

eCrystal Ball

Published monthly (except July) by 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. 390 (e-10)

November 2005

THE HERITAGE SOCIETY; PART II

by Rick Jones

This past month, another historic donation has helped to establish NCC's new Heritage Society. This new society, patterned after various university programs, is a non-committing pledging program designed to help insure the long-range future of our preservation and education organization.

Clarke West (see accompanying picture), would be pleased to know that he was a debut contributor to this important society that supports our Endowment Fund. Building a meaningful Endowment Fund was a long-time dream of Clarke's and is a critical element in NCC's long-range plan. Clarke's beloved wife, Carole, has donated his glass collection to the NCC museum. It includes a collection of cordials, swans, nearcut and a variety of early production by Cambridge. She cited a very special pair of cut Candlelight keyhole candlesticks to be specifically acknowledged in Clarke's name.

For those of you who did not see our previous Crystal Ball article on the Heritage Society, let me recap some of the most important items.

In the Endowment plan's short five year history, it has grown to a level topping \$50,000. That is a remarkable accomplishment achieved through the

generosity of many members and friends. Notable among them were Phyllis Smith, who donated each year from her auctions; our Miami Valley Study Group who directed the proceeds from the sale of the Etchings Book to the Endowment; the dozens of you who joined our Century Club (a major portion is directed to the Endowment Fund each year); and the recent, generous gift from Fleur de Lys Healy that put the fund's balance over the \$50,000 mark.

Clarke West

For many non-profits like ours, a crucial way to build an Endowment Fund is through wills and bequests. Our system, largely set up by Russell Booth and Charlie Upton, is designed to work the same way as any big charity. We depend on the generosity of our members to help sustain a future for our museum.

To be a member of The Heritage Society, you simply indicate that you will remember the club, either in cash or glass donations, in your will. It's a voluntary, honor roll kind of a system. It is a non-committing pledging program. NCC will create an acknowledgment in the museum that recognizes all the persons who are remembering the club in this way.

Mr. West's donation, as well as that of Viola Roth two months ago, is part of our Permanent Glass Collection, one key element of our endowment fund as organized by our Club Counsel, Mr. Booth. We ask that you consider designating some of your glass to the museum where it can thrill many for years to come.

Joining the society is easy - just email me at Caprice0@aol.com or Mike Strebler at mstrebler@adelphia.net. Mike is head of NCC's Budget and Finance Committee and professionally, is a CFO at Kent State University, with a core focus on endowment and planned giving. If you'd like a personal phone call, leave a message on the museum phone (740-432-4245) and someone will get back to you as soon as we can. We hope you will consider joining. It is an important way to help insure a strong future for NCC.

While I will miss Clarke West very much, I am pleased to see that his dream of a strong endowment fund and an ongoing future for National Cambridge Collectors, Inc. has become a reality and will, with your support, grow even stronger. Our thanks to Carole West for her caring and commitment. We know how tough a time this must be for her. Also, our thanks to Cindy Arent and Lindy Thaxton for working with Carole to make sure Clarke's glass and wishes arrived at his desired location.

National Cambridge Collectors, Inc.

PO Box 416 Cambridge, OH 43725-0416

Membership

Master Membership, 1 year \$20.00
 Associate Membership \$3.00
 > for another person, age 12 or over,
 residing in the same household

All members (Master and Associate) have full rights and benefits, including voting; Associate Members do not receive the newsletter.

Address Changes

Please send address changes to:
 Membership - NCC
 PO Box 416
 Cambridge, OH 43725

or by e-mail to:

lin26@hocking.net

Board of Directors

Linda Adkins	Cindy Arent	Shelley Cole
Larry Everett	Ken Filippini	Rick Jones
Sharon Miller	Mark Nye	Mike Strebler
Lorraine Weinman	Lynn Welker	Frank Wollenhaupt

Websites

- **NCC WEBSITE**
www.CambridgeGlass.org
- **NCC WEBSITE - MEMBERS ONLY SECTION**
www.CambridgeGlass.org/NCCmembers
(User Name: NCC • Password: Nearcut)
- **MIAMI VALLEY STUDY GROUP WEBSITE**
www.mvsg.org

The Century Club

CLICK HERE TO JOIN THE CENTURY CLUB ON-LINE,
 USING YOUR CREDIT CARD

National Museum of Cambridge Glass

Located at 136 S. 9th Street in downtown Cambridge, OH

The Museum is now closed for the season.
 Reopening in April 2006.

Contacts

NCC Museum [open April thru October only]
 (phone) (740) 432-4245
 (fax) (740) 439-9223

Ken Filippini, President (201) 670-0990
 e-mail: lobstrboy1@aol.com

Linda Adkins, Secretary (740) 432-2444
 e-mail: lin26@hocking.net

Alex Citron, Crystal Ball Editor (434) 296-2531
 e-mail: apcpenguin@aol.com

Officers & Committee Chairs

President	Ken Filippini
Vice-President	Rick Jones
Secretary	Linda Adkins
Treasurer	Sharon Miller
Sergeant-at-Arms	Shelley Cole
Acquisitions Committee	Lynn Welker, Chairman
Archives Committee	Mark A. Nye, Archivist
Budget & Finance Committee	Mike Strebler, Chairman
By-Laws Committee	Alex Citron, Chairman
Crystal Ball	Alex Citron, Executive Editor
Endowment Committee	Rick Jones, Chairman
Facilities Committee	Carl Beynon, Chairman Joe Miller
Grants & Fundraising Committee	Sharon Miller, Chairman
Long-Range Planning Committee	(vacant)
Membership Committee	Linda Adkins, Chairwoman Freeman Moore, Development Chairman
Museum Committee	Cindy Arent, Chairwoman
Nominating Committee	Tarzan Deel, Jr., Chairman
Program Committee	David Ray, Chairman
Projects Committee	Bill Hagerty, Chairman
Publications Committee	Mark A. Nye, Chairman
Publicity Committee	Lorraine Weinman, Chairwoman
Study Groups	Judy Rhoads, Advisor
Technology	Dennis Snyder, Chairman David Adams, Webmaster Alex Citron, ebay Store
Auction Committee	Dorothy Rieker Squeek Rieker Lynn Welker
Convention Committee	Shelley Cole, Chairwoman
Glass Show & Sale	Mary Beth Hackett, Co-chairwoman Joy McFadden, Co-chairwoman
Glass Dash	Larry Everett, Co-chairman Susan Everett, Co-chairwoman

President's Message:

Some Thanks Are In Order

I have to admit that I have procrastinated writing this month's President's message. It's been raining here, on and off, for the past 9 days and I just could not get inspired. I was unwilling to sit down and have a go at it. Well, the sun finally came out today and I realized it was time to get to it. However, I still did not have any ideas, so I decided to go back 10 years and see what then President Rick Jones was writing about. Now in all honesty, I jumped ahead to his December column, which was titled "Some Thanks Are In Order." Considering, as Rick said, that Thanksgiving is not that far away, it seems like a good idea to thank a few people.

The first person I would like to thank is Rick himself. I've been around the Club for about 10 years and in that time I have watched Rick work unselfishly for NCC. He has put a large chunk of his time, year after year, into making NCC the strongest, most cooperative organization I have ever been a part of. Over the past 10 years Rick has been assiduous in his praise of others and never failed to give credit to as many members as he could. Through good times as well as bad, he has inspired us with his positive attitude and led us with his dynamic personality. It would take too much space to list all his accomplishments on behalf of NCC. It would be better to just say we realize we are vastly better off for having had him working for all of us. In Rick's own words "Some Thanks Are In Order."

The next "thank you" goes to Frank Wollenhaupt. Frank has been a member of NCC since it's inception. He has been involved in almost every facet of the Club's business, and has done a tremendous amount of research, which

he has generously shared with his fellow members. Frank could easily have sat back and taken on the roll of elder statesman. Instead he ran for the Board of Directors so that he could continue to work for the advancement of NCC. Frank is helping to spearhead an ambitious effort to create what will hopefully turn out to be the quintessential NCC publication. It is obvious in Frank's case, "Some Thanks Are In Order."

