

Cambridge Crystal Ball

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

Issue No. 229

May 1992

President's Message

MAY! Spring is in full bloom! I was late sending my article to Phyllis, but she didn't yell at me. My excuse was not income tax, as you might expect, but instead, a move. No, I didn't move to a new home and change my address. That would have been easy. Our entire office moved to a new building last week, which left us totally disorganized for several days, but we still had to provide the same services to our clients.

I'm really beginning to look forward to Convention. We have two well informed speakers scheduled to present programs. Dr. James Measell and Mark Nye promise to enlighten us with their presentations. A beautiful new facility promises to highlight the bountiful products of the Cambridge Glass Company and make them look even lovelier, if that is possible. Mary Beth Hackett, Show chairperson, reports most of our regular dealers will be returning, some old friends will be back, and some new faces are expected.

Convention chairperson Marybelle Moorehead is working to complete plans. We still welcome your ideas and suggestions and will accept your help during the convention. My favorite part of the Convention is the opportunity to renew friendships and meet new collectors. It resembles a reunion of the Cambridge Glass family. Please join our family reunion this year. Make motel reservations now.

Please exercise your privilege and vote for your choices for the Board of Directors positions. Four very capable club members are on the Ballot to fill the three positions.

I will close for now. I look forward to meeting and greeting each of you in June.

Happy Collecting!

JOY

CONVENTION 1992

by Paul E. White

There'll be a new Convention Center
(That'll even be it's name.)
Even a moved flea market
But it'll never be the same.
Shenandoah and Old Washington
Have held us many years,
But come to think of it, it's time
And we won't shed many tears.
Wow - they say it's air conditioned,
In a nest of clean motels
And the show'll be on the ground floor
Away from greasy old smells.
Make your reservation early
You ignored that tip before
Or you may end in Marietta
Or sleeping on the floor.

BE SURE TO COMPLETE YOUR
REGISTRATION FORM AND RETURN IT
PROMPTLY! ALSO YOUR BALLOT(S)!

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 \$15 per year and additional members (12 years of age and residing in household) at \$3 each. All members have voting rights, but only one *Crystal Ball* will be mailed per household.

Back issues of the *Crystal Ball* are available (beginning with Issue No. 1, May 1973) for members only. Cost: \$1.00 each or 12 issues for \$10.00.

1991-92 Officers & Committee Chairpersons

President	Joy R. McFadden
Vice-President	Marybelle Moorehead
Secretary	David B. Rankin
Treasurer	David B. Rankin
Sergeant-at-Arms	Judy Momirov
Acquisitions	Joe Andrejcek
Budget & Finance	David B. Rankin
By-Laws	Marybelle Moorehead
Convention Facilities	J. D. Hanes, Judy Momirov
Membership	Phyllis D. Smith
Museum---Facilities	Doyle Hanes
Museum---Interior	J. D. Hanes
Non-Glass Items	J. D. Hanes
Nominating	Mark A. Nye
Program	Cynthia A. Arent
Project	R. Clarke West
Publications	Mark A. Nye
Public Relations	Phyllis D. Smith
Publicity	Cynthia A. Arent
Study Group Advisor	Judy Momirov
1992 Auction	Lynn M. Welker
1992 Antique Show	Mary Beth Hackett
1992 Convention	Marybelle Moorehead
1992 Flea Market	Marlene & Harold Snyder
Crystal Ball Editor	Phyllis D. Smith

Classified Advertising Rates

10 cents per word \$2.00 Minimum
We cannot mix type size in classified advertisements. Abbreviations and initials will count as words. Payment in full must accompany all ads.

Display Advertising Rates

(Camera-ready ads preferred)	Members	Non-Members
1/8 page	\$6.00	\$10.00
1/4 page	10.00	15.00
1/2 page	18.00	25.00
3/4 page	25.00	35.00
Full page	33.00	45.00

Dealers Directory

Five-line maximum \$18.00 for 12 months

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

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

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

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

Please Address All Correspondence to:

National Cambridge Collectors, Inc.
P.O. Box 416, Cambridge, Ohio 43725
President -- Joy R. McFadden 614/885-2726
Secretary -- David B. Rankin 513/833-4626
Editor -- Phyllis Smith 513/323-3888
N.C.C. Museum -- 614/432-4245

Please notify us immediately of any change in your address.

Please enclose an SASE when requesting information.

CAMBRIDGE GLASS BOOKS FOR SALE

By National Cambridge Collectors, Inc.

- **Colors in Cambridge Glass ***
128 pages, 60 color plates, fully indexed
Hardbound with price guide. \$19.95
 - **1930-34 Cambridge Glass Company Catalog Reprint ***
250-page reprint of original catalog
Paperback with price guide. \$14.95
 - **1949-53 Cambridge Glass Company Catalog Reprint ***
300-page reprint of original catalog
Paperback with price guide. \$14.95
 - **1956-58 Cambridge Glass Company Catalog Reprint ***
164-page reprint of original catalog
Paperback. \$6.95
- * For NCC members only, the above publications are available at a 10 percent discount.

By Bill and Phyllis Smith

- **Cambridge Glass 1927-1929**
66-page reprint of original catalog
Paperback w/identification guide. \$7.95

By Cambridge Buffs Study Group

- **Nearcut**
108-page reprint of 1910 Cambridge catalog
Paperback with price guide. \$9.95
- **Price Guide**
Updated price guide for Nearcut Catalog
reprint (including postage). \$3.00

By Mark A. Nye

- **Cambridge Rose Point**
94 pages, fully indexed
Paperback with value guide. \$12.95
- **Value Guide**
Updated value guide for Rose Point book
(including postage). \$5.00

By Mary, Lyle and Lynn Welker

- **Cambridge Glass Company**
120 pages of reprints from eight old catalogs
- **Paperback. \$10.00**
- **Cambridge, Ohio Glass in Color II**
Spiralbound. \$5.95

By Harold and Judy Bennett

- **1903 Cambridge Glass Company Catalog Reprint**
106-page reprint of an original catalog
Paperback. \$7.50

Address your orders to:

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

Please add postage and handling to your order (first book, \$2.00; each additional book, 50 cents), Ohio residents add 6 percent state sales tax.

Dealer discounts available - please write!

**NATIONAL CAMBRIDGE COLLECTORS, INC.
ANNUAL CONVENTION JUNE 25 - 28 1992
TENTATIVE SCHEDULE OF EVENTS**

THURSDAY JUNE 25-

- 10:00 AM- Convention office opens at the MUSEUM. Registration packets available for pick up.
- 4:00 PM- Convention office closes.
- 7:00 PM- Convention Chairmans Reception at the MUSEUM. Refreshments. Registration required. Casual Dress.

FRIDAY JUNE 26-

- 10:00 AM- Convention office opens at the MUSEUM. Registration packets available for pick up.
- Rest of day to yourself to discover Cambridge and the surrounding area. Maybe a trip to Fenton, Mosser, Boyd's or one of the many antique shops in the area.
- 4:00 PM- Convention office closes.
- 4:30 PM- Packets can be picked up at Civic Center.
- 5:00 PM- Antique Show Opens. Name tag REQUIRED. Closes at 8:00 PM.
- 8:15 PM- Opening Session at the Civic Center. Cash Bar, Dinner, Announcements, Mini-Auction Name tag REQUIRED.

