

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. 366

October, 2003

See Crystal Ball photos on-line, in full color at www.crystalballphotos.org (password on page 5)

Where's the Glass?

A Compendium of U.S. Museums Featuring Glass

As we glass collectors travel around the country, we seek out antique shops, flea markets, estate sales and anywhere else we might go to add to our collections. But we also ought to seek out the many museums - large and small - that show off glass. Not only is the glass beautiful but one can develop an understanding of the context of glass making in American history - it was the very first industry in the American colonies.

Herewith, a compendium of some of America's glass museums (as well as other museums with substantial glass divisions). This is certainly not a complete list, and I welcome any additions from you own experience. Enjoy!

Corning Museum of Glass
Corning, New York
www.cmog.org
(607) 937.5371

Open year round. Extensive collection of glass from all times and places. Also lots of modern art glass and a fantastic collection of Steuben. Admission is \$12. There is glassmaking on site and a huge gift shop. Visitors can make glass objects.

WV Museum of American Glass
Weston, West Virginia
(304) 269-5006

Open year round, closed Wednesdays & Sundays. American production glass, especially WV glass. A lot of Depression era glass. Free admission.

The Museum of Glass
Tacoma, Washington
www.museumofglass.org
(866) 4-MUSEUM

Open year round, closed Mondays. US and international art glass, mostly contemporary. Admission is \$10. There is glassmaking on site and a gift shop.

Historical Glass Museum
Redlands, California
(909) 798-0868

Open year round, weekends only. American production glassware from 1880's to present; lots from the Depression era. Also houses Liberace's collection of fine crystal. Call for admission prices & hours.

Racine Art Museum
Racine, WI
www.ramart.org
(262) 638-8300

Open year round, closed Mondays. Impressive collection of contemporary US art glass. Admission is \$5. There is a gift shop.

continued on page 15

One of America's great museums of glass: the Chrysler Museum in Norfolk, Virginia. The collection spans 10,000 years of glassmaking.

Also in this issue...
Handy Chart of
Cambridge Colors

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 Larry Everett	(937) 675-6491
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.

2003-2004

OFFICERS AND COMMITTEE CHAIRS

President	Richard D. Jones
Vice-President	Tarzan Deel, Jr.
Secretary	Larry Everett
Treasurer	Dennis Snyder
Sergeant-at-Arms	Charles Upton

.....

Acquisitions	Lynn Welker
Archives	Mark A. Nye
Budget & Finance	Mike Strebler
By-Laws	Alex Citron
Crystal Ball	Alex Citron
Endowment	George Stamper
Facilities	Carl Beynon
	Joe Miller
Grants & Fundraising	Sharon Miller
Long-Range Planning	Mike Strebler
Member Services	George Stamper
Membership	Jeff Ross
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
Research Editor
Advertising Manager
Circulation

Alex P. Citron
Les Hansen
Jeannie Moore
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:

Ever Play "The Game?"

September brings an exciting time for many NCC members. Flea markets, glass shows, auctions ... you may ask??? NO, it's hurricane season!

The Eastern Seaboard, Gulf Coast, and as we just learned ... Western Pennsylvania, Ohio and Ontario can be visited by hurricanes of various strengths and power. For just about a whole week this past month, Hurricane Isabel dominated the news around the country. Other stories like Iraq, the California Recall, tax relief, unemployment, The Economy all seemed relegated to secondary stories.

Perhaps because of better forecasting techniques it seemed like we had a tremendous amount of fair warning about Isabel. This week lasted so long it seemed like mid-July when forecasters first warned of Isabel.

This tremendous storm (and I don't mean to diminish or demean it, if you and your family were directly and adversely effected by this storm) started as a Category Five hurricane, well out in the Atlantic, just off the African coast. As the storm move toward and past the Caribbean, it dropped to category four and then a "three" ... but still a very serious event with real risk.

As Isabel approached, it was first very unclear where it would make landfall ... early forecasts said anywhere from the Outer Banks of North Carolina to the Jersey Shore. Within days, they amazingly honed in on with great accuracy - NC's Cape Hatteras as the target point.

OK, enough of sounding like Al Roker or one of those Weather Channel people standing in the blowing rain

at the main thrust of a hurricane ... what does any of this have to do with Cambridge Glass!!!!

Well, a few days before Isabel struck (and yes we had time to plan for it!), Cindy and I played "*The Evacuation Game*" ... if you had to evacuate your house from an impending storm of huge proportion and could only bring along five pieces of Cambridge Glass (each), what would they be?

Of course we prefaced this with "the family is safe" and "we take the doggies" ... then what glass do you snag? This was a very fun game to play and I'm sure you know the outcome of "The Game", not the real Storm ... we each took fifteen pieces because we couldn't decide on only five!

Have you ever played a game like this as it related to Cambridge Glass or any of your other favorite collectibles? When CJ and I pondered this, we were amazed by how many glass games we actually play!

Of course, the winner and all-time champ is the "*If Money Were No Object*" game. This is far and away the most popular game in our 20+ years of collecting ... it is played after every show and/or Convention we have ever been to.

Cindy and I are very studious about shopping a show. We make many circuits around a show floor ... at least three are necessary (and in different rotations ... first from the left, then the right, then you each go different directions!). You always see something new!