The third person I want to thank is Joy McFadden. Joy, like Frank, has been around since the beginning. She also has held many offices, including NCC President. Joy has worked continuously year after year as one of the Committee Chairs for the NCC Glass Show, and we all know what a great event that is! Joy, like Frank and Rick adds a tremendous amount of class and dignity to the NCC family. The reason NCC has continued to grow and garner respect in the glass community is because we are lucky to have members like Joy. "Some Thanks Are In Order" no doubt.

The last individual I would like to thank is Charlie Upton. Charlie, like Joy and Frank, has been around for as long as anyone can remember. Charlie was truly instrumental in so much that is the NCC today. It was his vision that helped mould the Club we now belong to. Charlie held every post imaginable and worked unceasingly for NCC. Everywhere you look you can see his fingerprints. Lately Charlie's health has kept him from being as active as I am sure he would love to be. The NCC family will be blessed when Charlie is able to return and I, for one, hope that day is soon. More then, "Some Thanks Are In Order."

When you sit back and think that these four individuals have combined to give the club over a 100 years of their efforts and leadership, you can't help but be impressed, as well as proud to be a fellow member. Generosity on that scale is something rarely seen.

I would like to thank all those who have remembered the Century Club. Recently, there has been a flurry of donations, which are greatly appreciated. If you have not had a chance to make your \$100 donation to NCC, please do so. Keep in mind that your donation helps us reduce the Museum mortgage, as well as increase the endowment fund. The Century Club has been a successful endeavor, thanks to all of you.

The last bit of business that I need to discuss is the state of the heating plant at the NCC Museum. It appears that we will have to replace one unit, as well as make repairs to a second one. There are five units in all, and because of their age, it is obvious we will be looking at all of them over the next couple of years. I hate to be the harbinger of bad tidings but with a little monetary help from the membership, it will not turn out to be as cold a winter at the Museum as it could be. I know we are all in the same boat when it comes to rising fuel costs but if you can lend us a hand, it will be greatly appreciated. As always I want to thank the membership in advance, for it's generosity and wish you all a Happy Thanksgiving.

Ken

Cambridge Crystal Ball

The official publication of National Cambridge Collectors, Inc., a non-profit corporation with tax-exempt status. Published monthly for the benefit of its members. All rights reserved; reproduction in whole or part without written permission of National Cambridge Collectors, Inc., and the author is prohibited.

Executive Editor
Research Editor
Advertising Manager
Circulation

Alex P. Citron
Les Hansen
Jeannie Moore
Sharon & Joe Miller

Editorial Policy

The Crystal Ball is primarily dedicated to publishing materials of particular interest to the members of the NCC and collectors of Cambridge Glass in general. Research materials submitted are subject to review by the Research Editor or other experts. Materials submitted by Board members or committees, which relate to NCC activities, should be submitted in writing. All submissions are subject to editing for length, accuracy and conformity to norms of style, spelling, punctuation and grammar. No advertising will be accepted on behalf of candidates for NCC or other elected office, nor for or against any legislative matter before the NCC Board or membership.

Artwork must be submitted in electronic (jpeg, tiff or bmp) format, unless special arrangements have been made in advance with the editor.

Advertising Rates

Display Advertising (camera-ready, submitted electronically):

Full Page	\$50.00
3/4 Page	\$40.00
1/2 Page	\$30.00
1/4 Page	\$20.00
1/8 Page	\$15.00

(Add \$5.00 for each photograph)

Electronic submission must be in Adobe PDF, PageMaker or Word. For other file types, call or e-mail in advance to make arrangements.

Classified Advertising:

10 cents per word; \$2.00 minimum
(Abbreviations and initials count as words)

Dealer Directory:

\$24.00 for twelve-month contract
Text limited by standard box size (see page 19)
Includes FREE listing on NCC website

Payment for Advertising

- Payment in full must be received before advertising will be run.
- Mail all payments to: NCC PO Box 416 Cambridge, OH 43725
- Ad copy must be received by us no later than 10th of the month preceding publication. Copy may be submitted by regular or electronic mail.

Submit Ad copy electronically to: NCCCrystalBall@aol.com

eCrystal Ball

The Crystal Ball is published monthly (except July) in both paper and electronic versions. The electronic version (the e-Crystal Ball) features full-color photographs, the latest news and announcements, and handy one-click links to NCC officers, committees, study groups, websites, dealers and advertisers.

It is delivered via e-mail during the first dew days of each month, often up to a week before the paper version arrives in the mail.

At this time, any member requesting the electronic version will also continue receiving the paper version each month in the mail. In the future, members may be asked to choose one or the other, but a paper newsletter will always be made available to those who prefer it.

To subscribe to the electronic Crystal Ball, just send your name and membership number to:

NCCCrystalBall@aol.com

Your membership number can be found on your current Crystal Ball, on the mailing label.

Thank you,

The Editor

History & Research

Similarities Cause Confusion For Beginning Collectors

by David Adams

One of the things that I learned from the late Frank Fenton was that the various glass companies tended to watch each other very carefully to see what the "other guy" was doing and which items were successful. When they saw a trend that looked promising, they tended to copy one another as closely as they could without infringing upon any patents.

Frank had an "idea room" at the Fenton factory, where he kept pieces of glass that were made by companies other than Fenton. They were pieces that he admired for one reason or another. Every once in a while he would bring one of the pieces to his mold shop and ask that the shop make a mold for a piece that was similar, but with a few changes here and there. Frank might have them modify the way the top was shaped, or add a foot, or even remove a foot. He might choose a pitcher and tell the mold shop to create a vase in a similar shape, but with ruffled top. In short, he used other designs to inspire him to create Fenton pieces.

There's nothing wrong with imitation: in fact there's the saying that "imitation is the sincerest form of flattery." So, through the years, glass companies tended to imitate the successes (and sometimes the failures) of each other. For example, Fenton introduced the process which iridizes glassware and very shortly thereafter a number of companies followed suit, creating what we now call "Carnival Glass." Northwood, Millersburg (owned by another Fenton brother), Imperial and Cambridge all followed with their own iridized glass, and for a number of years that was the "hot" item. When the American public finally tired of the iridized glass and became more interested in colored glassware, the glass companies were stuck with rather large inventories of the iridized

glass, and eventually sold it for what they could get. Large quantities wound up in the possession of Carnival troupes and the glass was given as prizes in the "Carny" games. Toss a nickel and if it lands on a piece of glass, the glass is yours to keep.

Cambridge introduced the Rosepoint pattern (shown below) in late 1934 and it was produced continually until the factory closed for good in 1958.

Cambridge Rosepoint

After Imperial purchased the assets of the Cambridge Glass Company, they produced a number of pieces in Rosepoint and labeled them (on paper labels) "Cambridge by Imperial". Rosepoint was Cambridge's best selling etched pattern, so one might suspect that the tendency of the other glass companies would be to try to imitate Cambridge's success.

Sure enough, there are two patterns that closely resemble Rosepoint and these patterns are often mistaken for Rosepoint, particularly by eBay sellers (who tend to be, for the most part, singularly uninformed about glassware).

The first of these patterns is Cherokee Rose, manufactured by Tiffin Glass Company of Tiffin, Ohio. Tiffin was also known as "Factory R" of the United States Glass Company, and they may have been the largest American manufacturer of blown stemware, even larger than Fostoria. The Cherokee Rose pattern is shown above right.

Tiffin Cherokee Rose

The pattern contains a "cameo" which in itself contains an urn, or what appears to be an urn. There are sprigs of flowers to the sides of the

This is very similar to the Rose Point pattern, except that Rose Point has three roses inside the cameo. Upon close inspection, there are other differences, but the contents of the cameo are the most easily recognized.

