

Cambridge

Crystal Ball

ISSUE NO. 50

JUNE 1977

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

SEE YOU ALL IN
CAMBRIDGE —
JUNE 24, 25, & 26.

Bill

MEMBERSHIP RENEWAL NOTICE
If the date on your address label is - - - 6-77
This is your last issue of the Crystal Ball!
RENEW NOW!! Don't miss a single issue.

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

Back issues of the CRYSTAL BALL are available to members only, at a cost of 60¢ ea. or 12 issues for \$7.

1976-77 Officers & Committee Chairpersons

PRESIDENT ----- William C. Smith
VICE-PRESIDENT ----- David McFadden
SECRETARY ----- Janice Hughes
TREASURER ----- David McFadden

BUDGET & FINANCE ----- William C. Smith
BY-LAWS -----
CONVENTION ----- John Wolfe
MEMBERSHIP ----- Sue Rankin
MUSEUM ----- Larry Hughes
PROGRAM & ENTERTAINMENT ----- Doris Isaacs
PROJECT ----- David Rankin
PUBLICITY ----- Jack Rettig
STUDY GROUP ADVISORY --- Frank Wollenhaupt

1977 ANTIQUE SHOW ----- Evelyn Allen
1977 CAMBRIDGE AUCTION ----- Lynn Walker

CRYSTAL BALL Editor ----- Phyllis D. Smith

CLASSIFIED ADVERTISING RATES

5¢ per word \$1.00 minimum

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

DISPLAY ADVERTISING RATES

	Members	Non-Members
1/8 page -----	\$ 4.00	\$ 6.00
1/4 page -----	7.00	10.00
1/2 page -----	12.00	18.00
3/4 page -----	17.00	25.00
Full page -----	22.00	33.00

DEALERS DIRECTORY

1" ad ----- \$6.00 for 6 months

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

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

PLEASE ADDRESS ALL CORRESPONDENCE TO

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

PLEASE NOTIFY US IMMEDIATELY OF ANY CHANGE
IN YOUR ADDRESS!

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

STUDY Club News

H O K E Y — P O K E Y S

The Hokey-Pokey Study Club held their May meeting in the home of Bill and Phyllis Smith, Springfield, Ohio, May 15th. There were four members and two guests present.

Discussion centered around ways to date various catalog pages (addendums) of the 1950's. We are finding that many of these pages can be dated to a very close time span. Further study will hopefully provide more exact dating of this material.

"Bring and Brag", included such unusual items as an ivory perfumer; a pink frosted two-piece Ash Well (see pg. 31-28, 1930-34 Catalog Reprint, item #641 for shape); a new size Yardley jar without a lid; a rubina and a dark emerald green twist mud- dler; a #2508 NearCut tankard; and a moon- light blue vase for Cambridge Arms.

Our next meeting will be held on June 5th, in the home of Dave and Sue Rankin, Engle- wood, Ohio.

— Submitted by Phyllis Smith

MOTEL INFO

KNIGHTS INN --- Registration Headquarters!
Rates: (1) \$13.50; (2) \$15.50; (3) \$19.50;
(4) \$21.50 ----- Phone - 614-432-6391

HOLIDAY INN - Rates: (1) \$18.00 (2) \$25.00
----- Phone - 614-432-7313

RAMADA INN - Rates: (1) \$16.00 (2) \$26.00
----- Phone - 614-432-5691

TRAVELODGE - Rates: (1) \$15.00 (2) \$20.00
----- Phone - 614-432-7375

SPIRIT OF 76 INNS -- (1) \$12.50 (2) \$16.00
----- Phone - 614-439-3581

Exit at S.R.209 off I-70. Mailing address
for all motels - Cambridge, Ohio 43725

SPRING VALLEY CAMPGROUND - S.R. 209 South,
Cambridge, Ohio 43725 - Phone-614-439-1091
Rates: Full hook-up \$4.25 for 2 - addi-
tional child 25¢, adult 50¢. Showers, rest-
rooms, general store, swimming pool. Will
take reservations.