SATURDAY JUNE 27 -

- 4:30-6:00 AM- Flea Market set up, DEALERS ONLY! at City Park Large Pavilion.
- 6:00 AM- Flea Market opens to early bird shoppers. Admission Fee.
- 7:00 AM- Flea Market opens to regular shoppers. Admission Fee.
- 8:00 AM- Buffet breakfast at Civic Center. Name Tag REQUIRED.
- 9:15 AM- Saturday morning program, Speaker Mark Nye, Topic: TO BE ANNOUNCED.
- 11:00 AM- Registration packets can be picked up at ticket booth. Antique show opens until 5:30 PM.
- 12:01 PM- Slide program. Conference rooms.
- 3:00 PM- Show and Tell. leader Lynn Welker. Bring your interesting or unidentified items for discussion.
- 6:30 PM- President's Reception, Civic Center Galleria. Cash Bar.
- 7:00 PM- Annual Banquet. Name Tag Required. Speaker, Dr. James Measeil. Topic: TO BE ANNOUNCED.

SUNDAY JUNE 28 -

- 8:00 AM- Buffet Breakfast at Civic Center. Name Tag REQUIRED. N.C.C. Annual Meeting following.
- 11:00 AM- Antique Show reopens. Closes at 4:00 PM
- 1:30 PM- Former Cambridge Glass Workers reunion at the Museum. Phyllis Smith, leader.

NOMINEES FOR BOARD

Your 1992 Nominating Committee presents for your consideration, the following resume for each nominee seeking to be elected to your Board of Directors. The three (3) elected will serve on this Board for the next four (4) years, until 1996. They are listed here, alphabetically. Please follow the instructions on your Ballot (attached to this issue of your Cambridge CRYSTAL BALL), in casting your vote.

CYNTHIA A. ARENT: Cindy became a member of N.C.C. in March 1986. Since becoming a member, she has attended all Quarterly meetings, Conventions, etc. Cindy has also served on the Board of Directors for the past four years and has been Vice-President, chairman of the Publicity and Program & Entertainment committees; and a member of the Museum Non-Glass Committee. She has been responsible for organizing several November Quarterly meetings, and is group leader of the Cambridge Cordials Study Group. She has written several "Worker of the Month" articles for the CRYSTAL BALL and has worked on recording and cleaning

the molds and gauges in the storage building.

Cindy's interest in Cambridge glass goes back to her childhood when she used to visit the old Cambridge Glass Co. where her mother and three aunts were employed. One of those aunts just happens to be Mary Martha Mitchell, longtime secretary to Cambridge Glass Co. President, Arthur J. Bennett.

Cindy was born and raised in Cambridge. She is a graduate of Cambridge High School and the Ohio State University, with a B.S. in Education. She has continuing education hours from Muskingum College, Indiana/Purdue University, Ohio University and is a Jennings Scholar. She has been a member of the teaching staff of the Rolling Hills School District for 14 years and is currently a first grade teacher at Brook Elementary school.

Cindy and her husband Mike reside near Cambridge with their pet beagle Rosie. They are members of the First Presbyterian Church and Cindy is a member of the Ohio Education Association and the National Education Association. Other interests include visiting auctions, flea markets, antique shows and talking glass. Mike and Cindy's primary collection consists of crown tuscan, however, their prized possession is a #3778 Rock Crystal dinner set with early Ambassador engraving, given to Cindy by her mother.

TARZAN DEEL, JR.: Tarzan started collecting Cambridge glass in 1979 and joined N.C.C. in May 1984. He has been regular in his attendance during conventions and several Quarterly meetings. He has served on both the Convention Registration and Book Sales committees during several Conventions.

Tarzan is single and makes his home in Stephens City, Virginia. He is a Senior Computer Analyst with 17 years experience. The past seven years have been with the L. R. Wechsler, Ltd., as a Senior Consultant. He has performed a wide range of positions, from the simple programing task, to filling the position of Director of Applications Programing for one of L. R. Wechsler's clients for a one year period. Currently Tarzan is working as a Project Manager on a longterm assignment in the New York City area.

Tarzan informs us that his etching of choice is Cleo and amber is the main color he collects. However, as with all of us, he collects what he likes. He is also the owner of TD's Glass, a gift glass and collectibles shop in Strasburg, Virginia

In addition to N.C.C., he is also a member of the National Westmoreland Glass Collectors Club and The Valley Glasshoppers (a local D.G. club) in Winchester, Virginia. He is also an active

member of the Retail Merchants Association and the local Chamber of Commerce.

MARYBELLE MOOREHEAD: Marybelle became a member of N.C.C. in December 1974 and was elected to the Board of Directors in June 1984. She was a charter member of the former Cambridge Squares Study Group and has served on many N.C.C. committees, including: Museum Interior, Display Room, Auction, and chaired the By-Laws and Flea Market committees. She has also served as Sergeant-At-Arms and is currently serving as vice-president.

Marybelle was born and lived her entire life in Cambridge, Ohio. She is a graduate of Cambridge High School and the Carnegie Institute, Cleveland, Ohio, where she received training as an X-ray technician. She has been employed by the Cambridge City School District for the past 21 years and presently holds the position of Cook Manager. She and her husband Charles are proud grandparents, as well as the parents of two grown children. Their Cambridge collection includes such items as cordials, anything in amethyst and any item that happens to suit their fancy.

Marybelle served 10 years as a 4-H leader, four years as vice-president of the school Band Boosters, chaired the Mothers March of Dimes for three years, and has been a member of the Athletic Boosters. She has served on the Farm Bureau membership committee and is a member of the Grange. She is a member of the Westminster United Presbyterian Church. In her spare time she enjoys travel, reading and sewing.

GEORGIA G. OTTEN Georgia became a member of N.C.C. in June 1990. She credits Bill Smith for introducing her to the Cambridge Collectors. Her initial interest in Cambridge glass was sparked when she received seven pieces of Rosepoint which had been wedding gifts to her mother. She now has quite an extensive collection of Rosepoint, but maintains there are many other exciting items to be found.

Georgia and her husband reside in Dayton, Ohio, and are active members of the Miami Valley Study Group. She credits this association with having encouraged her to expand her collecting. She is currently involved in the preparations for publishing a book on Cambridge Etchings, by this Study Group. Since becoming a member of N.C.C., Georgia has attended Conventions, Auctions, Quarterly meetings, and is quick and eager to offer her services in any way to be of help. Georgia is quick to point out that being asked to run for the Board of Directors is a "true honor and, if elected, she would consider it an opportunity to gain further knowledge, more friends, and an insight into the workings of the organization."

A year ago she "retired" after 25 years in the Insurance industry, and has recently taken a job as a substitute instructor aide in a Montessori school in the Dayton system. She is in her 19th year as a volunteer in the water program for AIM for the Handicapped and has been involved in preparing a team for AIM for the Special Olympics at Wright State University. Several members of the team have gone on to the State level of competition. She also enjoys sports, including bowling, golf and most recently, surf fishing. Georgia is interested in attending auctions, refinishing furniture, decorating, and amateur videography which has included taping to music, family photographs for three generations of her mother's family.

