

Published monthly by the National Cambridge Collectors, Inc. to encourage and report the discovery of the elegant and boundless product of the Cambridge Glass Company of Cambridge, Ohio

Issue No. 190 February 1989

FROM THE PRESIDENT'S DESK

With all the varied activities taking place during the Holiday season of November and December, followed by the college football bowl games and then the professional football play-offs and the Super Bowl; it is quite easy to let the days, weeks and even months get away without comprehending their passage. With the mail on Christmas Eve, came 1988 income tax forms and shortly after New Year's Day, the January issue of the CRYSTAL BALL arrived with the 1989 Auction List. You suddenly realize 1988 is over and it is time to start serious planning for 1989.

Yes, my friends, it is time for the 1989 N.C.C., Inc., ALL-CAMBRIDGE GLASS AUCTION! It is to be held:

Saturday, February 25, 1989
Preview at 9 am - Auction at 10 am
Shenandoah Inn, Old Washington, Ohio

Complete auction information, along with the actual Auction List, was sent to every member with their January 1989 issue of the CRYSTAL BALL. If you did not receive a copy, contact your editor at once.

We will also be holding our N.C.C., Inc. February Quarterly Meeting on:

Friday, February 24, 1989 - 8 pm also in the Shenandoah Inn meeting there will be a "Show & Tell" session, and at its conclusion, a Preview of the auction glass. All members are encouraged to attend both the Quarterly meeting on Friday evening, and the Auction on Saturday. The weekend not only presents an opportunity to acquire some fine Cambridge glass, but also one for socializing and having a good time.

If you come to the Quarterly meeting, do bring interesting glass for "Show & Tell." This is an excellent opportunity to share the unusual and the unknown with friends and hopefully gain some insight into the piece or pieces you have just found or treasure.

If you are planning to participate in the Auction by mail bid - Please, read the instructions very carefully and then follow them. In doing so, it makes life so much easier for all involved in the auction process.

One of the items to be discussed at the upcoming Quarterly meeting will be a fund raising campaign. The primary use of funds raised thru this drive will be to purchase glass for the museum, and for museum expansion. As I have said many times before, the N.C.C. needs to build a good, solid, core collection, representative of Cambridge production, while the glass is still available at reasonable prices. And, to do this, we need monies -

Following the business portion of the

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.

Membership is available for individual members at \$13 per year and additional members (12 years of age and residing in household) at \$3 each. All members have voting rights, but only one Crystal Ball will be mailed per household.

Back issues of the Crystal Ball are available (beginning with Issue No. 1, May 1973) for members only. Cost: 60 cents each or 12 issues for \$7.

1988-89 Officers & Committee Chairpersons

President Mark A. Nye
Vice-President Cynthia A. Arent
Secretary J.D. Hanes
Treasurer William C. Smith
Sergeant-at-Arms Marlene K. Snyder
Acquisition Lynn Welker, Bill Smith, Mark Nye, Joy McFadden, J.D. Hanes
Budget & Finance David B. Rankin
By-Laws J.D. Hanes
Convention Mark A. Nye
Membership Phyllis D. Smith
Museum—Facilities Willard P. Kolb
Museum—Interior Lynn Welker, Janice Hughes, Marybelle Moorehead
Non-Glass Items J.D. Hanes, Cindy Arent, Judy Momirov
Nominating Willard P. Kolb
Program R. Clarke West
Project William C. Smith
Public Relations William C. & Phyllis D. Smith
Publicity Cynthia A. Arent
Study Group Advisor Phyllis D. Smith
1989 Auction Lynn M. Welker
1989 Antique Show Joy R. McFadden
1989 Flea Market Marybelle Moorehead
Crystal Ball Editor Phyllis D. Smith

Classified Advertising Rates

10 cents per word \$2.00 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

(Camera-ready ads preferred)	Members	Non-Members	
1/8 page (9 items)	 \$ 6.00	\$10.00	
1/4 page (20 items)		15.00	
1/2 page (20 items)		25.00	
3/4 page		35.00	
Full page (50 items)		45.00	

Dealers Directory

Cambridge Crystal Ball assumes no responsibility for items advertised and will not be responsible for errors in price, description or other information.

Advertising copy, articles, club news and notices must be in our hands by the 10th of each month to assure publication in our next issue.

Paid advertisements containing reproductions or new glass will not knowingly be accepted for publication.

Opinions or information stated in any signed article or letter printed in the Crystal Ball are those of the authors and may or may not agree with National Cambridge Collectors, Inc. The Editor reserves the right to refuse and to edit any material submitted for publication so as to conform with the editorial style of the Crystal Ball.

Please Address All Correspondence to:

National Cambridge Collectors, Inc. P.O. Box 416 Cambridge, Ohio 13725 President — Mark A. Nye, 305/221-0343 Secretary — J.D. Hanes, 614/432-6794 Editor - Phyllis Smith, 513/323-3888

Please notify us immediately of any change in your address.

Please enclose an SASE when requesting information.

CAMBRIDGE GLASS BOOKS

by National Cambridge Collectors, Inc.

COLORS IN CAMBRIDGE GLASS (128 pages - 60 color plates - fully indexed) Hardbound with Price Guide \$19.95

* 1930-34 CAMBRIDGE GLASS CO. CATALOG REPRINT (250 page reprint of original catalog) Hardbound with Price Guide \$14.95

* 1956-58 CAMBRIDGE GLASS CO. CATALOG REPRINT (164 page reprint of original catalog) \$6.95

1985 COMBINED PRICE GUIDE

for 1930-34 & 1949-53 catalog reprints Postpaid \$5.75

*NCC MEMBERS ONLY: These publications are available at 10% discount

by Bill & Phyllis Smith

CAMBRIDGE GLASS 1927-1929

(66 page reprint of original catalog) Paperback with Identification Guide

\$7.95

by Mark Nye **CAMBRIDGE STEMWARE**

(95 Stemware lines with 107 illustrations) Paperback

\$14.95

by Cambridge Buffs Study Group NEARCUT

(108 page reprint of 1910 Cambridge Catalog) \$9.95 Paperback with Price Guide

by Mary, Lyle and Lynn Welker CAMBRIDGE GLASS CO.

