
ll'erp5tett 1Betti7
Published monthly (except July) 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. 401
	

November 2006

Identification of the
Cambridge Turkey

Over the years, there has been a , i . 	 -_ 	 cook, by the way... a story for an-

	

lit - Nob - 	
.

nagging confusion in the correct Is._ 	 , 	other day) once managed to cram .
- 	. identification of the Cambridge Tur- - 	- - 	

_ .
ell I .. _ 	 a good three gallons of stuffing into

o z,,,. - key. Most often, it has been con- 	,,upt-'4m_ 1k -- 	,s1 	. _ %. . 	an unfortunate bird, which soon
fused with the infamous L.E. Smith 	a. 	lib,- -'b 	- 	 - 	 thereafter exploded in our Magic

- 	- Turkey, but the proud Cambridge , ' ' 	 — - - 	- 	- Chef. Bits of celery and cornbread
bird has also been mixed up with 	_ 	 _,--- 	are still imbedded in the oven's in-
other less worthy fowl. Here, there- tenor walls. ■ 	 _A I

fore, a simple five-step guide to posi-
tive identification of the Cambridge 	 One has to assume the same fate
Turkey. A*. 	would befall a Cambridge turkey

	

. 	 ,
	 packed with one too many large fists.

Confusion is understandable: (L to R) the
Cambridge Turkey, the L. E. Smith Turkey, the

Butterball turkey.

1. Weight: the Cambridge Turkey is
heavier than the L.E. Smith Turkey,
but not nearly as heavy as an actual
turkey, which often weighs upwards of twenty pounds.
My mother-in-law, who lives in abject terror of running
out of leftovers, usually cooks a thirty-two pound turkey,
which I have always suspected may actually be an emu.

2. Color: the cambridge Turkey has been seen in crystal,
Moonlight Blue, Light Emerald and some other typical Cam-
bridge colors. Real turkeys are uncommon in blue, and
shouldn't be served if they come out of the oven that color.

3. Size: the benchmark of the Cambridge Turkey is sup-
posedly its ability to hold a fist fully inserted into its cavity.
Just whose fist is never made clear. My fist is a good deal
larger than Mary Welker's for example, and I think Evander
Hollyfield has us both beat by a mile, so which one of us
accurately measures the Cambridge Turkey? This discrep-
ancy would probably matter very little to Mr. Hollyfield,
who is not known to be a collector of fine, American-made
glasssware of the mid-twentieth century, but... I digress.
As to the real turkey, a couple of quarts of stuffing will
usually do the trick. My mother (who was a dreadful

I 4. Taste: here, the real turkey wins
J easily. The Cambridge Turkey has

no discernable flavor at all, while the L.E. Smith bird has a
somewhat greasy aftertaste. In point of fact, however,
either one may be preferable to a few of my mother's
more creative efforts. Turkey Grenouille, in 1978 I think,
involved peaches and some kind of Mexican sauce made
with bitter chocolate. Give me greasy glass anytime!

5. Aroma: I read a recipe one time that suggested I check
my turkey for freshness by smelling the cavity. Just pic-
turing myself doing that has led to my family's current
tradition of the Thanksgiving Ham. As with taste, the
Cambridge and L.E. Smith turkeys are bland, to say the
least. Be sure to use some extra poultry seasoning while
roasting them to fill your kitchen with enticing aromas!

HANA.
'APPY THANKSGIVING!!!

Membership

Patron: Single $22; with 1 Associate $25
Additional Associate memberships are available at $3 each.

Benefactor - Century: 	 $100
•Includes membership for Master Member and unlimited
Associate Members, plus Century Club membership for Mas-

ter Member.

Benefactor - Mardi Gras: 	 $200
•Includes membership for Master Member and unlimited
Associate Members, plus Century Club membership for all

members (limit of two plaques in Museum).

Benefactor - Japonica: 	 $500
.Includes membership for Master Member and unlimited
Associate Members, plus Century Club membership for all

members (limit of two plaques in Museum).

President's Circle: 	 $1,000
.Includes membership for Master Member and unlimited
Associate Members, plus Century Club membership for all
members (limit of two plaques in Museum). Also includes
Convention registration for two adults and one copy of each
new NCC book upon publication.

Associate Members must be at least 18 years of age and
live in the same place of residence as the Master Mem-
ber. Assocaite Members have full voting rights, but do
not receive an additional copy of the newsletter.

National Museum of Cambridge Glass

I
_
. 	

