

Cambridge

Crystal Ball

ISSUE NO. 92

DECEMBER 1980

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

*To wish you all the joys of the Holiday Season
and a Happy New Year*

MEMBERSHIP RENEWAL NOTICE

If the date on your
address label is --

12 - 80

This is your **LAST ISSUE** of the **CRYSTAL BALL**.

Please renew NOW!

Your Officers, Board of Directors,
and *Crystal Ball* Staff

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 each. All members have voting rights, but only one *Crystal Ball* will be mailed per household.

Back issues of the *Crystal Ball* are available (beginning with Issue #1, May 1973) for members only. Cost: 60¢ each or 12 issues for \$7.

1980-81 OFFICERS & COMMITTEE CHAIRPERSONS

PRESIDENT	Willard Kolb
VICE-PRESIDENT	Josephine Barstow
SECRETARY	Janice Hughes
TREASURER	William Smith
SERGEANT-AT-ARMS	Don Armbricht
ASSISTANT SECRETARY	Susan Rankin
BOOK SALES	Reba Embree
BUDGET & FINANCE	David Rankin
BY-LAWS	David Rankin
CONVENTION	Josephine Barstow
MEMBERSHIP	Josephine Barstow
MEMBERSHIP ASSISTANT	Brenda Harbaugh
MUSEUM	William Harbaugh
MUSEUM CURATOR	Charles Upton
PROGRAM & ENTERTAINMENT	Frank Wollenhaupt
PROJECT	Willard Kolb
PUBLIC RELATIONS	William Smith
PUBLICITY	Joseph Andrejcak
STUDY GROUP ADVISORY	Jack Rettig
1981 ALL-CAMBRIDGE AUCTION	Lynn Welker
1981 ANTIQUE SHOW	Charles Upton
CRYSTAL BALL EDITOR	Phyllis 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 (5 line maximum) \$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 10th 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!!

Club News

National Cambridge Collectors, Inc.
Quarterly Meeting
November 1, 1980
Bakers Restaurant, Norwich, Ohio

The meeting was called to order at 8:10 PM by President Kolb. In attendance were 12 Board Members and 62 Club members. The minutes of the August 17, 1980 meeting were read by Janice Hughes and approved.

The Treasurer's report was given by Bill Smith showing the operating equity as of October 31 to be \$11,845.45 and the Museum equity \$53,815.49.

COMMITTEE REPORTS

BY-LAWS: No report.

CONVENTION: Chairman Jo Barstow reported there will be a speaker at the Saturday breakfast as well as the banquet. She also reported as we are limited for space, reservations should be made early.

CRYSTAL BALL: Editor Phyllis Smith thanked Mark Nye for the Caprice article in the November issue and Charles Upton and Doris Isaacs for previous articles. The deadline for future issues will be the 10th of the month. She is accepting Christmas greeting ads for the December issue.

MEMBERSHIP: Chairman Jo Barstow reported as of November 1 we have 1,065 members.

PROJECT: Chairman Willard Kolb reported there is a picture of the Mosser/NCC paperweight in the November *Crystal Ball*. He also reported an ad will appear in the November issue of the Glass Review for the remainder of the Lion bookends. If anyone has any ideas for projects, please let him know.

PUBLICITY: Chairman Joe Andrejcak reported ads have been changed in the major publications to include the 1956-58 Catalog Reprint. He is up-dating the film and slide presentation form and will send it to the Study Groups.

STUDY GROUP ADVISORY: No report.

BUDGET AND FINANCE: No report.

MUSEUM: No report.

PROGRAM: No report.

AUCTION: Chairman Lynn Welker reported he is taking consignments for the Auction. Instructions will be in the next *Crystal Ball*. The date has been changed to February 28, 1981.

continued on page 13

MERRY CAMBRIDGE CHRISTMAS

Warmest Wishes of the Season
From the North Star State of Minnesota
to all our NCC Friends.....
Dick & Elaine Storck

To All NCC Members.....
Best Wishes for a Merry
Christmas and a Happy New Year.
Shirley & Jim Douglas

We wish you a Merry Christmas
and A New Year filled with
"Happy Cambridge Glass Hunting Days".
The Michigan Caprices

Best Wishes for a
Grand Holiday Season
With lots of Cambridge
In your stocking
Dave & Sue Rankin

IT'S GREAT TO BE HOME!!
"MERRY CHRISTMAS" TO ALL
ROY & DORIS

Wishing you
an old fashioned
MERRY CHRISTMAS
and best wishes for the
NEW YEAR!
Russ & JoAnn Vogelsong

MERRY CHRISTMAS
to some nice people...
"Cambridge Glass Collectors"
Dean & Pauline Westfall

Have a Merry Cambridge Christmas
and Happy Hunting in the New Year!
Bill, Meg, Scott & Megan Turner