(120 pages of reprint from 8 old catalogs)

Paperback \$6.95

CAMBRIDGE, OHIO GLASS IN COLOR II

Spiralbound

\$5.95

by Harold and Judy Bennett

1903 CAMBRIDGE GLASS CO. CATALOG REPRINT

(106 page reprint of an original catalog)

Paperback

\$7.50

Address your orders to:

BOOKS National Cambridge Collectors, Inc. P.O. Box 416 Cambridge, OH 43725

Please add \$1.00 (P & I) per order. (Not required for Price Guide) Ohio residents please add 6% state sales tax.

DEALER DISCOUNTS AVAILABLE - PLEASE WRITE!

NCC Museum of Cambridge Glass

The museum is located on U.S. Route 40, one-eighth mile east of 1-77 near Cambridge. Hours: 12 noon to 4 p.m., Wednesday through Sunday (March through October). Phone 614/432-4245. Closed Easter and July 4th.

AUCTION OFFERS UNUSUAL VARIETY

by LYNN M. WELKER, Chairman 1989 N.C.C. All-Cambridge Glass Auction

This year's Auction has many unusual and interesting items, never before offered for sale at our Annual Benefit Auction! Several unusual figurals are included: #57 crystal Rabbit box and cover, hard to find in mint condition; #109 moonlight blue 8-1/2" Draped Lady; #129 jade Ram's Head bowl and Doric candlesticks; #143 forest green Frog pitcher, which is quite rare; #192 amber 3" Swan; #193 peach-blo Melon Boy flower frog, in mint condition; #200 Turtle flower block (please note damage); #210 ivory 13-1/2" Draped Lady, this is seldom seen in this size and the detail is excellent; #218 smoke Nude Compote (note reference number should read #3011); #219 8-1/2" Swan with lid and rose finial, one of very few known (please note damage).

A variety of rarer Nearcut items grace this year's Auction. Among them are: #83 emerald Novelty Mug; #86-#89 Children's Toy pieces, always hard to find in mint condition; #90 Buzz Saw 6 oz. Cologne; #94 green carnival Feather Cracker Jar, which has the finest color; #95 Wheat Sheaf electric Lamp in an unlisted shape; #97 4-handled Vase is beautiful; #98 Fish Tankard is extremely hard to find; #102 Community Washbowl and Pitcher set in crystal, which is unusual as the few known are in color.

Several hard to find opaque items appear this year: #38 helio Perfume Lamp (note original box); #40 ebony gold encrusted "Lily of the Valley" plate; #53 turquoise Queen Salt & Pepper, a rare early color that is seldom seen; #63 helio Basket; #139 early milk glass Hatchet; #140 ebony Boudoir Lamp with gold trim and original fittings; #195 milk glass doorknob; #211 ivory Wetherford bowl; #222 Cambridge Portiere Chains (reference at end should read unusual instead of usual).

Many unusual decorations and color combinations seldom found, highlight this year's Auction: #73 topaz satin Wetherford Berry set; #111 royal blue Sherbets with gold silk screen decoration; #117 crystal satin Canape set with unusual red ename! Hunt Scene decor; #124 carmen Farber Compote in anodized gold holder with a figure-eight stem; #202 blown vase with heavily enamelled blue Swallows; #207 Goblet with elaborate cutting (note chip); #208 experimental pink opalescent Everglade Nappy in an unlisted shape (probably made from a sugar bowl); #209 Goblet with elaborate sample etching of chrysanthemums; #214 and #215 Blue Cloud and White Rain Sherbets; and #220 amethyst Console set with beautiful gold encrusted Gloria etching.

A very nice group of small items #142 thru #178 include several unusual pieces, as well as, fourteen Cordials. #189 rubina Tumbler and #213 sunset Tumbler, both with choice color, would make nice color additions to anyone's collection. #201 Cambridge Glass Co. original Chemical Glass Catalog, is complete and a chance to add a rare paper collectible to your collection.

Plan to attend or mail bid this year - all proceeds benefit the Museum!

If you have any questions about mail bidding, please phone: 614/826-7414. All mail bids are handled in secret and items are mailed out the week following the Auction. Mail bidders in past years have proved quite successful. Hope to see you there.

Decagon Lunch Sets

No. 402 Vasc Etching No. 741

BK. 5. 518622

No. 3400 Line Candy box, Plates, etc.

SOMEONE IS ALSO IMITATING YOU!

But don't let that disturb you for they say, "imitation is the sincerest form of flattery." Some inferior manufacturer may imitate merchandise which Cambridge originates and other stores may imitate the policy and arrangement of your store, but they can never copy the personality which is the character upon which your business and that of The Cambridge Glass Co.

has been built. We intend to continue to originate new glassware of Quality and Salability for the store that intends to continue to be original.

ORIGINALITY

Philadelphia, Pa.

921 Filbert Street

Milwaukee, Wis.

204 Wisconsin Ave.

Boston, Mass. 99 Bedford Street

Detroit, Mich.

315 Donovan Bldg.

The

SALABILITY

Cambridge Glass Company

Cambridge, Ohio

SHOWROOMS

New York, N. Y.
184 Fifth Ave.
Oliver C. Graham, Mgr.
Chicago, Ill.
Room 1547, The Merchandise Mart

Denver, Colorado 1601 Emerson Street Kansas City, Mo. 544 Ridge Bldg. Los Angeles, Calif. 946 South Flower St. London, E.C.2., England 48 Fore Street

This advertisement appeared in a 1930 issue of "The Crockery and Glass Journal."

Felix Wohlgemuth, Manager

Transparent Colors

PART IV

by MARK A. NYE

Three paragraphs in an article published in the February 1930 issue of China, Glass & Lamps are interesting for several reasons. They read:

"Among the new wares of the Cambridge Glass Co. on display was a line of gold-edged bowls and vases decorated with paneled urn etchings. These pieces came in green, Peach-Blo, Willow Blue, Madeira and crystal. There was also a new line of dinnerware, both square and six sided, carried out in the different pastel shades, and also in a new color that resembles old gold.