Then you leave, and the regret comes. "*If Money Were No Object*"

begins by thinking about pieces that were just too expensive but you LOVED THEM! Or, you spent too much at the show (way over your allowance or budget) but there were still things you would have loved. This is our favorite game and one we play constantly.

However, there are many other games. There is a game we will never actually play in real life ... "*The divorce game*" ... how would you divvy things up? This can't be played with the benefit of actually looking at the glass. You have to do it by memory - it rewards the person who can best visualize your collection ... Cindy always wins in our house!

Next is the "*What do you hope to find?*" Game ... this is played in the car on the way to a show. It is your chance to pre-fantasize what you would like to find at a show. It's a great way to build up anticipation (it's also a way to get very disappointed as you rarely match your wish list!)

"*If you could have just one piece ... out of THEIR house ... what would it be?*" This is a game you play when you're visiting a fellow collector. Please, play this game AFTER you leave their house. This is a self-explanatory game that should be played with taste!

"*Imagine your fantasy piece*" ... this is a game that originated with our late friend Cliff McNeil and Tarzan Deel that we first played (over cocktails of course) at the White Plains Show. Among some of the selections (and the key here is to pick a fantasy piece THAT DOES NOT EXIST OR IS NOT KNOWN TO EXIST) have been ...

Continued on page 10

Cambridge Showrooms

This article has been extracted from a series of articles by Mark Nye, originally published in The Crystal Ball in July thru September 1986.

During the roughly fifty years the Cambridge Glass Co. was in business, it maintained sales showrooms in a number of major cities as well as at the factory itself. The largest of these showrooms was in New York.

In 1930, Cambridge completed construction of a new, larger showroom at the factory. *Crockery & Glass Journal* reported that, "The Cambridge Glass Company completed the construction of new showrooms on the lower floor of their office building at Cambridge, Ohio. These consist of a series of rooms totalling 2,600 square feet of space."

At that time, the chosen way to display the glassware was on oak tables, many with mirrored tops. The door from this showroom is now incorporated into the National Museum of Cambridge Glass.

The showroom in New York was even larger and more lavishly furnished than the one at the factory. In 1941, Cambridge opened an expanded showroom, of some 4,000 square feet, at 212 Fifth Avenue in New York. The latest styles and techniques of display were used in this showroom, including pyroxilyl shade cloths (whatever those were). The innovative choice was made to make the walls, floor and ceiling all gray, providing an ideal background for the glass.

There was not one panel of mirror used in the new showroom, as it had been decided that mirror was a distracting medium for the display of glass. "It repeats a shape two or three times with a confusing result," was how Cambridge press materials described the choice to omit mirrors.

Cambridge's New York showroom was designed by Antonin Raymond, apparently one of the top retail designers working at the time. The large space replaced a showroom at 184 Fifth Avenue, which Cambridge had been using since 1915. The new showroom was to be Cambridge's New York home until 1954, when the factory closed. During the "reopen" period, Cambridge maintained no showrooms outside the factory.

In 1930, at the same time that Cambridge was opening their new factory showroom, the company opened its first permanent showroom in Pittsburgh. Before that, the company's presence in Pittsburgh had been at trade shows only. The Pittsburgh showroom, however, was not much of a success, and was certainly not permanent. It lasted only one year at its original location, moved in 1931 and was closed for good by 1935.

The Cambridge showroom in Chicago, opened sometime during the late 1920's, was second in size to the New York showroom. According to photographs from the period, the Chicago showroom displayed the glassware on tablecloths, unique among the known showroom designs. There is no record as to why this unusual choice was made in Chicago. The Chicago showroom remained in operation until 1954.

In 1931, Cambridge had showrooms in New York, Chicago, Pittsburgh, Philadelphia, Milwaukee, Detroit, Kansas City, Denver, Los Angeles and Boston; as well as the factory showroom in Cambridge, Ohio.

Over the next 23 years, many of these showrooms did not survive. The company was, apparently, unable or unwilling to maintain showrooms that did not perform well.

Some collectors in recent years have observed that the largest quantities of Cambridge Glass found today are found in areas near the old showrooms. While the evidence of that is only anecdotal, it does seem to make sense.

The Cambridge Glass Company did, during its most productive years, make an effort to market Cambridge Glass internationally. A permanent showroom was established in London in the 1930's. There is no record of how long it operated.

In addition, the company established relationships with independent sales representatives in other international locales. There are records of Cambridge reps in Australia, Canada, Venezuela, Cuba and Argentina. Little is known about how much glass these reps sold, but some fine examples have been coming out of Australia in recent years. Could there be a treasure trove hiding there? Hmmm.

Cambridge's Showroom in Chicago, Illinois circa 1931

**South Florida
Depression Glass Club
30th Annual Show & Sale**

*American Elegant & Depression Glass
Dinnerware, Pottery*

February 7 & 8, 2004

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

**Saturday 10 am - 5 pm
Sunday 10 am - 4 pm**

Admission: \$5.00
(\$2.00 off with this card)

* — Special Guests — *

*Gene and Cathy Brinson
Well known authors of many books
on Depression Era glassware*

*Class Items: 1950's to 1960's
from South and US & for 2004*

Information: 305-884-0135
frank@crystalballphotos.com

**Glass Happ!
Snack Bar - Door Prizes**

November Meeting Features "Repros"

by David Ray

As students head back to school and The Ohio State Buckeyes prepare to defend their National Championship, it's time to make preparations to attend the November Quarterly Meeting of the National Cambridge Collectors. The program and dinner are scheduled for Saturday, November 8 at Theo's Restaurant in downtown Cambridge. If you have not mailed your reservation, please make sure it is received prior to the deadline; see page 11 to register.