I

1--- Jill 	 . 	_."..m..___,_,.....:

Located at 136 S. 9th Street in
downtown Cambridge, OH

Closed for the season.
SEE YOU IN APRIL

	 .,

Contacts
NCC Museum [open April thru October only]

(phone) 	 (740) 432-4245
(fax) 	 (740) 439-9223

Rick Jones, President 	 e-mail: CapriceO@aol.com
David Ray, Secretary 	e-mail: westervillesh@hotmail.com
Alex Citron, CB Editor 	e-mail: apcpenguin@adelphia.net

Address Changes
Please send address changes to:

Membership - NCC
PO Box 416

Cambridge, OH 43725

or by e-mail to:

1in26@hocking.net

Board of Directors
Linda Adkins Cindy Arent Shelley Cole

Larry Everett Ken Filippini Rick Jones

Sharon Miller Mark Nye David Ray

Mike Strebler Lorraine Weinman Lynn Welker

Officers & Committee Chairs

President 	 Rick Jones

Vice-President 	 Ken Filippini

Secretary 	 David Ray

Treasurer 	 Mike Strebler

Sergeant-at-Arms 	 Larry Everett

Acquisitions Committee
	

Lynn Welker, Chairman

Archives Committee
	

MarkA. Nye,Arc hivist

Budget & Finance Committee
	

Mike Strebler, Chairman

By-Laws Committee
	

Alex Citron, Chairman

Crystal Ball
	

Alex Citron, Executive Editor

Endowment Committee
	

Rick Jones, Chairman

Facilities Committee
	

Carl Beynon, Chairman

Joe Miller

Grants & Fundraising Committee
	

Sharon Miller, Chairman

Long-Range Planning Committee
	

(vacant)

Membership Committee
	

Linda Adkins, Chairwoman

Freeman Moore, Development Chairman

Museum Committee 	 CindyArent, Chairwoman

Nominating Committee 	 Ken Filippini, Chairman

November Program Committee 	David Ray, Chairman

Projects Committee 	 Bill Hagerty, Chairman

Publications Committee 	 Mark A. Nye, Chairman

Publicity Committee 	Lorraine Weinman, Chairwoman

Study Groups 	 Judy Rhoads, Advisor

Technology 	 David Adams,Webmaster

Alex Citron, e bay Store

Auction Committee 	 Dorothy Rieker

Squeek Rieker

Lynn Welker

Convention Committee 	 Shelley Cole, Chairwoman

Glass Show & Sale 	Mary Beth Hackett, Co-chairwoman

Joy McFadden, Co-chairwoman

Glass Dash 	 Larry Everett, Co-chairman

Susan Everett, Co-chairwoman

Books & Merchandise Fulfillment 	 Linda Adkins

President's Message

Please
It's remarkable how an organization
like NCC continues to operate, grow
and prosper. But, the key is the
talented individuals who VOLUNTEER
their considerable skills to help
maintain the positive direction and
commitment to service.

We run the risk of taking those
volunteers for granted and that's not
a good thing. We need to applaud
them, appreciate them and recognize
the real contributions that are made.
The positions deserving this positive
attention are numerous ...

... but, few are as deserving as Crystal
Ball Editor. We have a noble lineage
... in my time in NCC it has been
Phyllis Smith, Sue Rankin, Lorraine
Weinman and Alex Citron. Each has
put their respective touch on the CB
and created excellence along the way.
As we learned last month, we have
published our 400t h Crystal Ball and
it is a tremendous heritage.

This coming January marks another
transition. Alex Citron will be leaving
his post as CB Editor. Most of you

Staff
Executive Editor 	Alex Citron
Research Editor 	Les Hansen
ebay Report 	 John Peterson
Advertising Manager 	Jeannie Moore
Circulation 	Sharon 8(Joe Miller

An electronic version of this newsletter
is available via e-mail Just contact us
at NCCCrystalBall@aol.com to start
your free subscription. You will continue
to receive the paper version as well.

Dealer Directory is $24 for 12-months,
size limited by box (see page 19). In-
cludes listing on NCC website.

may not know that Alex's love is the
theatre. Alex and his wife (and our
Board Member) Shelley Cole have
launched a new theatre in their
hometown of Charlottesville, Virginia.
It is at its formative stage and the
stakes are high.

Appropriately, Alex needs to make the
theatre his priority and we need to
respect that. He has earned our
respect through the creativity and
initiative he has shown with our
organization's primary communication
tool. From enhanced art direction to
creative story telling to the launch of
our electronic Crystal Ball, Alex has
shown us how much more is possible
to achieve.

We are grateful to him for how much
of his heart and soul he has thrown
into our organization. We are so much
better off because of Alex.

Now comes the difficult challenge of
replacing him it's not an easy thing
to do. Our past editor, Lorraine
Weinman has her own responsibilities
that presently preclude her from

PO Box 416 Cambridge, Oh 43725
e-mail: NCCCrystalBallgaol.com

Editorial Policy
Research materials submitted are subject to re-

view by the Research Editor or other experts. All

submissions are subject to editing for length, ac-

curacy and conformity to norms of style, spelling,

punctuation and grammar. No advertising will be

accepted on behalf of candidates for NCC or

other elected office, nor for or against any legisla-

tive matter before the NCC Board or member-

ship.

Artwork must be submitted in electronic (jpeg,

tiff or bmp) format, unless special arrangements

have been made in advance with the editor. Pho-

tos must be minimum 300 dpi.

returning to the post, so we need to
turn to the membership. Who's
interested?

As I mentioned at the beginning of
this article, we only survive through
the generosity of our members. It's
easy to sit on the sidelines and stand
in judgment of the performance of
those who have volunteered. But
those comments can be very shallow
and at times, hurtful!.

Those who are "giving" do things
without thinking of themselves. That
describes the approach that Phyllis,
Sue, Lorraine and Alex took to the
CB and that is an important heritage
we hope can continue.