Tiffin made a second pattern which is also often confused with Rose Point. That pattern is called June Night, shown below.

Tiffin June Night

This one also has a cameo and the cameo contains a flower. But the shape of the cameo (or medallion) is quite different from that of Rose Point or Cherokee Rose and there should be little trouble differentiating this from either of the other two. Nevertheless, beginning collectors seem to have difficulty.

There are other "rose" patterns that I've seen identified as Rose Point by eBay sellers, but these should prove to be no problem, even for the very novice collector of Rose Point. The patterns include Fostoria's "Chintz" and "Willowmere" (a pattern which is also sometimes identified as "Heisey Rose." On the following page, you will find drawings of the goblets in each of the patterns mentioned above. Note that Rose-

Continued on page 6

History & Research

Confusion

from page 5

point was offered on several different stemware lines, but the 3121 shape shown in the drawing is the one which most closely resembles June Night and Cherokee Rose stemware.

This whole article boils down to one simple fact, preached over and over in the pages of the Crystal Ball: "Collectors: know your pattern. Education is the best protection you have." NCC has a wealth of publications related to Cambridge glass, and you should take advantage of the knowledge that those publications provide.

I'd like to end the article where I started, with Frank Fenton. He related another story regarding the tendency of glass companies to copy one another. In the 1950's, Fenton had introduced a "blue milk glass" color which was not selling very well. Frank got a call from his counterpart at Fostoria Glass Company and was asked how the newly introduced "blue milk glass" was selling. Of course, Frank told them (with a straight face) that it was selling like hotcakes. Sure enough, Fostoria began producing items in "blue milk glass". They sold just about as well as Fenton's – not well at all.

The glass world lost a gem when Frank passed away this summer. His knowledge and his willingness to share were legendary. If you met Frank once, he was your friend forever. His kind shall not pass this way again.

Patterns Confused With Rosepoint

Tiffin Cherokee Rose

Fostoria Chintz

Heisey Rose

Tiffin June Night

The "Real Deal"

Rosepoint 3121

Rosepoint 3500

SPECIAL

Jadite Tumblers

regularly \$20 each
NOW \$10
YOU SAVE 50%

[Click here to order](#)

ANOTHER BEAUTIFUL LIBRARY DISPLAY: The Colors of Cambridge

by Oscar & Laura Kniceley

Inspired by many of the articles on glass displays which we have read in the Crystal Ball, we have been searching for a place where we could share our passion for the beautiful, colored glassware manufactured by the Cambridge Glass Company. Several months ago, we walked into the public library in Brunswick, Ohio; and discovered the perfect location. They had a set of lighted display cases right in the front lobby, where every person entering the library would be able to view the glass and learn a little about the history of Cambridge Glass.

We approached the staff to ask if the space was available, only to find it was primarily for the use of the library itself, for its own promotions. However, we proceeded to explain that the main mission of the NCC was educational. After showing them several pictures of glass we had collected over the years, we pulled out the *Colors in Cambridge Glass* book, along with a photo of the beautiful swan on the books' cover. When they saw that our collection included the same piece shown on the book, they began to get interested.

The library finally agreed that our argument was valid, and they put us on the list for future displays. In June, we received the call that we would have the display area for the month of September. We went right to work, selecting the items for our display and putting together a layout of the case. The library provided a sign; to our surprise, it featured a three-foot long picture of the Cambridge factory with the title, "Colors of Cambridge" overlaid... and in color!

For each of the ten Cambridge colors selected from our collection, we picked out three or four representative examples. We displayed pieces

including swans, nudes, turkeys, vases, pitchers, stems, bowls, comports and candlesticks. We added several of our books, which the library supplemented with some of theirs, and the librarian typed up a two-page history of the Cambridge Glass Company.

The last item we added was a copy of *The Crystal Ball*, which we had just received the day we set up the display. The President's Message, "What to Do on a Hot, Summer Day," was most encouraging. Thanks, Ken!

More color pictures on page 20

Now Available...

The Vaseline Prism Sign, souvenir of the
2005 NCC Convention

\$15 PLUS SHIPPING • [CLICK HERE TO ORDER](#)

Above: A portion of the Brunswick Library Display, including the sign showing the Cambridge Factory.
Below: Oscar Kniceley and the library display.

ebay Report:

Rosepoint:

- A lovely, covered Butter Dish, etched Rosepoint, sold on 9/26 for \$351.

- A very nice Rosepoint set, including a 14 oz. Decanter and four #7966 (trumpet) Sherrys, did not sell. the high bid of \$810 did not meet the reserve.
- A #1263 Salad Dressing Bottle, etched Rosepoint, sold on 10/13 for \$280.
- A #3500 6.5" square platter, etched Rosepoint, sold on 10/18 for \$202.
- An unusual Rosepoint Stacking Ashtray Set (with stand) sold on 10/22 for \$560.

Nudes:

- A lovely pair of #3011 Candlesticks in Forest Green sold on 9/25 for \$550.
- A Royal Blue #3011 Cigarette Box did not sell. The high bid of \$387 did not meet the reserve.
- A Crystal #3011 Claret, etched Vichy, sold on 10/10 for \$1,054.
- A Tahoe Blue #3011 Cocktail sold on 10/12 for \$204.
- A Crown Tuscan #3011 Ashtray sold on 10/17 for \$460.

Caprice:

- A Moonlight 80 oz. Ball Jug with six 8 oz. footed tumblers sold on 10/2 for \$433.
- A LaRosa Ice Bucket sold on 10/11 for \$445.

Flower Frogs:

- An 8.5" Draped Lady in Cinnamon sold on 9/19 for \$110.
- A Light Emerald Two-Kid sold on 9/27 for \$237.

Various Etches:

- A Crystal #1066 Cigarette Holder, etched Gloria, sold on 9/21 for \$301.

- A Crystal 18" Floor Vase, etched Diane (with a rim chip), sold on 9/25 for \$548.
- A Carmen 7.5" Covered Candy, gold-encrusted Portia, sold on 9/23 for \$1,450.

- An Amber 80 oz. Ball Jug with matching "Mushroom" Tumblers, all etched Valencia, sold on 10/12 for \$450.
- A beautiful Ebony #277 Footed Vase, gold-encrusted Chantilly, sold on 10/8 for \$381.
- A Peach-Blo #1321 Decanter, etched Rosalie, sold on 10/10 for \$284.
- An 84 oz. Doulton Jug, etched Elaine, sold on 10/11 for \$262.

Everglade:

- A Buffalo Hunt Bowl in Rose du Barry (frosted pink) sold on 8/29 for \$471.
- A few weeks later, on 9/21, another Buffalo Bowl (this one in Cinnamon) did not sell; the high bid of \$128 did not meet the reserve.

Miscellaneous:

- A hard-to-find Flying Lady Bowl, in Windsor Blue, sold on 9/20 for \$1,751.

- A Windsor Blue small Shell Table Center ("The Snail") sold on 9/28 for \$158.
- A pair of Dark Emerald Calla Lily Candlesticks, with Charleton decoration, sold on 10/13 for \$104.

- A Carmen Japonica #1309 Vase (with two small rim chips) sold on 10/13 for \$620.
- An unusual frosted Amber Mannequin Head, with remnants of an old paint job, didn't get any takers at its opening bid of \$5,000.
- A very nice Rubina Basket (12" in total height) sold on 10/16 for \$500.
- A Crown Tuscan 6" Shell Dish, decorated with a gold, silkscreened Sea Dragon, sold on 10/11 for \$305.

Events:

If you know about any upcoming glass shows or other glass events, please pass the word on to us at least six to eight weeks before the show dates. These listings are free of charge.

Mark Your Calendar

**November Program,
Dinner & Quarterly Meeting**
Saturday, November 5

2006 Auction
Saturday, March 4

Logo Patch

This attractive, embroidered Cambridge Logo Patch is now available from the Elegant Study Group. It measures 2" by 3.5" and can be ironed or sewn onto almost any fabric. Proceeds benefit the NCC.