Bridge sets in the so-popular 'Ebony' glass, the stemware having black feet and crystal bowls, were being shown, too, and a distinct novelty was the radio lamp. This lamp has an ebony base and bears a crystal figure through which a two-toned light radiates.

Early American bowls were on display in the Cambridge show rooms, also, in mystic blue, rose du Barry, 'Krystol,' cinnamon, jade and ebony. Etched crystal vases with ebony feet, some carrying gold edges, were being shown, and there were also attractive vases in ebony, green and crystal, ornamented with clear glass decorations."

From this portion of the article it cannot be determined if the writer was describing items seen at the Pittsburgh trade show the previous month or at one of the Cambridge showrooms, probably New York. It is reasonably safe to assume the writer was not a Cambridge employee or someone from their advertising agency, based on the lack of knowledge of the correct name for the new gold color.

This is probably the last mention of Madeira and one wonders, was what the writer saw, really Madeira, and if so, why was it being shown at this time when other indications are it was in the process of being or already discontinued. This is particularly puzzling considering the time period, January-February, when Cambridge, like all companies, were seeking

orders for the coming year. Why show Madeira if you are not going to produce it?

The first paragraph heralds the introduction of the #3400 line of dinnerware for this is the line described as "new line of dinnerware, both square and six sided."

The last paragraph with its mention of what appears to be five new color names leaves the reader wondering what did the writer see. In a Cambridge advertisement, published for the following April, we get more information from the statement, "Made in Jade, Rose-DuBarry, Mystic and other Satin Finish effects." and, from "This four piece console set is another winner from our Satin Finish line. Can be had in various colors including Jade, Cinnamon, Krystal, Rose-DuBarry and Mystic."

A few months prior, October 1929, Alden Welles published an article entitled "Cambridge Glass. A notable Landmark on the Road of the Progressive American Glassware Industry" in The Crockery and Glass Journal and from it comes the following paragraph.

"Here are all types of glassware, such as the increasingly popular dinner or luncheon services, tastefully arranged with their matching stemware, shimmering with the subtle pale blue of Montana sapphires, a blue that rivals the sea-green tint of aquamarines. Round or decagon shaped. these blue sets, called 'Willow Blue,' are contrasted with others in emerald green, delicate pink called 'Peachblo,' Madeira or light Amber, and plain or etched Crystal. Belonging with them are centerpieces, large bowls in three distinct shapes; the so-called 'cabaret shape,' the flat rimmed, the roll edge; and these bowls have figures of mounted Indians hunting bison, in low relief, and are 'satin finished,' making them semi-opaque, each color having a name of its own: 'Mystic (willow) blue,' 'Rose du Barry' (peach blo), Jade green, Cinnamon or amber. Figure Flower holders and candlesticks complete the ensemble."

As hinted at in the preceding paragraph, these names do not represent actual new colors, but rather acid treatment of pieces made in existing colors, producing a Satin Finish. The colors used in this line of Satin Finish wares are:

continued on next page

COLORS continued from page 5

Willow Blue Mystic
Peach-blo Rose du Barry
Emerald Jade
Amber Cinnamon
Crystal Krystal

Only the pattern side of the glass was acid treated and there were two distinct uses of this treatment. One style has the pattern completely in a satin finish, while the other leaves highlights unfrosted or clear.

For the most part, The Satin Finish line consisted of items from the existing Springtime and Everglade lines. Among known exceptions are figural flower holders and the #646 candlesticks (commonly called ring or keyhole sticks). Items in the Satin Finish line were completely frosted on the pattern side and the reader is referred to Colors in Cambridge Glass for illustrations of this line.

In addition to the Satin Finish line, Cambridge also promoted the "La Fleur" line as described in this paragraph taken from China, Glass and Lamps, April 1930.

"The Cambridge Glass Co., Cambridge, O., has a wide range and choice of brand new items that are now being featured. These are all on display in the New York showrooms, 184 Fifth Avenue. Any of these is unusually well suited for gift purposes. and it can be truthfully said that the firm without a doubt has the best line it has ever shown. Illustrated and typical of these new things are a bowl and vase. In vases, this assortment presents five different sizes, shapes and patterns in a color selection of jade, krystol and ebony. It is known as the 'La Fleur' line, and bears this name as each treatment features a different type of flower. flowers are raised and in clear effect which is in pleasing contrast with the frosted body. This idea is carried out also on the bowls which are shown in four different shapes. It might be mentioned here that these bowls are particularly adapted to the Cambridge figure flower holder which is so well known and has become so popular."

Shown in the accompanying illustration were the Springtime vase #1252 and bowl #1255. The other four vases and three bowls were also from the Springtime line. In the author's collection is the #1256 oval bowl in Jade.

The following year, February 1931, saw this statement appearing in a China, Glass and Lamps article on Cambridge:

"A new line of vases known as the 'Lafleur' in crackled effect with floral designs in relief was most interesting in all the colors made by Cambridge."

While this might be a new line, it is more than likely a poor description of the "La Fleur" line as it was previously described; a frosted background with clear floral highlights.

There is evidence, but in my opinion not conclusive, that the entire Satin Finish line was also known as Springtime. As shown in the 1930 Cambridge catalog, the Springtime line might be satin finished and The Crockery and Glass Journal in February 1930, included the following:

"One of the newest and most appealing lines of special, glassware to appear on the market for 1930 is the 'Springtime' line being introduced by the Cambridge Glass Co. Flower bowls, console sets, vases, etc., are included in the Springtime offering which is striking with its embossed design in clear glass which is emphasized by a frosted background."

However, much of what is found today does not have the clear highlights, i.e. is completely frosted on the pattern side and hence it is these pieces that constitute the Springtime line, if in fact the Springtime line consisted only of frosted items. The one known Cambridge advertisement for this treatment makes no mention of Springtime, referring instead to the Satin Finish line.

Pieces with the embossed design in clear or unfrosted glass with a frosted background, in this author's view, constitute the La Fleur line as it was originally described in the April 1930 issue of China, Glass and Lamps.