She is married to Mac Otten and enjoys a wonderful relationship with his six adult children. They also enjoy their four grandchildren. Because they both enjoy glass collecting, but still consider themselves novices, they maintain a high level of enthusiasm and are seeing that the children take interest also. They feel it has become a common bond, and the best part of all is that another generation is involved, thus the preservation of Cambridge, as well as other elegant glass will be assured.

PLEASE BE SURE TO VOTE! SEND YOUR BALLOT(S) IN TODAY!

CHELSEA WARE - NOVELTY ITEMS

by MARK A. NYE

The first reference to the Chelsea line is found in an advertisement first published in the December 6, 1920 issue of "China, Glass and Lamps" and repeated in the next five consecutive weekly issues. A similar advertisement ran in the December 13, 23, 30, 1920 issues of "Crockery and Glass Journal." In addition to featuring Chelsea, both ads also extended Seasons Greetings and Best Wishes for 1921 and informed readers that Cambridge would be displaying at the Hotel Henry, Pittsburgh from January 12th to 29th.

Part of the text from the full page CGJ ad read: "See our complete display of this new line of Tableware and Novelties, also complete new Etched and Cut lines." Illustrating the advertisement were five pieces of Chelsea Ware: the #94 and #96 matinee covered sugar and cream; the #108 covered jam jar and plate; the #106 12 oz. covered syrup and plate; and the #47 8½" deep bowl.

The CGL ad was only a half page in size and, in part, read: "See our complete display of this new line of Tableware & Novelties. Also Complete New Etched and Cut Lines." Shown in this instance was the Chelsea #147 3¼" sweetmeat and the #144½ lb. candy jar.

The January 17, 1921 issue of "China, Glass and Lamps" contained a full page Cambridge advertisement that featured the same five pieces of Chelsea first seen in the December CGJ advertisements and once again stated "See our complete display of this new line of Tableware and Novelties . . ."

Chelsea Ware was featured on the first ten pages of the Cambridge Catalog No. 10, probably issued in late 1920 or perhaps at the 1921 Pittsburgh Show. It is from those pages the illustrations for this article are taken.

A total of 145 Chelsea items were shown on these ten pages, of which 25 this author would say were not usual tableware items. (Included in this group were some perhaps debatable items, handled lemonade cups and punch bowls for example.) Would all 25 be considered novelties? Definitely not, especially the punch bowls and lemonade cups. On the other hand, would all of the 120 tableware items not be called novelties? In my opinion, the answer is once again, no.

Whether or not, the #71, #72 and #73 three-toed bowls are true novelties is open for debate. In view of the number of toed or footed bowls that came later, one would have to say that such items were not novelties. However, at the time the Chelsea line was issued, the items would have been somewhat unique and possibly novelties.

I would class the #80 and #81 celery dips or almonds as novelties for two reasons. Their intended purpose and their style. Again, one could argue individual celery dips or almonds were not that unusual during the period Chelsea was being made and that these pieces would not have been called novelties. However, the fact they are stemmed does make them somewhat unusual.

continued on page 9

No. 88
Finger Bowl

No. 89
Finger Bowl Plate

No. 90
Berry Sugar

No. 91
8 oz. Berry Cream

No. 92
4 1/4 oz. Berry Sugar

No. 93
Berry Cream

No. 94
Matinee Covered Sugar

No. 95
Matinee Open Sugar

No. 96
Matinee Cream

No. 97
Punch Bowl

No. 98
Punch Cup

No. 99
Lemonade Bowl

No. 100
Lemonade Cup

No. 101
9 inch Celery Tray

No. 102
12 inch Celery Tray

No. 104
8 oz. Covered Syrup and Plate

No. 106
12 oz. Covered Syrup and Plate

No. 108
Covered Jam Jar and Plate

No. 109
Covered Horseradish

No. 112
4 oz. Oil

No. 113
6 oz. Oil

No. 114
6 oz. Oil

No. 118
7 1/2 inch Vase

No. 116
10 1/4 inch Bouquet Holder

No. 117
6 1/2 inch Vase

No. 119. 5 1/4 inch
Violet Holder

No. 120. 5 inch
Violet Holder

No. 121. 4 inch
Violet Holder

No. 122. 6 inch
Violet Holder

No. 123. 5 1/4 inch
Violet Holder

No. 124. 4 1/4 inch
Violet Holder

Rather unusual also is the two-handled #79 tall comport. What is different here are the handles, but do they make this piece a novelty, I really don't know. This same piece also appears, with a cover, as the #138 covered jam dish and again, is it a novelty?

I would think the stemmed matinee sugars and cream could be considered novelties. Stemmed sugars and creams are rather unusual in the Cambridge line, and based on their catalog description, they are intended for use solely during the afternoon functions, such as teas.

The matinee sugar minus one handle and with a notched lid was offered as the #109 covered horseradish. Today, this would definitely be a novel or unusual item; in 1921 specialty dishes or containers were not so uncommon, but still, this piece could probably be called a novelty.

Two other unique and novel items are the #136 and #137 celery baskets, made by adding handles to the #101 and #102 celery trays. Tableware, yes, and to me these would also be classified as novelties.

Based on what was stated in the Chelsea advertisements, all of the Chelsea violet holders and other flower holders would have been considered novelties. This includes the #116 tall bouquet holder, the two flower baskets, #126 and #127; and the two sweet pea vases, #173 and #174. In a strict sense, however, most vases would not be considered novelties.

As stated last month, "while there is no doubt about some items being novelties, it was, and is, often the eye of the beholder that determines if an item should be considered a novelty or not." This is especially true in lines such as Chelsea and Community.

No mention of Chelsea is found in trade journals after its 1921 debut. Plate etchings were becoming popular and 1922 saw the introduction of the opaque colors and this was what was, for the most part, featured in trade journal advertisements and news items.

No doubt Chelsea remained in production for several years. A few pieces are known in color. For example the #144½ covered candy box is known in Topaz, and the #61 4¼" deep bowl in Cobalt Blue I with a frosted edge.

Chelsea Ware was not illustrated in the 1927 Cambridge catalog; hence it had been discontinued by that date.

TO BE CONTINUED

#

EDITOR'S NOTE: There is not room in this issue to run the ten catalog pages referred to in this article. However, any member who is interested, can order the back issues in which all ten pages have been reproduced. They are: July through November 1979 and the February 1980 issues. Back issues of the CRYSTAL BALL are available for our members ONLY, at a cost of \$1 each, or 12 issues for \$10.

Study Club News

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

The Cambridge Buffs Study Group held their meeting April 5th at the home of Tom and Deanne Gray. There were six members present and several members were absent because of sickness and other appointments.

Charles Upton gave the treasurer's report. Deanne Gray led the group in a quiz to Unscramble Words of Colors and Name the Definition of Colors.

