

Cambridge Crystal Ball

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

Issue No. 362

June, 2003

NCC Convention 2003

Some Enchanted Evening

see pages 8,9,11, 15 and 18

National Cambridge Collectors, Inc.

PO Box 416
Cambridge, OH 43725-0416

Please notify us immediately of any address change.

Contacts:

President Rick Jones	(914) 631-1656
Secretary Ken Filippini	(201) 670-0990
Crystal Ball Editor Alex Citron	(434) 296-2531
NCC Museum (phone)	(740) 432-4245
(fax)	(740) 439-9223

Membership

Membership is available for individuals at \$20.00 per year, and an additional \$3.00 for associate members (12 years of age and older, residing in the same household). Of the \$20.00 dues, \$14.00 is considered the cost of a one-year subscription to The Cambridge Crystal Ball. All members have voting rights, but only one issue of The Crystal Ball will be mailed to each member household.

Multi-year memberships are available:
2 years for \$38.00; 3 years for \$56.00.

2002-2003 OFFICERS AND COMMITTEE CHAIRS

President	Richard D. Jones
Vice-President	Tarzan Deel, Jr.
Secretary	Ken Filippini
Treasurer	Dennis Snyder
Sergeant-at-Arms	Charles Upton
Corresponding Secretary	Mark A. Nye
.....	
Acquisitions	Lynn Welker
Archives	Mark A. Nye
Budget & Finance	Mike Strebler
By-Laws	Alex Citron
Endowment	George Stamper
Facilities	Carl Beynon
	Joe Miller
Grants & Fundraising	Sharon Miller
Long-Range Planning	Mike Strebler
Member Services	George Stamper
Membership	VACANT
Museum	Cindy Arent
Nominating	Tarzan Deel, Jr.
Program	David Ray
Projects	Bill Hagerty
Publications	Mark A. Nye
Publicity	Lorraine Weinman
Study Group Advisor	Ken Filippini
Technology	Linda Roberts
Webmaster	Linda Roberts
2003 Convention	Shelley Cole Citron
	Georgia Otten
2003 Auction	Dorothy Rieker
	Squeek Rieker
	Lynn Welker
2003 Glass Show & Sale	Mary Beth Hackett
	Joy McFadden
2003 Glass Dash	Larry Everett
	Susan Everett

Board of Directors:

Cindy Arent; Tarzan Deel, Jr.; Larry Everett;
Ken Filippini; Rick Jones; Sharon Miller;
Dennis Snyder; George Stamper; Mike Strebler;
Charles Upton; Lorraine Weinman; Lynn Welker

Cambridge Crystal Ball

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

Executive Editor	Alex P. Citron
Research Editor	Les Hansen
Advertising Manager	Jeannie Moore
Circulation	Sharon & Joe Miller

Advertising Rates

Display Advertising (camera-ready):

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

(Add \$5.00 for each photograph)

Classified Advertising:

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

Dealer Directory:

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

- Payment in full must be received before advertising will be run.
- Cambridge Crystal Ball and National Cambridge Collectors, Inc., assumes no responsibility for items advertised and will not be responsible for errors in price, description or other information.
- Advertising copy may be submitted to us by e-mail or regular mail as follows:

Ad copy may be sent by e-mail to NCCcrystalball@aol.com, and must be sent by the 10th of the month preceding publication. Ad will not be run until your check has been received at our PO Box.

Ad copy may be sent by regular mail, along with your check, to our PO Box. Copy sent this way must arrive at our PO Box by the 1st of the month preceding publication.

Submissions to

The Crystal Ball

By mail: P.O. Box 416 Cambridge, OH 43725
E-mail: NCCcrystalball@aol.com

Deadlines:

Ad copy by e-mail: 10th of preceding month
Ad copy by regular mail: 1st of preceding month
Articles, study group reports, etc: 10th of preceding month

MEMBERS ONLY

Visit the "Members Only" section of the NCC's website at cambridgeglass.org/NCCmembers

Features available only to NCC Members include:

Reprints of Research Articles

Minutes of Board Meetings

User name: NCC Password: TriangleC

President's Message

Love of Cambridge

It's interesting how many different ways people show their love of Cambridge. From my unique perch here at NCC, I get to see and experience it in many ways.

Each month, I get dozens of emails from people seeking information about Cambridge. Some of them may have just inherited a set of stemware or dishes or a collection. Some may have stumbled upon something at an antique show or a shop and just found it was made by a company called Cambridge. Still others have been hunting eBay and found something they liked.

It's fascinating all the ways people get exposed to Cambridge. In some cases, people are seeking a price and value for what they have found (because of its non-profit status, the NCC is not permitted to quote values). Such requests, whether received at the museum or our own website, are referred to the Dealer Directory.

When people inquire, I most frequently refer them to the Book Sales section of our website. Since I get regular reports of the various club transactions, I can see that many books are sold based on these referrals – people actually do go to the site and buy! It's great.

Education is often the first step in developing a deeper love of Cambridge. With knowledge comes understanding and respect. I never cease to be amazed by the tremendous variety of items, lines, colors, etches and decorations made by The Cambridge Glass Company. If you look at the time from 1904-1958 as a "life", it is a tremendous body of work – a great life accomplishment.

Fundamental to building understanding has been research. Those of us active in this club, as it remarkably gets set to enter its FOURTH decade, are deeply indebted to those researchers who paved the way for today's NCC body of knowledge.

Rarely a week goes by when Cindy and I are not referring to an NCC book – be it one of the ones superbly edited by Mark Nye or the great etchings book from our Miami Valley Study Group. All of these authors and contributors showed their love of Cambridge by their studious research, strong copy writing, easy to understand layouts and a total package of education that does this organization proud.

Still others show their love of Cambridge by selling these books and other club fund-raisers at regional glass shows all across the country. Many, many members show their love by volunteering at the museum. It is an incredible tribute to the factory workers and their classic product that endures today.

Some members show their love by setting up displays at shows, at libraries, at regional or local DG club presentations or giving a talk to an organization. Still others show their love by attending such a presentation. And then there are those who create custom presentations for our Convention – such as the Finleys and the Duffts. What a terrific way to show your love of Cambridge and your willingness to share a life's learning on a subject.

Last year we established the Century Club to help build for our organization's enduring future via endowment and to help our museum operate and deal with extraordinary needs (like our new Roof Fund).

Many members and friends have shown their love by donating to the Century Club – and I hope you all do this year. We really need the support and it helps our organization accomplish very important goals.