3900/131

3900/165

3900/1177

3900/19

3900/115

3900/17

3900/22

3900/67

3900/100

1309

3900/129

3900/166

1603

1617

1237

6004-6

6004-8

3900/136

3900/125

3900/671

P. 101

274

1299

1238

278

279

LIST OF ROSE POINT ITEMS

- 3121 10 oz. Goblet
- 3121 6 oz. Tall Sherbet
- 3121 6 oz. Low Sherbet
- 3121 3 oz. Cocktail
- 3121 3 1/2 oz. Wine
- 3121 4 1/2 oz. Claret
- 3121 4 1/2 oz. Oyster Cocktail
- 3121 1 oz. Cordial
- 3121 5 oz. Cafe Parfait
- 3121 12 oz. Ftd. Ice Tea
- 3121 10 oz. Ftd. Tumbler
- 3121 5 oz. Ftd. Tumbler
- 477 9 1/2 in. Pickle
- 3400/1180 5 1/4 in. 2 Hdl. Bonbon
- 3400/1181 6 in. 2 Hdl. Plate
- 3400/90 6 in. 2 part Relish
- 3500/15 Ind. Sugar & Cream
- 3500/54 6 in. 2 Hdl. Ftd. Bonbon
- 3500/55 6 in. 2 Hdl. Ftd. Basket
- 3500/69 6 1/2 in. 3 part-Relish
- 3500/161 8 in. 2 Hdl. Ftd. Plate
- 3400/91 8 in. 3 part Relish
- 3500/57 8 in. 3 part Candy Box & Cover
- 3900/17 Cup & Saucer
- 3900/19 2 pc. Mayonnaise Set
- 3900/20 6 1/2 in. Bread & Butter Plate
- 3900/22 8 in. Salad Plate
- 3900/24 10 1/2 in. Dinner Plate
- 3900/26 12 in. 4 Ftd. Plate
- 3900/28 11 1/2 in. Ftd. Bowl
- 3900/33 13 in. 4 Ftd. Torte Plate, R. E.
- 3900/34 11 in. 2 Handled Bowl
- 3900/35 13 1/2 in. 2 Handled Cake Plate
- 3900/40 Ind. Sugar & Cream
- 3900/41 Sugar & Cream
- 3900/54 10 in. 4 Ftd. Bowl, flared
- 3900/62 12 in. 4 Ftd. Bowl, flared
- 3900/65 12 in. 4 Ftd. Oval Bowl
- 3900/67 5 in. Candlestick
- 3900/72 6 in. 2 lite Candlestick
- 3900/74 6 in. 3 lite Candlestick
- 3900/100 6 oz. Oil, g. s.
- 3900/111 4 pc. Mayonnaise Set
- 3900/115 13 oz. Tumbler
- 3900/120 12 in. 5 part Celery & Relish
- 3900/123 7 in. Relish or Pickle
- 3900/124 7 in. 2 part Relish
- 3900/125 9 in. 3 part Celery & Relish
- 3900/126 12 in. 3 part Celery & Relish
- 3900/129 3 pc. Mayonnaise Set
- 3900/130 7 in. 2 handled Ftd. Bonbon
- 3900/131 8 in. 2 handled Ftd. Bonbon Plate
- 3900/136 5 1/2 in. Comport
- 3900/165 Candy Box & Cover
- 3900/166 14 in. Plate, r. e.
- 3900/671 Ice Bucket
- 3900/671 Ice Bucket with chrome Handle
- 3900/1177 Chrome Ice Tongs (lonz.)
- 274 Salt & Pepper Shaker (doz. pr.)
- 278 10 in. Bud Flower Holder
- 278 11 in. Ftd. Flower Holder
- 279 13 in. Ftd. Flower Holder
- 968 2 pc. Cocktail Icer
- 1237 9 in. Ftd. Flower Holder
- 1238 12 in. Ftd. Flower Holder
- 1299 11 in. Ftd. Flower Holder
- 1309 5 in. Glode Flower Holder
- 1603 Hurricane Lamp (Ech. Chimney only)
- 1617 Hurricane Lamp (Ech. Chimney only)
- 3121 5 3/8 in. Blown Comport
- 6004 6 in. Ftd. Flower Holder
- 6004 8 in. Ftd. Flower Holder
- P. 101 Cocktail Shaker (Patent—D133,198)