"Show & Tell" included colors as follows: pink alpine tumbler; Georgian 9 oz. tumblers in topaz, pistachio and rubina; milk glass candlesticks; mulberry Caprice plate; opaque green plate; two experimental cream pitchers; early amethyst needle etched tumbler; pink dianthus cup; Sea Shell ash trays in mocha, alpine moonlight, and gold krystal; moonlight Star candleholders; moonlight goblet with frosted foot; heatherbloom plate w/Gloria etch; #3078 carmen goblet w/crystal foot; sunset whiskey; amber low cupped bon bon; crystal cream & sugar, cruet & paperweight. We had several different colors of blue and some are very hard to define.

Next meeting will be at the home of Charles and Mary Alice Upton.

submitted by Deanne Gray

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

The Miami Valley (Ohio) Study Group held their meeting March 10th at the Huber Heights Public Library. There were ten members present.

Various items of business were discussed and programs for April and May were decided upon.

The program consisted of rare, unusual and unidentified etchings. Frank Wollenhaupt showed two pieces, etched Elaine, with safety rims. He also showed a note in the 1958 price list stating that Cambridge only decorated the pieces. Dave Rankin showed two different early rose etchings, both unidentified. We also

discussed the difficulty of identifying combination etchings, for example Wedgewood, which has the #619 border and #408 medallion.

"Show & Tell" produced the following pieces: crystal Caprice 2-lite candelabra; willow blue #3500/88 Torchiere with flat foot; tan 10 sided Yardley jar with metal lid with "Yardley London" on it; gold krystal #3400/71 3" nut cup; amethyst #3400/71 3" nut cup; light emerald #299 5" covered candy; Mardi Gras 6" bowl; and an amber #806 syrup.

submitted by Susan Rankin

STUDY GROUP #15 - NORTH TEXAS "CAMBRIDGE COLLECTORS OF N. TEXAS"

The Cambridge Collectors of North Texas came into existence on March 21, 1992, in conjunction with the Metroplex Glass Show and Sale, at the Arlington Convention Center. The featured guest for the event was Mark Nye, past president of N.C.C., Inc., and well known author and contributor to The DAZE.

Mark also staffed a Cambridge Collectors display and information table at the glass show. Items for the display were provided by John and Peggy Scott of Missouri; and Tom and Margaret Bowman of Texas. Many unusual and interesting pieces were brought to the show for identification. Among other things, one lady had a crystal swan which rested on a separate glass base, which she referred to as

"Lily-Pad" possibly not Cambridge!

a "lily-pad." None of us, including Mark, had ever seen anything quite like it before and the base may not have been Cambridge, even

though the swan appeared to be Cambridge. The top surface of the base has ribs or grooves running across it and a wedge of glass which just fits the back of the swan. Anyone have any ideas?

We also saw a "new" Rosepoint goblet with the original department store price tag and Cambridge by Imperial sticker, with the sales slip indicating a 1961 purchase at Stripling's in Fort Worth. This piece was in a box of items stored in an attic and discovered during settlement of an estate recently. Don't we all wish we could buy Rosepoint stems for \$3.50 each today?

Many N.C.C. membership applications were distributed during the show and four new members left their membership applications and dues with Mark, to be forwarded to the National membership committee.

Mark Nye and Tom Bowman, seated, fielding questions from unidentified guests at the Cambridge Display and Information Booth.

On Saturday, the Cambridge Collectors of North Texas held its organizational meeting in one of the meeting rooms at the Convention Center. At that time, the membership established regular meeting dates and times, selected locations for the first three meetings, and a topic for the first meeting. They will have regularly scheduled meetings on the third Sunday of the odd-numbered months, at 2 pm, with the locations to be rotated among the members' homes. The remaining two required meetings will be seasonal meetings, such as a Christmas dinner, to be scheduled later. The May meeting will be in the home of Mary Pfanensteil; with Ralph Broadstreet and Roy Sykes hosting the July meeting; and Betty O'Grady welcoming us in September. The topic for our first meeting will be Cambridge Colors, and we plan to use N.C.C.'s slide show as the basis for the meeting, with members

bringing two or three examples of colors for the discussion following the slide show.

Display items on loan from John and Peggy Scott of Missouri.

Following this organizational meeting, a reception was held for Mark, during which the new club members had an opportunity to become better acquainted with him. The forms and group application fee were mailed to the Study Group committee chairperson on Monday, March 23rd, with hopes that we will be accepted well in advance of our May meeting.

The North Texas group wants to thank everyone who helped get the group off the ground. First, Mark Nye who has lived up to his reputation as being one of the nicest people anywhere. Second, Myrna Garrison, who gave up her display area at the Metroplex Glass Show and Sale, so that we could have our booth near the door and in a prime location for drawing attention. Third, the Scotts who provided such lovely and unusual pieces for the display. We also want to thank Teri Steele, Editor of The DAZE and our neighbor during the show, who contributed some reference books to start a club library. And finally, all the people who make up the charter membership of our Study Group: Sue Cameron, Ralph Broadstreet, Roy Sykes, Skee Hughes, Sherry Bryant, Gerri Cook, Dan and Sharon DeGrado, Pat Glaser, Benna Jones, Julie Kerley, Trudy Norman, Tom and Margaret Bowman, Betty O'Grady, Mary Pfanensteil, Roger Redwine, Don and Nedra Tinney and Dorothy Truitt.

For more information about this new study group, contact Margaret Bowman, P.O. Box 29781, Dallas, TX 75229; phone: (214) 350-1895 or 960-6933.

continued on page 14

Regula needling Smithsonian over quilts made in China

WASHINGTON (AP) — An Ohio congressman is ticked about some quilts.

Rep. Ralph Regula doesn't think American folk art designs sold by the Smithsonian Institution and copied for sale in American department stores should be made in China.

He told Smithsonian officials to come to Capitol Hill next week prepared to answer some tough questions.

"How can the Chinese reproduce an American quilt?" Rep. Ralph Regula, R-Ohio, complained Thursday. "The answer is, they cannot and should not.

"The Smithsonian should not denigrate the art or the artisans by suggesting that it can or should be copied by low-cost Chinese labor," Regula said in a letter to Smithsonian Secretary Robert McC. Adams.

Regula is the ranking Republican on the subcommittee with authority over the Smithsonian's request for \$311 million. The subcommittee is

to consider the Smithsonian's 1993 appropriation on Tuesday.

"The Smithsonian is certainly very concerned about this issue and we take Congressman Regula's comments completely to heart," said spokeswoman Madeleine Jacobs.

"We're looking at our contract, we're looking at options, we're talking to our licensee to see what we can do."

Regula wants the Smithsonian to tell him how it could break its quilt-copy contract, which has more than two years left.

The Smithsonian says it signed the contract for made-in-China quilts because the price was right and none of the American companies it investigated — including a Michigan cooperative and an Amish venture — could deliver 3,000 to 4,000 quilts a month.

That's what New York-based American Pacific Enterprises is im-

porting from China, in part with textiles from American suppliers.

The three-year quilt deal is expected to enrich the Smithsonian by more than \$500,000 through sales of four designs, each based on an original quilt in the National Museum of American History.

