¢ per single copy. (See page 2 of this issue for additional information concerning back issues.)

One other interesting point that seems to cause a lot of confusion with both dealers and collectors alike is the difference between the Banquet Goblet and the Table Goblet. The Banquet Goblet is very hard to find, in fact to my knowledge there are very few known to exist at this time. Everyone seems to think their Table Goblet is in fact a Banquet Goblet - but this is not the case. Measure the stem as explained above and if it measure 6 1/4" to 6 1/2" it is a Banquet Goblet. If it measures 5 1/4" to 5 1/2" it is the slightly more common Table Goblet.

Do hope this information will be of help to you and other members. Thank you so much for writing. We need more suggestions of this kind from our members. Phyllis

National Cambridge Collectors, Inc. Statement of Operating Income and Expenses For the Years ended December 31, 1979 and 1978

	December 31 1979	December 31 1978
Income: Prorated membership dues Advertising Sale of back issues of Crystal Ball Other	\$ 7,047.40 868.95 391.80 286.68	\$ 5,437.69 857.33 382.40 (412.05)
Total income	8,594.83	6,265.37
Expenses: Advertising Office supplies Postage and box rental: Newsletter Other Printing Crystal Ball Other	518.84 244.62 2,250.28 302.83 2,120.30 362.69	414.23 312.23 1,655.06 246.37 1,212.11 319.52
Total expenses	5,799.56	4,159.52
Net operating income	2,795.27	2,105.85
Beginning Operating Fund Balance	5,908.12	3,802.27
Ending Operating Fund Balance	\$ 8,703.39	\$ 5,908.12

National Cambridge Collectors, Inc. Statement of Museum Income For the Years Ended December 31, 1979 and 1978

	December 31 1979	December 31 1978
All Cambridge Glass Auction Antique Show Book sales, net Donations Interest Other Royalties	\$ 1,182.78 1,441.17 1,825.14 649.73 3,139.17 20.64 2,064.00	\$ - 1,419.15 4,002.68 131.28 1,580.41 322.80 1,836.00
Net income to museum fund	10,322.63	9,292.32
Beginning Museum Fund Balance	28,787.15	19,494.83
Ending Museum Fund Balance	\$ 39,109.78	\$ 28,787.15

National Cambridge Collectors, Inc. Comparative Balance Sheets At December 31, 1979 and 1978

Assets	December 31 1979	December 31 1978
Cash: Operating funds Invested Receivables Book inventory Museum display assets Other assets	\$ 1,297.03 48,509.29 49,806.32 79.50 3,246.84 883.47 1,016.87	\$ 977.36 35,977.58 36,954.94 74.86 1,580.99 832.47 1,592.94
Total assets	\$ 55,033.00	\$ 41,036.20
Liabilities and Members' Eq Accounts payable Deferred membership dues	\$ 3,120.43 3,943.40	\$ 2,795.38 3,431.55
Other deferred income	156.00	114.00
Total liabilities	7,219.83	6,340.93
Members' equity: Operating fund Museum fund	8,703.39 39,109.78	5,908.12 28,787.15
Total members' equity	47,813.17	34,695.27
Total liabilities and members' equity	\$ 55,033.00	\$ 41,036.20

747 Cigarette Box & Cover

D/1063 (Talisman Rose)

306 6 in. Candy Box & Cover (Cut Knob)

No. 3121 - 21/2 OZ WINE

No 3121 - GOBLET

ROSE POINT

Chantilly Pose Point Wildflower

No. 3900/26 12" 3-FOOTED PLATE

No. 3900/19 2-PIECE MAYONNAISE SET

No.3900/20 61/2" BREAD & BUTTER PLATE

No. 3500/167 71/2" SALAD PLATE No. 3500/5 - 81/2" SALAD PLATE

No. 3900/135 - 5" COMPORT

No. 1532 - 3 PC MAY SET

THE CAMBRIDGE GLASS COMPANY, CAMBRIDGE, OHIO, U.S.A.