3900/120

3900/126

3900/20

3400/90

3900/54

3500/55

3500/69

3900/130

3400/1180

3500/54

3500/161

3400/1181

3900/40

3900/41

3500/15

477

3121 10 oz. Ftd. Tumbler

3121 6 oz. Low Sherbet

3121 4 1/2 oz. Oyster Cocktail

3121 4 1/2 oz. Claret

3121 3 oz. Cocktail

3121 12 oz. Ftd. Ice Tea

3121 10 oz. Goblet

3121 6 oz. Tall Sherbet

3121 5 oz. Ftd. Tumbler

3121 3 1/2 oz. Wine

3121 1 oz. Cordial

3121 5 oz. Cafe Parfait

3121 5 3/8 in. Blown Comport

(This is by no means a complete listing!)

3900/34

3900/35

3900/33

3900/65

3900/28

3900/24

3900/111

3900/26

3400/91

3500/57

3900/74

968

3900/62

3900/123

3900/124

3900/72

(This information has been furnished by Bill and Phyllis Smith.)

A magic word—a word to conjure visions!
Brides of Yesterday in hoop skirts! Brides of Today in slender silhouettes! Brides of royal blood, resplendent, glorified, adorned for the altar in bridal veils of rose point lace!

Rose Point lace is made entirely by hand by the peasants of Belgium, requiring infinite skill and patience. Years are sometimes required to complete a single pattern, and many hands have a part in the making. The finest of cotton thread is used and so delicate is the design that magnifying glasses are worn by the workers. It is never washed, as water would destroy its perfect texture. The younger generation of Belgians have neither the patience nor the inclination to perform so tedious a task, so Rose Point lace is becoming increasingly rare.

And there is another Rose Point luxury for brides, less rare, less costly, but beautiful and distinctive—CAMBRIDGE ROSE POINT CRYSTAL!

THE CAMBRIDGE GLASS COMPANY, CAMBRIDGE, OHIO

FESTIVE WEEKEND PLANNED

MAKE YOUR PLANS NOW TO ATTEND - YOU'LL BE SORRY IF YOU MISS IT!

Final preparations are being completed pertaining to the Convention and Antique Show to be held in Cambridge, Ohio, the weekend of June 24, 25 and 26, 1977. Registration will be held from 1 - 4 PM on Friday, in the lobby of the Knights Inn Motel.

The very first event you will not want to miss, is the Antique Show and Sale ribbon cutting ceremony Friday evening at 5:45 PM. The ribbon will be cut by Mrs. Barbara Shaeffer of Costa Mesa, California. As many of you know, Mrs. Shaeffer is the Editor of the Rainbow Review Glass Journal. She will also be our guest speaker for the Continental Breakfast on Saturday morning.

After the Antique Show Friday evening, the Get-Acquainted Party should be a MUST on your list of things to attend. Along with Barbara Shaeffer and her mother Mrs. Dixie Huckabee from California, it is our understanding that Gwen and Billy Shumpert from Mississippi (Gwen is author of "Gwen's Glassline" that appears monthly in the Rainbow Review), Beverley and Harold Hanson also from California, Len and Marge Weinberg from New York, Ken and Joan Wilson from Oklahoma, Bill and Meg Turner from Georgia, and Joyce Dawson from Oregon, are just a very few of those who are planning to attend. Of course the members from your Board of Directors, Convention committees, Antique Show committees (including our Show dealers), Hokey-Pokeys and Cambridge Square Study Clubs, and a host of other Ohio members, including your CRYSTAL BALL Editor, will all be on hand to greet YOU! We know there will be many more of you from out of the state of Ohio, but we do not have your names at this time.

On Saturday your day should start at 8:30 AM with Registration and our Continental Breakfast at the beautiful Cambridge Country Club. Our guest speaker Mrs. Barbara Shaeffer will have an interesting and educational program on "The Process of Etching Rosepoint". This will be followed by the showing of the film "The Crystal Lady", by its owners Frank and Vicki Wollenhaupt.