Have you ever found an item at an antique show and debated whether it was Cambridge Glass or a reproduction? There is no worse feeling than thinking you have found a great piece of Cambridge Glass only to discover it is a reproduction. On second thought, an even worse feeling is assuming an item is a reproduction and finding out later you have passed over a very rare piece of Cambridge Glass. This year's educational program, hosted by Frank Wollenhaupt and Les Hansen, is designed to help us all avoid these frustrating experiences.

For this meeting, a reproduction or reissue is defined as "any item produced from a Cambridge mold or a modified Cambridge mold". We need attendees to bring both reproductions and the authentic Cambridge items that were reproduced. Being able to compare the reproduction to the authentic item will create an excellent learning opportunity for everyone. In order to help insure a wide variety of items for the display, please bring as many items as you can. The museum committee has offered to enhance the display by bringing some of the museum-owned reproductions to the program. Please have your glassware at Theo's by 6:00 PM. A table for recent finds (show & tell) and glass identification will also be available. See you in November!

Crystal Ball Will Experiment With Ebay Coverage

Having received a number of suggestions from members that our monthly newsletter ought to have some kind of coverage of Ebay, we have decided to begin running a series of trial balloons, if you will.

Beginning in November, we will set aside space each issue for a report on interesting happenings on America's largest Internet auction site.

We are going to try a few different formats and styles and hope our readers will give us some feedback on what you like and what you don't.

Ebay is a reality of glass collecting; it drives the market, sets trends, and separates the truly rare from the "want-to-be's." We think The Crystal Ball can help members keep up with what's happening in the world of the on-line auction.

We may also find that we need some volunteers to help us monitor and record items and auctions of interest, so if you love to browse Ebay, and want to help out your fellow collectors, drop us a note, and we'll put you to work. See you next month!

Photos on-line in full color at:
www.crystalballphotos.org
password: archer

Museum News & Notes:

Research Library Named for Smiths

The Research Library at the National Museum of Cambridge Glass has been named in memory of Bill and Phyllis Smith, legendary collectors and Cambridge Glass scholars.

Archivist Mark Nye proposed the name to the Board of Directors at the August meeting, and the Board unanimously agreed to name the facility the **Bill and Phyllis Smith Research Library**.

The name is especially appropriate in light of the recent acquisition by the NCC of many of the Smiths' research and historical materials. Bill and Phyllis Smith were, of course, fully deserving of this honor for many other reasons as well.

Along with the naming of the facility, Mark has begun the task of furnishing the library and moving vast amounts of paper from boxes and file totes into shelves and filing cabinets.

Several NCC Study Groups have already begun fund-raising efforts to pay for the research library's immediate furnishing needs. Mark Nye is simultaneously developing guidelines for the use of the research materials, which will protect them for future generations.

The Bill & Phyllis Smith Research Library is expected to be fully up and running by next June's Convention. It promises to be a valuable asset to all Cambridge collectors.

The Museum closes for the season at the end of this month.

See you in April!

Sharon Miller coaxes stories of the Cambridge factory from former worker Edward Lehotay as Jeff Ross videotapes his oral history. Mr. Lehotay was a boy laborer at the Cambridge plant, as was his older brother. Accounts like his, recorded on video and audio tapes, are becoming part of the permanent record of the NCC.

Lorraine Weinman, NCC's Publicity Chair, stands next to our newest promotional tool. The sign will be placed at the corner of Wheeling Avenue and 9th Street during special events at the National Museum of Cambridge Glass.

October Tours

The Museum has 15 bus tours scheduled to visit during the month of October, and your help is needed. Anyone who can help out showing these groups around the museum (a guide script is provided; you don't have to "wing it."), should call the museum at (740) 432-4245.

- Wed, Oct 1 @ 1:45 • 50 people
- Sat, Oct 4 @ 1:30 • 40 people
- Tues, Oct 7 @ 10:00 • 50 people
- Wed, Oct 8 (time not set) • 40 people
- Fri, Oct 10 @ 10:00 • 50 people
- Tues, Oct 14 @ 9:45 • 22 people
- Wed, Oct 15 @ 10:00 • 40 people
- Wed, Oct 15 @ 2:15 • 40 people
- Thur, Oct 16 @ 10:00 • 42 people
- Fri, Oct 17 @ 9:45 • 44 people
- Mon, Oct 20 @ 2:00 • 40 people
- Tues, Oct 21 @ 10:00 • 40 people
- Wed Oct 22 @ 3:00 • 42 people
- Wed, Oct 29 @ 9:45 • 40 people
- Thur, Oct 30 @ 9:45 • 44 people

People:

Cindy Arent, Carl Beynon and Sharon Miller spent an afternoon at our storage building, pulling out some etching plates scheduled for cleaning and restoration prior to display at the museum. This day was part of the ongoing work to develop the museum's education section. Cindy looks right at home up on that fork lift, doesn't she?

Display of Cambridge Mt. Vernon, Moonlight Caprice and Rosepoint at a regional glass show in Virginia. Thanks to Tarzan Deel, Shelley Cole Citron, Pat Crabtree and Bob & Pat Robinson for their glass.