Still others show and express their love of Cambridge by attending our annual Convention. If you haven't made your plans to attend yet, there's still time and there's still room. **PLEASE JOIN US** the last weekend of June in Cambridge. We promise you a great time – you'll be surrounded by fellow Cambridge lovers and you are guaranteed to leave an even bigger Cambridge lover.

And finally, my favorite way to show your love of Cambridge? Renew your membership and recommend the club to a friend. It is nigh on impossible to build an exclusive financial rationale why your annual dues are a smart investment. Rather, you are supporting a lifelong love of Cambridge Glass. Your support helps us insure an enduring legacy for a very special and beautiful product. Through a healthy membership, we can keep publishing books, keep open a vibrant and constantly improving Museum, operate regional study groups and member involvement activities, keep going and expanding our website, and so much more.

Are we perfect? No, but what lovers are? Isn't it always a challenge of communication, setting goals, operating together, trying to get better and stronger, and most importantly, recognizing that love is worth fighting for.

I love Cambridge Glass.

Epergnes

Cambridge Epergnes... and their parts

by David Ray

What is an epergne? What is an epergnette? What is a candelabrum? When preparing for the February meeting of the Columbus Wildflowers, these were a few of the questions I hoped to have answered. The general purpose of the program was to study epergnes by focusing on the wide variety of arms, bobeches, and bud vases. Not until I had assembled the display, did I truly realize the variety.

For a beginning collector, purchasing arms, bobeches, and bud vases can be a very challenging task. Cambridge Glass Company advertised three different bud vases (1 6-inch, 1 7-inch, 1 8-inch), four different arms (#1437, #1438, #1432, #1573), and four different bobeches (#19, #27, #29, #30) in the 1957 catalog. In other references, arms with the Mount Vernon center can be seen in two different sizes. The 1940's catalog shows four other bobeches (#21, #23, #25, #27) that are not listed in the 1957 catalog. Not to mention, some bobeches have four locks, some 2 locks and some with no locks. There is at least one other 7-inch bud vase produced by the Cambridge Glass Company that is not listed in the 1957 catalog. Some bud vases larger than 8-inches have been found, but I have never seen any documentation verifying they are Cambridge Glass. It was also noted that all Moonlight Blue bud vases have had the small ball of glass at the bottom of the vase removed and some crystal bud vases have been seen with the ball removed. Also, there are references to five different prism styles (#1, #4, #5, #6, #7). These are a few of the challenges that collectors face when trying to match parts to complete epergnes and candelabra. Next time to tell someone you are searching for an arm, bobèche, or bud vase, make sure to be very specific!

Now, let's get back to the original questions. What is an epergne? By examining a variety of photographs, the Wildflowers have come to the conclusion that an epergne is "any candlestick possessing an arm that holds bud vases". The 1940's catalog shows at least 22 different epergnes. What is an epergnette? Well, this question is not so easily answered. As I recall, I believe the Wildflowers agreed upon a definition based on the photographs shown on page 258 of the 1940's catalog. An epergnette is "a candlestick possessing a vase that does not fit onto an arm unit". Although the title on page 259 of the 1940's

catalog says "epergnes and epergnettes", all of the individual items are called epergnes. This was a big relief considering none of those items fit our definition. Five epergnettes are listed in the 1940's catalog. What is a candelabrum? Again, after reviewing the catalogs, we agreed that a candelabrum was "any candlestick having bobèche(s) or any candlestick having an arm with bobèche(s)".

Good luck finding those parts. And, by the way, I am looking for an arm having the Mount Vernon center. Can you help?

A few outstanding examples from the newest member display at the National Museum of Cambridge Glass. This year, the display features enamels and other decorates. Don't miss it!

CAMBRIDGE ROSEPOINT FOR SALE

#137 sugar	\$120.00	#3900/17 cups (5)	\$30.00
#137 creamer	\$120.00	#3900/17 saucers (4)	\$12.00
#274 10" footed bud vase (2)	\$70.00	#3900/65 12" 4-footed oval bowl, fluted edge	\$120.00
#306 6" candy box/cover/cut knob	\$150.00	#3900/116 80 oz ball jug	\$285.00
#435 7.5" pristine bowl	\$115.00	#3900/124 7" 2-part relish	\$50.00
#797 8" flip vase	\$250.00	#3900/136 5.5" comport	\$65.00
#1242 10" vase	\$200.00	#3900/575 10" cornucopia vase	\$200.00
#1268 2-holder candelabrum (2)	\$165.00	#3900/1177 salt & pepper shakers (2 sets, no tops)	\$25.00
#1338 tri-level candlestick (pair)	\$80.00	#7966 2 oz sherry	\$95.00
#1349 12" 4-toed bowl - crimped	\$110.00	#P101 32 oz cocktail shaker	\$175.00
#1532 3-piece mayo set, plain (2)	\$100.00		
#1532 3-piece mayo set, gold trim	\$135.00		
#3400/7 comport (2)	\$50.00		
#3400/13 6" 4-toed comport	\$50.00		
#3400/45 11" 4-toed bowl, fancy edge	\$105.00		
#3400/52 5.5" butter with cover	\$175.00		
#3400/54 cup & saucer (6 sets)	\$50.00		
#3400/103 6.5" globe vase	\$135.00		
#3400/141 80 oz pitcher	\$375.00		
#3400/646 5" candlestick (2)	\$45.00		
#3400/647 2-holder candelabrum (2)	\$55.00		
#3400/851 ice pail with chrome tongs & handle	\$150.00		
#3400/1181 6" 2-handled plate	\$30.00		
#3500/15 sugar with spoon	\$30.00		
#3500/15 sugar	\$30.00		
#3500/15 creamer (2)	\$30.00		
#3500/21 12" ftd, handled oval bowl	\$500.00		
#3500/37 7" 2-handled tall comport	\$125.00		
#3500/47 2-handled candy dish	\$40.00		
#3500/55 6" 2-handled square basket	\$40.00		
#3500/57 8" 3-pt candy box & cover	\$90.00		
#3500/57 8" 3-pt candy box & cover (crown tuscan)	\$100.00		
#3500/60 5.5" 2-pt, 1-handled relish	\$45.00		
#3500/74 4" candlesticks (pair)	\$110.00		
#3500/101 5/5" blown comport	\$85.00		
#3500/112 15"x4.5" oblong celery	\$185.00		
#3500/144 5-piece bridge set	\$395.00		
#3121 bell, 10 oz ftd tumbler style	\$155.00		