It is a very satisfying feeling to help a
volunteer organization. Perhaps we
have no better examples than Cindy
Arent and Carl Beynon and what they
continue to accomplish at our NCC
Museum. It is remarkable what they
have achieved and how our museum
has integrated into the community.

continued on page 4

Advertising Rates

1/8 page $15 	 1/4 page $20
1/2 page $30 	 Full page $50

(plus $5 per photograph)

Classified Ads: 10 cents/word, with a
$2.00 minimum.

Electronic submissions should be e-
mai led to NCCCrystalBall@aol.com . Use
Word, PageMaker or Adobe PDF. Mailed
submissions and all payments should go
to PO Box 416 Cambridge OH 43725.
Deadline is 10th of preceding month. Ads
must be paid in advance. Show listings
are FREE; send info to PO Box or e-mail
address 60 days before event.

Gorgeous Autumn Table Setting of Cambridge Glass

Green River Glass Show & Sale
Kent, Washington

FEBRUARY 24, 2007

For information, call (253) 852-5250 or e-mail kayswede@msn.com

Two shows in a year,that's the
Sanlando Glass Show in Sanford,
Florida. Twice a year for a show filled
with the most beautiful glass!!!

This September was no exception:
Flower frogs from the tallest One- Bun
Amber Geisha to the smallest Bashful
Charlotte in deep cobalt blue, to all
the colors and styles that Cambridge
made so well. There were etchings
and cuttings that are seldom seen:
Lily of the Valley in a console bowl
with matching sticks, eight Cleo cups
and saucers in light emerald, Cobalt
Blue #1 in a panel bowl and one
etched Cleo. A Madeira Caprice #339
vase (plate 16 row one in Old Colors
in Cambridge), a Crystal #1 Keg, a
swan punch bowl in Crystal and many
swans. Crown Tuscan sticks tall and
small (member Tom B. got the tall),
dark emerald divided relish and pitcher
and s00000 many star candlesticks.

All the colors really pop in the natural
light admitted by huge floor-to-
ceiling, half-circle windows. Surely
Cambridge glass shows best in natural
light! There was lots more and not
just Cambridge, but Heisey, Fenton,
Morgantown—take your pick. It was
a truly great show (as usual) and many
members came by the table including
the Jackson brothers, Mrs. Glass, Bob
and Evelyn B.,the Lakes and others
too numerous to count.

The New Etching book was soon sold
out! Later I will share the fantastic
glass displays. No, I have never done
a glass display and probably never
will.

I sold Scottie Bookends, Jade goblets
as well as the pair of Jade Sticks that
were rejected as a fund raiser. Do you
remember? Until next time I wish you
all Happy Collecting'' ,

President's
Message

from page 3
If you are one of our members who
live within 50 miles of Cambridge, you
too can help. We have a core group
of loyalists in the Cambridge area who
help with displays, tours, the Dickens
Festival, et al - but they could use
help. Would you consider helping?
Can you do more? If so, let me know
and I'll put you in touch with the right
people.

Anyone and everyone who loves
Cambridge Glass can find a way to
help its preservation and education.
All you need to do is look at your skill
set and ask yourself — how can that
help a non-profit education and
preservation organization like NCC?

Odds are, there is a way. Any one
can help. Do you have design skills?
We need someone to help with
brochures. Can you create
PowerPoint templates? We still need
someone to build this for NCC.

Are you skilled in planned giving? In
legal affairs for non-profits? A CPA
looking for a rewarding pro bono? An
event planner? A teacher? An
educator? A glass dealer? A
plumber? An electrician?

Doesn't matter, whatever the skill set,
we can use the help in some shape
or another. Please consider
volunteering ... email me at
Caprice0@ aol.com . Clearly we have
an urgent need in publications but we
could also use help in membership
development, endowment strategy
and in many other areas.

So please, help. Give it some thought
and let me know. NCC would really
appreciate it!!!

Report from Florida
by Fleur deLys Healy

Study Group Reports
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.

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

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

If there is no study group in your area
and you are interested in starting or
joining a new study group, please
contact NCC Study Group Advisor,
Judy Rhoads at kjrhoads@aol.com .

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

#17 Wildflowers
On Thursday, October 5th, 2006, the
Wildflowers met at the home of David
Ray at 7:00 pm. We talked about what
fun it had been at our annual "End of
Summer Picnic and Get-together" at Bill
and JoAnne Lyle's in September, but
unfortunately, we had no minutes for
the Crystal Ball. Our picnic is always a
fun and casual time to see each other
after the summer break, have our cook-
out and eat great food, and talk about
everything in the world, including glass!

Our Program for tonight was based on
a Halloween theme, and what relates
more to Halloween than candy? So,
we studied Cambridge Candy Dishes
from the 1920's to the 1950's. In the
earliest catalogues of the early 20's,
the only references were to the little
toy shaped candy holders, such as the
train and the elephant, but we had no
examples of those. From the 1927
catalogue, the earliest Candy
Containers were from the Community
line, and we looked at the #100 - 5
inch Covered Candy in Azurite with a
gold edged Laurel Leaf design, that had
been passed down thru David's family,
and an Azurite 1 pound Covered Candy
with the same Laurel Leaf gold design.