Only \$5, postpaid

To order, call or e-mail
Ken Filippini
(201) 670-0990
lobstrboy1@aol.com

Upcoming Glass Shows, Etc.

November 6:
Toronto DG Show & Sale
Mississauga, Ontario
Call: (905)846-2835
E-mail: walt@waltztime.com

November 12-13:
Old Dominion Glass Club Show
Fairfax, VA
Call: (703) 941-1962

November 12-13:
Tulsa Area DG Show
Tulsa, OK
Call: (918)747-4164

November 12-13:
Hudson Valley DG Club Show
Red Hook, NY
Call: 845-473-3898
E-mail: metakum@aol.com

November 12-13:
North Jersey DG & Pottery Show
Allendale, NJ
Call: (973) 267-7511
E-mail: pduchamp@optonline.net

February 4-5:
South Florida DG Club Show
Ft. Lauderdale, FL
Call: (305) 884-0335
E-mail: fboches@cheshirecatantiques.com

February 11-12:
Washburn's San Antonio Show
Live Oak, TX
Call: (210) 599-0635
E-mail: WashburnK@aol.com

Mark your calendar now for the
winter's #1 glass show.

Sanlando Depression Era Glass Show & Sale

Sanford Civic Center
Sanford, Florida

Friday, January 27 6pm - 9pm
Saturday, January 28 9am - 5pm
Sunday, January 29 10am - 4pm

Special Guest:

Mary Wetzal-Tomalko,
Candlewick Collector

DOOR RIZES • SNACK BAR

ADMISSION \$4.50 (SAT & SUN)
PREVIEW FRIDAY \$6.00

For more information, contact
Millie Downey
(407) 298-3355
milliesglass@webtv.net

SPECIAL

Jadite Tumblers

regularly \$20 each
NOW \$10
YOU SAVE 50%
Click Blue Dot to Order

Minutes of the August Quarterly Meeting

President Ken Filippini called the Quarterly Membership Meeting to order at 1:20 on August 20, 2005 at Theo's Restaurant.

Secretary's Report: The June 2005 Annual Meeting minutes have not been published yet in the Crystal Ball so were not read.

Treasurer's Report: Dennis Snyder reported for Treasurer Sharon Miller. The report is as of June 30, 2005.

Account Balances:

Unrestricted	\$51,915
Restricted	\$58,134

The mortgage escrow will be \$4500 by September 5 when payment is due. The Board voted to utilize \$5,878 from unrestricted funds to make a payment that will bring the mortgage down to \$35,000, which will also leave \$35,000 in unrestricted funds at that time. We will probably be able to pay off the mortgage before the September 2010 due date. Also, we now have an Ebay store from which we have already netted almost \$900 and are getting positive feedback. We are selling a wide variety of books and Alex has done a great job setting up the site.

Committee Reports:

Budget and Finance - Mike Strebler reported that we now have a 10-year financial plan. Ken commended both Dennis and Mike for all the work they have done.

Auction – Lynn Welker reported that the call for consignments would be in the September Crystal Ball. We will be accepting items between September 1st and October 1st and should have all the glass by the November Quarterly Meeting.

Acquisitions – Lynn Welker reported that we did get the bequest from the Viola Ross estate and it is a very nice collection. The glass has all been washed and about 100 pieces are

already on display. We hope to sell any duplicates. Next year, the display in the Sample Room will be articles from the Roth estate. Miss Roth's picture and information about her are on display now in the Research Room.

Publications – Ken reported for Mark Nye, who is helping with a tour group at the Museum. The Board voted to authorize a Cambridge Colors II book, which will be similar to the first book but have all new pictures. The time frame will depend on Collector's Books' schedule. Mark, Lynn, Rick and Frank will work on it.

Rick reported on the plan to do a three volume series, starting with a beginner's book, then proceeding to a more in-depth book on etchings, cuttings and decorates which will have more information on the glass making. The third book will be for the serious collector and focus on the more rare pieces. This series will probably take at least three to five years to complete. The new Colors book will be available sooner, which will give us something to sell soon and allow for a thorough job on the other books. We are also reprinting the 49-53 catalogue.

Bylaws – Alex Citron: No report.

Crystal Ball – Alex Citron reported that we are having problems with photograph quality and will ask the printer to try a different method to enhance the quality. The process may cost us more.

The Electronic Crystal Ball continues to be successful and Alex encouraged promotion of it. More items will be added to the Ebay store soon. Also, all items are listed at full price and we will have discounted books available on the members-only section of our web site. September's ECB also allows you to register and pay for the November Quarterly Meeting through a link to Ebay. If this works well, we hope to use it to register for Convention.

Endowments – Rick Jones reported that the NCC fund has over \$50,000 thanks to the generous donation from Fleur de Lys Healy. We still hope to get more members in the Century Club. There will be an article in the September CB about the Heritage Society, which is the planned giving arm of endowment.

The Viola Roth bequest was our first donation to the permanent collection. We are checking to see if our endowment structure allows us to sell the duplicates and use the money to buy more glass in her name, and if not, we will look at changing the structure. Mac Otten suggested we keep the duplicates from Viola Roth and sell the ones we already have. Lynn stated this would entail an increase in paper work and many of the duplicates are *in memoriam* gifts. Also, 6400 of the 9000 pieces of our glass are on loan and our plan is to continue to try to buy more of our own glass.

The Board also voted to restructure membership to a Symphony model. The levels will be \$25, which will include the Associate member; \$100, which will be the Century Club member plus an Associate member; \$250; \$500 and \$1000. The upper four levels will also include other benefits, to be determined in the near future. Rick noted that we are currently spending close to \$14 of the \$20 membership on the Crystal Ball, not leaving much for organizational expenses.

Facilities – Carl Beynon reported that things are going well. We may have a problem with one of the air conditioners, but we can take care of it. There is also a need to either resurface the parking lot or repave it, probably in the spring. Carl will check on the cost of each.

Grants and Fundraising – Sharon Miller reported that we would be sending out reminder letters to members who have previously

contributed to the Century Club but have not done so this year. She is also looking at some small grants to help with education efforts.

Membership – Linda Adkins reported that as of today, we have 1151 members: 789 Master, 351 Associate, 6 Honorary and 7 Lifetime.

Museum – Cindy Arent reported that we are working on our "Dash Through the Past" field trips for 3rd, 4th and 5th graders. She described the various stations through which they will proceed. Our topic will be "Buildings in Time." Brook and Steve Bennett will help. The charge will be \$5 per student. They start at Mosser Glass then come to our Museum and have lunch at Taste of Ohio. After lunch they will go to the Court House, The Finley Room at the Library and the Historical Society Museum. On September 20, we will have a meeting with the involved teachers and State Senator Joy Padgett is planning to attend. We also recently hosted a State Tourism Bureau video crew who did filming that will be part of a tourism video. We also had a group of 50 tour operators who

viewed our museum, which will hopefully generate increased bus tour business. There has been an increase in individual attendance, mostly generated from our AAA tour book advertisement. Cindy and Carl have been working in the storage building to get items ready for next year's display in the Education Room. The Mosser's have been helping with item identification. We may also have some other tours during the off-season.

Programs – Ken reported that the November meeting topic will be flower frogs and David Ray needs to know what items people have so he can have a wide selection. Please email him ASAP.

Publicity – Lorraine Weinman reported that the AAA ad with the "save" icon has been helpful in increasing our Museum visits. She is also trying to qualify us for the "gem" category designation. She has been updating the Internet and advertising next year's events. The Glass Pass is growing and it should be adding more museums. The members do have web-site links to each other and Columbus and Akron papers have

done articles on the program. We are also trying to get approval for an Interstate sign.

Technology – Dennis Snyder reported that we updating our computer and information systems. We will have a high-powered server and DSL in the office and put the old computer in the research room for Mark's use. The goal will be to integrate all parts of our data system and the program will probably be web-based. We hope to have everything together by the beginning of 2007. Dennis and his son are donating their time and expertise to set up the software.