Apparently both the Satin Finish and La Fleur lines were of limited production since pieces from these lines are infrequently seen today.

HAVE A HAPPY VALENTINE'S DAY! Remember your Sweetheart with a piece of Cambridge Glass.

No. 1251 Springtime Vase

Cambridge Wares Are Unbeatable For Gifts

BEFORE JUNE SELLING STARTS. BUYERS WHO
ARE SALES-WISE WILL INSPECT OUR LINE
FOR MONEY-MAKING VALUES.

Here is a flower holder unique for the season of flowers. Made in Jade, Rose-DuBarry, Mystic and other Satin Finish effects. Eight inches high.

No. 1150/1155/518 Jade Console Set

A

Our Trade Mark Label

Means Quality Glassware

No. 1044 Crystal Swan

This four-piece Console Set is another winner from our Satin Finish line. Can be had in various colors including Jade, Cinammon, Krystal, Rose-DuBarry and Mystic. A beautiful design and highly attractive.

Illustration shows Swan in Satin Finish Crystal with beak in coral red. Can be had in various sizes for many purposes and in a wide choice of attractive colors. A real gift item.

The Cambridge Class Company Cambridge, Ghio

SALES ROOMS

New York—184 Fifth Avenue, Oliver C.

Graham, Manager. Eugene P. Henn,
Assistant Manager.

<u>C</u>

....

SALES ROOMS
Chicago—Room 311 Shops Building, 17
N. Wabash Avenue, Ben Franklin,
Manager.

This advertisement appeared in the April 1930 issue of "China, Glass and Lamps."

In Memoriam

"The good deeds left behind them, Will form a chain to bind them To those who linger here; And oh! the love of knowing The good they sowed in growing, And the harvest from the sowing Will increase each circling year."

EVELYN M. ALLENJuly 2, 1925 - December 24, 1988

It is with deep sadness that we must report to you the recent passing of our dear friend and longtime N.C.C. supporter. She had been ill for quite some time and had been hospitalized 21 days prior to her death, at home, on Christmas Eve.

Evelyn and her husband Harry (Tony) were founding members of N.C.C., Inc., and have been involved with, and supported its activities in every way possible. Evelyn served for many years as a member of our Board of Directors, and as Chairman of the Membership and Program & Entertainment Committees. She has also served on the Nominating Committee and was Chairman of our first Antique Show in 1976 and again in 1977.

Evelyn was a well-known Antiques Dealer and set-up at many shows throughout Ohio. She was a dealer in every N.C.C. Show, even though her health prevented her from attending, in person, last year. Her smiling face and friendly personality will be greatly missed by those who knew and loved her.

She and Tony resided in Heath, Ohio, and are parents of two children, four grandchildren and two great-grandchildren. We send our deepest sympathies to Tony, their children, grandchildren, other family members, and many, many, friends.

"May it be of comfort to you, to know that others care!"

Study Club News

STUDY GROUP #7 - EASTERN OHIO
"THE CAMBRIDGE BUFFS"
Phone: 614/432-5230

The Cambridge Buffs Study Group held their meeting on December 11, 1988, in the home of Roy and Doris Isaacs, Norwick, Ohio. There were nine members and one guest present.

Charles Upton conducted the program which consisted of identifying various pieces of Cambridge glass by color and time of production. It was interesting, but difficult to properly identify each piece.

Items to identify consisted of the following: #756 candlestick with a berry etching; Pearl Mist vase; Azurite bowl, Primrose bowl; berry bowls in frosted blue bell and topaz; heather-

continued on page 15

AN EXPRESSION OF SYMPATHY

The flower's seed, its needs must die In order for rebirth, And too, our brother lives again— He's merely passed from earth.

> ALBERT J. MILLER Died November 1, 1988

It is with deep sorrow that we send this expression of sympathy to Al's family, and especially to his dear wife Mary Jane.

The Miller's have been members of N.C.C. since its beginning, and have supported our efforts in every way they could. We had not seen them for several years, but Mary Jane always kept in touch with a note when their dues were paid.

It is always difficult to lose a friend!

A Winter Day at the Storage Building

(an unforgettable experience)

by CINDY ARENT, N.C.C. Vice President and Member of Non-Glass Items Committee

As we opened the door to the Storage Building, it creaked, and we were soon covered with the last spider webs of Fall. Yes, it was winter at the N.C.C. Storage Building.

There was an eerie silence, however, somehow we got the feeling that we were <u>NOT</u> alone! As we walked around the room we could hear the voices of molds, both large and small, calling out to be cleaned and inventoried.

Mold #2631 for "Marjorie" Punch Bowl

We promised that we would try harder to get more members together this spring to work on them, but for now, we were just there to gather more paperwork to be organized and filed. We also explained that it was still too cold for us to work in the building.

Then an enormous mold spoke in a deep, gruff, voice and said, "We molds understand and know that you people will keep your word. Please remember that we are here to help in your understanding of Cambridge Glass in any way we can. There are some molds from our family that are not fortunate enough to be here with us at your Museum. We need help in finding out who is here and who the unlucky ones are that didn't make it."

Again, we assured them that we would be back, and left with a feeling of guilt for not having stayed longer. This day was truly an unforgettable experience!

Pallet containing a mixture of both PASTE (Blow) and IRON (Press) Molds

In future issues of the CRYSTAL BALL, we will try to list dates and times that we will be working on molds. So, if you're out for a weekend drive and feel the urge, please stop by.

We could really use your help.

Until then,

"THINK MOLDS"

THE DAILY JEFFERSONIAN

Cambridge History From News Articles

by CHARLES A. UPTON

"FINDS VALUABLE SAND DEPOSIT"

The Daily Jeffersonian, Cambridge, Ohio.

Friday, April 1, 1910 . . . Lore City, Ohio -- A. W. Johnson, formerly of this place, but now living at Saginaw, Mich., and who is a practical coal driller and mineral tester, sends a sample of white sand resembling granulated sugar which he has discovered for a company near his Michigan home. The strata is located about 40 feet beneath the surface of the ground and is 100 feet in thickness. It will be used to manufacture the very finest quality of cut glass and the deposit is said to be of inestimable value. Mr. Johnson is the first man to succeed in putting a hole through to the bottom of this sand vein.