The gifts of Christmas are many
but friendship is the nicest of all!
Happy Holidays
from Wilbur & Mary Henderson

May your Christmas Season
be filled with Joy, Hope,
Peace and Treasured Memories!
Sincerely,
Dale & Peg Gotschall

May the Love and
Beauty of Christmas
Be with you
through the year.
Charles & Marybelle Moorehead

Little prayer
Travel far
Bless our Cambridge friends
Wherever they are!
Willard, Norma, Lisa & Lynn Kolb

This brings a prayer at Christmastime
That God will always bless
You and those you love with
Peace and Happiness.
Dick & Virginia Houston

Have a blessed Christmas
and a bright New Year.
From your NCC friends,
Dick & Myrl Hill

May God's Blessing be Yours
this coming year.
Doris & Andy
The Hitching Post
Ravenna, Ohio

GOD'S BLESSING DURING
THIS HOLIDAY SEASON.
THE ANDREJCAK'S

May the true spirit
of Christmas
be yours today
and every day
throughout the coming year.
Fred & Jeanette McMorrow

Thinking of you
during the holidays
and hoping that your Christmas
will be an especially
happy one.
Gerald & Jo Barstow

The old familiar wish.....
Merry Christmas and a
Very Happy New Year!
Paul & Jean Carter

WISHING
GOD'S BLESSINGS
ON YOU AND THOSE
YOU LOVE
MERRY CHRISTMAS!
BILL, PHYLLIS & MARK SMITH

Sincere Good Wishes for the Holidays and
Happiness All Through the Coming Year!
Charles & Mary Alice Upton

Warm Holiday Greetings
and Sincere Wishes
for a Happy New Year
George Hoffman

To All...Best Wishes for
The Holidays and the
New Year!
From the Golden Crescent
Don & Odulla Armbracht

Wishing you all the cheer
and happiness of the
Holiday Season
Joe & Pauline Mizikar

CHRISTMAS.....
MAY IT BE
MORE BEAUTIFUL
FOR YOU
AND FOR YOURS
LEN & ARLYN OLS

From the Snyder household,
to Cambridge Lovers everywhere
Merry Christmas and a Healthy,
Happy, Prosperous New Year!

Have a Happy Holiday
from Frank & Vicki
Wollenhaupt

A WARM AND FRIENDLY WISH
FOR CHRISTMAS AND THE COMING YEAR.
DAVID KOLB

THE NICEST PART OF CHRISTMAS
IS THE PLEASURE OF REMEMBERING
SPECIAL PEOPLE LIKE YOU
GERALD & RUBY LANDMAN

Merry Christmas and Happy New Year
to all our Cambridge Glass Friends
from The Hughes Family
Larry, Jan, David & Julia Anne

Merry Christmas
Happy New Year!
The Dutcher's

CHRISTMAS GREETINGS
to all my
Cambridge Friends
Nellie Rankin

We wish to "Thank" all for visits,
cards and letters during Chet's
illness this summer..... and wish
our NCC friends a Very Special Merry
Christmas and Happy New Year!
Chet & Naomi Gamble

Rose Point

These items made in Rose Point Etching.
See page 573 for Design.

1490—6 in. 4 pc. Twin Salad Dressing Set

1532
3 Pc. Mayonnaise Set (Blown)

1491—5½ in. 4 pc. Twin Salad Dressing Set

980—5 in. Cheese
Dish & Cover

No. 1545—5½ in. 3 lite
(No. 19 bobeches & 8 No. 1
2½ in. Prisms)

19—2 pc. Mayonnaise Set

3600—2 pc. Cocktail Iceer

1601 Hurricane Lamp
Height 8 in.

Martha 496—6½ in.
2-Light Candelabrum
(No. 19 Bobeches &
16 No. 1—2½ in. Prisms)

1603 Hurricane Lamp
Height 10 in.

Martha 495—5½ in.
2-Light Candlestick

"THOUGHTS"

"And a good time was had by all!" at the November Quarterly Meeting held at Bakers! It was so good to see so many members in attendance. I'd like to apologize for not getting to speak to each of you personally, or at least getting to say "Hi". This is not intentional, but I seem to get rather excited at these functions and forget what I'm supposed to do. You'll find I'm not a very good politician, yet, but I'll get around to kissing the ladies and babies as time goes on. You men will have to be satisfied with just a hand shake.

As usual, the food was delicious, and as usual the spiked punch bowl won the contest over the unspiked by two to one. Fooled everyone that time, we switched labels on the punch bowls. Just being facetious!

We seem to be moving forward again after the latter transition period. I know to many it seems we move rather slowly, but I think it is much better to move one step forward than to take two steps sideways and then have to back up. We are gaining new members, but our non-renewals are still a thorn in our side. There is no clear cut answer as to the non-renewals. I personally don't think it is a matter of economics. It possibly could be disillusionment caused by not providing these members with what they expect. The only answer to that is for all of us to try harder, if that is possible. If when you receive your notice for renewal, and you feel you do not want to renew for some reason, drop us a line and tell us why. It will help to know what we are doing wrong and we'll certainly try to correct it.