You will of course be attending the Antique Show & Sale all during the weekend. Your Show committees have gone to great lengths to make sure you will have a large and unusual selection of Cambridge glass to please even the most discriminating Cambridge glass collector. You will have only yourself to blame if you do not go home with many new items for your collection.

While at the Show, don't forget to view our two Display rooms. The Display Room committee has been working very hard to present an outstanding display of Cambridge glass for your viewing pleasure. DON'T MISS IT! There is no charge to view these displays -- but a donation to help defray the expense of insurance would certainly be appreciated.

Your Convention committee has set up three interesting tours for you on Saturday afternoon beginning at 1 PM. You will be visiting the Mosser Glass Company, the Degenhart Crystal Art Glass Company and Bennett's Cambridge Glass and Pottery Museum. Your host for the afternoon will be Charles Upton. There will be a 50¢ admission charge at the Museum - the other Tours are free.

Returning to the Country Club Saturday evening, we will have Cocktails beginning at 6:30 PM, and our Annual Convention Banquet will begin at 7:30 PM. Our audience this year will contain two very Special Ladies, prominent to the glass world. They are Miss Mary Martha Mitchell of Cambridge, Ohio, and Miss Lucile Kennedy from Bellaire, Ohio. Miss Mitchell was employed for many years as Secretary to Mr. A. J. Bennett and Mr. Wilbur Orme. Her important position with the Cambridge Glass Co. continued right up to the time of its sale and closing. She is still very active in the glass

continued on page 13 ---

Let's Get Acquainted

by Phyllis Smith

Following along in our efforts to acquaint our members with their Board of Directors, we wish to introduce you this month to a very dear lady - Mrs. Ruby F. Landman.

Ruby was born on April 2nd, near Jeromesville, Ohio, the daughter of Ray and Esta Fridline. Jeromesville is located in Ashland County and she has lived in that area all her life.

At the tender age of eighteen, she became the bride of Gerald R. Landman (a former Cambridge, Ohio boy), and they now make their home in Ashland, Ohio.

They are the parents of two grown, married daughters, Eloise Cooke and Sally Landis. They also have three grandchildren of whom they are mighty proud. Eloise has two daughters, Vicki and Lori, and Sally has one son Charles.

Ruby lists her present occupation as home maker, but she worked for some eighteen years as a seamstress for a local department store in their drapery department. She is a member of the Church of God, and tells us that her hobbies include knitting and crocheting as well as sewing.

Her husband Gerald (better known to his friends as "Red"), is Service Manager of sprayer equipment for Water Supplies, Inc. distributors of Myers Pumps. As such, he spends a lot of time traveling around the state.

Ruby and Gerald have been members of N. C. C. since its beginning in May, 1973. To their knowledge they have attended all Quarterly meetings, Conventions and Auctions since the Clubs beginning. Ruby was appointed to the Board of Directors in September, 1976.

One of the first pieces of Cambridge glass purchased by the Landman's, way back in 1971, was Cambridge Arms. Since that time their collection has grown to well over 250 pieces. Ruby's most recent acquisition was presented to her by Gerald on Mother's Day. It is a lovely amber salad set complete with the salad fork and spoon. This is indeed a splendid and most unusual addition to her growing collection.

Ruby is a quiet lady who is willing and eager to help N. C. C. in any way she can. At present she is working on research at their local Library in hope of finding additional information that might be shared with our members through the CRYSTAL BALL.

Now that their family is grown and away from home, Ruby and Gerald spend a lot of time traveling - visiting Antique Shows, Flea Markets and Shops. They are always on the alert to find that piece of Cambridge glass that will add to their collection and their knowledge of Cambridge glass. It is nice having a lady like Ruby as a member of our Board of Directors!

THANKS!

Your President, Bill Smith would like to extend his sincere THANKS to all of you who have expressed concern during his recent illness with cards, letters and personal contact.

We are happy to report that he is getting along very well at this time. As many of you are aware, he suffered a Heart Attack on March 22nd, and was confined to the hospital until April 3rd. He was readmitted on May 18th, suffering with Angina, but returned home on May 21st. He is now resting and awaiting the results of his tests.