Convention – Shelley Cole: No report

Old Business – None

Rick Jones moved and Mark Nye seconded a motion to adjourn which passed unanimously. The meeting adjourned at 8:05.

Respectfully submitted,
Linda K. Adkins
Secretary

Glass ID:

Dear NCC,

In doing research in Tucson, Arizona (where I live) I found in Harold & Judy Bloom's book on Cambridge Glass a list of terms (p. 12). Are there any books which provide information on #16— Platinum Decorated?

At the moment I don't have a photograph of any of the pieces, but I have 8 each of wine, sherbet and water goblets and about 10 serving pieces. They are all platinum decorated and although the stemware is not marked, all of the serving pieces are stamped with the triangular C mark. I think they were a wedding present to my father's first wife—somewhere about 1908. I'd like to know if I can identify a pattern from that era which was platinum decorated. Thank you.

— Charlene Taylor

Tarzan Deel, Jr. responds:

Dear Charlene,

I am going to assume the book you have is Harold and Judy Bennett's reprint of the 1903 catalog. Since the Triangle-C trademark was not used until after the "Near Cut" era, you are looking at pieces from the 1920's or 1930's. Two books may help you identify the pieces; the first is the *1927-1929 Catalog Reprint* by Bill and Phyllis Smith. The next is the *1930-1934 Catalog Reprint*, published by the NCC.

Stemware is another issue; Mark Nye wrote an entire book about Cambridge Stemware. Each stem line had its own characteristics including etchings, decorations and the colors in which it could be found.

3126 Stemware with Platinum Bands

Identifying a decoration has some pitfalls, the first and the biggest being that not all Cambridge pieces were decorated by Cambridge. We don't know if we have all of the information about decorations done by Cambridge, but we have published a book covering what we do know. It is called *The Decorates*. This book deals with enamel, gold, white gold,

continued on page 13

At the Museum

“A Museum?... that will be boring!”

by Cindy Arent

The title is a quote from a fourth grade student before he visited our museum during the student field trip program. After returning to school, he excitedly told his teacher, “I thought it would be boring, but I had a great time and I really learned a lot!” Not only were the children involved, well behaved and enthusiastic, but also their teachers and principal said it was the best field trip ever.

Fourth Graders from Brook Elementary ready for their tour

Brook Elementary art instructor, is using the field trip as a springboard to utilizing the NCC website to support his curriculum. Hopefully, during the NCC 2006 Convention, you will see some of the students' drawings of Cambridge Glass displayed at the Pritchard Laughlin Civic Center.

The field trip program will be offered again in the spring, March through May. The “good word” is spreading and other teachers are planning to schedule field trips during the second session. We'll be ready and waiting!

During the month of October, we have 300 students scheduled to “Dash Through The Past”. The first group bought \$117 worth of items from the museum gift shop, plus we

charge \$1 per child to help defray the cost of the materials used in the six learning stations. On October 24, ninety six fifth grade students will visit. John Grimes, the

Members of the National Duncan Glass Society visited our museum on October 1. It was a stop on a tour which also included the Imperial and Fostoria museums. Of course, they had a wonderful visit!

These tour members are showing off the badges they made as part of the tour activities

At right, Shirley Beynon teaches the kids about the Cambridge Factory

NOTICE

The Red Scotty Dog Bookends are sold out.

continued from page 11

platinum, silver and many other types of decorations, including decals.

All of these books are available through our website:

www.cambridgeglass.org

or at our ebay store

[http://stores.ebay.com/](http://stores.ebay.com/National-Cambridge-Collectors)

[National-Cambridge-Collectors](http://stores.ebay.com/National-Cambridge-Collectors)

I hope this helps, if you had any photos I could help identify the pieces. Thanks for your interest in Cambridge Glass and visiting our website.

Charlene Taylor follows up:

Dear Tarzan,
I had assumed that these various pieces of stemware (8 of each size) were wedding presents and that the wedding took place somewhere around 1908 - the date my father bought the Rexall Drug Store in Liberal. I assume he met his first wife while he was a traveling salesman for Rexall which preceded opening the store. I suppose he might have bought them for her as an anniversary present, but I think

that she came from a very well-to-do family. I can't imagine that they married much later than 1910, so a 10 year anniversary would take the pieces into the early 20s.

As you can see in my pictures, all the pieces of stemware have a wide platinum band and a thin platinum band on the bowl, and a roughly 1/4 inch platinum band on the base. All the serving pieces have platinum at the top or edges. Some are marked with the triangle C, but not all of them although they clearly belong together. For example, the sugars are marked, but the creamers are not.

—Charlene Taylor

Tarzan responds again:

Dear Charlene,
Here is some more information. This is the #3126 stemware line which had nine different stems and seven tumblers of various sizes. Stems came in 1oz (Cordial and Brandy), 2 1/2 oz Wine, 3oz Cocktail, 4 1/2 oz Oyster Cocktail, 4 1/2oz Claret, 7oz low and tall Sherbets and a 9oz Goblet. Tumblers came in 13oz, 12oz (low and tall), 10oz, 9oz, 5oz and 2 1/2 oz.

I sent your pictures to our stemware expert to make sure that Cambridge did add the bands, I was reasonably sure they did but best to be sure. My expert confirmed what I had thought. He also stated that while he did not have any specific, direct reference that Cambridge had applied the Platinum bands, he knows they did them for most of the lines and said there is no reason to believe Cambridge did not apply these Platinum bands.

This line was in production from 1931 to the mid 1940's. If Cambridge did not add the bands then they would have sold the blanks to a decorating company. Cambridge sold blanks (plain glassware) to various decorating companies.

Nancy & Jim Finley (Sedalia, MO) have put their beautiful Amber Wild Rose Punch Bowl on prominent display for the fall season. It is flanked by a pair of very striking Cornucopia Candlesticks. See more of this seasonal display on page 21.

Study Groups:

The NCC has several study groups; these are the groups currently active and holding regular meetings. Listed below is contact information for these study groups.

If there is no study group in your area and you are interested in starting or joining a new study group, please contact NCC Study Group Advisor, Judy Rhoads at kjrhoads@aol.com.

#13 - Miami Valley Study Group

Miami Valley area, Ohio
Larry Everett
db0098@dragonbbs.com
(937) 675-6491

#14 - The Cambridge Cordials

Cambridge, Ohio
Lorraine Weinman
blweinman@hotmail.com
(330) 966-9376

#15 - North Texas Cambridge Study Group

Dallas area, Texas
Scott Pierce
scottpierce1@msn.com
(817) 427-9510

#16 - Elegant Glass Collectors

PA & NJ
Bill Dufft
billnvon@aol.com

#17 - The Columbus Wildflowers

Columbus, Ohio
Barbara Wyrick
bwyr@ee.net
(614) 291-0361

#18 - The Cambridge Triangles

VA, MD, DC
Alex Citron
NCCcrystalball@aol.com
(434) 296-2531

#19 - NE Ohio Collectors

Akron-Canton area, OH
(currently inactive)

#20 - South Florida Study Group

Miami, FL
Linda Gilbert
rosepointbabe@aol.com

Study Group #18 The Cambridge Triangles

The Cambridge Triangles, who have not met for over a year, have indefinitely suspended group activities. This Study Group, which covers a large geographical area, has historically had a hard time getting its members together in one place for regular meetings.

Study Group #15 North Texas Study Group

September 3, 2005: This was the weekend of the Metroplex Glass show, held in Grapevine Texas. A group of twelve Cambridge glass collectors met for lunch at a local BBQ place. We were joined by two guests from the North Texas Heisey collectors. This multi-glass group then commenced to have BBQ and conversation.

We talked about numerous events that had happened since our last meeting in May. Freeman Moore did a brief recap of the June NCC convention. Unfortunately, Jeannie Moore did not win during the NCC board election. Freeman gave the highlights about his Mt Vernon presentation and display. The conversation then moved to the NDGA convention that we co-hosted with the North Texas Fostoria Glass Society. A theme heard at both conventions was the reduced attendance and dip in membership.