One matter that I would like to dwell on is "DEADLINES". Deadline for reservations, deadlines for orders, and deadlines for *Crystal Ball* articles or whatever. (Deadline for *Crystal Ball* articles and advertising has been moved back to the 10th of the month.) I know it is difficult at times, to plan ahead so that you can attend certain functions, and we are all guilty at one time or another of not meeting deadlines. These are very necessary "evils" in that there has to be time to correlate the reservations or whatever with the parties involved, especially in the case of the Annual Convention. It is very difficult to comprise a list of all those attending and getting it to the management at the Shenandoah so they can make their plans, and if names have to be added to the list up to and including start of activities, the management is upset and so are some of the members who have to be turned down. We want to accomodate everyone so please help the Convention Committees so they can make this possible. As Jo Barstow announced at the November Quarterly Meeting she anticipates the largest turnout ever at this years Convention, for reasons that she will announce in the January issue, not only at the banquet but all other activities. She is doing a super job and seems on the verge of accomplishing the impossible, the best Convention ever! We don't want anyone to be left out so please try to observe her deadlines. Seating for the banquet, especially, will again be limited.

Thanksgiving is past, (missed the deadline for my Thanksgiving message in the last *Crystal Ball*), but hope you all had a happy and safe Thanksgiving and all gave Thanks for the things that have made this world such a wonderful place to live in, each in his own way.

Oops! I almost missed another deadline. This is the last *Crystal Ball* you will receive until after the Christmas Holidays. May all of your stockings be filled with Cambridge Glass, but much more important during these festive holidays, let's all remember that we are celebrating the "Birth of Christ", He who makes all things possible.

I wish you all a very, very Merry Christmas!

REFLECTOR CANDLEHOLDER

by Phyllis Smith

Sometime in the not too distant past, I have a very distinct memory of someone asking me if I knew if the Caprice Reflector Candleholder was ever made in anything other than Milk Glass. For the life of me, I cannot remember who it was that asked, or even where I was at the time. Did I have another dream about Cambridge glass (yes, I am afraid that I do dream about this glass - sometimes even in color), or did this really happen to me?

Well, no matter, I have spent considerable time going thru everything we have in the way of research material, and I find that the only place this candleholder shows up, is in Bennett's color book, plate 45, row 2, item 3, and it is shown in milk glass.

In our personal research material, I found that in the April, 1941 issue of "Crockery & Glass Journal", page 20, that this candlestick was introduced to the trade as being from "the graceful Caprice line at Cambridge Glass Co." and further described as "a shell-like design in one-stick version which would be splendid for informal table settings". I am sorry that our information is a xerox copy and of such poor quality that it cannot be reproduced here. The little cut-out picture we are attempting to reproduce for you is taken from a xerox copy of a supplemental page added to the 1940's catalog and dated June 1941.

Caprice #73 Reflector Candleholder

Back to the original question, my answer is yes, these beautiful candleholders were produced in something other than milk glass. I would assume it safe to state that they were produced in both crystal and moonlight blue, and could have been produced in any of the other colors being used during the time frame 1941 to the close of the factory.

These are the only three references to this reflector candleholder I have been able to find. If anyone out there has anything else on this, please let us hear from you.

PROJECTS

by Willard Kolb, Chrm.

The Lion is all but extinct! The Eagle will hopefully rise and its preservation will be our prime concern in 1981. The project committee will make every effort to continue these bookend projects so that you, who have invested in the previous two, and those of you who may want to invest in those following will not be disappointed.

Other projects that we are working on at the present time are some small items and very possibly the commissioning of a cup plate by Pairpoint. This being in the final stages. However, keep in mind that production on this item could take as long as two years. This is how long their production is backed up.

The paperweights seem to have caught on lately. Those of you who have ordered these paperweights, please remember that Tom Mosser does these personally in his spare time and delivery may be delayed somewhat. Please bear with us! We stated in the last *Crystal Ball* that Tom would be willing to use cullet that you send for the background in your paperweight. In talking to him since the article was written, he again indicated that he is willing to do this, but he cautioned us that all colors may not remain the same after they are reintroduced to heat. Moonlight Blue, for instance, may turn out after re-heating to be almost a crystal. The important thing however is that it would be some particle of glass that you want to preserve for sentimental reasons. Don't forget when you send your order to tell what name you would like placed in the paperweight. They must be personalized or Tom will not make them.

Thank you for your cooperation on all projects and we wish you all a VERY MERRY CHRISTMAS.

DEADLINE PERMANENTLY CHANGED TO 10th!