Candy Containers remained in the
Cambridge line all the way up to the
Georgian Candies of the 1950's. And,
it was rather amazing, when we
actually studied them, to see the wide
variety and number of styles and shapes
and sizes and heights with lids and no

#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
bilInvon@aol.com

lids, and many types of decoration.
They must have been very popular
through the years. David had a
wonderfully fun display of containers
filled with a variety of Halloween
candies, and members brought pieces
to add to the program.

The largest piece that we looked at was
the 8 Y2 inch Amber Turkey, and
probably the most elegant was the
#1066/4 Blown Royal Blue Comport
with lid (the lid also fits on the nude
comport). We also looked at a Primrose
Covered Candy with gold trim; a Helio
Covered Candy with Iridescent
decoration and Seaweed design: a
#168 Crystal Caprice divided Candy
with lid; a Mount Vernon Comport with
Muddler Stem (there is also a 2'd more
flared version); a Bluebell Bunny Box;
an unusual #3500 very deep Comport
etched Minerva; a flared Caprice footed
bowl that was not Alpine but had
frosted sections edged in silver; a #300
Ivory Candy with gorgeous Iris
enameling and green enamel feet; a
#730 pyramid shaped Covered Candy in
Willow Blue with Cleo etching; an early
Blown Comport from the 1920's with
Marjorie etching; a Crown Tuscan three
part Divided Covered Candy with gold
encrusted Portia; a Pristine crystal
Covered Candy with Talisman Rose
silkscreen from the late 1940's; and from
the #319 Georgian line - a Smoke
Georgian Basket and Moonlight Blue
Georgian Candy with lid. We discussed
that the 6 and 8 inch Swans were
probably both also used as Candy dishes.

#20 - South Florida Study Group
Miami, FL
Linda Gilbert
rosepointbabe@aol.com

#21 - Crazy 'bout Cambridge
Study Group
Indiana
Beth Sarchet
bethsarchet@bluemarble.net

We concluded the meeting with Show
and Tell including an Ivory Bowl with
very unusual iridized and enameled
decoration with black outlining; a
Primrose Temple Jar with black enamel
Dragon design; and a Pink satinized
Rose Bowl with tree bark feet.

The Wildflowers do not meet in
November due to the NCC Quarterly
meeting in Cambridge, but our meeting
schedule for the next few months is:

Dec 7 Christmas Party / Potluck at
Rose MacConkey's

Jan 4 	Puff Boxes at Linda Roberts'
Feb 1 	Pinch Decanters at Ken

Nicol's
Mar 1 	Silver Overlay at Barbara

Wyrick's

Refreshments of relish tray, lemon bars
and orange and chocolate Halloween
cookies were served, and David gave
everyone a "Trick or Treat" bag of
Halloween candy to take home. Our
meeting adjourned at 9:45 pm.

New members in the Columbus, Ohio
area are always welcome and can
contact either Linda Roberts at
Irobert2@columbus.rr.com or Barbara
Wyrick at bwyr@ee.net

—respectfully submitted by Barbara
Wyrick, Secretary

This report is provided to keep members up with what's happen-
ing on the world's largest Internet Auction site. It is not meant
as an educational tool, nor as a pricing guide, and we cannot
guarantee the accuracy of listings herein.

calTIV Report
by John Peterson

NUDES
• Another fabulous #40 flying nude lady
bowl sold. This time it was one in
wonderful Windsor Blue. It sold on 9/20
for a very reasonable $1,575.

• A nude stemmed #3011/6 roemer in
Royal Blue sold on 10/8 for a whopping
$1,825.
• AND, on 10/9 and from the same seller
and to the same buyer as the Royal Blue
roemer, another #3011/6 nude stemmed
roemer sold. This time in Carmen and for
an outlandish $2,017. These, part of a
set of 4 nude stems, came from Idaho. I
guess there's more than
just potatoes out there.
• A stunningly mag-
nificent and beautifully
elegant #3011/26 nude
stemmed Forest Green
bud vase sold for $807 on
10/15.
• And again, from the
Idaho nude stem seller
came this wonderful
#3011/8 Amethyst Sauterne. The high-
bidder managed to squeek out a final bid
of $522 on 10/15.

CAPRICE
• An extremely elusive and seldom-seen
Moonlight Blue Caprice #178 Doulton jug

• A glowingly gorgeous pair of Caprice
#38 creamer & sugar in Pistachio sold on
10/8 for a reasonable $67.

• A truly beautiful pair of Caprice #1338
Emerald Green 3-light candleholder's sold
for $153 on 10/18. These seem to be
not as elusive as once thought.
• October 15t h saw the sale of a perfectly
pleasant pair of LaRosa pink #70 Caprice
one-light candlestick's. These did not have
their drop-prisms. They sold for $100.
Quite nice.
• You just never see Royal Blue Caprice
but on 10/8 a beautiful #246 vase sold
for $95. Quite a bargain. Seems nothing
but vases were produced in the Royal
Blue. Sad.