Big department stores and mail-order companies stock the reproductions. The Smithsonian doesn't sell the copies, either at its shops or through the mail. It only sells original handmade American quilts.

Earlier this week, the Smithsonian told Regula that the quilt license helps the museum raise money to buy more original American designs and warned that it would lose money if it breaks the contract.

Officials also warned the Smithsonian might be forced to repay stores that have advertised the quilts.

Manufacturers that might want to license Smithsonian products also "would become extremely wary, knowing that we may not always honor contractual commitments," the Smithsonian said in a document supplied by Regula's office. "In fact, it may end the program."

WE GET LETTERS

Dear Phyllis,

Who said it would be of no use to put political pressure to bear on these people? Someone must have pushed the right button. I pushed more buttons since this article came out. I wrote a letter to Mr. Regula telling him of our problems with the Smithsonian. Now we will see politics in action! Or we will see who is in power?

Charles Upton, Ohio

Happy
Mother's
Day

MUSEUM MOMENTS

by J. D. Hanes

As I write this in early April, we have a little snow on the ground. Hopefully by the time you read this spring will be with us.

First, let me start with an apology. In the list of people who made donations in memory of Bill Smith, I inadvertently omitted the names of John and Peggy Scott of Springfield Missouri. John and Peggy, I am very sorry.

Donations received this month have all been monetary. "In memory of Bill Smith" we received a donation from Milbra Long. Regular donations to the museum were from: Craig Connelly, Harold & Winnie Osbon and Mark Nye.

Many things have been happening at the Museum in March. The biggest thing is that the new vinyl siding that was approved by the Board has been installed. All that I can say is WOW! It really makes a difference in the appearance of the outside. At the same time, the exterior committee installed a new security light on the front of the Museum. They are going to do some other tasks to enhance the "new" look of the property.

Also in March, I gave a program on Cambridge Glass to a Lenten Dinner at the First United Methodist Church. There were approximately 100 people in attendance and it generated a lot of interest in the Museum and club.

As you read in last months issue, we were preparing for the visit of 200 fifth grade students of the Rolling Hills School District. This tour was arranged by their Art teachers, Mrs. Ginger Rutter and Mr. John Grimes.

For the field trip the Board voted to give them each a club t-shirt. This was great publicity as pictures of the students in these t-shirts appeared in the Zanesville Ohio newspaper and television where they went first, and in our local newspaper The Daily Jeffersonian.

The week before the trip, they asked me to come to each of the schools and give a program to the students on what they would see. The children were very interested and it was one of the most enjoyable experiences that I have ever had. At last all the preparations were done. Except, preparing for Murphy's Law of what can go wrong, will. On the day before they were to come, I awoke at 2:00 AM with a horrible sore throat and a fever of 103 degrees! You guessed it, Strep Throat! After visiting the doctor I had to make arrangements for some one to take my place on Tuesday. A big THANK-YOU goes to Mike Arent, Charles Upton and Lynn Welker for being at the Museum that day. From what I was told, they did a wonderful job with the students. I am very proud to be able to call these three guys my friends and I know I owe them a lot more than a verbal thank-you.

Our President, Joy McFadden and myself share a birthday this month. HAPPY BIRTHDAY JOY!! Since she would probably kill me I will not tell you her age. Let's just say that she has been around a little longer than myself.

That is all that I have for this month. Keep collecting Cambridge and keep thinking of Convention 1992!

NOTES FROM A PENNSYLVANIA STUDY
GROUP - STUDYING CAMBRIDGE GLASS!

On March 15, 1992 the Elegant Glass Collectors met at the home of Diane and Ed Chamberlain, of Dunkirk, Maryland. In attendance were, Bud and Anna Walker, Bill and Pam Earussi, and Windsor and Laura Tracy.

On display were seen: a carmen pinch decanter; a rubina bowl; a #3400 crystal 35 oz. decanter, which is lacking a "mushroom" stopper (help-anyone!), an ebony decanter with silver overlay etched Hunt Scene; and a #3400 2½ oz. #1217 crystal paneled optic handled barrel glass with Portia etching.

A crystal punch bowl resting on its base, accompanied by 12 punch cups, shown brilliantly in the picture window.

Bud Walker reported he had spoken about Cambridge glass to the Collectors Club of Linwood, New Jersey on February 12, 1992. On August 13th, at the Convention Center in Ocean City, New Jersey, Bud will be speaking on Cambridge Colors.

A suggestion was made that to have a glass show featuring "Elegant Glassware" might be a way to encourage interest in glass. We want to have a Cambridge Glass Display and to offer identification service. Membership blanks to National Cambridge Collectors Club would be available on display in hopes of attracting new members.

Our next meeting will be a picnic at Shupp's Grove, Adamstown, Pennsylvania (near Renninger's), on Sunday, April 26th. If anybody wants to join us that Sunday, please call Pam Earussi, (215) 855-5423. We welcome any who are in the area.

submitted by Pam Earussi

ALADDIN COLLECTORS
CELEBRATE 20 YEARS

The Aladdin Knights of the Mystic Light will hold their 20th Gathering (convention), July 23-25, 1992 at the Airport Marriott in Nashville, Tennessee.

The public is invited to attend the Antique Lamp Show & Sale on Saturday July 25, from 9 a.m. to 3 p.m. Admission is \$2.50 per person

and includes a collectible Aladdin mug.

For further information about Aladdin collecting, the Aladdin Knights, or about the Show, write J. W. Courter, Route #1, Simpson, IL 62985.

In Memoriam

NANCY A. JOHNSON
Tulsa, Oklahoma

We have received the sad news that our good friend Nancy Johnson died December 18, 1991, after a very short battle with cancer.

She was a longtime Cambridge collector and N.C.C. member.

Nancy was the wife of Earl H. Johnson and was president of Classique Glass Company.

She was a fine lady and we will all miss her. We herewith extend our deepest sympathy to Earl, other family members and her many friends.

ELEANORE J. PAULSON
Leola, Pennsylvania

Former N.C.C. member Eleanore Paulson died March 12, 1992 after many years of ill health.

She and her husband George were dealers in our Antique Show & Sale for many years and they are well remembered by many of our members. George preceded Eleanore in death by several years.

She is survived by her sons Jerry and Vernon Roberts, daughter Marilyn, their families, and her dear friends Mary and Joe Sanchez and Pam and Bill Earussi.

We hereby extend our heartfelt sympathy to her entire family and her many friends.

May it be of comfort to the family members and friends of each of these dear ladies to know that others care and share their grief. They will both be greatly missed by all who knew them.

— Classified —

WANT TO BUY: Rosepoint #3106 stems. Write price and description. **Nancy & Jim Finley**, 816 South Barrett, Sedalia, MO 65301. Phone: (816) 826-5032 or 827-0101.

N.C.C. FLEA MARKET: June 27, 1992. Setup 4:30-6 am (Dealers ONLY). Early bird admission will be \$5 from 6-7 am. General admission from 7 am - 12 noon. **NEW LOCATION!!** Cambridge City Park, Large Pavilion. For Contract or additional information, write to: **Marlene & Harold Snyder**, Flea Market Chairpersons, P.O. Box 416, Cambridge, OH 43725.