ON THE SICK LIST!

We have received word that two of our members have recently undergone surgery of a very serious nature. Both Chester L. Gamble of Cuyahoga Falls, Ohio, and Gerald R. Landman of Ashland, Ohio, have been very ill, but are recovering nicely at this time.

On April 30th, Chet underwent Open Heart surgery (artery by-pass) at the Cleveland Clinic. Further complications of a stroke and pneumonia have slowed his recovery, but his wife. Naomi, has assured us that he is coming along as well as can be expected. As we write this, he is still a patient in the St. Thomas Hospital, Akron, Ohio.

Gerald "Red" Landman underwent artery by-pass to his kidneys, on June 13th, in University Hospital, Columbus, Ohio. According to his wife (N.C.C. Treasurer), Ruby, he is coming along well and should be returning home before Convention time.

We are sorry that neither Chet nor Red will be able to join us in Cambridge for this year's Convention activities, but we are happy to know that they are both on the road to recovery. If you would care to send them a card, please mail it to them, c/o N.C.C., P.O. Box 416, Cambridge, Ohio 43725, and it will be forwarded.

- Classified -

FOR SALE: Crystal pressed Rosepoint goblet \$75; pressed Rosepoint base goblet, crystal base, royal blue top (repairable rim flake) \$75; crown tuscan keyhole stem vase (12") \$45; 2 glass top Yardley Jars, crown tuscan \$7.50 ea. Postage/insurance extra. Jack Roads, 3319 Montrose St., Sacramento, CA 95838. Phone: 916-925-7454.

WANTED: Rosepoint by Imperial. 6 or 8 place settings of the water goblet, wine and champagne glasses. Please respond to: Mrs. Shirlee Locicero, 16285 Jackson Oaks Dr., Morgan Hill, CA 95037. Phone: 408-779-6446.

BUYING DEPRESSION GLASS, Cambridge, Heisey, Fostoria, Akro-Agate, glass figurals and unusual glass "cuties". Nadine Pankow, 207 S. Oakwood, Willow Springs, IL 60480. Phone: 312-839-5231.

WANTED: NEARCUT: 10" lamp shade in Wheat Sheaf pattern. Also base for Daisy punch bowl. Bill & Phyllis Smith, 4003 Old Columbus Rd., Springfield, OH 45502. Phone: 513-323-3888.

BOOKS

All of the available reference books relating to Cambridge glass can be ordered directly from the Club.

Address your orders for any of the following to:

BOOKS

National Cambridge Collectors, Inc. P.O. Box 416 Cambridge, Ohio 43725

Please add \$1.00 (P & I) on each book order. (Not required for Price List only orders)

Ohio residents please add 41/2% State Sales Tax.

* * * * * * * * * * * * * * by National Cambridge Collectors, Inc.

1958-1958 CAMBRIDGE GLASS CO. CATALOG REPRINT (164 page reprint of original catalog) Paperback \$6.95

1949-1953 CAMBRIDGE GLASS CO. CATALOG REPRINT (300 page reprint of original catalog) Hardbound with Price Guide \$14.95

1930-1934 CAMBRIDGE GLASS CO. CATALOG REPRINT (250 page reprint of original catalog) Hardbound with Price Guide \$14.95

1978 PRICE GUIDE

for 1930-1934 catalog reprint \$2.00

by Mary, Lyle, and Lynn Welker

CAMBRIDGE GLASS CO.