STEMWARE

#3121: 5 oz tumbler	\$75.00
1 oz cordial (8)	\$85.00
2.5 oz ftd tumbler (3)	\$75.00
3 oz cocktail, label (3)	\$37.00
3 oz cocktail, no label (3)	\$37.00
4 oz ftd tumbler	\$40.00
4.5 oz oyster cocktail	\$40.00
5 oz ftd tumbler (10)	\$40.00
6 oz tall sherbet, label	\$25.00
6 oz tall sherbet, no label (2)	\$25.00
10 oz ftd tumbler (15)	\$32.00
10 oz goblet (6)	\$40.00
12 oz ftd tumbler (4)	\$40.00
6 oz tall sherbet (11)	\$25.00
low sherbet (13)	\$22.00
#3500: 1 oz cordial (2)	\$85.00
2.5 oz ftd tumbler (3)	\$75.00
2.5 oz wine (8)	\$75.00
goblet, long bowl (10)	\$40.00
5 oz ftd tumbler (7)	\$40.00
7 oz low sherbet (9)	\$25.00
10 oz ftd tumbler (12)	\$35.00
12 oz ftd tumbler (4)	\$35.00
12 oz ftd tumbler, gold (4)	\$35.00
12 oz ftd tumbler, tall (8)	\$35.00

- All items are Rosepoint etch on crystal, unless otherwise indicated.

- Quantities are one each, or as listed in parentheses. Items marked as "pair" or "set" sold as such only.

- All items are subject to prior sale.

- Pictures are available upon request.

INQUIRIES:

Dean Gattone
dgattone@ec.rr.com

(910) 392-0822
evening phone

LIVING ESTATE AUCTION

For Mr. & Mrs. Duane Cottello of Bella Vista
on Tuesday evening, June 17th at 5:00 pm
Bentonville National Guard Armory • 8th and A Streets, Bentonville, Arkansas

LARGE COLLECTION OF ELEGANT GLASSWARE INCLUDING MANY RARE PIECES

Cambridge • Heisey • Fostoria • Candlewick
There are over 350 pieces of elegant glassware!

OVER 150 PIECES OF **CAMBRIDGE**, INCLUDING: ROSEPOINT, CAPRICE, CHANTILLY, GLORIA,
ELAINE, APPLE BLOSSOM, DIANE, CLEO, AND MANY RARE & HARD-TO-FIND PIECES
HEISEY ROSE AND ORCHID FOSTORIA JUNE AND NAVARRE

AUCTIONEER'S NOTE:

Duane & Nancy Cottello are long-time club members and collectors since the 1960's, who have collected many rare and hard-to-find pieces of Cambridge Elegant Glassware. The Cottellos are retiring and selling their extensive collection of Elegant Glass and antiques. For many color photos and even greater detail, come to our website

WWW.DONGUTHERYAUCTIONC.COM

and enter "Upcoming Auctions."

ANTIQUE FURNITURE

FABULOUS ANTIQUE OAK WASHSTAND W/ ORIG. MIRRORED BACK • ONE OF THE NICEST ANTIQUE SPOON CARVED HIGHBOYS YOU WILL EVER SEE • ANTIQUE STACKING LAWYER'S BOOKCASE • ANTIQUE SPOON CARVED OAK WASHSTAND • 2 UNSUAL ANTIQUE SHOW-CASES • DUNCAN PHYFE MAHOGANY TIERED END TABLE W/ METAL CASTERS.

ANTIQUE CLOCKS & LAMPS

WALL REGULATOR CLOCK • RECTANGULAR WALL REGULATOR CLOCK • CUKOO CLOCK • 2 COLORED PORCELAIN 8-DAY CLOCKS • MANTEL CLOCK W/ COLUMNS • SHELF CLOCK • VERY ORNATE CARVED OAK CLOCK • VICTORIAN WALNUT SHELF CLOCK • VICTORIAN OAK SHELF CLOCK • ORNATE OIL LAMP W/ ORIGINAL GLASS SHADE • LEADED GLASS LAMP W/ BEAD WORK

LARGE HUMMEL COLLECTION

5 HUMMEL LAMPS, 2 W/ ORIG SHADES • OVER 35 HUMMEL FIGURINES, MANY WITH OLDER MARKS

POTTERY & COLLECTIBLES

WELLER LOUWELSA HANDLED EWER W/ BERRIES • WELLER LOUWELSA FLORAL PITCHER • WELLER LOUWELSA SQUAT VASE • ROOKWOOD VASE • LARGE WELLER VASE • 2 BOXES AMERICAN FLYER TRAINS • ANTIQUE DOLLS • REMINGTON FRAMED WESTERN PRINTS

Don Guthery Auctions (479) 750-9990 (479) 790-1354

for photos go to www.dongutheryauctions.com

email: dguthery@cox-internet.com

Getting Around Cambridge

If you're coming to convention, you need to know this stuff...

Lodging: All the major motels are located at Exit 178 off I-70.

Food: There are several restaurants (buffet, sit-down and fast-food) in the Exit 178 area. There are also a few restaurants in downtown Cambridge. The major grocery stores are Riesbeck's on Rte 40 east of downtown, and Kroger, Wal-Mart and K-Mart in the Exit 178 area. There are a number of 24-hour convenience stores around Cambridge; K-Mart and Wal-Mart are also open 24 hours a day.

Antiques: Three local antique shops are shown on the map. In addition, much Cambridge Glass is usually found at Margaret Lane Antiques in nearby New Concord, at Riverfront in New Philadelphia and at the Dexter City Mall in Dexter City.

Pritchard Laughlin Civic Center: To reach the Civic Center from the motels, take I-70 eastbound to exit 176. At the end of the long exit ramp, turn right at the light. The Civic Center is 1/2 mile ahead on your left.

NCC Museum: The National Museum of Cambridge Glass is located at 136 South 9th Street, in downtown Cambridge. From the motels, go north on route 209 until it ends at the courthouse. Turn right onto Wheeling Avenue, then right on 9th Street. The museum is 1 block up on the right; parking is just beyond the museum building.

Bennett Museum: This privately owned museum of Cambridge Glass is located at 812 Jefferson Avenue. From the motels, go north on Route 209. Turn left onto Jefferson Avenue just after you pass the police station (at the foot of the viaduct). The museum is 1 block ahead on your left. Call ahead for hours.

Glass Dash: The Beech Grove Family Center is the location of the NCC's Glass Dash. From the motels, go south on Route 209 across I-70 and past Wal-Mart. The Center is just a short distance ahead on your right. Signs are posted.