His plans still include attending the Convention, and he is counting on seeing many of you there!

furnished by Bill and Phyllis Smith

101 ways
to give your table a
"new look"

During the next few months, we will be printing a total of ten catalog pages dealing with "Cambridge Arms". The following two pages are the first in this series. They will all be printed back to back for easy removal from the CRYSTAL BALL should you desire to do so.

"Cambridge Arms"

*new, interchangeable table accessories
in fine American hand-made crystal*
Let these unique

sparkling switchabouts

bring new charm to your table!

You'll get a real thrill out of creating new decorative effects with "Cambridge Arms." The possibilities for novel arrangements are limited only by your own ingenuity!

start with these basic

"Cambridge Arms" units

Now, for the first time, you can do "tricks" with your table or buffet centerpiece . . . come up with an entirely new and clever arrangement, for every meal! It's all done with unique "Cambridge Arms," the sparkling, interchangeable crystal units shown above. Scores of different decorative settings, from simplest flower holders to elaborate multi-branch candlestick arrangements! Buy in sets or open stock . . . at leading stores. All items in a very moderate price range.

Illustrations at right show single Cambridge Arm as candleholder with flowers; a flower centerpiece (center) is made with one arm, one vase and three dishes; a lovely decorative theme is made with fruit and leaves in a shallow bowl with towering candles rising from a single Cambridge Arm.

*It's simple table arithmetic—add or subtract and
come up with
a different centerpiece for every meal!*

"CAMBRIDGE ARMS" Smart Table Appointments DESIGNS for DINING

No. 1

No. 2

No. 3

No. 4

The Cambridge Glass Company

**"CAMBRIDGE ARMS"
SMART
TABLE APPOINTMENTS**

Designs For Dining

Patent No. D151067

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

CAMBRIDGE '77

2nd Annual
National Cambridge Collectors

ANTIQUUE SHOW & SALE

JUNE 24, 25, 26 - 1977

Guernsey Catholic Central High School
Rt. 909, South
Cambridge, Ohio

HOURS:	
FRIDAY, JUNE 24th	6:00 - 9:00
(PREVIEW ADMISSION \$3.50)	
SATURDAY, JUNE 25th	11:00 - 6:00
SUNDAY, JUNE 26th	12:00 - 6:00
(ADMISSION \$1.75)	

SPONSORED BY THE
NATIONAL CAMBRIDGE COLLECTORS, INC.
IN CONJUNCTION WITH THE FOURTH ANNUAL NCC CONVENTION

SELECT DEALERS
OFFERING GENERAL ANTIQUES
& CAMBRIDGE GLASS

Food — Door Prizes — Parking

NEARCUT Patterns

NO. 2760. DAISY DESIGN
MEDIUM PRESSED.

by Phyllis Smith

Continuing with our NearCut Specialties this month, we present Patterns #2654 and #2649.

As you can see, the detail of both patterns is absolutely breath-taking. It is a marvel the mold makers were able to come up with such intricate designs.

The #2760 Daisy design Candlestick is added here only as a matter of interest to any one collecting this pattern. Unseen in the picture are small daisies around the top of the candle pocket. We recently acquired a pair of these lovely candlesticks for our private collection and they are gorgeous!

"NEARCUT" SPECIALS.

9 in. Candlestick.

2654 Nappy A Shape.

2654 Nappy E Shape

2654 Nappy D Shape.

2654 10 1/2 Inch Plate.

PRICE LIST.

	List Price Per Doz.	Original Pkg. Doz.
2649— 8 Inch Special Nappy	1 85	5
2654— 9 Inch Nappy, Flared or D Shape	1 70	5 1/2
2654— 9 Inch Nappy, Crimped or E Shape	1 70	5
2654— 10 1/2 Inch Plate	1 75	5 1/2
*2654— 4 1/4 Inch Unfinished Round Nappy	33	25

We quote above prices for FULL PACKAGES ONLY. When LESS QUANTITY is ordered, ADD 10 PER CENT. to above prices.