(120 pages of reprint from 8 old catalogs) \$6.95

CAMBRIDGE GLASS CO. BOOK II

(119 pages of reprint from old catalogs) \$6.95

CAMBRIDGE, OHIO GLASS IN COLOR II

\$5.95 (15 color plates w/descriptions and notes)

by Harold and Judy Bennett

THE CAMBRIDGE GLASS BOOK

(96 pages with 59 color plates) Paperback \$7.95

1903 CAMBRIDGE BLASS CO. CATALOG REPRINT (106 page reprint of an original catalog)

by Charles and Mary Alice Upton

1979 PRICE BUIDE to the CAMBRIDGE GLASS BOOK (Prices for each item in Bennett book)

Erie's Second Annual Glass Show and Sale

Featuring
Cambridge, Duncan & Miller, Heisey
And Including
Glass Of All Periods

August 23 & 24, 1980 Sat. 1 p.m. - 9 p.m.—Sun. Noon - 6, p.m.

Hilton Hotel • Erie, PA

10th & State Streets
(1-90 Exit 6 ● 6 Miles North on Peach Street)

Special Guest:
Heisey Collector's of America
Representative

Admission 1.75 25¢ Discount with this ad Children under 12—Free Door Prize Each Day

Promotion by: Hank Pugliese 2947 Zimmerman Rd. Erie, PA (814) 456-7131

GUILLOCHE: see Chain.

GUM RESIN is a group of vegetable substances which are obtained from the leaves, bark, and roots of plants. Balsam is of this group and is used in the solution, which is used in the coating of glassware, to protect it during the etching process.

HAND-BLOWN: see free-blown.

HEAT RESISTANCE - Our Salad Plates, Cups & Saucers, Vegetable Dishes, and other pieces, supposed to stand heat, are annealed very carefully and thoroughly so that they will stand the ordinary usage they are intended for.

CAT'S MEOW

P.O. Box 27001, Dimond Sta. Oakland, CA 94602 Phone: 415-531-5197

| 1. | Honeycomb Bowl, 91/2", rubina (B-26-3-1) | \$135.00 |
|------|--|----------|
| | Basketweave Vase, 10", rubina (B-33-3-3) | |
| 3. | Doric Column Candlesticks, ivory, | |
| | gold worn, pr | 195.00 |
| 4. | Blue Jay Flower Frog | 145.00 |
| 5. | Tally-Ho, twin Mayo & Underplate, | |
| - 70 | emerald green | 25.00 |
| 6. | #1297 Vase, 11", emerald green w/cystal foot | |
| | (B-10-1-1 for shape only) | 45.00 |
| 7. | Swan, crystal, 61/2" | 28.00 |
| 8. | Ivy Ball, keyhold stem, crown tuscan (B-16-1-3) | 40.00 |
| | #3400/38 Tumblers, 9 oz., emerald green (4) ea. | |
| PI | RICES EACH - P & I EXTRA - PLEASE CALL AFTER 5 P | M PDT |

DEFINING GLASS TERMS

courtesy of Charles Upton

FIRE POLISHING: reheating of finished vessels to obliterate marks left by tools or molds and to obtain a smooth even surface. This method was used widely at the Cambridge Glass factory.

FLINT GLASS: (1) metal made with the silica of flints reduced to a powder or made friable by calcination. (2) lead glass, metal made with oxide of lead as the flux and sand as the silica.

FLUX: an alkaline or metallic substance, such as potash and carbonate of soda and oxide of lead, added to the batch to fuse the silica.

FLY: the breaking into pieces of a vessel, caused by too sudden cooling.

FOREST GREEN - Articles made in this color have a cool green shade, reminding one of spring-time forests, from which the color was named.

FOUND: the time taken for melting the batch, from the charge until the molten metal is ready to work.

FREE-BLOWN GLASS: glass formed by blowing and manipulation with the tools of the craft, without the aid of molds. This technique was used quite extensively by the Cambridge Glass Company.

FRIGGER: an experimental or apprentice piece.

FRIT: partially fused ingredients for the metal, formed in the calcar and kept on hand for melting; also synonymous with batch.

FULL-SIZE PIECE MOLD: mold composed of two or more pieces and the approximate size of the finished article.