Boyd Glass Company: From the motels, take Route 209 north to the courthouse. Turn right onto Wheeling Avenue, then right on 11th Street (at the Elks Building). Stay on 11th Street as it turns and becomes Morton Avenue. The Boyd factory is ahead on your left at 1203 Morton Avenue. The parking lot is just beyond the building.

Mosser Glass Company: From the motels, take Route 209 north to the courthouse. Turn right on Wheeling Avenue, then bear left onto route 22 (Cadiz Road). The factory is on your left just before you get to I-77.

Baker Family Museum: From the motels, take I-70 east to I-77 south to Exit 25, Caldwell. Turn left onto Route 78, go to the second traffic light and turn left onto Route 821. Follow Route 821 through town, past the Post Office and Gateway Market. The road dead-ends at Frazier Road; turn right and look for a grey and white, 3-story building. The museum is in that building.

There are lots of interesting sights in the Cambridge area, including Salt Fork State Park, The Wilds, the Glenn House, the Zanesville Y-bridge and many others. Most area motels have an assortment of informational brochures.

ON THE MAP

Lodging

A	Amerihost
B	Deer Creek
C	Comfort Inn
D	Days Inn
E	Holiday Inn
F	Travelodge
G	Best Western

Antiques

J	Penny Court
K	Guernsey
L	Judy's

Other Shopping

M	Wal-Mart
N	K-Mart
O	CVS

Sights

P	Boyd's Glass
Q	Mosser Glass
R	Site of former Cambridge Factory

Restaurants

S	China Garden
T	Cracker Barrel
U	The Forum
V	Steak Buffet
W	Ruby Tuesday
X	Theo's

Z	Movie Theatre
---	---------------

The Cambridge Area

Beech Grove Ctr
(Glass Dash) ■

The Morgantown Glass Museum invites you to an Open House June 14, 2003

sponsored by John Gentile and Kurt Ly

The Morgantown Glass Museum had a successful grand opening last June (2002). Since then, over 1,000 people have come through the door and after another year of hard work, we invite you to join in celebrating our continuing prosperity.

The museum was built especially for exhibiting the collection of glass from the Morgantown, Gentile and Seneca Glass factories. Owned and operated by a private collector, Mr. Kurt Ly, the museum has displayed over 5,000 pieces manufactured from 1892 to 1980. Documentation is available for research and group study.

Come and visit us. The museum and shop are now open to the public. We can help you complete your collection with the glass made from these factories.

**Don't forget to register for the free drawing:
6 Mica Paper Weights, Gentile Glass
"Made by Peter Gentile Mica"
and a cobalt blue basket**

Free Admission

Wednesday thru Saturday 2:00 to 5:00 p.m.
Group admissions welcome with appointment

1628 Mile Ground Road, Morgantown, WV 26505
Tel. 304-291-2957, Mobile: 304-290-3923
Email: mgt_glass@hotmail.com
www.MorgantownGlassMuseum.com

Study Groups

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

If there is no study group in your area and you are interested in starting or joining a new study group, please contact the Crystal Ball or call NCC Study Group Advisor Ken Filippini at (201) 670-0990.

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

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

#15 - North Texas Cambridge Study Group
Dallas area, Texas
Scott Pierce
scottpierce1@msn.com
(817) 427-9510

#16 - Elegant Glass Collectors
PA & NJ
Bill Dufft
billnvon@aol.com

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

#18 - The Cambridge Triangles
VA, MD, DC
Alex Citron
apcpenguin@aol.com
(434) 296-2531

#19 - NE Ohio Cambridge Collectors
Akron-Canton area, OH
Hilda Pfouts
pfoutshi@aol.com

Study Group #18 The Cambridge Triangles

2/01/03:

The meeting of February 1, 2003 was started off with Alex Citron handing out the new brochures for the NCC Museum. Treasurer Marsha Feldman collected dues for 2003. There were 17 members at the meeting.

The group discussed fund raising projects. One of the ideas we came up with was an index of all Crystal Balls. Shelley Cole Citron has been working on this for some time. We could put them on CD's and sell them for \$15 or download them online for \$10. More research will be done.

A presentation on Figural Flower Frogs was given by Barbara Burke and Shelley Cole Citron. Some wonderful information was shared about these flower frogs. Some of these flower frogs displayed were:

- Rose Lady
- Draped Lady
- Two Kid
- Bashful Charlotte
- Mandolin Lady
- Melon Boy
- Geisha (One Bun)

Bases on display included:

- Base #1 - Big Scalloped - Details between - 6 holes
- Base #2 - Smooth and Round - 10 holes
- Base #3 - Small Ridges w/holes - 12 holes
- Base #4 - Oval - 6 holes

Bob Robinson gave a presentation of flower blocks, including some useful tips on how to tell Cambridge blocks from those by other manufacturers.

Our next meeting was scheduled for April 5th in Reston.

4/05/03:

Tarzan Deel ran the meeting this month and started off with a report from the last National Meeting in Cambridge and highlights of the auction.

This month's topic was swans. Barbara Burke gave a very informative presentation. If I ever come across a Milk Swan Punch Bowl, I will be a very happy camper.

During our question and answer period we were able to help a member identify

what she thought was a Cambridge swan. Sorry to say it wasn't. But not to fret for her. It was a Heisey Swan nut dish, those are nice too.

The topic for our next meeting is Color. So bring those really pretty colors you don't see everyday. If you have something to bring to our show and tell session, we would love to see it. Don't forget if you have something and don't know what it is, bring that too maybe we can help. Our next meeting is June 14th at 2:30 in Springfield or Annandale (library availability not yet confirmed).

Respectfully Submitted
Lisa Helm
Secretary

Study Group #17 The Columbus Wildflowers

On Thursday, April 17th, 2003, the Wildflowers met at the home of Ken & Jackie Nichol at 7:00 pm. Refreshments of shrimp cocktail, relish and cheese trays, and homemade strawberry pie were served.

Our meeting was called to order by President Linda Roberts. Since we had so many scheduling conflicts this month, our normal first Thursday of the month meeting had been postponed, and we decided to skip the May 1st meeting and not meet until June 5th to finalize plans for our study group's coordination of the Silent Auction at Convention. Prizes for the top three Donors whose glass brings the highest bids were decided upon, and we already have been contacted by a few members with some very nice pieces to donate. We will be advertising again in the Crystal Ball for glass donations in perfect condition with a minimum value of \$25.