"RESIGNS POSITION AT GLASS HOUSE"

The Daily Jeffersonian, Cambridge, Ohio

Saturday, May 14, 1910 . . . J.J. Kelley has resigned his position as mould maker at the Cambridge Glass Plant, effective Saturday, May 14th. When interviewed at his home on East Gaston Avenue, Saturday, he confirmed the report that he had resigned, but when asked as to his plans for the future stated that he had decided on nothing definite, and that he intended to take a rest before engaging in anything.

Mr. Kelly has been connected with the Cambridge Glass Plant since the start, and was regarded one of the most expert and valuable employees. Mr. and Mrs. Kelly expect to leave about the first of July and go to Barnesville. Their many friends will sincerely regret to have them leave Cambridge.

"GLASS WORKERS GET VACATION"

The Daily Jeffersonian, Cambridge, Ohio

Monday, June 20, 1910 . . . Following the usual custom the Cambridge and Byesville glass plants will shut down for two weeks during the month of July. Both will shut down Saturday, July 2nd, and resume operations, Monday morning, July 18th. The shut down of the glass plants all over the country is in accordance with a clause in the union scale, which requires all union plants to give the men a two weeks vacation during the month of July.

"FALLS ON PILE OF BROKEN GLASS"

The Daily Jeffersonian, Cambridge, Ohio

Friday, June 24, 1910 . . . Joseph W. Rogers, age 38, fell while at work in the Glass Plant Friday morning, and sustained severe cuts and wounds to his right arm. He was reaching high above his head to adjust a motor, when he stepped backward, alighting on broken class.

Mr. Rogers went to Dr. Ramsey's office where his arm was dressed. One jagged wound, three inches in length, extending crosswise on the arm, and several smaller ones were also closed. A piece of skin one inch square was torn out and the hand was badly lacerated.

Although the wounds are exceedingly painful they are not considered dangerous.

SCALE, THIRD SIZE

Butter and Cover.
Packed 4½ dozen in a barrel.

Set packed 1% dozen in a barrel.

Cream.
Packed 10% dozen in a barrel.

Tail Celery.
Packed 5 dozen in a barrel.

Molasses Can, N. T., 13 oz. Packed 6¼ dozen in a barrel,

This and the next four pages are taken from the 1906 Cambridge Glass Company catalog.

SCALE, ONE-THIRD SIZE.

8 inch Nappy, Flared. Packed 3½ dozen in a barrel.

7 inch Nappy, Flared. Packed 5½ dozen in a barrel.

Salt and Pepper, B Shape. Packed 24 dozen in a barrel. Original package is 12 dozen.

8 inch Nappy, Belled. Packed 3½ dozen in a barrel.

7 inch Nappy, Belled. Packed 4% dozen in a barrel.

6 inch Nappy, Flared. Packed 8 dozen-in a barrel.

4 inch Nappy, Round. Packed 25 dozen in a barrel. Original package is 12 dozen.

6 inch Nappy, Belled. Packed 6½ dozen in a barrel.

6 inch Nappy, Square. Packed 5 dozen in a barrel.

4 inch Nappy, Belled. Packed 25 dozen in a barrel. Original package is 12 dozen.

6 inch Nappy, Round. Packed 7 dozen in a barrel.

7 inch Nappy, Square. Packed 4½ dozen in a barrel.

Salt and Pepper, A Shape. Packed 30 dozen in a barrel. Original package is 12 dozen.

7 inch Nappy, Round. Packed 4½ dozen in a barrel.

8 inch Nappy, Square. Packed 3 dozen in a barrel.

8 inch Nappy, Round. Packed 31/2 dozen in a barrel,

SCALE, ONE-THIRD SIZE.

Cordial.

Packed 100 dozen in a barrel.

Original package is 12 dozen.

Pickle.
Packed 15 dozen in a barrel.

Wine.
Packed 40 dozen in a barrel.
Original package is 12 dozen.

4% inch Nappy, Belled. Packed 20 dozen in a barrel. Original package is 12 dozen.

4 inch Nappy, Square. Packed 22 dozen in a barrel. Original package is 12 dozen.

4½ inch Nappy, Round. Packed 18 dozen in a barrel. Original package is 12 dozen.

9 inch Salver. Packed 2 dozen in a barrel.

Banquet Bowl.
Packed 2 dozen in a barrel

SCALE, ONE-THIRD SIZE.

Custard.
Packed 30 dozen in a burrel.
Original package 12 dozen.

Packed 19 dozen in a barrel.

Water Jug. Packed 2½ dozen in a barrel.

Gobiet.
Packed 10 dozen in a barrel.

Water Bottle.
Packed 21/4 dozen in a barrel.

Study Club News

continued from page 8

bloom mustard jar; Sunset whiskey; Windsor Blue Seashell candlestick; Rubina candlestick; Carrara soap dish and pin dish; and several pieces in mulberry, amethyst, ivory, pistachio, and avocado.

Our Christmas gift exchange and a buffet was enjoyed by all.

submitted by Deanne Gray

STUDY GROUP #10 - LONG ISLAND, NY "THE TUSCAN CROWNS"

The Tuscan Crowns Study Group dispensed with their usual business meeting this month (December).

Instead, we met at the Historic Milleridge Inn for our annual Christmas dinner. While there, we were entertained by Christmas Caroler's in period costumes, exchanged Christmas gifts, and enjoyed a pleasant evening.

We will resume our regular meetings in January. We would like to extend our wishes for a Happy New Year to all.

submitted by Rosemary Rose

STUDY GROUP #13 - SOUTH WEST OHIO "MIAMI VALLEY, OHIO"

Our meeting was held January 10th, at the Huber Heights Library. There were thirteen members present.

Our Christmas Dinner, held in conjunction with the local Heisey study club, was discussed; and 1989 dues were collected.