FOR SALE: Why not a luncheon set? I have one in blue Decagon with cup, saucer, luncheon plate, one in gold krystal #3500, one in light emerald in Decagon. Some have center handled serving trays and cream and sugar to match. Write me, **Pam Earussi** at 889 Stonybrook Lane, Lansdale, PA 19446, for more information.

WANTED: Wildflower etched #3121 5 oz. juice tumbler. **Betty Wright**, 424 Chapple Hill Drive, N.E., North Canton, OH 44720. 216/494-2007.

FOR SALE: Extensive collection of moonlight Caprice. Too many pieces to list, valued at over \$10,000. Buyers interested in the entire collection, call **Paul Hughes**, at (512) 458-4437.

NEED: Large punch bowl to fit on base of Slewed Horse Shoe (Radiant Daisy; U.S. Peacock). Made by U.S. Glass Co. Ref: K 8-15. Must turn yellow under black light. **Berniece Lemaster**, 3212 Cabot Dr., #1, Anaheim, CA 92804. 714/827-2125.

WANTED: #2800 Community Basin in Helio. Please contact: **Ray Talbot**, 106 Summit Ave., Chicopee, MA 01020. (413) 737-0884.

Did you ever notice how many "once-in-a-life-time opportunities" you can do without.

DON MATCHETT

10410 Dent Rd., New Concord, OH 43762
(614) 796-2872
PRICED EACH, SHIPPING EXTRA

#3077 8 oz. ftd. tumbler (4)
1t. emerald w/Cleo etch.....\$ 16
#3775 Roxbury goblet (6).....\$ 15
#3775 Roxbury tall sherbet (8)...\$ 12
#3400/38 carmen 12 oz. tumbler
(3).....\$ 12
#3400/38 amethyst 12 oz.
tumbler.....\$ 12
#3625 Chantilly tall sherbet (7).\$ 16
#3400/1192 carmen w/crystal base
candleholder (3).....\$ 46
Rondo 12 oz. ftd. ice teas (6)...\$ 12
Georgian pink 9 oz. water
tumbler (10).....\$ 10
Georgian amber 9 oz. water
tumbler (10).....\$ 6
#3500/69 gold krystal relish....\$ 15
Cascade crystal cocktail (4)....\$ 7
Mt.Vernon crystal, #8 sugar.....\$ 12
#4 cream & sugar w/tray.....\$ 26
#11 comport.....\$ 18

ANTIQUE SHOW & SALE

(& 19th Annual NCC Convention)

PRITCHARD LAUGHLIN CIVIC CENTER
INTERSTATE 70 .. EXIT 17E .. 1/2 MILE EAST ON ROUTE 40
CAMBRIDGE, OHIO

JUNE 26, 27, 28, 1992

HOURS	
FRIDAY, JUNE 26th (PREVIEW ADMISSION \$5.00)	5:00-8:00
SATURDAY, JUNE 27th	11:00-5:30
SUNDAY, JUNE 28th (ADMISSION \$2.50)	11:00-4:00

OFFERING CAMBRIDGE AND OTHER FINE GLASSWARE
Including Halsey, Imperial, Fenton, Duncan, Tiffin, etc.

FOSTORIA HEISEY

Old Morgantown Glass
Collectors' Guild

FRY
IMPERIAL
SENECA

TIFFIN
CONSOLIDATED
DUNCAN

**3RD ANNUAL
CONVENTION GLASS DISPLAY
AND PREMIER SALE**

June 12, 13, 14th St. Mary's Church
Morgantown, WV
I-79 exit 155, 1 mile

FRI. 7-9 PM PREMIER SHOW & SALE \$5.00
ADMISSION

SAT. 9AM-5PM SHOW & SALE
\$2.50 ADMISSION

1-3PM EDUCATIONAL SEMINARS
6:30 CONVENTION BANQUET
& SILENT AUCTION

ADVANCE RESERVATIONS REQUIRED
SUNDAY 12 NOON-4PM \$2.50 ADMISSION
PARKING AT DOOR PUBLIC INVITED

INQUIRIES: OMCGG, BOX 894,
MORGANTOWN, WV 26507

MORGANTOWN CAMBRIDGE

Stage Coach
Antique Mall

WELCOME TO GLASS COUNTRY

STOP AND SEE US

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

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

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

7525 EAST PIKE
NORWICH, OHIO 43767

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

How to Find Those Missing Pieces.

The world's largest source of discontinued and obsolete crystal -- as well as china and flatware -- Replacements, Ltd., buys and sells over 36,000 different patterns.

If you need a piece or several pieces to add to your collection ... or if you'd like to sell some unneeded extras ... call or write us. We can provide you with a complete printout of available pieces in your pattern. Or we'll let you know our prices for the pieces you wish to sell.

Replacements, Ltd.: a 100,000 square foot facility: 1.4 million pieces: over 600,000 satisfied customers. Contact us, or come see our showroom. Let us help you complete your collection ... or maybe you'll help add to ours.

REPLACEMENTS, LTD.

Call (919) 697-3000, FAX (919) 697-3100, or write:
1089 Knox Road • P. O. Box 26029, Dept. C • Greensboro, NC 27420

OVER 6800 CAMBRIDGE PIECES

The **DAZE** Inc.

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

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

Name _____ Street _____
City _____ State _____ Zip _____

1 yr \$19 2 yrs \$37 \$2. Single Current Copy

Exp date _____ Card No. _____

Signature _____

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

1992 TWELFTH ANNUAL

*F*ostoria Glass
*S*ociety CONVENTION
SHOW & SALE

DEL F NORONA MUSEUM

Eighth Street & Jefferson Avenue
Moundsville, West Virginia

Friday, June 12, 1992	Premiere Show and Sale	Premiere Admission \$4.00 6:00 P.M. - 9:00 P.M.
Saturday, June 13, 1992	Show and Sale	General Admission \$2.00 11:00 A.M. - 5:00 P.M.
	Glass Auction	6:00 P.M.
	Vol. Fire Dept.	First Street Moundsville
		2 blocks East of Fostoria Glass Factory
Sunday, June 14, 1992	Flea Market	10:00 A.M. - 2:00 P.M.
	Show and Sale	11:00 A.M. - 4:00 P.M.

Moundsville Chapter Flea Market
June 14th, 1992

Set-up 8:00 A.M. \$15 Per Couple Fee
Early Buyer Fee \$15 Per Couple
Free Admission at 10:00 A.M.
Contact Ralph Wright - (304) 845-2748

For More Information Contact:
Fostoria Glass Society of America, Inc.
P.O. Box 826 Moundsville, W.Va. 26041
Or Call (304) 242-2720
(304) 737-2006

16th ANNUAL
NATIONAL IMPERIAL
GLASS COLLECTORS'
SOCIETY
CONVENTION

Stone Crab / Hampton Inn • St. Clairsville, Ohio

SHOW & SALE

Saturday, June 13 • 1:00 p.m. to 5:00 p.m.
Sunday, June 14 • 12:00 noon to 4:00 p.m.