FLOWER FROGS
• October 7th was the sale date of a
Moonlight Blue 8 1/2" draped lady flower
frog. Just beautiful.
• A most gorgeous pink two-kids flower
frog and large #993 bowl in pink sold
together for $153 on 10/9. Stunning.

SWANS
• September 21" brought the sale of a
very different swan. It was a crystal punch
bowl with feather and neck detail and sold
for $1,027. Just for the bowl! According
to at least one swan maven, this style
with the feather and neck detail was only
done briefly on the punch bowl and few
have ever been found. Joy, rapture.
• A set of 10 crystal swan punch cups
sold on 10/8 for $345. One had a cracked
handle. Still, a very good price.
• Also on 10/8, there was a 10" ebony
swan that sold for $154. Simply a
gorgeous swan.

ROSEPOINT
• An absolutely gorgeous and rare M.188
salad or fruit icer insert etched Rosepoint
sold on 9/25 for a most staggering $637.
I didn't find that surprising though as that
piece is never, ever seen and in Rosepoint?
AND, this is a large bowl or liner in itself
being 11" across. WOW!! Again. Just
marvelous.

• A jaw-droppingly gorgeous #1430
flared-rim flip vase etched Rosepoint sold
on 10/8 for a final hammer price of $343.
Wonderful piece.

• A marvelous 2-piece #1604 hurricane
lamp etched Rosepoint on both pieces,
sold for $232 on 10/10. This is a
magnificent piece of glass if you've never
seen one in person. And if you haven't,
go to more shows until you see one. It's
worth the search.
• One of my favorite pieces of Rosepoint
is the #3400/161 cruet and stopper. It
sold on 10/16 for $162. Okay, now that
is a beautiful piece, but tell me, where is
the #3400/79 cruet and stopper etched
RosePoint? I've been waiting 13 years
to see one and have yet to lay eyes upon
it. I'm sure I would cry if I did.
• A seldom seen #3121 gold-encrusted
Rosepoint water goblet with gold trim and
the gold all mint, sold on 10/12 for $84.
It was one of a few offered at the same
time by the same seller. Stunning.

OTHER ETCHES
• On 9/20, a most gorgeous Cambridge
#3114 cordial with gold-encrusted
Candlelight etching and gold trim sold for
$129. The gold was flawless. A superb
piece.
• A most magnificent creamer & sugar
pair #3400/68, and etched Candlelight
sold on 9/17 for a very reasonable $41.
Never see Candlelight on this creamer &
sugar. Never.
• An extremely unusual #3400/851 ice
bucket in amber with chrome bail and
etched Minerva, that's right, Minerva, sold
for a staggering $415 on 9/22. Should've
been gold-encrusted for that price.
• It was certainly the month for
Candlelight. October 4th was the sale date
of a #3400/152 high-handled Doulton jug
in crystal with gold-encrusted Candlelight
etching and gold trim. So elegant. Just
luxurious.

MISCELLANEOUS
• A pair of #1228 black Scotty dog
bookends sold on 1 0/1 5 for $480. Very
hard to find.

The Calendar
Upcoming Glass Shows & Other Glass Events I N—EC Events

I 2007 NCC Auction
Saturday, March 3, 2007

>OD< >OD<)(XX
won Convention

[

June 27-30, 2007
,

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.

7.40g0 FbEitC11

This attractive, embroidered
Cambridge Logo Patch created by

the Elegant Study Group. It
measures 2" by 3.5" and can be
ironed or sewn onto almost any

fabric. Proceeds benefit the NCC.

Oa emelt

See Paige 16
COrdlex,

November 4-5:
Michigan Depression Glass Show
Dearborn, MI
www.michigandepressionglass.com

November 11 - 12:
Tulsa DG Show
Tulsa, OK
Call: (918)747-4164

February 16 - 18:
Superbowl Show of Shows
Rosenberg, TX
Call: (409) 762-4239
E-mail: wnsweeten@sbcglobal.net

Eal.waticsmal 1:1Y1:1
by the Miami Valley Study Gra

• Cambridge Glass &All That Jazz
Presented at the 2004 NCC

it covers Cambridge Glass patented, intro-

duced or featured in the years 1925 thru

1930. Runs 26 minutes. $13.00

• Cambridge Glass: Ladies and All
Presented at the 2006 NCC Convention;

covers the years 1931 and 1932. Runs 38

minutes. $18.00

• Special: Both DVD's for one low price
$29.00

Book and Merchandise Sales thru the NCC

Website are back on-line. To order, go to

www.CambridgeGlass.org and click on

Members-Only.

The current User Name and Password are

printed in each issue of The Crystal Ball.

February 24:
Green River Glass Show & Sale
Kent, WA
Call: (253) 852-5250
E-mail: kayswede@msn.com

February 24- 25:
Arkansas Glasshoppers Show & Sale
Little Rock, AR
Call: (501) 375-0435
E-mail: esthermitchell@msn.com

Collectors of
Car rkireLl Glamm

Mark your calendars now!