Our program was presented by Bill Smith and his topic was "Etchings - The Process of How They are Created." Bill travelled through the process step by step, describing in detail how the etching was produced. He displayed an etching plate and various tools for us to examine.

The following items were offered for "Show & Tell": 6-1/2" crystal Swan; 3" mandarin gold Swan; a Guernsey Glass crown tuscan Bridge

Hound; an amber Mt. Vernon Cigarette holder with a crystal stem and foot; 3 gear shift knobs, made by Degenhart at the Cambridge Glass factory; a #3555 crystal hand (used as a rubber glove mold); two miniature frogs made by Mosser; several pieces of pink Fostoria; and a #3400 light green footed Jelly dish, etched Apple Blossom.

Our next meeting will be held February 14th. All area N.C.C. members are invited to attend.

submitted by Vicki Wollenhaupt

Hat. Cambridge Collectors, Inc.

announces

14th Annual Show & Sale

June 23, 24 & 25, 1989

National dealers offering Cambridge, Heisey, Duncan, Fenton, Fostoria, Tiffin, Imperial and other collectibles.

Dealer Inquiries Invited

N.C.C., P.O. Box 416, Cambridge, OH 43725 Attn: 1989 Antique Show Manager

> Memory is the power to gather roses in the winter.

Re-opens AUCTION Weekend

VISIT YOUR MUSEUM of CAMBRIDGE GLASS

HOURS:

Wednesday thru Sunday - 12:00 to 4:00 P.M. Closed Monday & Tuesday

Museum Telephone Number -614-432-4245

PRES. DESK continued from page 1

monies in excess of what is obtained through current activities and sources. In addition, we need to start accumulating a reserve to finance, in part or whole, museum expansion, which will become a necessity within the foreseeable future.

The 1989 N.C.C., Inc. Convention is still six months away, but it is not too early to start making plans to attend. The dates for this year's Convention are:

June 22, 23, 24 & 25, 1989 Shenandoah Inn, Old Washington, Ohio

There will be no major changes in activities. On Thursday evening, June 22nd, we will be holding the Convention Chairman's Reception, which is a rather formal name for a very casual affair, designed for talk and getting acquainted.

Friday evening will see the opening for the Antique Show & Sale, followed by the Opening Session of the Convention, which will once again feature a complete meal.

On Saturday morning we will have the annual N.C.C. Flea Market, followed by breakfast and the Saturday morning program; educational programs, the annual "Show & Tell" that afternoon, and our Banquet in the evening.

Sunday will feature breakfast followed by the Annual Meeting of the N.C.C., Inc., and on Sunday afternoon the Former Cambridge Glass

Company Employees Reunion, at the Museum. The Antique Show, of course, will be open both Saturday and Sunday. The theme of this year's Convention is "The 1940s" with a sub-theme of "Cuttings." More details regarding the Convention will be announced at the February Quarterly meeting.

Other events during the year (and it is NOT TOO EARLY to be making plans), are: the Annual Picnic and Summer Quarterly Meeting on Saturday, August 5th; and the Fall Quarterly Dinner Meeting on Saturday, November 4th.

Above all, plan on visiting the Museum this year! The display area is in the process of being enlarged, and following this, the displays will be rearranged. The Museum is currently closed for the winter and will reopen for the 1989 Season, Auction weekend.

The Museum Hours are: 12 noon to 4 pm Wednesday thru Sunday - March thru October (closed Easter Sunday and July 4th)

While not generally open, except during Convention and for the Summer Picnic, special arrangements can be made for a visit to the Storage building; to view the molds and tools acquired during the Imperial Glass Company liquidation. Please make your requests in writing (providing date and time you will be in the Museum), and every effort will be made to accommodate you.

Cambridge or Bust! February, June, August and/or November! See you there. /

21st Annual Antique Show & Sale

Arts & Crafts Building — Ohio State Fairgrounds
Exit 17th Avenue I-71 • Columbus, Ohio
Saturday, February 11, 1989 • 11 a.m. to 9 p.m.
Sunday, February 12, 1989 • 12 Noon to 6 p.m.
Sponsored By

Xi Eta Lambda Chapter of Beta Sigma Phi of Reynoldsburg, Ohio

Show Chairman
Patsy Youtz
1519 Lexdale Drive
Reynoldsburg, Ohio 43068

Show Manager George Hoffman 129 S. Fourth Street Newark, Ohio 43055 614-345-8021

Benefit: Reynoldsburg Police Auxiliary and fireman "Bob" Fire Safety Program

Donation: \$1.50

WELCOME TO GLASS COUNTRY!

STOP AND SEE US

WE FEATURE GLASSWARE OF: CAMBRIDGE, HEISEY, FENTON, & FOSTORIA Plus Art Pottery & a General line of Antiques

RT. 40 ONE-HALF MILE WEST OF I-70 EXIT \$164
MANY DEALERS - WIDE SELECTION - PLENTY PARKING

DORIS AND ROY ISAACS BUY AND SELL 614-872-3720

7525 EAST PIKE NORWICH, OHIO 43767

MON THRU SAT 10-5:30 SUN 12-5:30 SUMMER EVENING HOURS BY CHANCE

SPRINGFIELD

Antique Show & Flea Market

Clark County Fairgrounds

SPRINGFIELD, OH

Exit 59 on I-70 400-800 DEALERS INSIDE AND OUTSIDE

Ohio's largest year round show with an emphasis on quality antiques 9:00 AM - 5:00 PM
Admission \$1.00
Children under 12 FREE

NEXT SHOW

FEBRUARY 18 & 19, 1989

	1989 SHO	W DATES
MARCH	18-19	Inside
APRIL	15-16	Inside & Outside
MAY	19-20 21	Extravaganza
JUNE	17-18	Inside & Outside

BRUCE KNIGHT, MGR.