Guest: Teri Steele, Editor / Publisher "DAZE"
ADMISSION: \$2.00

SEMINAR

Saturday, June 13 • 9:00 a.m. to 10:00 a.m.

Open to public - FREE ADMISSION
BANQUET & DISPLAYS

FOR INFORMATION, WRITE:

National Imperial Glass
Collectors' Society, Inc.
P.O. Box 534 - Bellaire, OH 43906
Or phone: (419) 637-2695,
(216) 481-3628 or (410) 995-1254

HEISEY COLLECTORS OF AMERICA, INC.

presents
America Discovers Heisey
1992 Convention

Discover Your Dreams
1992 Twenty-first Annual Antique Show and Sale

Discover the Beauty
Heisey Glass Display

OSUN-COTC Newark Campus

Country Club Drive, Newark, OH

(Wednesday, June 17th Members only Weiner Roast)

Thursday, June 18th 5 p.m. to 9 p.m.*

* Thursday Preview* - Registered Members, \$7.00,
Non-registered Members and General Public, \$10.00.

Friday, June 19th 12 Noon to 7 p.m.

Saturday, June 20th 12 Noon to 5 p.m.

Sunday, June 21st 12 Noon to 5 p.m.

(Display open Friday June 19th, 11 a. m. until Noon, Dealers Only)

Donations \$ 2.50 50 cents off with Ad
Benefits the National Heisey Glass Museum

TIFFIN GLASS COLLECTORS' CLUB
7TH ANNUAL ANTIQUE SHOW AND SALE

Featuring "Tiffin" and other glass of the Depression Era

TIFFIN UNIVERSITY

Gillmor Center
155 Miami Street
Tiffin, Ohio

Friday, June 26, 1992 - 7:00 p.m. to 9:00 p.m.
Premier Admission \$5.00

Saturday, June 27, 1992 - 10:00 a.m. to 5:00 p.m.

Sunday, June 28, 1992 - 11:00 a.m. to 4:00 p.m.

General Admission \$2.00 (Good Both Days)

For more information, call
(419) 447-4452

ROBERT W. RILEY

P.O. Box 4180, Springfield, MA 01101
 Phone: 413/737-0884 - 7 pm to 12 midnight EST

Prices Each Unless Stated.

Postage and Insurance Extra.

NEARCUT

#2635	5 oz. oil bottle.....	\$ 25
#2651	5 oz. oil bottle.....	\$ 25
#2635	rose bowl.....	\$ 35
#2760	basket.....	\$ 45
#2760	2-hdld. spoon holder.....	\$ 18
#2519	covered butter.....	\$ 40
#2519	cream.....	\$ 25
#2519	spooner.....	\$ 25
#2519	pitcher.....	\$ 50

ETCHINGS

#321	1½ oz. whiskey E/Lattice (11) each.....	\$ 8
#3121	6" blown comport E/RP.....	\$ 65
#1237	9" ftd. vase, gold encrusted Rosepoint.....	\$ 90
	Pristine #575 cornucopia vase E/Blossom Time.....	\$ 90
#300	1t. emerald 6" candy box & cover E/#725.....	\$ 40
#300	amber 6" candy box & cover silver encrusted E/unknown..	\$ 45
#1327	1 oz. cordial E/Chantilly..	\$ 30
#1307	amber candelabra D/999....	\$ 25
#652	3-pt. relish w/Deco E in Farberholder w/Bakelite hdl..	\$ 30
#1242	10" vase E/Wildflower.....	\$ 80
#1263	Dressing bottle E/Chile...\$	22
#3500/74	4" Rams Head candle- sticks E/Minerva, pair.....	\$ 90
#3122	cordial E/Diane.....	\$ 40
#658	2-lite Rams Head candle- stick E/Rosepoint.....	\$ 80
#3500/148	6" comport E/Wild- flower w/gold trim.....	\$ 40
#3500/47	2-hdld. candy dish E/Rosepoint w/gold trim.....	\$ 30
#3650	Bell E/Wildflower.....	\$ 90

CRYSTAL

#1066	oval cigarette holder w/ashtray foot.....	\$ 25
Mt.Vernon	#34 6" comport, twist stem.....	\$ 30
Mt.Vernon	#58 7" vase smooth top\$	25
Everglade	#1009 6" vase flared..\$	45
Everglade	#25 8" plates, frosted (10) set.....	\$ 100
Arcadia	6" salad bowls (5) set..\$	50
#633	3-lite epergnes, pair.....	\$ 100
Martha	#157 egg plate w/label...\$	25

GREEN

#59/89	1t. emerald Wetherford 2-piece Mayo.....	\$ 25
#1401	6 oz. tall sherbets, emerald (6) set.....	\$ 50
#512	8½" Rose Lady, 1t. emerald..\$	150
#23	Heirloom 12" plate, 1t. emer.\$	18
#10	Heirloom 5½" comport, forest green.....	\$ 12
#1234	12" vase, forest green.....	\$ 35
#1325	30 oz. decanter, w/Gadroom lines, forest green.....	\$ 25
#3500/74	4" Rams Head candle- stick, emerald.....	\$ 20

MISCELLANEOUS

Heirloom	#4 8" bowl, amber.....	\$ 25
Wetherford	#57 8" bowl, amber....#	25
#1337	cigarette holder w/ashtray foot, amber.....	\$ 25
#3500/57	amber 3-pt. cov. candy..\$	25
#1299	11" vase, amber w/cryt.ft..\$	35
#3500/69	6½" 3-pt. relish, gold krystal.....	\$ 12
#147	marmalade & cover, roy. bl..\$	40
#1066	oval cigarette holder w/ashtray ft., amethyst.....	\$ 45
#3500/23	sugar basket w/chrome hdl., amethyst.....	\$ 30
#6	6" bowl, azurite.....	\$ 25
Mayo	ladle, ebony.....	\$ 35
#13	11" bowl, jade.....	\$ 50
#62	7" tall comport, helio.....\$	50
#7602	Doulton w/10 pinch barrel tumblers, amber, set.....	\$ 150
Mt. Vernon	#68 3 oz. ftd. tumblers, milk glass (8) set..\$	120
#3500/32	Rams Head 6½" candle- sticks, pink, pair.....	\$ 125
#3500/26	12" fruit basket, pink..\$	125
#106	6" sweetmeat, cobalt.....\$	35
#7801	2½ oz. Creme deMenthe (varitone set w/crystal ft.) amethyst, forest, moonlight, pistachio, dianthus, smoke (tiny fleck inside lip) set..\$	75
#925	After Dinner c & s (8) set..\$	125
OR	royal, ebony, carmen, each....\$	25
	1t. emerald E/#725.....	\$ 20
	amethyst, forest, each.....	\$ 18
	pink, amber, each.....	\$ 15