GADROON, OR GADROONING: molded deep rounded flutes or ribbing impressed on a second short layer of glass which was formed by attaching a pearl or purl to the end of a parison and pulled up over it. The name of a Cambridge pattern, pattern #3500, which resembles the above type process but was done in the mold itself.

GAFFER: master blower, head of a shop.

GATHER: the blob of molten metal secured on the end of the blowpipe.

GATHERER: assistant to the gaffer who makes the gather on the blowpipe.

GLASS GALL (sandever): porus scum formed on the surface of the melting batch by salts in the alkalis and having no affinity for silica, or by wrong proportions of ingredients.

GLASSMAKERS' SOAP: black oxide of manganese which, added to the batch in the proper proportions, neutralizes the natural color of the metal.

GLASS POTS: see melting pots.

GLORY HOLE: small furnace used instead of the boccas or working holes for the frequent reheatings necessary during the processes of manipulation and for fire polishing.

GREEN GLASS: glass in its natural color; neither rendered colorless nor artificailly colored; generally made from coarser and less pure materials than those used for fine wares; principal alkaline base, soda or potash; second base, usually some form of lime; also called bottle glass.

DEALERS

DIRECTORY

NOTE: When writing to the Dealers listed here, please enclose a SASE!

EVELYN M. ALLEN

135 Cynthia Street Heath, Ohio 43055

Mail Order & Shows 614-522-1635 SPECIALIZING IN CAMBRIDGE GLASSI

BLACK ROOSTER ANTIQUES

1018 Clark Street Cambridge, Ohio 43725

614-432-3202

M. Sipe CAMBRIDGE GLASS - GENERAL LINE

BERKELEY ANTIQUES

69 Berkeley St. Boston, MA 02116

George or Frank

617-426-1048

CAMBRIDGE, HEISEY, GENERAL LINE

D & D ANTIQUES

184 East Kossuth Street (GERMAN VILLAGE) Columbus, Ohio 43206

DICK SLIFKO

614-443-6020

THE GLASS CUPBOARD

39 Shire Oaks Drive Pittsford, New York 14534

Marcia Ellis CAMBRIDGE ONLY

716-586-7596 SASE FOR LIST

LASHER ASSOCIATES

119 Water St. Gaithersburg, Md. 20760

Faith Lasher

301-977-8296

SPECIALIZING IN GLASSWARE

YOU CAN ADVERTISE YOUR

ANTIQUE SHOP HERE!

1 inch - \$6 for six months

BENICIA ANTIQUE SHOP

305 First Street Benicia, California 94510

> **OPEN 11 AM - 5 PM** Closed Monday

Z. E. LOPES

707-745-0978

VISIT HISTORIC BENICIA

and its 28 shops

Off Interstate #80 Off Interstate #80 North of San Francisco

COLLECTORS II

414 S. Washington Olympia, WA 98501

Ruby Gilmer & Pauline Christensen 206-754-7808

GLASSWARE - POTTERY - COLLECTIBLES

D'MARIE'S ANTIQUES

US Rt. 1 - just South of Rt. 606 Thornburg, Virginia 22565

Jim Rankin 703-582-6220 OPEN EVERY DAY 10 AM to 6 PM

GEORGE HOFFMAN ANTIQUES

129 South 4th Street Newark, Ohio 43055

614-345-8021

YOU CAN ADVERTISE YOUR ANTIOUE SHOP HERE!

1 inch - \$6 for six months

ROLLING ACRES ANTIQUES

66484 N. 8th Street Road Cambridge, Ohio 43725

Sandy Jenkins & Anne Ingram 614-432-2570

CAMBRIDGE & GENERAL LINE ANTIQUES

CHARLES A. SHAW

Glenwood Gardens - R.V.W.1B Yonkers, NY 10701

AMERICAN GLASS — 914-476-5175

SHOWS & MAIL ORDER!

THREE FRIENDS ANTIQUES CO.