Beginning with the January, 1981 issue of the *Crystal Ball*, the deadline for all articles, study group reports, advertisements, etc., will be the 10th of the month preceding publication! This means that all information must reach the N.C.C. post office box on or before the 10th of each month. Mail received after the 10th will be held for publication in the following edition unless otherwise requested by you.

**February Quarterly Meeting
and
1981 AUCTION**

February 27 - 28, 1981

**1981 CONVENTION
and
ANTIQUÉ SHOW & SALE**

June 26, 27, 28, 1981

BOOKS FOR SALE

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

Address your orders for any of the following to:

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

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

Ohio residents please add 4½% State Sales Tax.

★ ★

by National Cambridge Collectors, Inc.

1956-1958 CAMBRIDGE GLASS CO. CATALOG REPRINT
(164 page reprint of original catalog)
Paperback \$6.95

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

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

1978 PRICE GUIDE
for 1930-1934 catalog reprint \$2.00

★ ★

by Mary, Lyle, and Lynn Welker

CAMBRIDGE GLASS CO.
(120 pages of reprint from 8 old catalogs) \$6.95

CAMBRIDGE GLASS CO. BOOK II
(119 pages of reprint from old catalogs) \$6.95

CAMBRIDGE, OHIO GLASS IN COLOR II
(15 color plates w/descriptions and notes) \$5.95

★ ★

by Harold and Judy Bennett

THE CAMBRIDGE GLASS BOOK
(96 pages with 59 color plates) Paperback \$7.95

1903 CAMBRIDGE GLASS CO. CATALOG REPRINT
(106 page reprint of an original catalog) \$7.50

★ ★

by Charles and Mary Alice Upton

1979 PRICE GUIDE to the CAMBRIDGE GLASS BOOK
(Prices for each item in Bennett book) \$2.00

★ ★

"YUKON" DECORATION

by Doris Isaacs

I don't know about you, but the word "Yukon" brings to my mind visions of the far north and snow. The far north and snow immediately bring to mind Santa Claus, and I feel sure Santa must bring to mind for everyone, visions of Christmas. So, as a Christmas present to all of you this month, I want to share with you a Cambridge decoration of which we know very little, but believe was called "Yukon" by the Cambridge Glass Company.

In the August 1935 issue of "China Glass & Lamps", page 12, there appeared a picture very similar to the one we show here in photo #1, of this little Cordial and After-Dinner Set. The photo in "China Glass & Lamps" showed the set in clear glass, minus the frosted decoration. In the accompanying article along with the picture was the following: "Many new items in series decorated with frosted bands, including stemware, fancy items, platters, smokers' articles -- elaborate new candelabra and epergnes -- smart new cordial and after-dinner coffee set, as shown in the illustration, done in crystal and colors."

Photo #1

Photo #2

The after-dinner coffee cup contains our "proof" that the name of this frosted decoration was "Yukon". It contains not only the triangle c trademark on the bottom and a part of the original company paper label, but it also has a factory stock label which bears the name "Yukon". We have never seen this decoration in a catalog, mainly because catalog information between the years 1935 and 1940 just isn't available to us at this time, and of course there is always the possibility that it was not a good seller, and therefore had a very short life. However, we do feel that the article in "China, Glass & Lamps" does date it and lists other items that can undoubtedly be found with this decoration.

Photo #3

Photo #2 gives you a little better view of each item. The frosted or satin finish is on the cup handle and makes a band just below the cup rim. The same band circles the top of the vase cordial and the foot is entirely frosted.

We purchased the cigarette box in photo #3, and the ash tray in photo #4, the same day we purchased the cordial. All three pieces came from a 1977 Auction held at the home of a former Cambridge Glass Co. worker.

Photo #4

These are the only pieces we have seen thus far. If any of you have similar pieces, please share your information with us. "Merry Christmas" to all!

NOVEMBER QUARTERLY MEETING REPORT

by Phyllis Smith

The N.C.C. Quarterly Meeting held Saturday evening, November 1st, was well attended by 78 members from Ohio, Maryland and Missouri. As always, the buffet served us by the management at Baker's Restaurant was exceptionally outstanding. No one should ever go away from one of these meetings hungry!

After the business portion of the meeting was concluded (see Minutes beginning on page 2), the fun began! Our resident Auctioneer Willard Kolb once again conducted one of his famous "Mini-Auctions" and managed to extract \$133.50 from those in attendance, all for the Museum Fund, of course! Donations of Cambridge glass were made by: Paul & Jean Carter, Sandy & Dean Jenkins, and Roy & Doris Isaacs, all of Cambridge, OH; Joanne Paul, Newark, OH; Virginia & Dick Houston, Timberlake, OH; Charles Shaw, Yonkers, NY; and Robert Offenbacher, Milwaukee, WI. Coyle & Schuster Antiques, Newark, OH, donated the door prize won by Charles Moorehead; and our President Willard Kolb held the winning ticket for the raffle conducted during the evening by the Cambridge Squares Study Group. It was all a lot of fun, and a great way to add a few extra dollars to our Museum Fund!