Tampa Bay Carnival Glass
25th Convention

January 31 - February 3, 2007

Lakeland, Florida

For information, call

Janet Knechtel at (705) 377-4814

Or (863) 993-2387 [winter months]

or e-mail janetkn@amtelecom.net

'lave Latemt liffercivamlime

Scotty Dog Salt az Pepper

13oolKericls 	 Tops

Polycarbonate
plastic will fit
most Cambridge
shakers, such as
Rosepoint
footed and flat-
bottom shakers.
They also fit
Heisey Rose, Saturn, Plantation,
Crystalite and some Orchid. Fit some
Anchor-Hocking and Candlewick.

Factory 11/Kap
aria Eleratiori

Reproduced from the original, which

hangs in the NCC Museum

$112/pailx.
Ccolboat 131ue

inclimcles shipping

4C ea ilaCCMIGT-

SG/pair
Order 20 pair (or more) and

pay only $5 per pair.

1VCIC Logo Pin

Book and Merchandise Sales thru the

NCC Website are back on-line. To or-

der, go to www.CambridgeGlass.org

$15 eaLcl-i
	 and click on Members-Only.

111114killi

	z_c_\ 	$5 each

kriwommok,

$12 .50 eaLcl-i

"Me Cxwmtatl Laxly"
Copy of an original Cambridge Glass

promotional film; shows the

manufacture of a goblet.

VHS or DVD $15

"Primrose"
Prisrrv Sign
2006 Convention Favor

Elexa gitotW,
evass

Official collectible of the National

Museum of Cambridge Glass

$20 eaLcl-IL

..dorneuurvorati‘re
ap e 1VI e a sur e

Issued for the Grand Opening of the

National Museum of Cambridge Glass

Yaseline
Fibrisrrv Sign

2005 Convention Favor

NTCC 1VIerc1iaixclie

cisr tc. COrcler

SHIPPING/HANDLING:

All items (including books) except Scottys:

Total order up to $6 $1.50

$6.01 to $25.00 $4.50

$25.01 to $50.00 $5.50

$50.01 to $75.00 $6.50

Over $75.00 $8.50

Send orders to:
NCC • PO Box 416 • Cambridge, OH 43725

OHIO RESIDENTS PLEASE ADD 7% SALES TAX

Please include your name, complete mailing address and your
phone number or e-mail address. Payments by check or
Money Order only, payable to NCC

134:34alm for Sale
Published by NCC • Members receive a 10% discount • CLICK ON BOOK TITLE TO ORDER THRU NCC WEBSITE
TITLE REGULAR PRICE MEMBER PRICE
1910 NearCut Catalog Reprint 108 pages, paperback with 2004 price guide $14.95 $13.45
NearCut Value Guide (when purchased separately) $3.00 $2.70
1930-34 Catalog Reprint 250 pages, paperback with 1997 price guide $14.95 $13.45
1930-34 Catalog Index $2.00 $1.80
1949-53 Catalog Reprint JUST RE - ISSUED $19.95 $17.95
1956-58 Catalog Reprint 160 pages, paperback, no price guide $12.95 $11.65
NEW... Cambridge Colors ll Hardcover with price guide $19.99 17.99
Caprice 200 pages, paperback with 2003 price guide $19.95 $17.95
Caprice Value Guide (when purchased separately) $5.00 $4.50
Decorates 136 pages, paperback, no price guide $14.95 $13.45
NEW... Etchings (2nd Edition) Order now; shipping soon! $17.95 $16.15
Etchings, Non-Catalogued 70 pages, paperback, no price guide $12.95 $11.65
Etchings: Blossomtime 26 pages, paperback, no price guide $7.95 $7.15
Etchings: Candlelight 30 pages, paperback, no price guide $7.95 $7.15
Etchings: Chantilly 44 pages, paperback, no price guide $7.95 $7.15
Etchings: Diane 53 pages, paperback, no price guide $7.95 $7.15
Etchings: Elaine 64 pages, paperback, no price guide $9.95 $8.95
Etchings: Portia 57 pages, paperback, no price guide $7.95 $7.15
Etchings: Wildflower 42 pages, paperback, no price guide $7.95 $7.15
Rock Crystal Engravings 119 pages, paperback, no price guide $17.95 $16.15
Rock Crystal Engravings (Listings) Companion to above; lists all pieces in all patterns $9.95 $8.95
Rock Crystal 1940 Price List $14.95 $13.45
Rosepoint 94 pages, paperback with 2004 price guide $14.95 $13.45
Rosepoint Value Guide (when purchased separately) $5.00 $4.50

Other Publications • No discounts:
TITLE REGULAR PRICE
Glass Candlesticks: Volume I - Akro Agate thru Fenton 	 $24.95
Glass Candlesticks: Volume ll - 	Fostoria thru Jefferson 	 $24.95
Glass Candlesticks: Volume III - Kanawha thru Wright 	 $29.95
Charleton Decorations 	 $29.95
1903 Cambridge Catalog Reprint 	 $6.00
1927-29 Cambridge Catalog Reprint (with 1996 Price Guide) 	 $9.95
1927-29 Value Guide (when purchased separately) 	 $3.00
1940 Cambridge Catalog Reprint (unbound, on 3-hole paper) 	 $25.00
Binder for 1940 Catalog 	 $5.00
Reflections: A History of Guernsey County Glass Production 	 $5.00
Cambridge Stemware by Mark Nye 	 $19.95
Welker's Volume ll (color plates showing pieces from private collection) 	 $5.95
The Art of Making Fine Glassware 	 $4.00
Glass Animals (2nd Edition) 	 $24.95
Kitchen Glassware of the Depression Era (6th Edition) by Gene Florence 	 $24.95
Collectible Glassware from the 40's, 50's & 60's (7th Edition) by Gene Florence 	 $24.95
Treasures of Very Rare Depression-Era Glass by Gene Florence 	 $39.95
Elegant Glassware of the Depression Era (11th edition) by Gene Florence 	 $24.95