3930 Broadview Rd. Richfield, OH 44286

Hours: Tues.-Sat. 10-4, Sun. 12-5 Phone 216-659-3930 WE BUY & SELL CAMBRIDGE!

AL STEELE

Westerville, Ohio 614-882-6483 or 614-882-7124 Mail Orders and Shows Only

HEISEY - CAMBRIDGE - PATTERN GLASS

THIS 'N' THAT PLACE

101 South Street Chagrin Falls, Ohio 44022

Lue Koerper OPEN THURS. - SAT. 216-247-4938

10 AM - 5 PM

CHARLES MIKULIK

Box 416 Elizabeth, N.J. 07207

- COLLECTOR -

Always paying good prices for CAMBRIDGE CAPRICE in all colors

201-372-1101

CARRY MOST TYPES OF ANTIQUES

COYLE & SCHUSTER ANTIQUES

Box 982 - Ph. 614-349-7362 Newark, Ohio 43055 Shows & Mail Order

BUY & SELL - CAMBRIDGE - HEISEY

FINDER'S KEEPER'S ANTIQUES

P.O. Box 303 Dayton, O. 45401 513-254-2937

P.O. Box 16023 Columbus, O. 43216 614-885-2726

SPECIALIZING IN CAMBRIDGE GLASSI

'OUR GLASS ANTIQUES

Box 27, Wills Point, Texas 75169 20th CENTURY COLLECTIBLES featuring CAMBRIDGE GLASS! Shows - No Lists - SASE Please

PAUL & GINNY HENDERSON 214-563-6971

1886 HOUSE

East Schodack, N.Y. 12063 MAIL and SHOWS

Laurie Cruise

518-477-5895

CAMBRIDGE - NORITAKE - AZALEA - D.G.

BILL & SHARON PHILLIPS

21730 Priday Euclid, Ohio 44123

Ph. 216-261-4665

Shows Only

401-295-7520

BUYING GLASS, ANTIQUES, ETC.

SWISS HILLS COLLECTIBLES

Mary & Wilbur Henderson 303 Guilford Avenue

Woodsfield, Ohio 43793

& Shows 614-472-1133 SPECIALIZING IN CAMBRIDGE GLASSI Mail & Shows

WICKFORD ANTIQUE ARCADE

650 Ten Rod Road North Kingstown, RI 02852

The Clausons

SPECIALIZING IN GLASSWARE

4th of July

DISPLAY: OPEN GLASS SALTS representing dozens of glass factories shown by Irene Bobrowicz, charter member of New England Society of Open Salts, Inc.

FREE GLASS IDENTIFICATION: Bring your glass "mysteries" for

our staff of writers to help identify - limit 2 items - no appraisals

BANQUET SPEAKERS - AUGUST 23 - 7 p.m

Presented by GLASS REVIEW, the all glass magazine devoted to "Keeping Glass Collectors Informed", P.O. Box 2315, Costa Mesa, CA 92626 or call Barbara Shaeffer at (714) 642-7636.

ADVANCE RESERVATIONS NEEDED - \$15 PER PERSON

*

* Dr. James Measell - Author of Greentown Glass There's More To Collecting Glass Than Just Collecting Glass

*

*Mr. Leonard Padgett - Author of Pairpoint Glass

"Glass Fakes And Trademarks

The four cornerstones of character on which the structure of this nation was built are: Initiative, Imagination, Individuality and Independence.

Capt. Edward V. Rickenbacker

A nation is made great, not by its fruitful acres, but by the men who cultivate them; not by its great forests, but by the men who use them; not by its mines, but by the men who build and run them. America was a great land when Columbus discovered it; Americans have made of it a great nation.

Lyman Abbott

National Cambridge Collectors, Inc. P.O. Box #416 Cambridge, Ohio 43725

U.S.POSTAGE
PAID
So. Vienna, Ohio
45369
Permit No. 15

IRST-CLASS MAIL