Our Program this month was "Strange or Oddball Cambridge Items." Members brought a variety of out of the ordinary items to look at and discuss. They included: a Crystal Monkey Lamp which another member had found and brought a base for; a rare Caprice ball-shaped Marmalade (sometimes seen in Rose-

New Study Groups are currently being organized in southern Michigan and in Colorado.

For more information, call Ken Filippini at (201) 670-0990.

point); a Crystal Basketweave small Basket in an unusual filigree holder with large handle; an Amethyst Nautilus Salt in an unusual Sterling holder with spoon; a Light Emerald Envelope holder with unusual gold encrusted Rose etching; a Wax Scottie Dog made as a test from the Scottie Dog Bookend Mold; an Azurite Match Holder with a rough bottom assumed to be for striking matches; a photograph of a Chandelier with Chantilly glass center and RosePoint etched Candlecups; and two 1933 Chicago World's Fair souvenirs in bronze with Presidential dogs and signed Cambridge ashtray inserts (a light emerald with Roosevelt's dog Fala, and an amber with unidentified Spaniel). There is supposed to be a whole series of the 1933 World's Fair-Presidential dog ashtrays – if anyone knows anymore about them or has any they would like to sell – please contact me!

Ken Nichol also shared some interesting facts about glass animals made by some of the other glass companies such as Tiffin, Imperial and Paden City.

Our meeting adjourned at 10:30 PM.

Our next meeting will be June 5th. After that we will adjourn for the summer and meet again the first Thursday in September. New members in the Columbus, Ohio area are always welcome and can contact either Linda Roberts at lrobert2@columbus.rr.com or Barbara Wyrick at bwyr@ee.net.

—respectfully submitted by
Barbara Wyrick, Secretary

Study Group #13 Miami Valley Study Club

The meeting of April 8, 2003 was called to order at 7:00 p.m. by the President, Larry Everett. There were sixteen members present.

OLD BUSINESS:

The turnover of glass at the Boonshoft Museum will occur on Saturday, April 26 at the museum. Those with new glass to bring should get the list to David Rankin.

David Rankin reported on the web site. He has found a web hosting site that fits within the parameters approved at the last meeting. The web address is www.mvsg.org and has unlimited space. The cost to register the site is \$17.50 for two years.

NEW BUSINESS:

Larry announced that the picnic will be on Saturday, July 26 at 4 p.m. at the Everett's.

New officers for the coming year are President, Larry Everett, and Secretary, Norma Hufford.

ADJOURNMENT:

There being no further business, the meeting adjourned at 7:25 p.m.

SHOW AND TELL:

#1137 Blue Jay figure flower frog in crystal; #W108 8" oval, 4-footed, shell dish in milk glass; Special Article #154 7" salad plate in Helio with gold border; #1066 ivy ball with Chantilly etch; #3779 cordial with Chantilly etch; #3725 Castleton 9oz goblet with R/C Lancelot; #A56 Today goblet with R/C Roses; #4000 Cascade Lady's spittoon; Chelsea ware footed covered candy with grey cutting; #86 8" Madeira vase with Cleo etch and Betty top edge; #321 12 oz cocktail with RCE #1 Lattice; #1041 4 ½" Swan signed with ebony candle holder insert; #2837 Near Cut Peacock tumbler; #1704 5" top hat with Elaine etch; 9 ½" Helio Doric column candlestick; 9 ½" Ivory candlestick with D/619 gold band overlay; #1141 Lady Leg bookends in satin finish.

PROGRAM:

For the program, each member was to bring examples of look-alike items that are often mistaken for Cambridge items. Items included in the discussion were a Mosser swan compared to a Cambridge swan, a draped lady flower frog in red from Mirror Images, an Everglades bowl by Imperial compared with a Cambridge Everglades bowl; A Fostoria piece in Midnight Rose identified as Chantilly, a Heatherbloom Mt Vernon toilet box by Mosser, a Rose Point goblet by Imperial compared with the Cambridge goblet showing an etch that is not as deep, a pinch decanter in cobalt blue by Blenko.

Respectfully submitted,

Diane H. Gary

**Have you JOINED
THE CENTURY CLUB
FOR 2003?
TODAY WOULD BE A GOOD
TIME TO DO THAT.**

Back Issues of the Crystal Ball... YOURS FREE!!!

We have a large quantity of back issues of the Crystal Ball for the period 1996 through 2001 that must be disposed of. We are offering these to members for shipping charges only or at no charge if picked up during Convention. Shipping charges for up to 12 issues is \$3.00 and \$1.00 for each 6 copies above that.

We do not have the following issues: January thru June 1998 and August through December 1997. There are other issues between January 1996 and December 2001 with only a few copies available. There are many, many issues from before 1996 that are also available.

All copies are offered on a first come, first served basis with the earliest postmark taking preference.

To take advantage of this offer, list the issues you want, and send it along with payment for shipping (if you will pick up at Convention, let us know; no shipping charges apply) to:

**Back Issues Offer
National Cambridge Collectors
Inc.
P.O. Box 416
Cambridge, OH 43725-0416**

Do not send your list with any other mailing nor include with the list any other submissions. These envelopes will not be opened until Convention week. We will not be able to fulfill orders received at convention until later in the summer.

We can also supply bulk packages for promotional purposes at shows, etc. These would be in groups of 25 copies and can be picked up at Convention. Give us advance notice by mail and we can have these packages ready for you at Convention.

The Cambridge Colors: Royal Blue

by Les Hansen

Royal Blue is one of the most popular transparent colors made by the Cambridge Glass Company. Likely, most collectors would agree that the colors Royal Blue and Carmen probably command the highest average prices today. That would be particularly true for collectors of nude stems, flying lady bowls, and silver overlay items. In the last article in this series, it was pointed out that at the time of production, Carmen items were priced 50% to 100% higher than items in the other Cambridge colors produced during the 1930s. However, Royal Blue items were priced the same as items produced in the other transparent colors and crystal.

Numerous sources indicate that blue is the easiest color of glass to produce reliably. The textbook, *Modern Glass Practice*, by Scholes and Greene states that cobalt oxide "has an amazingly high coloring power", and "as little as one part in 5,000 produces a blue sufficiently intense for most ware." The color of Royal Blue is often referred to as "cobalt", even among Cambridge glass collectors, as is most transparent glass that is deep blue.