In Memoriam

Paul B. Miller

We have learned of the death of long-time NCC member, Paul B. Miller, of Akron, Ohio. Mr. Miller passed away on July 10; he was 92 years of age.

Paul Miller was a well-known expert in glass identification and conservation. His personal collection was donated to Kent State University in 1983, where it is now in the Tarter/Miller Glass Gallery.

On behalf of the membership, The Crystal Ball extends our condolences to the Mr. Miller's family.

Events:

November 8, 2003

NCC Quarterly Meeting & Educational Program

at Theo's Restaurant on
Wheeling Avenue in
downtown Cambridge

6:00 pm - Cocktails & Dinner
7:00 pm - Quarterly Meeting
followed by Educational Program
on reproductions & reissues

See page 11 to register

Mark your Calendar NOW for 2004

> **Quarterly Meeting**
Friday, March 5th

> **NCC Auction**
Saturday, March 6th

> **NCC Convention**
Thursday, June 24 thru
Saturday, June 26

Imperial Auction

The National Imperial Glass Collectors Society will be holding an auction of Imperial Glass on Saturday, October 25th at the Greystone Building, 32nd and Guernsey Streets in Bellaire, OH.

The preview is at 4:30, with the auction beginning at 6:00 sharp. The auctioneer is Jim Frio.

You do not have to be a member of NIGCS to attend and bid.

For more information, call the Imperial Museum at (740) 671-3971.

Upcoming Glass Shows

October 4-5:

Del-Mar-Va D.G. Club Show
Duval High School
Lanham, MD
Call (202) 342-9021

October 11-12:

Age of Elegance Glass Show
Waxahachie Civic Center
Waxahachie, TX
Call (817) 545-5856
Website: www.fostoriaglass.org

October 18-19:

Northeast Florida D.G. Show
Jacksonville, FL
Call (904) 268-5550
E-mail: KWPEWP@aol.com

October 18-19:

Western Reserve D.G. Show
St. Sava Hall
2151 W. Wallings Road
Broadview Heights, OH

October 25-26:

Long Island Fall D.G. Show
Freeport Recreational Center
Freeport, NY
Call (516) 798-0492

October 25-26:

Central Florida Glassaholics Show
The Lakeland Center
Lakeland, FL
Call (863) 294-1887
Website: www.glassaholics.com

November 1-2:

Michigan Depression Era Show
Ford Community Center
15801 Michigan Avenue
Dearborn, MI

November 2:

Toronto D.G. Show
Hansa House
Brampton, Ontario
Call (905) 846-2835
E-mail: walt@waltztime.com

November 8-9:

Hudson Valley Glass Club Show
Millbrook, NY
Call (845) 473-3898

November 8-9:

Old Dominion Glass Show
NOVA Community College
Annandale, VA
Call (703) 641-9637

November 8-9:

Oklahoma D.G. Show
Tulsa Convention Center
Tulsa, OK
Call (918) 744-8020

November 14-15:

North Jersey D.G. Show
Allendale, NJ
Call (973) 423-1324

November 21-22:

Eastern States China, Pottery &
Dinnerware Show
Laurence Harbor, NJ
Call (732) 225-1468

November 28-29:

Lehigh Valley Glass Show
at Merchants Square
Allentown, PA
Call (610) 767-1405
E-mail: lvdess@yahoo.com

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

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
NCCcrystalball@aol.com
(434) 296-2531
- #19 - NE Ohio Cambridge Collectors**
Akron-Canton area, OH
Hilda Pfouts
pfoutshi@aol.com
- #20 - South Florida Study Group**
Miami, FL
Linda Gilbert
rosepointbabe@aol.com

Study Group #16 Elegant Glass Collectors

The Elegant Glass Collectors study group met on Saturday, August 16th at the home of Diana and Charlie Rizzo in Hawthorne, N.J. Members attending were Ken and Jane Filippini, Paul and Gail Duchamp, Joanne Berringer, Myrle Scott, Tom Mintz, Alex Wolk, Walter Lee, J.A. Oszvart, Bill and Yvonne Dufft and Craig Kratochvil.

Jane Filippini, our President started the meeting and under old business Bill Dufft discussed the Cat's Meow project and possible places of interest for selling. Bill brought handout sheets on our profits and finances. Also discussed under old business was the library program presented by Myrle Scott and Ken Filippini at the Cambridge Convention.

Our new business included a discussion on long range fund raisers, and techniques used by other study groups for raffles and auctions. Our next meeting will be at Myrle Scott's home on Sunday, October 26th. Our presentation will be a project that includes all members. Each person will research a Cambridge Etch for discussion. This will not only be an informative program but a way to get everyone in the study group involved.

Our show and tell was next and the following pieces were brought to view. Walter Lee brought a watercolor of the old Cambridge factory beautifully framed. What a prize piece! Gail had a recent purchase from the Cambridge Convention of a half frosted green 8 ½" Draped Lady with Peacock & Urn bowl. Lori brought her White Plains purchase of a square flower frog candle base in amber. Myrle had Amber, Amethyst, Moonlight Blue, Green and Cobalt Cambridge vases. Joanne showed a Farber bowl with ruby glass insert. Tom showed his Crown Tuscan Pillow Vase with Gold Encrusted Portia and Ken also had

his Gold Encrusted Portia piece which was a #3035 red Goblet.