Our "show and tell" included: #870 amethyst center handled decagon tray with Cleo etching, a pair of #628 ebon candlesticks with seagull pattern, heatherbloom Mt. Vernon goblet, Caprice 200 blue sherbet, #172 Caprice moonlight spade, #168 green asparagus plate, a pair of juice glasses with the blue Willow etching, and even a Tiffin Kilarney wine.

Everyone was reminded of upcoming events, such as the Kent Washburn show in San Antonio September 10, Age of Elegance show in Waxahachie

October 29, Wichita Glass show October 14. It was announced that we will co-host the NDGA show again in July, 2006.

Our next meeting will be a dinner meeting October 29 after the Age of Elegance show. After that, the next meeting will probably be our Holiday Dinner and Meeting (the date and host have not been defined).

Respectfully submitted,
Freeman Moore

Study Group #17 The Columbus Wildflowers

On Thursday, October 13, 2005, the Wildflowers met at the home of Linda and Bryan Roberts at 7:00 pm. Refreshments of Spinach dip in a bread bowl, relish, cracker and meat trays were served and for dessert, yummy homemade brownies and lemon bars.

Our meeting was called to order by Linda Roberts. Under Old Business, we discussed whether we will be attending the NCC November Quarterly meeting in Cambridge and if we are taking any flower frogs for display. Our study group does not meet in November, but our Christmas party plans were finalized for Thursday, December 8th, and we will have a potluck/party at the home of Rose MacConkey. Everyone should bring an item for the "Robber Gift Exchange" that we found for \$25 or less and is worth more than \$25.

Our program topic tonight was "Insuring and Protecting Our Glass." We discussed that each person has to assess their own risk tolerance, on whether or not to specifically insure a collection. Of the various insurances we discussed, some members said that the value would have to be fairly large not to be covered under a regular homeowner's policy, but we all agreed that a person should photograph and have a detailed list

of the items in their collection. That info could then be uploaded to a personal web space or put on a CD in a safe deposit box.

Generally, people are not worried about breakage of one piece, but insurance would be for catastrophic events or even a pet or child knocking over an entire cabinet.

Under many homeowner's policies, you can increase the value of your contents up to an additional 25% of the value without having to separately schedule antiques. The

deductible then falls under the homeowner deductible.

Some insurance companies offer separate Fine Arts Riders for prices in the range of 32 cents per \$100, up to \$50,000, with zero deductible.

And there are companies which offer completely separate Fine Arts Policies specifically for collectors.

If someone is buying and selling glass as a business, they can insure as inventory. There are many ways to insure, depending on one's needs.

We also discussed protecting glass by putting a dab of museum putty on the pads that hold the shelves in a cabinet, and then setting the shelf down on it, to prevent any movement due to vibration. And you can even put a dab of clear tacky on the bottom of a piece of glass to hold it in place on the shelf.

We concluded the evening with Show and Tell, which consisted of an unusual Martha #209 three part Relish with 4 handles and gold encrusted Blossomtime; a Crystal 12 inch Vase with Sterling foot etched Chantilly; an Heirloom Oil Bottle with perfect stopper and great old label; an Ebony Cologne with gold trim and perfect dauber; a #1299 – 11-inch footed Vase in Crown Tuscan with an unusual blue and gold Egyptian band design; a pair of Candlesticks often sold as Cambridge Tomato, an experimental color, but which was actually made by Cooperative Flint and called Sunset. The glass was made with selenium, cadmium and arsenic, and the perfect color was designed to flow from yellow to red then back to yellow and finally to green, and this was accomplished by various cooling times. Our final items were an early, rare, Melon shaped Mount Washington atomizer from the 1880's to show us an example of very early handpainting on Milkglass; and a really cute, short Perfume with a Bakelite holder encasing Satin glass and a combo Cellulite and Bakelite stopper, made in the 1930's.

Our meeting adjourned at 10:00 pm.

New members in the Columbus, Ohio area are always welcome and can contact either Linda Roberts at lrobert2@columbus.rr.com or Barbara Wyrick at bwyr@ee.net

—respectfully submitted by Barbara Wyrick, Secretary

New Martinsville • Cambridge • Morgantown

**North Jersey Depression Glass Club
DEPRESSION ERA
GLASS & POTTERY SHOW**

Friday, Nov. 18 & Saturday, Nov. 19

Guardian Angel Church

320 Franklin Tpke.

(Corner E. Allendale & Franklin Tpke)

Allendale, New Jersey

Friday: 6:30 pm - 10:00 pm \$5
(Cake & Coffee)

.....

Saturday: 10:00 am - 4:00 pm \$4
(\$3.50 with this ad)

Heisey • Fenton • Fostoria • Tiffin

Imperial • Lancaster • Paden City

For information, call:

Paul @ 973-267-7511 or Walter @ 973-838-2419

*DIRECTIONS: GARDEN STATE PKWY TO EXIT 163 (RTE 17 N)
RTE 17 N TO ALLENDALE EXIT; CHURCH IS ABOUT 1 MILE ON LEFT*

Hazel Atlas • FireKing • Kitchen Glassware

The Marketplace:

Click on the Blue Dot ● to Order On-line

Jadite Tumblers

SPECIAL: ONLY \$10 EACH

ORIGINALLY \$20

plus shipping

Made for the NCC by Mosser Glass
Marked on the bottom: NCC 2002

NCC LOGO PINS

Show your pride
in being a
Cambridge
collector and a
member of NCC.

Only \$5.00 plus \$1 shipping

CAT'S MEOW Official Collectible \$20

The Red
Scotty Dogs
are
SOLD OUT

COBALT SCOTTIES

**NEW Cobalt Blue
Scotty Dogs** ●
\$100.00/pair

Salt & Pepper Tops

\$6.00 per pair

Polycarbon plastic, will fit
most Cambridge shakers
such as Rosepoint footed
and flat-bottom shakers.

Also fit Heisey Rose,
Saturn, Plantation,
Crysolite and some Orchid.
Will fit some Anchor Hock-
ing and Candlewick.

Order 10 or more pairs,
pay only \$5 per pair

buy one pair ●

buy 10 pairs ●

VIDEOS

"The Crystal Lady" \$15.00

A video copy of an original Cambridge Glass
Co. promotional film showing the making of
a goblet in the Cambridge factory. 25
minutes, Color. ●

Grand Opening Video \$15.00

A high-quality video record of the Grand
Opening of The National Museum of
Cambridge Glass. 25 minutes, Color. ●

TAPE MEASURES

Commemorating the opening of the
National Museum of Cambridge Glass

\$1

plus
shipping

Not available on-line

CONVENTION FAVOR

2005 Vaseline Prism Sign \$15.00 ●

Other Convention favors (1995 to 2004)
will be available at the ebay store
at a later date.

OHIO RESIDENTS: PLEASE ADD 7.5% SALES TAX

Mail Orders: payment by check or money order only

On-line Orders: payment by Credit Card or Personal Check

Send Mail Orders to:

NCC PO Box 416 Cambridge, OH 43725

Be sure to include your complete mailing address &
phone number or e-mail address.