Items MARKED WITH * when ordered in GROSS LOTS or over take package prices.

2649 Special Nappy

QUARTERLY MEETING NOTICE

The 1977 August Quarterly meeting will be held in conjunction with the 4th Annual All Cambridge Glass Auction on Friday, August 5, 1977 at 8 PM. This meeting will be held in the Banquet room of the Howard Johnson Motor Lodge, 990 E. Granville Rd., Columbus, Ohio (intersection of I-71 and S. R. 161).

The program for the evening will center around the glassware to be auctioned the following day. All Auction glassware will be on display at that time for PREVIEW by Club members. The Auction will be held at 11 AM, August 6th.

Club members coming from a distance are encouraged to stay at the Motor Lodge as reservations made through the Club will help to defray the cost of the use of the Auction facilities. Members living near the Columbus area are also encouraged to stay at the Lodge and enjoy the "Cambridge Friendship" with others.

Please make your reservations by writing to Lynn Welker, P.O. Box 416, Cambridge, Ohio 43725 OR phone him at 614-826-4418. Send your reservations in early and be sure to state how long you will be staying. Rates are \$18.50 single and \$21.00 double.

(For further Auction information, please see page 4 of last months CRYSTAL BALL.)

FESTIVE — continued from page 6

industry as part owner and manager of the Variety Glass Co. of Cambridge, O. Miss Kennedy is the General Sales Manager of the Imperial Glass Co. (a subsidiary of Lenox, Inc.). She has been a good friend and supporter of N.C.C. since its very beginning. It will indeed be a pleasure to WELCOME these two lovely Ladies to our Convention.

Our guest Speaker this year is one of our very own members -- Mr. Robert Coyle ASID, from Newark, Ohio. His topic for the evening will be "Decorating With Antiques". Mr. Coyle holds a B. S. Degree in Design from the University of Cincinnati. He is a member of the American Society of Interior Designs and has served on its Board of Directors - New York Chapter of A.I.D., and is a member of the National Accreditation Board of A.I.D. He is presently self-employed in the field of Interior Design and Antiques. He is a former member of the Board of Directors and a Past-President of N.C.C.

On Sunday morning, the Buffet Breakfast is scheduled for 9 AM. After breakfast our N.C.C. Annual Business Meeting will take

place. A special panel has been selected for our "Show and Tell" session to follow the meeting. Bring your Cambridge glass (???) pieces to this meeting for opinions from this panel of experts.

By this time on Sunday you should have sufficient energy left to attend the Show one more time and purchase that piece of glass you should have bought Friday evening when you first saw it. If you are extremely lucky - it will still be there!

Don't forget to pick up the glass you have on display in the Display rooms, between the hours of 4 and 6 PM, Sunday.

ALSO - Be sure you mark the dates for next year's Convention and Antique Show on your calendar. It is never too early to make your plans to attend. Be seein' you soon!

REMINDER

Just a reminder for those of you who have not yet sent in your Advance Reservations - the discount deadline is June 11, 1977.

— PLEASE SEND THEM SOON! —

BOOKS FOR SALE

National Cambridge Collectors, Inc. is proud to announce that you can now order all of the available reference books on Cambridge glass directly from the Club.

Ohio residents add 4½% sales tax -- and send with your order to:

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

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

THE CAMBRIDGE GLASS BOOK
by Harold and Judy Bennett
(96 pages with 59 color plates)
----- \$ 9.95

1975 PRICE GUIDE TO
THE CAMBRIDGE GLASS BOOK
by Charles and Mary Alice Upton
(Prices for each item in
Bennett Book) - - - - \$ 1.75

CAMBRIDGE GLASS COMPANY
by Mary, Lyle and Lynn Welker
(120 pages of reprints from
eight old catalogs) - - \$ 6.95

CAMBRIDGE GLASS CO. BOOK II
by Mary, Lyle and Lynn Welker
(119 pages of reprints from
old catalogs) - - - - \$ 6.95

CAMBRIDGE, OHIO GLASS IN COLOR II
by Mary, Lyle and Lynn Welker
(15 color plates with descriptions
and notes) - - - - - \$ 5.95

1903 CAMBRIDGE GLASS COMPANY
CATALOG REPRINT
by Harold and Judy Bennett
(106 page reprint of
original catalog) - - - \$ 7.50

— Classified —

WANTED: CAMBRIDGE CLEO etched pieces in green. Interested in any and all pieces. Martha Cook, Box 205, Kewanna, Indiana 46939.