For Information Write P O. Box 2429, Springfield, OH 45501 Phone (513) 325-0053

FLEA MARKET (ANTIQUES & COLLECTIBLES)

Ohio State Fairgrounds - Lausche Building Off I-71 Exit 17th Avenue - Columbus, Ohio

FEBRUARY 26th

Sunday Only - 7 A.M. to 4 P.M Show Admission \$1.50 - Under 12 Free 150 QUALITY DEALERS

SELLING Advertising Art Deco, books, Cambridge, clocks, coins, collectibles, Depression glass, dolls, Fiesta, fine early furniture. Heisey, jewelry, lamps, oak furniture, post cards, pottery, good primitives, tools and print shop items.

4214 North High Street, Columbus, Ohio 43214 (614) 267-8163 (614) 263-6830 (614) 885-2352

NEXT SHOW: April 16, 1989

Milbra's Matching Service

P.O.Box 363C, Rio Vista, TX 76093 (817) 645-6066

Rosepoint - Gold Encrusted	
#3121 10 oz. goblet (1)\$	65.00
#3121 6 oz. chanpagne (8)\$	55.00
#3900/22 8" plate (3)\$	
#3500/54 8½" bon bon\$	
#3900/41 sugar\$	42.50
Elaine - Gold Encrusted #3400 8½" plate (1)\$ #3121 5 oz. ft. tumbler (8)\$ #3900 4½"d x 2"h bowls (11)\$	50.00
#1953 Stem - "Cathedral"	
Ice tea (4); juice (8); Sherbet (2)\$	15.00

All Items Priced Each Unless Noted.

UPS Extra

The DAZE

*SPECIAL OFFER to NCC friends \$2. off the 1 year subscription price when on this form or copy of.

The Original National monthly newspaper dedicated to the buying, selling & collecting of colored glassware and china including Depression Glass and the Elegant Glass (Cambridge, Heisey, Fostoria, etc.) We educate and inform you each month with feature articles by top notch columnists, readers "finds", club happenings, show news and a multitude of ads. Find those missing pieces to your 30s, 40s or 50s pattern. Can't identify it? Perhaps we can help "Keep up with what's happening with a subscription to the DAZE. Buy, sell or trade from the convenience of your easy chair.

Name	e			Stree	t
City_			Sta	ite	Zip
1 yr	\$17	2 yrs	\$33	\$2.	Single Current Copy
Exp d	late		Card	No	
Signa	ture _				

Orders to D.G.D., Box 57NC, Otisville, MI 48463
Please allow 30 days for your first issue - Canadian subscribers, add \$1.
per year and subscribe by charge card only! This Special Offer may not be
combined with any other special offer.

- Classified -

BUYING: Moonlight Caprice or Rosepoint by Cambridge; Rose or Orchid by Heisey; & June, American, Fairfax, Versailles, Trojan, etc., by Fostoria. Nadine Pankow, 207 South Oakwood, Willow Springs, IL 60480. 312/839-5231.

FOR SALE: #3400/27 67 oz. amber, Gloria etched pitcher \$150. Rosepoint: #3121 5 oz. ftd. tumbler (2) \$25; 12" 5-part celery & relish \$50. UPS Extra. Robert Taylor, 80 Middle St., Apt. 21, Gloucester, MA 01930. Phone: 508/281-4637.

FOR SALE: #3122 Diane etched: 7-1/4" goblets (11); 5" juices (12); sherbets (8); 6-1/4" underplates (5). Make offer. Barbara Jennings, 134 Garden Parkway, Henrietta, NY 14467.

FOR SALE: Elaine: #1532 mayonnaise with underplate \$30; #993 12-1/2" ftd. Pristine bowl \$50; #3900/122 8" salad plates (4) \$14 each. Postage & Insurance extra. Elaine Eldridge, 126 Spring Oak Drive, Sherwood, AR 72116. 501/835-8912.

WANTED: Perfect peachblo/dianthus pink bridge hounds. Also amber, amethyst and blue. Mark E. Westerfield, 6336 N. Frostwood Parkway, Peoria, IL 61615.

WANTED: Rosepoint - Mint Condition! #3121: 12 oz. ice tea; 10 oz. tumbler; 1 oz. cordial (5); 4-1/2 oz. oyster cocktail (4); and 6 oz. low sherbet. #3900/35 13-1/2" 2-hdld. cake plate. #3900/1177 salt & pepper w/plastic tops. Bianca Ballweg, 1403 Highland Drive, Hastings, NE 68901. Phone: 402/463-6272 (after 5 pm).

WANTED: Mayonnaise ladel, amber (Color Book, plate 59, row 2, #4). Clarke West, 3433 Turner Drive., Springfield, OH 45504. 513/390-3617.

Work as if you were to live 100 years. Pray as if you were to die tomorrow.

DEALERS

DIRECTORY

NOTE-When writing to the Declars listed here, please enclose a SASE!

MILBRA'S CRYSTAL MATCHING

P.O. Box 363, Rio Vista, TX 76093 Milbra Long

817 / 645-6066

FOSTORIA . CAMBRIDGE . HEISEY . DEPRESSION ERA GLASSWARE

BUY and SELL

Mama Manning's Cherished Relics

3118 Terry Rd., Jackson, MS 39212

JENELL P. MANNING VELMA PICKLE (601)353-5316 Bus. (601) 372-1713 Res. (601)372-0456

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

..... North of San Francisco

THE MUTED SWAN ANTIQUES

5486 Peachtree Rd. Chamblee, GA 30341 Heart of Chamblee Antique Row Specializing in Cambridge, Helsey and Fostoria Bill & Pat Miller 404-451-7620

Elegant Depression Era Glassware

ABBA ANTIQUES

1157 Charlie Lane Lilburn, GA 30247 Bill & Barbara Adt (404) 279-1942 Shows, Mall Order, & by Appointment

THE GLASS URN

456 West Main Street, Suite G. 602 / 833-2702 Mesa, AZ 85201 Open Shop Mail Order Shows CAMBRIDGE, FOSTORIA, HEISEY, ETC.