The Program for the day was on Carmen and was given by Ken Filippini. Ken brought about 20 items for display. He explained how the color was made and also how hard it was to make. We learned how there was no gold in the color formula, as people often think. Ken had a Rosalie etched 5 oz. footed tumbler #3130 line and a #55 10 oz. footed stein both of which are rare. His other discussion pieces included a decanter, goblets, bowls, plates, a vase, covered candy, nut cup, nude and candelabra. The presentation included examples of "Rubina" and "sunset" glass.

The study group gained a wealth of knowledge and saw some very impressive pieces.

Respectfully submitted,
Gail Duchamp, Secretary

N.E. Ohio Group Asks for Support

NCC Study Group #19, serving members in the Akron-Canton area of Ohio, is looking for some "fresh blood." Member and Study group Secretary Hilda Pfouts reports that this new group has had a hard time getting started. She reports difficulty in scheduling meetings, as well as a shortage of committed, interested members.

All NCC members in northeastern Ohio are encouraged to contact Hilda; the formation of a new study group is never easy, but it's very much worthwhile. Members of study groups learn more about Cambridge Glass, and wind up enjoying collecting even more! Plus the fellowship is terrific. So send Hilda an e-mail (her address is at left) and help get this group going. You'll be glad you did.

President's Message... continued from page 3

the red Japonica mannequin head, the royal blue pillow vase with gold encrusted Rose Point, or combine the previous two somewhat - the Ebony mannequin with the single gold RP medallion, an avocado humidor gold encrusted hunt scene (is there a gold theme emerging here?), the Carmen Caprice Cracker Jar (for us Caprice lovers!), the Periwinkle experimental blue perfume with the butterfly decoration. OK, start playing this game at home NOW!

One of the first games CJ and I invented was the "Caprice of the Day or Weekend" Game. As our collecting tastes grew, this later evolved to the "Glass of the Day". Basic concept here is that you pull out one piece from the collection, place it in a prominent place (for us it's the island in the kitchen) and it becomes the focus of admiration for a designated period of time ... for us, usually the weekend. It's a great

chance to study and admire a selected piece.

"Appreciation Tours at a Show" - I mentioned earlier how we make repeated tours of a show. Our favorite is the "last tour" ... that's when we go around the room playing a game to find glass we "admire." It doesn't have to be Cambridge, it is the things that you find beautiful and appreciate. I'm sure you have all played a game like this ... we actually named this event, some years ago!

There are many, many more games; among them:

"The Butt-kicker" - all the items you wanted to buy, but when you went back to it (at a show) it was gone

"Went Too Cheap On" - what things at an auction (online or otherwise) did you kick yourself because you cheated out on it!

"Thou shalt not covet their neighbor's glass" ... again, pretty self-explanatory.

The "Budget Diversion" Game ... what else could you have bought if you didn't buy that piece(s) of glass ... I've heard various tales over the years - a display case, couch, refrigerator, car, retirement home, college education for my kids! The list goes on and on.

Games are fun, and the nice thing is they don't have to stop as you become an adult (whatever that is!) ... they just grow more complex (and sometimes a lot more expensive!).

Isabel Visits

Hurricane Isabel came ashore and headed straight for my home. Had the storm not graciously decided to weaken a bit, things could have been pretty terrible here. However, the storm largely spared Central Virginia. There were some downed trees and local flooding, and very sadly seven Virginians lost their lives, but it could have been much, much worse.

We did, however, suffer the inevitable power outages here. Shelley and I were in the dark for 43 hours; many of our neighbors were powerless for ten days or more! The loss of electricity, and even longer lack of Internet service held up production of this issue of The Crystal Ball for a few days.

I'm sorry if this gets to you a bit late. Blame the weatherman!

--Alex

This is such a great idea,
we just had to remind you...

Give a membership in the NCC
as a Christmas Gift.

Include a copy of the "Colors"
book and you could create a new
Cambridge collector!

Events:

NOVEMBER

Quarterly Meeting, Dinner & Educational Program

Saturday,
November 8
...
Theo's Restaurant
632 Wheeling Ave.
Cambridge, OH

\$14.50 per person

6:00 pm - Dinner
7:00 pm - Quarterly Meeting
followed by Educational Program
on reproductions & reissues

*Detach here and send to: NCC November Meeting PO Box 416 Cambridge, OH 43725
please include your check, payable to NCC*

Person(s) attending: _____

Address: _____

Phone or e-mail: _____

Registrations are due by October 25th

Research & History:

The Cambridge Colors: A Useful Tool

by Bill Alexander

At the NCC Convention this year, I heard the call from Crystal Ball Editor Alex Citron for more submissions of articles. Being a loyal reader of this newsletter for many years, I thought, "why not step up to the challenge and give it a try."

In beginning this process, I thought quite a bit about what kind of article to submit, and about what kind of article I - as a reader - would like to see. I concluded that, since all of us want to be more knowledgeable collectors, I ought to try to provide some type of tool that could help with this process. Such a tool might be appreciated, and more importantly, used.

Over recent months, The Crystal Ball has presented a series of very informative articles by Les Hansen on the various glass formulae developed by Henry Hellmers, a man very central to the development of Cambridge's colors. The tool that follows on pages 13 & 14 also deals with colors, and is designed to supplement the Hellmers series by providing a summary of the Cambridge Colors grouped by color family and production period.