The Colors in Cambridge book describes Royal Blue in this way: "It is a deep color of transparent blue with a pleasant softness that will show highlights trending toward the reds." Furthermore, "The striking beauty of this rich color creates a desirability level among collectors that favorably affects prices." Royal Blue was one of the colors developed by Henry Hellmers for the Cambridge Glass Company, and it was introduced in mid-1931. The color was discontinued sometime in the first half of the 1940s, so it was produced for roughly a 12-year period of time.

Hellmers developed four deep transparent colors for Cambridge: Royal Blue, Carmen, Amethyst, and Forest Green; all were introduced in 1931. Carmen was discontinued for a period of time, but was reintroduced in 1950, and nude stems in Carmen were produced once again during the 1950s. Amethyst remained in production until the final years of the company, and a color similar to Forest Green – Late Dark Emerald – was introduced in 1949. However, Cambridge did not produce deep blue glass after Royal Blue was discontinued. Although an easy color to produce, Royal Blue apparently was not in demand by the consuming public for stemware, for dinnerware, or for display pieces in the late 1940s and into the 1950s.

Two formulas for Royal Blue are in Henry T. Hellmer's *Batch Book of Glass Formulae*. One formula is dated 1931, with the notation that it is for heat-resistant

Royal Blue 3500 stems with gold silk screen

dinnerware and for both blown and pressed ware. Another formula with identical ingredients and just slightly different amounts of the ingredients is dated 1932. Those ingredients (pounds, except were noted):

Sand	450
Soda	180
Potash	14
Lime	46
Sodium Nitrate	34
Borax	20
Feldspar	50
Lead	20
Arsenic	5
Manganese	12 ounces
Cobalt Oxide	21 ounces

Feldspar is a source of aluminum oxide, which improves the durability of glass. However, feldspar must have been an optional ingredient in Royal Blue, because later formulas (1940 to 1942) for Royal Blue from another Cambridge batch book have the same ingredients with very similar volumes, except the feldspar was removed.

Sand is the base material for all glass. Soda, potash, and lime are standard materials for glass and add fluidity to melted glass. Sodium nitrate accelerates the melting of a batch of glass. Borax is a solvent for metallic oxides (feldspar, lead, arsenic manganese, and cobalt oxide are all metallic oxides). Lead increases the density of glass.

Royal Blue from page 14

Arsenic actually has a dual role as an ingredient – one role is to eliminate bubbles in glass and the other role is to counteract the green-coloring properties of iron, which often is an impurity in sand and feldspar. Royal Blue leans toward red rather than green, and arsenic would help insure that was the case.

Manganese and cobalt oxide were the coloring agents in Royal Blue. Manganese is often used as a decolorizer in crystal glass, because it imparts a violet tint to glass. Notice the incredibly small amounts of manganese and cobalt oxide required to obtain the color Royal Blue. Of the 820 pounds of ingredients in the formula, less than one pound (12 ounces) was manganese and somewhat more than one pound (21 ounces) was cobalt oxide.

The next article in this series will discuss another color developed by Henry Hellmers for Cambridge – Heatherbloom – which contained an extremely expensive coloring agent.

Unusual Royal Blue Shell Vase

Some Enchanted Evening: The Last Word

by Shelley Cole Citron

The National Cambridge Collectors 2003 Convention is just weeks away! I'm always excited as convention time approaches, but this year the feelings are doubled... tripled... quadrupled – what comes after quadrupled? I hope you're getting excited too.

We have a fun and education-filled weekend planned for everyone who attends convention. We have some new things happening, but you'll find that for the most part, convention will be as you've found it in the past – a great time to see old friends, make new friends, learn about Cambridge Glass and buy some nice pieces to add to your collection. What more could one ask for?

Because, in the past, I've had trouble remembering which dinner events I've signed up to attend, the Convention Committee will be placing colored stars on each name badge. A Silver Star indicates the Friday Night Fare and a Gold Star indicates the Banquet Dinner on Saturday. We'll also be writing on the back of your badge which entrée you selected to make it easier for you and the serving staff on Saturday. I can't imagine remembering what I ordered for dinner six weeks ago! And don't forget, Saturday evening is the best time to be your most enchanting – please join us in dressing up just a bit.

One of the questions that has come up is about the Friday Night Fare. The Committee envisions this event as a cocktail party – a chance for everyone to mingle – a chance to meet lots of new people. Sitting at a table with just 7 other guests limits the fellowship opportunities. Don't worry though – we realize that everyone will have spent a couple hours on their feet – shopping – so there will be places to sit down and take a break. And on Friday evening everyone will have a chance to have their very own piece of Japonica! (Not the April Fool's variety but something just as intriguing.)

The Silent Auction will be taking place during the cocktail party as well. There will be so much to do! You may recall last year, it was a bit difficult to move around and get to all the goodies up for auction. This open arrangement should make that much easier as well. Remember – all of the proceeds from the auction benefit the museum! What a great way to help NCC!

The Cordials Study Group asked me to let everyone know that the Factory Worker's reunion will take place on Sunday afternoon at the Museum from 1:30 – 3:30. Everyone is invited to this event.

continued on page 20

Some of the beautiful glassware on display in the rotating member's display at the National Museum of Cambridge Glass

Books and Merchandise Available from NCC

VIDEOS

"The Crystal Lady" \$15.00

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

NEW: Grand Opening Video \$15.00

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

SALT & PEPPER TOPS

Salt & Pepper Tops \$6.00 per pair

Polycarbon plastic, will fit most Cambridge shakers such as Rosepoint footed and flat-bottom shakers. Also fit Heisey Rose, Saturn, Plantation, Crystolite and some Orchid. Will fit some Anchor Hocking and Candlewick.

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

Books by Gene Florence

Very Rare Glassware (3rd Series)	\$24.95
Very Rare Glassware (5th Series)	\$24.95
Very Rare Glassware (6th Series)	\$24.95
Elegant Glassware (8th edition)	\$19.95
Glassware of the 40s-50s-60s (4th edition)	\$19.95
Glassware of the 40s-50s-60s (5th edition)	\$19.95
Stemware (Cordials) 1920s-1960s	\$24.95

CONVENTION FAVORS

1995 Cranberry Ice Cascade Goblet	\$5.00
1998 Yellow Iridized Cascade Goblet	\$5.00
2000 Carnival Mt. Vernon Juice	\$5.00
2001 Carnival Mt. Vernon Juice	\$5.00

CONVENTION BOOKLETS

Convention Booklets \$5.00/year

- All NCC Conventions 1994 - 2001 •
- Set of all 8 years \$25.00**
(you save \$15)

NCC Tote Bags \$10.00

SCOTTY DOGS

Red Scotty Dog Bookends are still available! \$100.00/pair
2000 fund raiser for NCC Museum; made in original Cambridge molds by Mosser. Marked NCC 2000.