1-1cisr tc. CArcler by 1VIati1

Send orders to:
NCC • PO Box 416 • Cambridge, OH 43725

OHIO RESIDENTS PLEASE ADD 7% SALES TAX

Please include your name, complete mailing address
and your phone number or e-mail address.

Payments by check or Money Order only, payable to NCC

SHIPPING/HANDLING RATES ON PAGE 8

Books may also be purchased on the NCC website, in
the Members-Only Section. Major Credit Cards are
accepted only on web purchases.

See page 12 for address, user name and password.

	

4V0.777:5" AINTAVOS
	

VIRTUALATTIC AT THE GLASS CHALET
s&94..e9.(444<e4ne 4 Me repeoaat 	 SPECIALIZING IN ELEGANT DEPRESION ERA GLASS

a4 	d 7631COLCC eCT4(Ided,
	

PO Box 3448
Re(freme.73(: Satavy 	1.73ve.73(ary

a(rea'ac-ea paice,s
Sandra L. Bridwell-Walker

William P. Walker

Clebume TX 76033-3448

Fw-g-y- Phone: 817-202-0940 www.virtualattic.com

s,oczaza (427) 678-0624 Sandy's Cell: 817-559-0328 yirtualattiogsboglobatnet

/00! geopgriPa of. do= Bill's Cell: 817-357-7084 theglasschalet@sboglobal.net

Aurora, 31065'605'

South Florida
Depression Glass Club

33rd Annual Show & Sale 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.

American Elegant & Depression Glass
Dinnerware, Pottery

February 10 & 11, 2007

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

So, if you've been unsuccessfully searching for that :1/4 lle 	 : 	Saturday: 10 am - 5 pm

	

elusive piece of Cambridge - or any other type of 	,t . Nit 	44.., i.. 	Sunday: 10 am - 4 pm
fine crystal - call us for a free list of pieces available '4' 	141 III 	 Admission $6.50
in your pattern. And, if you're looking to sell pieces . , .i.k ..,.: :%

P lopl 	,,..
(50¢ off with this ad)

you currently have, we can help you there, too. 	'K • Al 	'
Directions: 1-95 to Sunrise Blvd. East

	

REPLACEMENTS 9 I_J T D. 	 turn south on US 1 for 2 blocks.

	

China, Crystal & Silver • Old & New 	Glass Repair 	 Information: (305) 884-0335
Snack Bar • Door Prizes 	I fboches@cheshirecatantiques.com I

1089 Knox Road
1-800-REPLACE 	PO Box 26029, Dept. CB

(1-800-737-5223) 	Greensboro, NC 27420 	

	

www.replacements.com 	DEALER DIRECTORY
THE DEGENHART PAPERWEIGHT

AND GLASS MUSEUM, INC. 	CLICK ON ANY BLUE 	Fostoria Glass Society of America

	

DEALER AD, AND YOU WILL 	Traveling Ambassadors
P.O. Box 186 	 BE TAKEN DIRECTLY TO 	 Ralph & Joyce Rider

Cambridge, OH 43725-0186

	

THAT DEALER'S WEBSITE 	 For info: 817-545-5856 Intersection of US 22 & 1-77
Phone 740-432-2626 	 OR E-MAIL. 	 E-mail: r.rider@sbcglobal.net

Cherished Collectibles
Shopping 24 hours in our online store

Glassware, Figurines, Collectors Plates
www.tias.com/stores/chercoll/

cher@cherished-collectibles.corn
Elegant and Depression Era Glass

Dee and Tony Mondloch
Phone: 850-747-8290 glass01@knology.net
1609 Clay Ave. Panama City, FL 32405

Precious & Few
Tiffin and Duncan & Miller Glassware,

Other Elegant Glass, Antiques, Collectibles

Shop: www.apreciousfew.com

Remember...
When writing to these dealers,

please include a self-
addressed, stamped envelope.

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

THE GLASS URN
456 West Main Street, suite G

	

Mesa, AZ 85201 	480-833-2702
480-838-5936

	

Mail Order 	Open Shop

CAMBRIDGE, FOSTORIA, HEISEY, etc.

John 	Burlingame 	Betty
Visit our booth (B-6) in

DELILAH'S

301 1st Street 	Sanford, FL 32771
Antiques, glass, pottery, collectibles, etc.

cell 386-212-7121 	tel 407-330-2272

Elegant Glassware • Books • Fiesta
and more

THE MARKET PLACE
(713)467-0450 - BUS 	10910 OLD KATY RD.
(713) 461-1708 - RES 	HOUSTON TX 77043

MMXGLASS@aol.com

DEALER DIRECTORY
When writing to these dealers, please enclose SASE

uoodurit,rt I T .. Am, iktut-,
. ig....v.4.4,,,.....,........=0.7 c-oumar. r P=Milep'. 4.4 *IA kaai.