Our program for the evening was a study of Nearcut glassware and was conducted by Program & Entertainment Chairman Frank Wollenhaupt, assisted by Lynn Welker. There must have been 200 pieces of Nearcut on display. Unfortunately the lighting in the room was not good, and it made it very difficult to see the patterns as they were being held up and discussed, but they were viewed at closer range both before and after the meeting, to the satisfaction of all present. It would be impossible for this writer to convey via this short article, the information presented to us, but it was a very interesting program, and one well received. The photo's shown here do not begin to tell the story, but perhaps they will help convey to you the magnitude of the display.

Some of the "Show & Tell" Items are shown here.

The "Show & Tell" portion of the program contained several pieces of Cambridge glass, and as is usual, several pieces that were not Cambridge. Of course the whole idea behind these show and tell sessions, is to identify questionable pieces of glass.

It was announced that our next Quarterly Meeting would be held on Friday evening, February 27th, at the Shenandoah Inn, Old Washington, OH. The All-Cambridge Glass Auction will be held the following day, Saturday, February 28th, beginning at 11 AM. Hope to see you all there!

Shown here (l to r) viewing the Nearcut Glass are: Gene & Marilyn Loveland from Missouri, Doris Isaacs, Ruby Landman, Roy Isaacs and Karen Jones, all from Ohio.

Wedding Rings

ROCK CRYSTAL ENGRAVED

No. P101 — COCKTAIL SHAKER

No. P-360 — SALT AND PEPPER

No. P 254 — SUGAR & CREAM

No. 7966 — GOBLET

No. 7966 — SHERBET

No. 7966 — COCKTAIL

No. 7966 — WINE

No. 7966 — COCKTAIL

No. 556 — 8" SALAD PLATE

No. 7966
5 OZ. FOOTED JUICE
WINE

No. 7966 — GOBLET

No. 7966 — SHERBET

No. 7966 — 5 OZ. FOOTED JUICE

No. 497 — 14 OZ. TUMBLER

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

Tempo

No. 1029

ROCK CRYSTAL ENGRAVED

No. 3700 — GOBLET

No. 3700 — LOW SHERBET

No. 3700 — 3 OZ. COCKTAIL

No. 3700
12 OZ. FOOTED TUMBLER

No. 3700 — 12 OZ. FOOTED ICE TEA

No. 3700 — TALL SHERBET

No. 3700 — 2 1/2 OZ. WINE

No. 3700 — 4 1/2 OZ. CLARET

No. 555 — 7 1/2" SALAD PLATE

No. 3700
4 1/2 OZ. OYSTER COCKTAIL

No. 3700 — 1 OZ. CORDIAL

No. 3700
5 OZ. FOOTED TUMBLER

No. 968 — 2-PIECE ICER

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

ROCK CRYSTAL ENGRAVED

No. 1030

Roxbury Stemware

No. 3775
12 OZ. FOOTED ICE TEA

No. 3775 - 7 1/2 OZ. WINE

No. 3775
5 OZ. FOOTED TUMBLER

No. 3775 - 1 OZ. CORDIAL

No. 3775 - 4 1/2 OZ. CLARET

No. 3775 - GOBLET

No. 3775 - 3 OZ. COCKTAIL

No. 3775 - TALL SHERBET

No. 3775 - LOW SHERBET

No. 3775
4 1/2 OZ. OYSTER COCKTAIL

No. 3775 - GOBLET

No. 555 - 7 1/2" SALAD PLATE

No. 968 - 2-PIECE COCKTAIL ICE

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

No. 3900/41 — SUGAR & CREAM

No. 3900/126
12" 3 PART CELERY & RELISH

No. 3900/129
3-PIECE MAYONNAISE SET

No. 3900/35
13 1/2" HDL. CAKE PLATE

No. 3900/136 — 5 1/8" COMPOT

No. 3900/111
4-PIECE MAYONNAISE SET

No. 3900/72
6" 2-LITE CANDLESTICK

No. 3900/125
9" 3-PART CELERY AND RADISH

No. 274
10" FOOTED BUD VASE

ANTIQUÉ SHOW: No report.

MUSEUM CURATOR: Chairman Charles Upton reported the indexing of the Museum inventory is about 20% completed, and should be finished by January 1, 1981.

PUBLIC RELATIONS: Chairman Bill Smith reported he attended the Historical Glass Museum Foundation of Redlands Show in California and the Western Reserve Depression Glass Show in Cleveland, Ohio. He sold books, memberships and discussed a lot of Cambridge Glass. He reported several of the Cleveland people were in attendance.

OLD BUSINESS

President Kolb reported there will be a Flea Market on Saturday during the Show and Convention from 11 AM to 5 PM at the Guernsey County Fairgrounds.