ANTIQUES ON THE MALL

SPECIALIZING IN CAMBRIDGE GLASS

Stagecoach Mall - Bidg. 3 - Norwich, OH Virginia Bennett 614/432-4483 64183 Warne Drive, Cambridge, OH 43725

BERKELEY ANTIQUES

69 Berkeley St., Boston, MA 02116 OPEN: Monday thru Saturday 11 AM to 5 PM GEORGE & FRANK

617/426-1048

DUNCAN, CAMBRIDGE, HEISEY, GENERAL LINE

ETTELMAN'S DISCONTINUED CHINA & CRYSTAL

Cambridge a Specialty

P.O.Box 6491-CB Corpus Christi, TX 78466 Phone (512) 888-8391 Include S.A.S.E.

D & D ANTIQUES

Columbus, Ohio

DICK SLIFKO

SHOWS ONLY

YOU CAN ADVERTISE YOUR ANTIQUE SHOP HERE!

THE GLASS CUPBOARD

39 Shire Oaks Drive Pittsford, New York 14534

Marcia Ellis Cambridge, Duncan Miller (716) 586-7596 Shows, Mail Order, Appt.

JUDY'S ANTIQUES

Judy Bennett 422 S. Ninth Street (Corner of Jefferson) Cambridge, Ohio 43725 Ph. 614-432-5855 BUYING SELLING

Cambridge Glass my Specialty

"Happiness Is" - The Stultzs

3106 Warren Court, Glen Allen, VA 23060

(Richmond Area) 804/262-1273 Shows and Mail GLASS CIRCA 1890-1960

"Days of Future Passed"

4 Newbrook Lane, Bayshore, L.I., NY 11706 LYNN DEZMAIN (516) 665-3890 Cambridge, Elegant Glass, D. G., Collectibles

GREEN ACRES FARM

2678 Hazelton Etna Rd., Pataskala, OH 43062 (State Route 310 North)

Antiques, Crystal Glass and Collectibles

MOSTLY HEISEY & CAMBRIDGE

16 Clayton Place, Albany, NY 12209 Rhoda Curley 518 / 482-6272

SHOP and MAIL ORDER

THE HITCHING POST

7467 S. R. 88 Ravenna, OH 44266

Ph. 216-296-3686

D. McDaniel CAMBRIDGE - HEISEY - GENERAL LINE

BUY-SELL

513/390-3617

614/927-1882

Taste of Honey

Glassware—Collectibles

CLARKE & CAROLE WEST

Sat. & Sun. 1-7 PM

3433 Turner Dr. Springfield, OH 45504

CRYSTAL LADY

1819 Vinton St., Omaha, NE 68108 Joann D. Hagerty Res. (402)391-6730

Bus. (402)341-0643 Specializing in Elegant Glass & Collectables

L & M ANTIQUES

1331 S.E. 4th Ave., Pompano Beach, FL 33060

Lydia & Cliff McNeil CAMBRIDGE & FOSTORIA OUR SPECIALTY

305/943-2274

Buy & Sell

Shows Only

REMEMBRANCES

7597 Daphne Dr., No. Syracuse, NY 13212 Shirley S. Ladouceur 315 / 458-5297

ANTIQUES and COLLECTIBLES

MAIL ORDER SHOWS APPOINTMENTS

MARGARET LANE ANTIQUES

2 E. Main St., New Concord, OH 43762 Lynn Welker 614/826-4418 CAMBRIDGE GLASS MATCHING SERVICE

Hours Mon.-Fri. 1-5 PM or by Appointment

GLASS RESTORATION

CRYSTAL AND GLASSWARE

Don & Lynne Wormland

Mt. Clemens, Mich. (313) 791-9191

AL STEELE

Westerville, Ohio 614-882-6483 or 614-882-7124 Mail Orders and Shows Only HEISEY - CAMBRIDGE - PATTERN GLASS

501 Wheeling Ave. Cambridge, OH 43725 10-5 Mon. thru Sat.

614-432-4688 CAMBRIDGE. PATTERN - ART GLASS This Bud's for Y'all

BUD'S TRADING POST

GENERAL STORE - FLEA MARKET

19

National Cambridge Collectors, Inc.

CAMBRIDGE, OHIO

P O Box 416.

A comprofit organization dedicated to the preservation and study of Cambridge Glass

You Are Cordially Invited To Become A Member Of The

NATIONAL CAMBRIDGE COLLECTORS, INC

mation on reproductions and reissues, notices of all club functions, classified advertisements, declers directory, and many other features of interest to collectors of Cambridge Glass. letter contains educational and interesting articles questions and answers infor-The Cambridge CRYSTAL BALL is published the first of each month Auctions, and other special events Benefits derived from membership include receipt of our club publication. The Cambridge CRYSTAL BALL, informative Quarterly Meetings, Antique Shows

Yearly dues are \$13.00 for Individual Members and \$3.00 for each Associate Member All members have voting rights, but only one issue of the CRYSTAL BALL will be mailed per household

Total aumber of Associate Members	ω 7	~	-	Associate Members (Must be at least 12 years of age and living in the same household)	City	Mailing Address	Name (please print)
	Name	Name	Name	ciate	1	ng A	e (p
5	1	1		ĭ. e		ddr	ease
2	1			m be		ess	pri
•				STS			3
	İ			\$			
			1	ust t			
				oe a			
				lea		i	1
				st 1		1	
				2 ye		1	
)			İ	ars	State		
63 80 000			1	of ac	ate .		İ
			İ	je a		1	
5				nd I			
	i	i	ĺ	Ving	i		
				חסר שיטו	Zip		
			-	he s	Ī	i	i
^			ĺ	in the same household)			1
	55			~ ™	*		\$13 00
							9

National Cambridge Collectors, Inc.

P () Box 416. Cambridge, Ohio

FIRST CLASS MAIL

FIRST-CLASS MAIL U.S.POSTAGE PAID

So. Vienna, Ohio 45369 Permit No. 15

FEBRUARY 1989

Recommended by

Give a gift they'll appreciate all through the year

Please make check payable to:

NATIONAL CAMBRIDGE COLLECTORS TOTAL AMOUNT ENCLOSED

ZO

A friend is a present you give yourself. **Robert Louis Stevenson**

Membership Renewal Notice

This is your last issue of the Crystal Ball—if the date on your address label reads 2--89 Please renew now!