471423741111
,14.ft (ink iibmido

...

	

ra....0=•dy 	 n

Milbra's Crystal 	Buy & Sell
Replacement and Matching
Milbra Long (817) 645-6066 Specializing in

Emily Seate (817) 294-9837 	Cambridge,

PO Box 784 	 Fostoria, Heisey

Cleburne TX 76033 	 and others

E-mail: longseat@sbcglobal.net
www.fostoriacrystal.com

PARNETVILLE ANTIQUE MALL
open 7 days, 8 - 5

Nancy and Brian Mayhugh
Owners

202 N. Chestnut St. 	 740-425-2435
Barnesville, Ohio 43713 	3 floors
EXIT 202 OFF 1-70 • always buying & selling antiques

ALADDIN LAMP BOOKS
Free History of Aladdin Lamps

Figurine Lamps Wanted
Bill & Treva Courter
brtknight@aol.com

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

your ad could be here
only $24 per year

reach thousands of collectors
see page 3 for details

B&H ANTIQUE MARKETPLACE
3739 Highway 29 North

Danville, VA 24540

(434) 836-4636
www.bhantiqueauctions.com

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

Glass Menagerie Antiques
Your Website for quality Glass from

the 20's, 30's, 40's & 50's.

www.glasstreasurechest corn

BAKER FAMILY MUSEUM
805 CUMBERLAND ST.

CALDWELL, OHIO 43724

740- 732-6410

bakermuseumnellbaker@msn. com

Wed & Thurs 9-4; Fri - Sat 9-5

CRYSTALLINE COLORS
Cambridge • Fostoria • Elegant Glass

Riverfront Antique Mall
New Phialdelphia, OH (1-77, exit 81)

Booth #'s 626 and 616

Lynne R. Franks 216-661-7382

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 & Mail Order

PO Box 5o261 	 (949) 551- 5529

	

Irvine, CA 29619 	(888) MDRUCKER
www.motherdruckers.com

Deborah Maggard, Antiques
Specializing in Cambridge Glass,

American Hand-Made Glass & Victorian Art Glass

We buy one piece or entire collections.
Please contact me at 440-247 -5632

debbie@deborahmaggardantiques.com

P.O. Box 211 • Chagrin Falls, OH 44022

GLASS FROM THE PAST
Maureen Gillis Gimuitpc

11410110 MADL
Tanibfibillt

www.glassfromthepasti.com

email: maureen@glassfromthepastLcom

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
Antiques & Elegant Glassware & Collectibles

Member of Greater Houston BBB

Located at Olde Carriage Shoppe
8m znd Street • Rosenberg, TX 7747 1

For Web-Storefront and Auctions
Website: http://www.bridgesthrutime.com

E-mail: imwolf@sbcglobal.net

..4 Mon. thru Sat. Ed - 5:30 • Sunday a - 5:30

TBogart Rit 5' 	tique5
BUY • SELL • APPRIASE • REFINISH • CANE & REED

*

AIRS
CLOCK REPAIR

Jack & Sharon Bogart 	 ST.RT. 40
740-872-3514 shop 	 7527 EAST PIKE
740-826 -7439 home 	 NORWICH, OHIO 43767

BOGARTSANTIQUES@CORE.COM

IMary Jane's Antiques
Early American Pattern Glass

Depression Era Items

2653 Burgener Drive 	(217)422-5453
Decatur, IL 62521 	m j humes@aol.com

THE GLASS HOUSE ANTIQUE MALL
Furniture, Pottery, Glass

Antiques and Collectibles
1-70 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
(1-94/101 intersection)

Multi-Dealer
7 days; 10am - 6pm • 763-428-8286

ELAINE STORCK, OWNER/DIRECTOR

ISAACS ANTIQUES
(740) 826-401 5

See our booths in Penny Court Mall in
Cambridge and at White Pillars Antique Mall

(Route 40, one mile west of
1-70 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

Vur House Antiques
Linda & David Adams 	1

Las Vegas, NV

, lar
702-838-1341 or V' 800-357-7169

Web: www.OurHouseAntiques.com
E-mail: David@OurHouseAntiques.com

19

New Etchings Book Available

120,11 0

In Memoriam
Former NCC member, Doris Shepherd, 80, passed away
on Thursday, Oct. 5 after a short illness. She was married
to Dale Shepherd and they were both avid Cambridge
collectors. Mrs. Shepherd had been living in Rantoul, IL
since her late husband's death.

eambrtbge Otago Compatip

Nateonai Curnbrrege COABCtOrS, Int.

See Page 8 to Order

Websites

• NCC WEBSITE

www.CambridgeGlass.org
• NCC WEBSITE - MEMBERS ONLY SECTION

www.CambridgeGlass.org/NCCmembers
(User Name: NCC • Password: Nearcut)

• MIAMI VALLEY STUDY GROUP WEBSITE

WWW MVS9. org
N.—