NEW NCC LOGO PINS

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

Only \$5.00 includes shipping

Ordering Information

NCC Members get a 10% discount on all the books within the dotted lines on page 17. There are no discounts on any other items.

SHIPPING & HANDLING RATES:

First item	\$3.00
Each additional item	\$1.00

SPECIAL SHIPPING:

- Scottie Dogs: \$10/pair for shipping
- Salt/Pepper Tops: \$3 shipping for any size order
- Jadite Tumblers: \$3 each, \$10 for a set of six
- Logo Pins: shipping included in price

OHIO RESIDENTS:
PLEASE ADD 6.5% SALES TAX

Payments by check or money order only.

Send orders to:
NATIONAL CAMBRIDGE COLLECTORS, INC.
PO BOX 416
CAMBRIDGE, OH 43725

*Be sure to include your complete shipping address and phone number.
Thanks!*

Crystal Ball

Table of Contents for The Crystal Ball

Issues #69 - #320
(Jan 1979 - Dec 1999)

Only \$2.00

Back Issues of The Crystal Ball

Sold by the year:
1999 • 2000 • 2001 • 2002

\$5.00 per year

Jadite Tumblers

\$20 each; set of 6 for \$100

plus shipping charges of
\$3 each or \$10 for the set of 6

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

Cambridge Glass Books *by National Cambridge Collectors, Inc.*

FOR ORDERING INFORMATION, SEE FACING PAGE

NCC Members receive a 10% discount on the books shown within the dotted line

1910 Near Cut 108-page reprint of 1910 catalog Paperback with Price Guide	14.95	Rosepoint(2000) by Mark Nye; comprehensive guide to Rosepoint showing blanks plus history of the line. 94 pages; Paperback with Price Guide	14.95
1930-34 Catalog Reprint 250 pages; Paperback with Price Guide	14.95	Rosepoint Price Guide (2000) (Included with Rosepoint book listed above. This price is for the Price Guide if purchased seperately)	5.00
1930-34 Index (for above)	2.00	<u>The following books do not offer discounts</u>	
1949-53 Catalog Reprint 300 pages; Paperback with Price Guide	14.95	Charleton Decorations by Michael & Lori Palmer	29.95
1956-58 Catalog Reprint 160 pages; Paperback (no Price Guide)	12.95	Comprehensive, full-color guide to Charleton Hard-Cover (no Price Guide)	
Caprice 200 pages; lists colors, decorations, repros, etc. Paperback with Price Guide	19.95	1903 Catalog Reprint	5.00
Colors in Cambridge Glass 128 pages; 60 color plates; fully indexed Hard-Cover with Price Guide	19.95	by Harold & Judy Bennett 106 pages; Paperback (no Price Guide)	
Decorates 136 pages; Paperback (no Price Guide)	14.95	1927-29 Catalog Reprint	9.95
Etchings, Volume 1 by Miami Valley Study Group 84 pages; Paperback (no Price Guide)	14.95	by Bill & Phyllis Smith 66 pages; Paperback with Price Guide	
Etchings, Non-Catalogued 70 pages; Paperback (no Price Guide)	12.95	1940 Catalog Reprint	25.00
Etchings: Blossom Time 26 pages; Paperback	7.95	250 pages; loose pages are 3-hole punched to be placed in your binder. No Price Guide	
Etchings: Candlelight 30 pages; Paperback	7.95	1940 Catalog Binder	5.00
Etchings: Chantilly 44 pages; Paperback	7.95	with Cambridge logo printed on front	
Etchings: Diane 53 pages; Paperback	7.95	Stemware	19.95
Etchings: Elaine 64 pages; Paperback	9.95	by Mark Nye; shows all Cambridge stemware lines known at time of publication 167 pages; Paperback (no Price Guide)	
Etchings: Portia 57 pages; Paperback	7.95	Universal Dinnerware	29.95
Etchings: Wildflower 42 pages; Paperback	7.95	by Timothy J. Smith. Including Cambridge Art Pottery, Guernsey Earthenware, Oxford Pottery, Atlas Globe China 176 pages, color; paperback	
Rock Crystal Engravings 94 pages; Paperback (no Price Guide)	14.95	Welker - Volume I	10.00
		by Lynn & Mary Welker; reprints from a number of Cambridge Catalogs 120 pages; Paperback (no Price Guide)	
		Welker - Volume II [color]	5.95
		by Lynn & Mary welker; 15 color plates showing choice pieces from their vast collection Spiral-bound (no Price Guide)	
		Reflections	5.00
		by The Degenhart Paperweight & Glass Museum A history of Guernsey County glass production. 45 pages; Paperback	

Stems Without Thorns

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

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

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

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

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

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

THE SILENT AUCTION NEEDS YOUR GLASS DONATIONS !!

*Let's make this enchanted evening the
best silent auction ever*

Please help our Club raise money for Museum operations by donating a piece of glass for the Silent Auction at the Friday night Get-together at Convention. We need glass in perfect condition, with a \$25 minimum value. Prizes will be given to the top three Donors whose glass brings the Club the three highest bids!!

Contact Linda Roberts at lrobert2@columbus.rr.com or by phone at (614) 337-9775 (evenings) or Barbara Wyrick at bwyr@ee.net

32nd Annual

HEISEY COLLECTORS National Convention "Celebrations"

June 19 - 21, 2003

Sponsored by Heisey Collectors of America, Inc.

Featuring:

PREMIERE GLASS SHOW
Heisey Glass Display

Approximately 40 prominent dealers from across the U.S.

Thursday, June 19, 12:00 noon - 6:30 p.m., \$5.00
(Ticket sales start at 10:30 am)

Friday, June 20, 12:00 noon - 5:00 p.m., FREE

Saturday, June 21, 12:00 noon - 5:00 p.m., FREE

OSUN/COTC Campus, Country Club Drive, Newark OH
30 miles east of Columbus off St. Rt. 16

Seminars

Friday & Saturday at 2:00

Saturday 8:30 - "What's it Worth?" Antique Appraisals at the Heisey Museum only \$5.00 per item.