NEW BUSINESS

President Kolb reported the 1981 Nominating Committee as follows:

Chairman: Bill Smith, Springfield, Ohio
Robert Hayler, Fairborn, Ohio
Blanche Smith, Dayton, Ohio
D.D. Rummel, Bellville, Ohio
Larry Hughes, Cambridge, Ohio

Janice Hughes reported Tom Mosser will accept glass to be used as cullet in the NCC/Mosser paperweight providing the person realizes it may not always be acceptable.

The door prize donated by Coyle and Schuster Antiques was won by Charles Moorehead.

The Cambridge Squares drawing was won by President Kolb.

The mini-auction realized \$133.50 for the Museum Fund.

A Program on Near Cut and "Show & Tell" was presented by Frank Wollenhaupt and Lynn Welker.

Charles Upton presented three stems to the Museum.

The next meeting will be on February 27, 1981 at the Shenandoah Inn in Old Washington, Ohio.

A motion was made by Jo Barstow to adjourn at 10:00 PM.

Janice Hughes
Secretary

STUDY Club News

STUDY GROUP #5 - SOUTHERN CALIFORNIA "CALIFORNIA CAMBRIDGE COLLECTORS"

The California Cambridge Collectors held their meeting October 17 in the home of Tony and Betty Regan. There were 13 members present. New officers were elected and they are as follows: Betty Wanser, President; Betty Losch, Vice-President; Joe Svehla, Treasurer; and Joan McDowell, Secretary.

The topic for the program was Early Pressed glass. Several good examples were shown including: a biscuit jar and lid; Wheat Sheaf footed jam jar and lid; green carnival Inverted Strawberry bowl (all three pieces were marked Near Cut). Other items were: baskets; cruet; and a perfume bottle. "Show & Tell" included a 10" Primrose basket with matching #69, 7½" Primrose candlesticks. These were placed under blacklight and the results were lovely, producing a bright green glow. Ron Rockafellow exhibited the "buy of the year". A 12" crown tuscan Nautilus vase, in mint condition, that he purchased for \$2, at a swap meet in Durate. Pat Daly shared a carmen Caprice 6" tall footed compote. (Editor's Note: Imperial produced these compote's as well as covered candy's in their ruby color. As far as is known, Cambridge did not produce Caprice in carmen.)

Betty Wanser brought a crystal paperweight which had the Cambridge Glass factory engraved in gold, with the wording "Cambridge Glass Co., October 12, 1922", and on the side edge was engraved "Group #7 Ohio Bankers". Betty also showed an all crystal ivy ball and a 4½" crystal puff box.

Betty Regan shared a recent purchase of an ebony hat cigarette holder and a Mt. Vernon milk glass salt. Ruth Eilenfield brought an impressive 9½" royal blue cornucopia vase with a crystal seashell base, which was gorgeous. We then enjoyed a delicious buffet.

The California Study Group is actively seeking new members. Anyone interested in joining may contact Linda Svehla, c/o P.O. Box 416, Cambridge, OH 43725.

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

On Sunday, October 26th, 1980, the Fingerlakes Study Group met at the home of Bob & Marcia Ellis in Pittsford, N.Y. A business meeting was held and plans were made to work on updating prices for the new price guide at our next meeting.

Following the business portion of the meeting, Marcia presented information that she had compiled on Reproductions and Reissues taken from Crystal Balls. This was organized under each Factory involved and listed the items that have been so produced. This was intended to be a refresher for all plus providing us with a handy reference sheet when needed.

Sandwiches and dessert were served. Our next meeting will be held at the home of Shirley and Don Ladouceur on Sunday, November 30th at 3 PM. This will be a work program.

Submitted by Marcia Ellis

**STUDY GROUP #8 - SOUTHERN MICHIGAN
"THE MICHIGAN CAPRICES"**

The Michigan Caprices met October 17 for dinner and a meeting at the home of Robert and Betty Dasen, Flushing, Michigan.

Phyllis Hayes passed out handmade calligraphy note paper to the members, made especially for the Michigan Caprices.

A program on Rosepoint was given by the hostess. Rose etchings by other glass companies were shown and compared to the Cambridge Rosepoint. In our area, the Fostoria, Willowmere Design, Etching 333 (1953) has been incorrectly identified and sold for Cambridge Rosepoint.

All members attended the 8th Annual All Depression Era Glass Show & Sale the next day in Livonia, Michigan. Cambridge glass was plentiful at this wonderful show, and all members came away with their special chosen Cambridge pieces.

The November meeting will be held at the home of Frank and Phyllis Hayes. We are looking for new members. Anyone interested call Betty Dasen, (313) 659-3243.

Submitted by Betty Dasen

— Classified —

BUYING: DEPRESSION GLASS, CAMBRIDGE, HEISEY, FOSTORIA, AKRO-AGATE, glass figurals and unusual glass "cuties". Nadine Pankow, 207 S. Oakwood, Willow Springs, IL 60480. Phone: 312/839-5231.