My goal was to summarize the Cambridge Colors data concisely, in one location, for easy use and reference.

Our excellent reference book, "Colors in Cambridge Glass," served as the starting point. Newer information pertaining to production runs was added, using both our museum displays and the expertise of various club members as resources. In an attempt to keep the list manageable, references to experimental colors, special treatments, alternate names, limited runs, etc. were intentionally omitted. Some latitude was also taken in the assignment of the broad color categories, and the assignment of the individual colors to their respective groups.

If we put aside potential debates ("Why is Ivory in the Yellows and not in the Whites?"), we can begin to have a broader appreciation of what Cambridge was actually able to accomplish during its 50-plus years of existence. I, for one, had never consciously realized that Cambridge developed a palette of more than 50 colors!

When you look at the production from other glass manufacturers of the period, this number is very impressive.

Blue, an easy color to create, led all categories with 12 varieties. Green was second, with nine offerings, followed - interestingly - by purple, with six variations.

A knowledge of colors and their production periods is important in identifying oddities - an etching on a blank of another era, for example. It can also help with the identification of reproductions and look-alikes. Also, knowing color history can help pinpoint the era of a piece done over a long period: an Eleanor Blue nut cup, etched Portia, was made during a specific 3-year window, even though Portia was used for decades.

Many of us were attracted to Cambridge by its colors. If the realization of this beautiful spectrum hasn't hit you yet, it is hoped that this article and supporting chart will help you appreciate Cambridge Glass in a new light.

Back of registration form

The Cambridge Colors:

compiled by Bill Alexander

▣ - indicates opaque color

<u>Color</u>	<u>Production Years</u>	<u>Plate in Colors Book</u>
AMBER		
1903 Amber	1903 – prior to 1924	1
Amber (Amber-glo)	1924 – 1954	15, 16
Madeira	1929 – 1930	15, 16
Mocha	1938 – 1943	42
Late Amber	1955 – 1958	49
BLACK		
▣Ebony	1916 – 1958 (off and on)	2, 5
▣Ebon	1954	46
Smoke	1955 – 1958	47
BLUE		
1903 Blue	1903 – prior to 1916	1
▣Turquoise	1903 – prior to 1906	1
Early Royal Blue	1916 – early 1920's	1
▣Azurite	1922 – mid 1920's	4
Cobalt Blue 1 (Aurora)	Early 1920's – prior to 1925	17
Cobalt Blue 2 (Night Blue)	1925 – 1926	21
Bluebell	1926 – 1929	22
(Tahoe Blue)	1940's (Name change)	56
Willow Blue	1928 – 1933	23
(Eleanor Blue)	1933 – 1936 (Name change)	23
Ritz Blue	1929 – 1931	21
Royal Blue	1931 – early 1940's	31, 32
Moonlight	1936 – 1952	38
(Moonlight Blue)	1955 – 1958 (Name change)	38
▣Windsor Blue	1937	39
GREEN		
1903 Green	1903 – prior to 1916	1
Early Dark Emerald	1916 – prior to 1923	2
Light Emerald Green	1923 – early 1940's	11, 12
▣Jade	1924 – mid 1920's	8
▣Avocado	1927 – 1928	26
Forest Green	1931 – early 1940's	33
Pistachio	1938 – 1943	41
Late Dark Emerald	1949 – 1958	44
Late Pistachio	1955 – 1958	49
MULTICOLOR		
Rubina	1925 – mid/late 1920's	18, 19
Sunset	1955 - 1958	49
White Rain, Blue Cloud & Strawberry	1956 – 1958	48
Mardi Gras	1957 – 1958	48

The Cambridge Colors: page 2

<u>Color</u>	<u>Production Years</u>	<u>Plate in Colors Book</u>
PINK		
Peach-Blo	1925 – 1934	20
(Dianthus Pink)	1934 – early 1940's (Name Change)	20
♣Crown Tuscan	1932 – 1958	35, 36
♣Coral	1935 – 1949	37
LaRosa	1938 – 1943	40
Late Pink	1955 – 1958	49
PURPLE		
Early Mulberry	1916 – prior to 1923	2
♣Helio	1923 – 1925	7
Mulberry	1923 – prior to 1931	10
Amethyst	1931 – 1958	30
Heatherbloom	1931 – 1935	34
♣Violet	Sometime from 1955 to 1958	49
RED		
Carmen	1931 – 1958 (off and on)	27 – 29
WHITE		
♣Opal	1903 – prior to 1906	1
♣Carrara	1923 – mid 1920's	8
♣Milk	1954	45
YELLOW		
Topaz	1923 – mid 1930's	9
♣Primrose	1923 – mid 1920's	6
♣Ivory	1924 – mid 1920's	13
Gold Krystol	1929 – 1952	25
Mandarin Gold	1949 – 1958	43

America's Glass Museums

continued from page 1

The Chrysler Museum
Norfolk, Virginia
www.chrysler.org
(757) 664-6200

Open year round. Huge and impressive collection of glass throughout history, from ancient Egypt to Dale Chihouly. Many Tiffany & Steuben pieces. Admission is \$7.

Seattle Art Museum
Seattle, Washington
www.seattleartmuseum.org
(206) 654-3100

Open year round, closed Mondays. Huge collection of European decorative arts, including much glass & crystal. Also has a fine gallery of contemporary art glass. Admission is \$7. There is a large gift shop.