SHIPPING & HANDLING RATES:

- Scottie Dogs: \$10/pair
- Logo Pins: \$1 for any quantity
- Tape Measures: \$1 for any quantity
- Factory Plans: \$5.50 for any quantity
- S&P Tops: shipping included in price

EVERYTHING ELSE: \$4 for the first item; \$1 for each additional item

Books for Sale

For On-line ordering, just click on the book title to order

NCC Members receive a 10% discount on the following books (member price in right-hand column):

1910 Near Cut	108-page reprint of the 1910 Catalog. Paperback with price guide	\$14.95	\$13.45
NearCut Value Guide	Values updated as of 2004 (when purchased separately)	\$3.00	\$3.00
1930-34 Catalog	250-page reprint of 1930 thru 1934 Catalogs. Paperback with price guide	\$14.95	\$13.45
1930-34 Index	Helpful guide to 1930-34 Catalog Reprint	\$2.00	\$2.00
1940 Rock Crystal Price List Reprint	Shows actual 1940 pricing	\$14.95	\$13.45
1956-58 Catalog	160-page reprint of 1956 thru 1958 Catalogs. Paperback (no price guide)	\$12.95	\$11.65
Caprice	200 pages; lists colors, decorations, reproductions, etc. Paperback with price guide	\$19.95	\$17.95
Caprice Value Guide	2003 Values (when purchased separately)	\$5.00	\$5.00
Decorates	136-page Paperback (no price guide)	\$14.95	\$13.45
Etchings, Non-Catalogued	70-page Paperback (no price guide)	\$12.95	\$11.65
Etching: Blossom Time	26-page Paperback (no price guide)	\$7.95	\$7.15
Etching: Candlelight	30-page Paperback (no price guide)	\$7.95	\$7.15
Etching: Chantilly	44-page Paperback (no price guide)	\$7.95	\$7.15
Etching: Diane	53-page Paperback (no price guide)	\$7.95	\$7.15
Etching: Elaine	64-page Paperback (no price guide)	\$9.95	\$8.95
Etching: Portia	57-page Paperback (no price guide)	\$7.95	\$7.15
Etching: Wildflower	42-page Paperback (no price guide)	\$7.95	\$7.15
Rock Crystal Engravings	Paperback (no price guide)	\$17.95	\$16.15
Rock Crystal Engravings: The Listings		\$9.95	\$8.95
Rosepoint	94 pages; a comprehensive guide to Rosepoint. Paperback with price guide	\$14.95	\$13.45
Rosepoint Value Guide	Values as of 2002 (when purchased separately)	\$5.00	\$5.00

The following books do not offer member discounts:

The Glass Candlestick Books	by Tom Felt and Elaine & Rich Stoer (hardback, full-color)	
	Volume I: Candlesticks from Akro Agate thru Fenton	\$24.95
	Volume II: Fostoria thru Jefferson	\$24.95
	Volume III: Kanawha thru Wright	\$29.95
Charleton Decorations	by Michael & Lori Palmer; a comprehensive guide to Charleton; full-color. Hard-cover (no price guide)	\$29.95
1903 Catalog	106-page reprint by Harold & Judy Bennett Paperback (no price guide)	\$5.00
1927-29 Catalog	66-page reprint by Bill & Phyllis Smith Paperback (with 1996 price guide)	\$9.95
1927-29 Value Guide	1996 Values (none newer has been published)	\$3.00
1940 Catalog	250-page reprint of the largest Cambridge Catalog (loose 3-hole punched pages) No price guide	\$25.00
Reflections	by the Degenhart Paperweight & Glass Museum A history of Guernsey County glass production; 45-page Paperback	\$5.00
Stemware	by Mark Nye; shows all Cambridge stemware lines 167 page Paperback (no price guide)	\$19.95
Welker – Volume II	by Lynn & Mary Welker; 15 color plates showing choice pieces from their vast collection	\$5.95
The Art of Making Fine Glassware ...	A reprint of a promotional piece produced by the Cambridge Glass Company. It explains the manufacturing process of the company, including molded, blown, etched and cut crystal glassware. Illustrated paperback; 40 pages.	\$4.00
Glass Animals (2nd Edition)	by Dick & Pat Spencer. 317-pages, full-color, hardback.	\$24.95
Kitchen Glassware of the Depression Years (6th Edition)	by Gene & Cathy Florence. 270-pages, full-color, hardback.	\$24.95
Collectible Glassware from the 40's, 50's and 60's (7th Edition)	by Gene Florence. 253 pages, full-color, hardback.	\$24.95
Treasures of Very Rare Depression-Era Glass	by Gene Florence. 365 pages, full-color, hardback.	\$39.95
Elegant Glassware of the Depression Era (11th Edition)	by Gene Florence. 253 pages, full-color, hardback.	\$24.95

Stems Without Thorns

As the world's largest supplier of old & new china, crystal, silver and collectibles, Replacements, Ltd. has more than 700 different patterns of Cambridge crystal.

And however much we enjoy selling pieces that were once thought irreplaceable, we love buying them as well. Thanks to people like you, our crystal inventory currently numbers in the hundreds of thousands, and the numbers keep growing every year.

So, if you've been unsuccessfully searching for that elusive piece of Cambridge — or any other type of fine crystal — call us for a free list of pieces available in your pattern. And, if you're looking to sell pieces you currently have, we can help you there, too.

REPLACEMENTS, LTD.
China, Crystal & Silver • Old & New

1-800-REPLACE
(1-800-737-5223)

1089 Knox Road,
PO Box 26029, Dept. CB,
Greensboro, NC 27420

www.replacements.com

Classified Ads

For Sale:

CAMBRIDGE NAUTILUS... various pieces for sale.
Call (218) 728-5410

Wanted:

WANTED... Cambridge "Jefferson" Iced tea goblets, Gold Krystal (yellow) **NEED THREE**
dsatterwhite@Hot.rr.com (254) 772-1300

WANTED... Cambridge Carmen Tally Ho: 17.5" Punch Bowl Liner, Punch Bowl Ladle, Punch Cups and/or Punch Mugs. Contact Kathy Kahrig
740-432-7474 DOGGYDOLLY@aol.com

WANTED... Cambridge Nautilus in Crown Tuscan.
Call (218) 728-5410

FIND GLASS HERE... a "Wants" ad like this costs less than \$3, and reaches over 1,000 Cambridge collectors. You may locate that one elusive piece, or fill out a set!

DEALER DIRECTORY

THE DEGENHART PAPERWEIGHT AND GLASS MUSEUM, INC.

P.O. Box 186
Cambridge, OH 43725-0186
Intersection of US 22 & I-77
Phone 740-432-2626

Cherished Collectibles

Shopping 24 hours in our online store
Glassware, Figurines, Collectors' Plates
www.cherished-collectibles.com
Elegant and Depression Era Glass

Dee and Tony Mondloch
Phone: 850-747-8290 glass01@knology.net
1609 Clay Ave. Panama City, FL 32405

Precious & Few

Tiffin and Duncan & Miller Glassware,
Other Elegant Glass, Antiques, Collectibles
Shop: www.apreciousfew.com

Glass Menagerie Antiques
Your Website for quality Glass from
the 20's, 30's, 40's & 50's.
www.glasstreasurechest.com

GREEN ACRES FARM

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

Sat & Sun 1-7 pm 740-927-1882
Antiques, Crystal Glass & Collectibles

THE GLASS URN

456 West Main Street, suite G
Mesa, AZ 85201 480-833-2702
480-838-5936

Mail Order Shows Open Shop

CAMBRIDGE, FOSTORIA, HEISEY, etc.

Fostoria Glass Society of America
Traveling Ambassadors
Ralph & Joyce Rider

For info: 817-545-5856
E-mail: r.rider@sbcglobal.net

John **Burlingame** Betty
Visit our booth (B-6) in
DELILAH'S

301 1st Street Sanford, FL 32771
Antiques, glass, pottery, collectibles, etc.
cell 386-212-7121 tel 407-330-2272

Max Miller

Elegant Glassware • Books • Fiesta
...and more
THE MARKET PLACE
(713) 467-0450 - BUS 10910 OLD KATY RD.
(713) 461-1708 - RES HOUSTON TX 77043
MMXGLASS@aol.com

Remember...

When writing to these dealers,
please include a self-addressed,
stamped envelope.