FOR SALE: CAMBRIDGE GLASS, several pieces of carnival and clear glass. Call: 502-866-3793 or Write: McDonald, Windsor, KY 42565.

WANTED: NEARCUT STOPPER for #131, 32 oz. handled Decanter in Wheat Sheaf pattern. Phyllis Hayes, 6067 King Arthur Dr., Swartz Creek, MI 48473.

WANTED: CRYSTAL GLASS INSERT for the #103 Nite Set. I would consider a complete set in any pattern to get the insert for my Rosepoint tumble-up. Also looking for the unusual in either Rosepoint or blue Caprice. Mike Lee, 7500 E. Hampstead Ct., Middleton, WI 53562. Phone: 608-836-9112.

SANDY VACCARELLA

186 Wendover Rd.
Rochester, NY 14610

- | | |
|--|--------------|
| BALL SHAPED | |
| #3400/119, 12 oz. cordial Decanter, carmen | \$35.00 |
| #3400/92, 32 oz. Decanter, amber | 41.00 |
| #3400/92, 32 oz. Decanter, amethyst | 41.00 |
| #1321, 28 oz. Decanter, amethyst | 38.00 |
| MARTHA WASHINGTON | |
| 8 3/8" Plates, mandarin gold (13) each | 4.75 |
| GEORGIAN | |
| 5 oz. Tumblers, carmen (6) each | 4.95 |
| 10 oz. Tumblers, carmen (6) each | 5.95 |
| CRYSTAL CAPRICE | |
| 6" low footed Bonbon | 6.75 |
| NUDE STEM #3011-9 COCKTAIL, 3 oz. | |
| 1 gold krystal; 1 amber; 1 emerald; 1 amethyst - ea. | 65.00 |

POSTAGE & INSURANCE EXTRA SASE PLEASE!

This ad appeared in the December 1937 issue of the Ladies Home Journal.

They Come

BEARING GIFTS

STATUESQUE by Cambridge ... so graceful in design ... so colorful in its rich brilliance ... is suggested as the gift unique this holiday season. You will see the full line now in the better stores, in a wide selection of designs, in either satin finish, clearest crystal, or combinations of crystal and colors. Cambridge STATUESQUE is patented to protect its exclusiveness. Each is hand-made, flawless, yet reasonably priced.

Look, too, for the Cambridge trademark on gift selections of Etched or Cut Rock Crystal of supreme beauty and quality.