Everson Museum of Art
Syracuse, New York
www.everson.org
(315) 474-6064

Open year round, closed Mondays. US and international art glass, mostly contemporary.

The Museum of American Glass at Wheaton Village
Millville, New Jersey
www.wheatonvillage.org
(800) 998-4552

Open year round, limited winter hours. Large collection of American glass from 1739 to the present; lots of American production glassware. Impressive paperweight collection. Admission is \$10, there is glass-making on site and a gift shop.

Sandwich Glass Museum
Sandwich, Massachusetts
www.sandwichglassmuseum.org
(508) 888-1251

Open all year, except January. 19th and 20th Century American Glass plus contemporary glass jewelry collection. Admission is \$3.50.

Imperial Glass Museum
Bellaire, Ohio
www.imperialglass.org
(315) 474-6064

Open April-October, Wednesdays thru Saturdays. Imperial Glass. Admission is \$2.00.

The Smithsonian Institution
Renwick Gallery
Washington, DC
www.si.edu
(202) 357-2700

American studio glass from 18th thru 21st centuries. Some 19th Century production glassware. Rotating exhibits. Open every day except Christmas. Admission free.

Duncan Glass Museum
Washington, PA
www.duncan-glass.com

Open April-October, Thursdays thru Sundays. Duncan-Miller and other western PA glass. Admission is \$2.00.

National Heisey Glass Museum
Newark, OH
www.heiseymuseum.org
(740) 345-2932

Open year-round, Tuesdays thru Sundays. Fabulous collection of Heisey Glass. Gift shop with repros. Admission is \$2.00.

Tiffin Glass Museum
Tiffin, OH
www.tiffinglass.org

(419) 448-0200

Open year-round, Tuesdays thru Saturdays. Tiffin Glass. Admission free.

Oglebay Institute Glass Museum
Wheeling, WV
www.oionline.com
(304) 242.7272

Variety of glass made in Wheeling from 1829-1939, including the world's largest piece of cut crystal, a 225 lb punch bowl. Open daily.

Send us your favorites and we'll list more museums in a subsequent issue.

FALL DEPRESSION GLASS SHOW & SALE

FREEPORT RECREATIONAL CENTER

130 East Merrick Road, Freeport, LI, NY

MAP ON REVERSE

SATURDAY, OCTOBER 25, 2003 • 12:00 TO 6:00 PM

SUNDAY, OCTOBER 26, 2003 • 10:00 TO 4:00 PM

*Door Prizes
References Books
Unlimited Parking*

Grand Prize

Luncheon Set
ROYAL RUBY

*Free Depression Glass
ID & Appraisal
Sunday Only
(Limit 6 Pieces)*

DONATION \$5.50 WITH THIS FLYER • 2 FOR \$5.00 EACH

Sponsored By
The Long Island Depression Glass Society, Ltd.

For Information Call (516) 798-0492

The Marketplace:

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
2003 Bluebell Square Sugar/Cigarette	\$5.00

CONVENTION BOOKLETS

Convention Booklets \$5.00/year
• All NCC Conventions 1994 - 2003 •

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 books so listed 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 7.5% 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

Books for Sale

FOR ORDERING INFORMATION, SEE FACING PAGE

NCC Members receive a 10% discount on the following books:

1910 Near Cut	108-page reprint of the 1910 Catalog Paperback with price guide	\$ 14.95
1930-34 Catalog	250-page reprint of 1930 thru 1934 Catalogs Paperback with price guide	\$ 14.95
1930-34 Index	for above	\$ 2.00
1949-53 Catalog	300-page reprint of 1949 thru 1953 Catalogs Paperback with price guide	\$ 14.95
1956-58 Catalog	160-page reprint of 1956 thru 1958 Catalogs Paperback (no price guide)	\$ 12.95
Caprice	200 pages; lists colors, decorations, reproductions, etc. Paperback with price guide	\$ 19.95
Colors in Cambridge Glass	128 pages including 60 color plates; fully indexed Hard-cover with price guide	\$ 19.95
Decorates	136-page Paperback (no price guide)	\$ 14.95
Etchings, Volume 1	by Miami Valley Study Group; 84 pages Paperback (no price guide)	\$ 14.95
Etchings, Non-Catalogued	70-page Paperback (no price guide)	\$ 12.95
Etching: Blossom Time	26-page Paperback (no price guide)	\$ 7.95
Etching: Candlelight	30-page Paperback (no price guide)	\$ 7.95
Etching: Chantilly	44-page Paperback (no price guide)	\$ 7.95
Etching: Diane	53-page Paperback (no price guide)	\$ 7.95
Etching: Elaine	64-page Paperback (no price guide)	\$ 9.95
Etching: Portia	57-page Paperback (no price guide)	\$ 7.95
Etching: Wildflower	42-page Paperback (no price guide)	\$ 7.95
Rock Crystal Engravings	94-page Paperback (no price guide)	\$ 14.95
Rosepoint	by Mark Nye; a comprehensive guide to Rosepoint Showing all blanks plus history of the line. 94 pages; Paperback with price guide	\$ 14.95
Rosepoint Price Guide	Values as of 2000 (<i>This is included with the Rosepoint Book listed above. Price is for the price guide when purchased separately</i>)	\$ 5.00