WANTED: CAMBRIDGE ROCK CRYSTAL. Croesus pattern #722, 10oz., ftd., tumbler #3500. Mrs. E. W. Yockey, 234 S. Fountain, Wichita, Kansas 67218.

WANTED: CAMBRIDGE CLEO in pink. One or three cups, two bread plates. Edgar Blankenship, 3339 Karl Road, Columbus, Ohio 43224 - 614-268-0116.

FOR SALE: CAMBRIDGE GLASS. Send for listing of etched items. SASE appreciated. Also substantial inventory of NEAR-CUT & CAMBRIDGE GENERAL LINE. Inquiries invited. THE GLASS CUPBOARD, 39 Shire Oaks Drive, Pittsford, New York 14534 Phone 716-586-7596. Mail, Phone or by Appointment.

Notice

There is still time for you to do your part in helping us reach our membership goal. This will be our "Year of Growth" if you will send in at least one new member before the Convention.

Many THANKS to you who have responded to our plea --- we'll reach our goal with the help of a few more of you.

Please send you new member's name and address, along with \$10 for individual membership and \$3 for each additional member living in the same household. Mail information to P.O. Box 416, Cambridge, Ohio--43725. Don't forget to include your name so we can give you proper credit! THANKS!

"Happiness can be built only on virtue, and must of necessity have truth for its foundation."

Coleridge

HEISEY COLLECTORS OF AMERICA, INC.

Presents the Seventh Annual

ANTIQUÉ SHOW and SALE

Newark High School Gym - Newark, Ohio

HEISEY GLASS DISPLAY at YWCA

JUNE 16, 17, 18, 19, 1977

Thursday, June 16, 1 p.m. - 9 p.m.

Friday, June 17, 1 p.m. - 6 p.m.

Saturday, June 18, 1 p.m. - 9 p.m.

Sunday, June 19, 1 p.m. - 6 p.m.

60 Quality dealers from coast to coast featuring HEISEY, selected antiques.

AMPLE FREE PARKING

BENEFIT: THE NATIONAL HEISEY MUSEUM, NEWARK, OHIO

Donation: \$1.75

.25c Discount With This Card

Show Manager: Charlie Wade, 165 Rugg Ave., Newark, OH 43055

Phone (614) 366-6636

Rainbow Review
GLASS journal

"KEEPING GLASS COLLECTORS INFORMED"

RAINBOW REVIEW GLASS JOURNAL
— ESTABLISHED 1971 —

64 pages each month, printed magazine style on glossy paper. News - ads - shows - clubs - interviews - questions & answers - lots of informative articles by respected columnists on ALL types of glass (old and new!) — keep up on what's happening in the world of glass!

\$6 - one year \$11 - two years \$15 - three years
or \$2 for a three month "trial subscription"

BONUS — a "free" 40-word ad w/subs.!

Enclose payment, write name, address, state and zip code on reverse and mail to: RAINBOW REVIEW, P.O. Box 2315, Costa Mesa, CA 92626 (allow 30 days) Note: Foreign subscribers add \$2 per year.

REWARD

Information leading to the capture of six or more of these notoriously gorgeous goblets.