Other events to include ID session, annual meeting, paperweight making & glass blowing classes, swap & blind auction, former Heisey employees' reception, dinner meeting

For more info: (740) 345-2932, www.heiseymuseum.org
Proceeds benefit the National Heisey Glass Museum

DEALER DIRECTORY

THE DEGENHART PAPERWEIGHT AND GLASS MUSEUM, INC.

P.O. Box 186
Cambridge, OH 43725-0186

Intersection of US 22 & I-77
Phone 740-432-2626

GREEN ACRES FARM

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

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

ALADDIN LAMP BOOKS

Free List
Figurine Lamps Wanted
Bill & Treva Courter

3935 Kelley Rd. Kevil, KY 42053
Phone 270-488-2116 FAX 2700-488-2055

Madison Avenue Antiques

1851 Madison Avenue
Council Bluffs, IA 51503
Phone: (712) 388-2192

Just east of I-80 at exit 5
Antiques & Collectibles - 100+ Dealers
Open Daily 10 am - 8 pm

DEALER DIRECTORY

When writing to these dealers, please enclose SASE

DAUGHERTY'S ANTIQUES
Jerry and Shirley

Antiques and Collectibles • Mostly Glass
www.daughertys-antiques.com

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

Milbra's Crystal Buy & Sell
Replacement and Matching
Specializing in
Cambridge,
Fostoria, Heisy
and others.

Milbra Long (817) 645-6066
Emily Seate (817) 294-9837
PO Box 784
Cleburne TX 76033

E-mail: longseat@flash.net

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

Mail Order Shows Open Shop

CAMBRIDGE, FOSTORIA, HEISEY, etc.

THE TEAM
ESTATE SALES
Liquidations • Appraisals
Consignments • Senior Services
Estate sales with some style and a bit of flair

ED TUTEN 7007 McVay Place
901-758-2659 Memphis, TN 38119
www.teamestatesale.com

THE GLASS CUPBOARD
P.O. Box 652
West End, North Carolina 27376

Marcia Ellis Cambridge Show
910-673-2884 and Mail Order

FINDER'S ANTIQUE HOUSE
3769 Highway 29 North
Danville, VA 24540

(434) 836-6782

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

Monday thru Saturday 10 - 5:30 Sunday 12 - 5:30

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

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

BAKER FAMILY MUSEUM
805 CUMBERLAND ST.
CALDWELL, OHIO 43724

740-732-6410
Mon & Thurs 9-4; Fri - Sat 9-5
Call for Sunday Hours

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

I Love Cambridge

Lynne R. Franks 216-661-7382
Ohio & western PA Antique Malls

CRYSTAL LADY
Thurs. - Sat. 11-5
1817 Vinton St. Omaha, NE 68108
Bill, Joann and Marcie Hagerty
Shop 402-341-0643 Home 402-391-6730

Specializing in Elegant Glass & Collectibles
www.crystalladyantiques.com

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

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

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

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

Please stop and see our extensive collection of
Cambridge Glass at Riverfront Antique Mall in
New Philadelphia, Ohio (I-77, exit 81)
Booths 805 and 812
You won't be disappointed.

We buy one piece or entire collections.
Please contact me at 440-247-5632
and leave a message, or e-mail at
debmaggard@worldnet.att.net

P.O. Box 211
Chagrin Falls, OH 44022

JUDY'S ANTIQUES
Judy Bennett
422 S. Ninth Street (corner of Jefferson)
Cambridge, Ohio 43725

Business (740) 432-5855
Residence (740) 432-3045

CAMBRIDGE GLASS MY SPECIALTY

YOUR AD COULD BE HERE
ADVERTISE YOUR SHOP OR SERVICE
JUST \$24 A YEAR
SEE INSIDE FRONT COVER FOR DETAILS

THE JONES GROUP
Cindy Jones
Buy and Sell Cambridge Glass

650 Riverside Drive
Sleepy Hollow, NY 10591

914-631-1656 or E-mail Caprice0@aol.com

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

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

YOUR AD COULD BE HERE
ADVERTISE YOUR SHOP OR SERVICE
JUST \$24 A YEAR
SEE INSIDE FRONT COVER FOR DETAILS

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

85 Dealers • 7 days; 10 - 6 • 612-428-8286
ELAINE STORCK, OWNER/DIRECTOR

ISAACS ANTIQUES
(740) 826-4015

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

PENNY COURT MALL
637 Wheeling Avenue
Cambridge, Ohio

100 Booths 15,000 sq ft

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

Call for other holiday hours 740-432-4369

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

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

DEXTER CITY ANTIQUE MALL
P.O. Box 70 Dexter City, Ohio 45727
(740) 783-5921

Located on Ohio Route 821
between exits 16 & 25 of I-77
Just 30 minutes south of Cambridge, OH

Some Enchanted Evening

continued from page 15

For those of you who get to town early to shop the local antique stores and play some golf, the Museum will be open Monday through Saturday from 9:00 – 4:00 and Sunday 12:00 – 4:00.

We are still in need of volunteers. While there is a Convention Committee to put it all together, we are only a few people and cannot physically be all of the places where we will need bodies. Please contact Georgia or me and let us know if you can assist at the registration table for an hour or so; help with the flower arrangements for Saturday evening or help with running errands. It's your organization and your convention. The weekend will mean so much more if you take a little time to lend a helping hand.

See you in a few weeks!!

Shelley Cole Citron – slunicorn@aol.com
Georgia Otten – motten@graphtronics.net

NCC Calendar Upcoming Events...

June 26-28, 2003

NCC Annual Convention, Glass Show & Sale
Pritchard-Laughlin Civic Center - Cambridge

August 23, 2003 (tentative)

12:00 noon • NCC Quarterly Meeting & Luncheon
at Theo's Restaurant in Downtown Cambridge

November 8, 2003 (tentative)

6:30 pm • Quarterly Meeting & Educational Program
Holiday Inn - Cambridge

New Displays!

**National Museum of
Cambridge Glass**
136 S. Ninth Street
Cambridge, OH

**Extended Hours
Convention Week!**

Wednesday thru Saturday 9 to 4
Sunday noon - 4

NATIONAL CAMBRIDGE COLLECTORS, INC.
P.O. BOX 416
CAMBRIDGE OH 43725-0416

<http://www.cambridgeglass.org>
E-mail: NCCcrystalball@aol.com

**FIRST CLASS MAIL
US POSTAGE
PAID
PERMIT No. 3
CUMBERLAND OH 43732**

FIRST CLASS MAIL

*Membership Renewal Notice:
If the date above your name
is 06-03, this is your last issue,
and your NCC Membership has
expired.
Please renew today.*