The following books do not offer any discounts:

Charleton Decorations	by Michael & Lori Palmer; a comprehensive guide to Charleton; full-color. Hard-cover (no price guide)	\$ 29.95
1903 Catalog	106-page reprint by Harold & Judy Bennett Paperback (no price guide)	\$ 5.00
1927-29 Catalog	66-page reprint by Bill & Phyllis Smith Paperback with price guide	\$ 9.95
1940 Catalog	250-page reprint of the largest Cambridge Catalog (<i>loose 3-hole punched pages</i>) No price guide	\$ 25.00
1940 Catalog Binder	for above; with Cambridge logo on front	\$ 5.00
Reflections	by the Degenhart Paperweight & Glass Museum A history of Guernsey County glass production. 45-page Paperback	\$ 5.00
Stemware	by Mark Nye; shows all Cambridge stemware lines 167 page Paperback (no price guide)	\$ 19.95
Universal Dinnerware	by Timothy J. Smith. Includes Cambridge Art Pottery, Guernsey earthenware, Oxford Pottery and more. 176 pages, color, Paperback	\$ 29.95
Welker - Volume I	by Lynn & Mary Welker; reprints from several Cambridge Catalogs. 120 pages, Paperback (no price guide)	\$ 10.00
Welker - Volume II	by Lynn & Mary Welker; 15 color plates showing choice Pieces from their vast collection	\$ 5.95

Stems Without Thorns

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

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

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

REPLACEMENTS, LTD.

China, Crystal & Silver • Old & New

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

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

Wanted:

Plainware Azurite Creamer...
...lonely sugar seeks mate.
E-mail: daleglass@yahoo.com

- Royal Blue 3500 Stems
 - Carmen Blown Tally-Ho Stems
 - Ebon pieces with birds
- E-mail: apcpenguin@aol.com
indicate Cambridge on subject line

SELL YOUR GLASS HERE... an ad like this costs less than \$2, and reaches over 1,000 Cambridge collectors.

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

Red Scotties... they're getting away!

quantities are becoming more limited every day!

Get yours now - still only \$100 the pair

See page 16 to order

THE CAT'S MEOW NCC MUSEUM COLLECTIBLES

for sale by the Elegant Glass Collectors Study Group

\$20 each... plus \$5 shipping

Please contact Bill Dufft at (610) 777-3869
or billnvon@aol.com

DEALER DIRECTORY

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 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 History of Aladdin Lamps
Figurine Lamps Wanted
Bill & Treva Courter

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

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.daugherty-antiques.com
e-mail: sdaugh2515@daugherty-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,
Milbra Long (817) 645-6066 Fostoria, Heisy
Emily Seate (817) 294-9837 and others.
PO Box 784
Cleburne TX 76033
E-mail: longseat@sbcglobal.net
www.fostoriacrystal.com

BARNESVILLE ANTIQUE MALL
open 7 days, 8 - 5
Roger, Nancy and Brian Mayhugh
Owners
202 N. Chestnut St. 740-425-2435
Barnesville, Ohio 43713 3 floors
EXIT 202 OFF I-70 • always buying & selling antiques

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
740-872-5514 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 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: 949-561-5529
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@adelphia.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

BRIDGES THRU TIME
Elegant Glassware & Antique Collectibles
Located at Alvin Antique Center
2500 South Loop 35 • Alvin, TX 77511

For Web Storefront and Auctions
Website: www.epier.com/storck/BridgesThruTime
E-mail: cambridge@houston.rr.com

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 mjhumes@aol.com

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

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

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

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

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

Proposed Amendment to the NCC By-laws

On August 23, 2003, the Board of Directors gave its approval to a proposed Amendment to the NCC By-Laws. This proposed Amendment would establish a new process for the filling of vacancies on the Board of Directors.

The proposed Amendment is being printed here in order to give written notice to all members, as required in our By-laws. A vote on the passage of this proposed Amendment will be taken at the Quarterly Membership Meeting on Saturday, November 8, 2003.

Proposed Amendment to the NCC By-Laws

Article III, Section 2, the fourth paragraph shall be deleted.

The following shall be inserted as Article III, Section 3:

At each election of Directors, the candidate who receives the greatest number of votes, yet is not elected to the Board, shall be designated the First Alternate; providing such candidate has been named on at least 20% of the ballots cast in that election.

If no candidate meets the requirements in paragraph #1 of this section, there shall be no First Alternate. If two or more candidates are tied for the position of First Alternate, the Board of Directors shall choose a First Alternate from among those tied candidates.

If a vacancy occurs on the Board of Directors, the First Alternate shall fill the vacancy and shall complete the term of the person he/she has replaced.

If the First Alternate cannot or will not serve on the Board of Directors, or if there is no First Alternate, the President, with the approval of 2/3 of the Directors in attendance, shall appoint a member of the NCC to fill said vacancy.

The First Alternate shall serve as such until the next election of Directors, or until he/she assumes a seat on the Board of Directors according to paragraph #3 of this section.

Article III, Sections 3 and 4 shall be renumbered as sections 4 and 5, respectively.

***November Quarterly Meeting
is on Saturday, November 8th***

.....

See Page 11 for details & to register

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

Website: 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 10-03, this is your last issue,
and your NCC Membership has
expired.
Please renew today.*