DEALERS

DIRECTORY

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

<p><i>YOU CAN ADVERTISE YOUR ANTIQUE SHOP HERE!</i></p>	<p>BENICIA ANTIQUE SHOP 305 First Street Benicia, California 94510</p> <p>OPEN 11 AM - 5 PM Closed Monday</p> <p>Z. E. LOPES 707-745-0978</p> <p>VISIT HISTORIC BENICIA and its 28 shops Off Interstate 80 North of San Francisco</p>	<p>THE MUTED SWAN ANTIQUES 5486 Peachtree Rd. Chamblee, GA 30341 Heart of Camblee Antique Row Specializing in Cambridge, Heisey and Fostoria</p> <p>Bill & Pat Miller 404-451-7620</p>
<p>MILBRA'S MATCHING SERVICE P.O. Box 363, Rio Vista, TX 76093 Milbra Long 817-645-6066 FOSTORIA * CAMBRIDGE * HEISEY DEPRESSION ERA GLASSWARE BUY AND SELL</p>	<p>ANTIQUE ON THE MALL SPECIALIZING IN CAMBRIDGE GLASS Stagecoach Mall - Bldg 3 - Norwich, OH Virginia Bennett 614-432-4483 64183 Warne Drive, Cambridge, OH 43725</p>	<p>ARMORY ANTIQUES 168 West Main Street Plain City, OH 43064</p> <p>QUALITY THINGS Heisey, China, Silver, Furniture Mon-Sat 10-5 VISA/MC 614-873-4890</p>
<p>THE GLASS URN 456 West Main Street, Suite G Mesa, AZ 85201 602-833-2702</p> <p>Mail Order Shows Open Shop</p> <p>CAMBRIDGE, FOSTORIA, HEISEY, ETC.</p>	<p>D & D ANTIQUES Columbus, Ohio</p> <p>Dick Slifko SHOWS ONLY</p>	<p>GATEWAY ANTIQUE MALL 21122-134th Avenue North, Rogers, MN 55374 I-94 & 101 (Exit #207, Turn North) Open 10-6, 7 Days 612-428-8286 Elaine Storck, Proprietor* Diane Overson, Mgr.</p>
<p>ETTELMAN'S DISCONTINUED CHINA & CRYSTAL Cambridge a Speciality</p> <p>P.O.Box 6491-CB Corpus Christi TX 78466 Phone 512-888-8391 Include S.A.S.E.</p>	<p>JUDY'S ANTIQUES Judy Bennett 422 S. Ninth Street (Corner of Jefferson) Cambridge, Ohio 43725 BUYING Ph.614-432-5855 SELLING CAMBRIDGE GLASS MY SPECIALTY</p>	<p>DEER TRAIL ANTIQUES RONI SIONAKIDES</p> <p>517-669-5981 6565 W. Herbison Rd. DeWitt, MI 48820 Fostoria, Tiffin, Duncan, Cambridge</p>
<p>THE GLASS CUPBOARD 39 Shire Oaks Drive Pittsford, New York 14534</p> <p>Marcia Ellis Cambridge, Duncan Miller 716-586-7596 Shows, Mail Order, Appt.</p>	<p>GREEN ACRES FARM 2678 Hazelton Etna Rd., Pataskala, OH 43062 (State Route 310 North)</p> <p>Sat & Sun 1-7 PM 614-927-1882 Antiques, Crystal Glass and Collectibles</p>	<p>"HAPPINESS IS" Buddy and Kathy Stultz</p> <p>3106 Warren Court, Glen Allen, VA 23060 804-672-8102</p> <p>Write or Call Us ----- We Do Ship</p>
<p>ELEGANT GLASSWARE Barbara Brock 26 Fayette St. Martinsville, VA 24112 804-724-6762</p> <p>Cambridge - Heisey - Duncan - Fostoria</p>	<p>HERITAGE ANTIQUES 5485 Manchester Rd. (Rt. 93) Akron, Ohio 44319</p> <p>Rosemary DePue Open Tues-Sat 12-5 (216) 882-2348</p>	<p>CROW'S NEST ANTIQUES Constance Crow Buying & Selling Elegant Depression Era Glassware</p> <p>Austin Antique Mall 8822 McCann Austin, TX 78758 512-371-0244</p>
<p>GLASS RESTORATION BRILLIANT CRYSTAL ELEGANT DEPRESSION DON & LYNNE WORMLAND MT. CLEMENS, MICH 313-468-3519</p>	<p>PATCHES OF VIRGINIA Specializing in China and Glass Virginia T. Houston</p> <p>34116 Roberts Rd., Eastlake, OH 44095 Phone: 216-975-8315</p>	<p>CRYSTAL LADY 1817 Vinton St., Omaha, NE 68108 Joann D. Hagerty</p> <p>Bus. 402-341-0643 Res. 402-391-6730 Specializing in Elegant Glass & Collectibles</p>
<p><i>YOU CAN ADVERTISE YOUR ANTIQUE SHOP HERE!</i></p>	<p>REMEMBRANCES 7597 Daphne Dr., No. Syracuse NY 13212 Shirley S. Ladouceur 315-458-5297</p> <p>ANTIQUES and COLLECTIBLES MAIL ORDER SHOWS APPOINTMENTS</p>	<p>MARGARET LANE ANTIQUES 2 E. Main St., New Concord, OH 43762 Lynn Welker 614-826-4418</p> <p>Cambridge Glass Matching Service Hours Mon-Fri 1-5 PM or by Appointment</p>
<p>GLASS RESTORATION BRILLIANT CRYSTAL ELEGANT DEPRESSION DON & LYNNE WORMLAND MT. CLEMENS, MICH 313-468-3519</p>	<p>WATKINS (Fine Quality) CAMBRIDGE GLASS SHOP 1429 Marquand Ave. (Corner of Woodlawn) Cambridge, OH 614-432-4460 Lana Watkins</p>	<p>HELEN & JIM KENNON Heisey, Cambridge, Fostoria, Duncan, Imperial, Fenton, Tiffin</p> <p>P.O. Box 114, Brookville, OH 45309 PH: 513-833-5406 SHOWS ONLY</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; other special events; and unlimited admission to the museum.

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 \$15.00 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) _____ \$15.00

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 _____

DECORATION DAY

by Paul E. White

When it's time to thank our ancestors
For the land we still revere
And decorate the graves of those
Who gave their lives some earlier year,
Don't forget the living,
Those who did their bit back home,
Who never shared the glory -
Never had a chance to roam.
Who selflessly stood on the curb
And cheered those marching by,
Wives, mothers, daughters, too,
And guys whose job was 'standing by,'
Many never saw the wars
But handed up the shells
Whose hands were always willing
But only listen to welcoming bells.

NCC Museum of Cambridge Glass

The museum is located on U.S. Route 40, one-eighth mile east of I-77 near Cambridge. Hours: 10 a.m. to 4 p.m., Wednesday through Saturday; noon to 4 p.m., Sunday (March through October). Phone 614/432-4245.
Closed Mondays, Tuesdays, Easter and the Fourth of July.

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

FIRST-CLASS MAIL
U.S. POSTAGE
PAID
So. Vienna, Ohio
46369
Permit No. 15

FIRST CLASS MAIL

Membership Renewal Notice

This is your **last** issue of the *Crystal Ball*—if the date on your address label reads 5-92.

Please renew now!