CLICK ON ANY **BLUE** BOX TO
BE TAKEN DIRECTLY TO THE
DEALER'S WEBSITE OR E-MAIL

YOUR AD COULD BE HERE
ADVERTISE YOUR SHOP OR SERVICE
JUST \$24 A YEAR
SEE PAGE 4 FOR DETAILS

DEALER DIRECTORY

CLICK ON ANY **BLUE** BOX TO BE
TAKEN DIRECTLY TO THE DEALER'S
WEBSITE OR E-MAIL

When writing to these dealers, please enclose SASE

DAUGHERTY'S ANTIQUES
Jerry and Shirley
Antiques and Collectibles • Mostly Glass

www.daughertys-antiques.com
e-mail: sdaugh2515@daughertys-antiques.com

Shows & Mail Orders 2515 Cheshire North
(402) 423-7426 evenings Lincoln NE 68512

Milbra's Crystal Buy & Sell
Replacement and Matching Specializing in
Milbra Long (817) 645-6066 Cambridge,
Emily Seate (817) 294-9837 Fostoria, Heisey
PO Box 784 and others
Cleburne TX 76033

E-mail: longseat@sbcglobal.net
www.fostoriacrystal.com

BARNESVILLE ANTIQUE MALL
open 7 days, 8 - 5
Roger, Nancy and Brian Mayhugh
Owners

202 N. Chestnut St. 740-425-2435
Barnesville, Ohio 43713 3 floors
EXIT 202 OFF I-70 • always buying & selling antiques

ALADDIN LAMP BOOKS
Free History of Aladdin Lamps
Figurine Lamps Wanted
Bill & Treva Courter

brtknight@aol.com
3935 Kelley Rd. Phone 270-488-2116
Kevil, KY 42053 FAX 270-488-2055

THE GLASS CUPBOARD

155 Blake Blvd. (Apt 215B)
Pinehurst, North Carolina 28374

Bob & Marcia Ellis Cambridge Show
910-295-2821 and Mail Order

B&H ANTIQUE MARKETPLACE

3739 Highway 29 North
Danville, VA 24540

(434) 836-4636

Cambridge • Heisey • Duncan • Fostoria
Open Thur - Sat 11:00 to 5:00 (seasonal hours apply)

Bogart's Antiques
BUY - SELL - APPRAISE - REFINISH
CANE & REED CHAIRS - CLOCK REPAIR

Jack & Sharon Bogart State Route 40
740-872-3514 shop 7527 East Pike
740-826-7439 home Norwich, OH 43767

BAKER FAMILY MUSEUM
805 CUMBERLAND ST.
CALDWELL, OHIO 43724
740- 732-6410
bakermuseumnellbaker@msn.com

Wed & Thurs 9-4; Fri - Sat 9-5

CRYSTALLINE COLORS
Buy, Sell and Appreciate
Cambridge and other Elegant Glass

Riverfront Mall in New Phialdelphia, OH
#'s 626 and 642

Lynne R. Franks 216-661-7382

CRYSTAL LADY
Thurs. - Sat. 11-5

1817 Vinton St. Omaha, NE 68108
Bill, Joann and Marcie Hagerty
Shop 402-341-0643 Home 402-391-6730

Specializing in Elegant Glass & Collectibles
www.crystalladyantiques.com

Storck's Antiques
Rick & Joyce

Antiques & Collectibles • Glass & Pottery
Specializing in Fenton, Imperial & Cambridge
Shows & Mail Orders • Storck1@aol.com
Greenfield, MN 55373 • (763) 477-6415

Mother Drucker's
Penny Drucker
Specializing in Elegant Glassware
Shows and Mail Order

 P.O. Box 50261 Phone: 949-551-5529
Irvine, CA 92619 888-MDRUCKER
Website: http://motherdruckers.com

Deborah Maggard, Antiques
Specializing in Cambridge Glass,
American Hand-Made Glass & Victorian Art Glass

We buy one piece or entire collections.
Please contact me at 440-247-5632
or e-mail at debmaggard@adelphia.net

P.O. Box 211 • Chagrin Falls, OH 44022

GLASS FROM THE PAST
Maureen Gillis

www.glassfromthepast1.com
email: maureen@glassfromthepast1.com

JUDY'S ANTIQUES
Judy Bennett

422 S. Ninth Street (corner of Jefferson)
Cambridge, Ohio 43725

Business (740) 432-5855
Residence (740) 432-3045
CAMBRIDGE GLASS MY SPECIALTY

BRIDGES THRU TIME
Antiques & Elegant Glassware & Collectibles
Member of Greater Houston BBB
Located at Olde Carriage Shoppe
810 2nd Street • Rosenberg, TX 77471

For Web-Storefront and Auctions
Website: http://www.bridgesthruetime.com
E-mail: imwolf@sbcglobal.net

THE JONES GROUP
Cindy Jones
Buy and Sell High End Cambridge Glass

509 Whitney Bay
Windsor, CO

970-686-6896 or E-mail Caprice0@aol.com

Mary Jane's Antiques
Early American Pattern Glass
Depression Era Items

2653 Burgener Drive 217-422-5453
Decatur, IL 62521 mjhumes@aol.com

THE GLASS HOUSE ANTIQUE MALL
Furniture, Pottery, Glass
Antiques and Collectibles
I-70 Exit 146, East on SR 40

8825 E. Pike
Norwich OH 43767 TEL 740-872-3799

GATEWAY ANTIQUE MALL, INC.
JUST NW OF MINNEAPOLIS-ST. PAUL, MN
Next to Super 8 in Rogers, MN
(I-94/101 intersection)

Multi-Dealer
7 days; 10am - 6pm • 763-428-8286
ELAINE STORCK, OWNER/DIRECTOR

ISAACS ANTIQUES
(740) 826-4015

See our booths in Penny Court Mall in
Cambridge and at White Pillars Antique Mall
(Route 40, one mile west of
I-70 Norwich, OH • Exit #164)

PENNY COURT MALL
637 Wheeling Avenue
Cambridge, Ohio

100 Booths 15,000 sq ft

HOURS: Daily 10-6 Sunday Noon-5
Closed: Easter, Thanksgiving, Christmas

Call for other holiday hours 740-432-4369

MARGARET LANE ANTIQUES

2 E. Main St. New Concord, OH 43762
Lynn Welker (740) 826-7414

Cambridge Glass Matching Service
Hours: Mon-Fri 10-12 AM, 1-5 PM
or by appointment

Our House Antiques
Linda & David Adams
Las Vegas, NV

702-838-1341 or
800-357-7169

Web: www.OurHouseAntiques.com
E-mail: David@OurHouseAntiques.com

Now Available... Cambridge Factory Plans

Authorized reproduction of the original plans and elevation of the Cambridge Glass Co. plant

\$10 each

plus \$5.50 shipping (for any number of prints)

 CLICK THE BLUE DOT TO BUY ON-LINE

VISIT THE NCC'S NEW ebay STORE

BUY BOOKS & MERCHANDISE ON-LINE

RENEW YOUR MEMBERSHIP

JOIN THE CENTURY CLUB

MAKE A DONATION TO THE CLUB

REGISTER FOR THE NOVEMBER QUARTERLY MEETING

*** PAY WITH YOUR CREDIT CARD ***

<http://stores.ebay.com/National-Cambridge-Collectors>

Additional Photos of the Display at the Public Library of Brunswick, Ohio

(only in the electronic Crystal Ball)

South Florida Depression Glass Club 32nd Annual Show & Sale

*American Elegant & Depression Glass,
Dinnerware, Pottery*

February 4 & 5, 2006

War Memorial Auditorium
800 N.E. 8th Street
Ft. Lauderdale, FL

Saturday 10AM - 5PM

Sunday 10AM - 4PM

Admission \$5.00
(50 cents off with this ad)

Directions: I-95 to Sunrise Blvd. East;
turn South on US 1 for two blocks

Information: 305-884-0335

fboches@cheshirecatantiques.com

E-mail Address Changes to:
lin26@hocking.net

Or by Mail to:
Linda Adkins, Membership
NCC
PO Box 416
Cambridge, OH 43725

More of the Finleys' Beautiful Glass...