The Cambridge
Glass Company
Cambridge, Ohio

Cambridge
HAND MADE GLASS

DEALERS

DIRECTORY

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

<p>EVELYN M. ALLEN 135 Cynthia Street Heath, Ohio 43055 Mail Order & Shows 614-522-1635 SPECIALIZING IN CAMBRIDGE GLASS!</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>CHARLES MIKULIK Box 416 Elizabeth, N.J. 07207 — COLLECTOR — Always paying good prices for CAMBRIDGE CAPRICE in all colors 201-372-1101 CARRY MOST TYPES OF ANTIQUES</p>
<p>BLACK ROOSTER ANTIQUES 1018 Clark Street Cambridge, Ohio 43725 614-432-3202 M. Sipe CAMBRIDGE GLASS - GENERAL LINE</p>	<p>ANDREJCAK'S ANTIQUES 14533 Bayes Ave. Lakewood, Ohio 44107 Joe & Karen Andrejcek 216-226-3417 SHOWS ONLY — CAMBRIDGE — FENTON — CHINA</p>	<p>COYLE & SCHUSTER ANTIQUES Box 982 - Ph. 614-349-7362 Newark, Ohio 43055 Shows & Mail Order BUY & SELL - CAMBRIDGE - HEISEY</p>
<p>BERKELEY ANTIQUES 69 Berkeley St. Boston, MA 02116 George or Frank 617-426-1048 CAMBRIDGE, HEISEY, GENERAL LINE</p>	<p>D'MARIE'S ANTIQUES US Rt. 1 - just South of Rt. 606 Thornburg, Virginia 22565 703-582-6220 Jim Rankin OPEN EVERY DAY 10 AM to 6 PM</p>	<p>FINDER'S KEEPER'S ANTIQUES P.O. Box 303 P.O. Box 16023 Dayton, O. Columbus, O. 45401 43216 513-254-2937 614-885-2726 SPECIALIZING IN CAMBRIDGE GLASS!</p>
<p>D & D ANTIQUES Columbus, Ohio DICK SLIFKO SHOWS ONLY</p>	<p>GEORGE HOFFMAN ANTIQUES 129 South 4th Street Newark, Ohio 43055 614-345-8021</p>	<p>'OUR GLASS ANTIQUES Box 27, Wills Point, Texas 75169 20th CENTURY COLLECTIBLES featuring CAMBRIDGE GLASS! Shows - No Lists - SASE Please PAUL & GINNY HENDERSON 214-563-6971</p>
<p>THE GLASS CUPBOARD 39 Shire Oaks Drive Pittsford, New York 14534 Marcia Ellis 716-586-7596 CAMBRIDGE ONLY SASE FOR LIST</p>	<p>THE KRAUSE'S 944 Jefferson Ave. Washington, PA 15301 John & Gail Krause 412-228-5033 SPECIALIZING IN DUNCAN MILLER GLASS</p>	<p>1886 HOUSE East Schodack, N.Y. 12063 MAIL and SHOWS Laurie Cruise 518-477-5895 CAMBRIDGE - NORITAKE - AZALEA - D.G.</p>
<p>LASHER ASSOCIATES 119 Water St. Gaithersburg, Md. 20760 Faith Lasher 301-977-8296 SPECIALIZING IN GLASSWARE</p>	<p>ROLLING ACRES ANTIQUES 66484 N. 8th Street Road Cambridge, Ohio 43725 Sandy Jenkins & Anne Ingram 614-432-2570 CAMBRIDGE & GENERAL LINE ANTIQUES</p>	<p>BILL & SHARON PHILLIPS 21730 Priday Euclid, Ohio 44123 Ph. 216-261-4665 Shows Only BUYING GLASS, ANTIQUES, ETC.</p>
<p>STAGE COACH ANTIQUE MALL 7525 (Rt. 40E) East Pike Norwich, Ohio 43767 SOMETHING FOR EVERYONE Open every day, year round — 614-872-3720</p>	<p>AL STEELE Westerville, Ohio 614-882-6483 or 614-882-7124 Mail Orders and Shows Only HEISEY — CAMBRIDGE — PATTERN GLASS</p>	<p>SWISS HILLS COLLECTIBLES Mary & Wilbur Henderson 303 Guilford Avenue Woodsfield, Ohio 43793 Mail & Shows 614-472-1133 SPECIALIZING IN CAMBRIDGE GLASS!</p>
<p>CHARLES A. SHAW Glenwood Gardens - R.V.W.1B Yonkers, NY 10701 AMERICAN GLASS — 914-476-5175 SHOWS & MAIL ORDER!</p>	<p>THIS 'N' THAT PLACE 101 South Street Chagrin Falls, Ohio 44022 Lue Koerper 216-247-4938 OPEN THURS. - SAT. 10 AM - 5 PM</p>	<p>WICKFORD ANTIQUE ARCADE 650 Ten Rod Road North Kingstown, RI 02852 The Clausons 401-295-7520 SPECIALIZING IN GLASSWARE</p>
<p>THREE FRIENDS ANTIQUES CO. 3930 Broadview Rd. Richfield, OH 44286 Hours: Tues.-Sat. 10-4, Sun. 12-5 Phone 216-659-3930 WE BUY & SELL CAMBRIDGE!</p>		

National Cambridge Collectors, Inc.

P. O. Box 416, Cambridge, Ohio 43725

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

You Are Cordially Invited
To Become A Member Of The

NATIONAL CAMBRIDGE COLLECTORS, INC.

Benefits derived from membership include: receipt of our club publication, The Cambridge CRYSTAL BALL; informative Quarterly Meetings; Antique Shows; Auctions; and other special events.

The Cambridge CRYSTAL BALL is published the first of each month. This newsletter contains educational and interesting articles, questions and answers, information on reproductions and reissues, notices of all club functions, classified advertisements, dealers directory, and many other features of interest to collectors of Cambridge Glass.

Yearly dues are \$10.00 for Individual Members and \$3.00 for each Associate Member. All members have voting rights, but only one issue of the CRYSTAL BALL will be mailed per household.

Name (please print) _____ \$10.00

Mailing Address _____

City _____ State _____ Zip _____

Associate Members: (Must be at least 12 years of age and living in the same household.)

1. Name _____

2. Name _____

3. Name _____

Total number of Associate Members _____ @ \$3.00 each \$ _____

TOTAL AMOUNT ENCLOSED: \$ _____

Please make check payable to: NATIONAL CAMBRIDGE COLLECTORS, INC.

Recommended by _____

USE THIS APPLICATION -- NCC MEMBERSHIP MAKES A "GREAT CHRISTMAS GIFT"!

FOR SALE PERSONALIZED PAPERWEIGHTS

Each paperweight will be hand made by Tom Mosser. It will be approximately 3 1/2", domed style, as shown above.

Just send your check or money order for \$35 for each paperweight, plus the name you wish to have included, to: N.C.C. Paperweight, P.O. Box 416, Cambridge, OH 43725.

National Cambridge Collectors, Inc.

P. O. Box 416
Cambridge, Ohio 43725

FIRST-CLASS MAIL
U.S. POSTAGE
PAID
So. Vienna, Ohio
45369
Permit No. 15

FIRST CLASS MAIL