Jack and Sue Rettig
5616 Hensel Woods Rd.
Gahanna, Ohio 43230

DEALERS

DIRECTORY

<p>ANTIQUÉ ALLEY 24815 Broadway Bedford, Ohio 44146 216-232-7739 ---- Marie Spagnola CAMBRIDGE GLASS ROYAL DOULTON</p>	<p>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</p>	<p>BARBARA COOPER'S DEPRESSION SHOP 97 Weaver Street Montgomery, N. Y. 12549 CAMBRIDGE, HEISEY, DUNCAN MILLER and DEPRESSION ---- 914-457-3659</p>
<p>D & D ANTIQUES 184 East Kossuth Street Columbus, Ohio 43206 DICK SLIPKO ----- 614-443-6020</p>	<p>THE DARROW COLLECTION Highway 1A and Jungle Hut Road Flagler Beach, Florida 32036 Phone 904-445-3805 Mail Address: Rt. #1, Box 167 St. Augustine, Florida 32084</p>	<p>FINDER'S KEEPER'S ANTIQUES P.O. Box 303 P.O. Box 16023 Dayton, O. Columbus, O. 45401 43216 513-254-2937 614-965-1906 SPECIALIZING IN CAMBRIDGE GLASS!</p>
<p>D'MARIE'S ANTIQUES Rt. #1, c/o Eastern Antique Mart Thornburg, Virginia 22565 703-582-5755 ----- Jim Rankin OPEN DAILY - EXCEPT MONDAY</p>	<p>HERITAGE ANTIQUES Rt. #5, Cambridge, Ohio - 43725 614-439-3241 TAKE N.8th St.Rd.(County Rd.#33) TURN LEFT AT RAILROAD TRACK.</p>	<p>GEORGE HOFFMAN ANTIQUES 129 South 4th Street Newark, Ohio 43055 --- 614-345-8550 ---</p>
<p>MARY & WILBUR HENDERSON 303 Guilford Avenue Woodsfield, Ohio 43793 SHOWS Only -- 614-472-1133 SPECIALIZING IN CAMBRIDGE GLASS!</p>	<p>YOU CAN ADVERTISE YOUR ANTIQUÉ SHOP HERE! 1 inch - \$6 for six months</p>	<p>'OUR GLASS ANTIQUES 20th CENTURY COLLECTIBLES featuring CAMBRIDGE GLASS Paul & Ginny Henderson - Box 134 Iselin, NJ 08830 -- 201-283-3181</p>
<p>HOBBY HOUSE ANTIQUES Rt. #1, Cambridge, Ohio - 43725 614-432-6971 - Frank & Lena TAKE RT.#209 W.FROM CAMBRIDGE TO RT. #658 - NORTH 1½ MILES.</p>	<p>A. SPRINGBORN P. O. Box E. G. #962 Melbourne, Florida - 32935 Shop #34, Webster, Florida OPEN EVERY MONDAY 305-254-7439</p>	<p>MARGARET LANE ANTIQUES 2 E. Main Street New Concord, Ohio 43762 Lynn Welker ----- 614-826-4418 CAMBRIDGE GLASS MATCHING SERVICE</p>
<p>S & J ANTIQUES 5616 Hensel Woods Road Gahanna, Ohio 43230 Sue & Jack Rettig - 614-855-1711 CAMBRIDGE GLASS OUR SPECIALITY</p>	<p>National Cambridge Collectors, Inc. P. O. Box #416 Cambridge, Ohio 43725</p>	<p>OLD TOLL GATE ANTIQUES Rt. #5, Box 7X Milan, Illinois 61264 SPECIALIZING IN HAVILAND CHINA</p>
<p>WOLFES GLASS EMPORIUM 330 Woodlawn Avenue Cambridge, Ohio 43725 John Wolfe ----- 614-432-2590 WED. & FRI. 1-5PM or APPOINTMENT</p>		
<p>PRESIDENTIAL COIN & ANTIQUE CO 6222 Little River Turnpike Alexandria, Virginia - 22312 Gail B. Levine ---- 703-354-5454 WANT LISTS SOLICITED-OPEN 6 DAYS</p>		
<p>WILMA SAXTON, INC. One E. Kings Highway Audubon, N.J. 08106 - 609-546-0559 Open 10AM-5:30PM - Closed Sunday CAMBRIDGE, HEISEY, ROYAL DOULTON</p>		
<p>HOFF - HAVEN ANTIQUES 21 Half Moon Lane Tarrytown, New York 10591 Shows-Mail-No Lists-914-631-2140 CAMBRIDGE, Rose In Snow Fostoria</p>		

FIRST CLASS MAIL