

The Sipping Glass

A GUIDE TO LEAD CRYSTAL AND CRYSTAL GLASSWARE

AS TIMES CHANGE, so do the glassware preferences of society. Today's most popular drinking glass is the sipping glass, frequently used for wine tasting, apertifs, and bourbons. Tall water glasses that have been used for wine over the past 20 years are now being used just for water. Some of today's most popular sipping glasses are the sherry, port, and claret glasses and they have become a popular collector's item as well.

You can often identify a glass and its intended use by its size. A cordial glass is 1 ounce; sherry/port/claret glasses are 3-4 ounces; cocktail/martini/saucer Champagne glasses are 3-5 ounces; fluted Champagne glasses are 5-5.5 ounces; and six-ounce glasses are used for beer, ale, or water.

As people learn more about the art of collecting glass and crystal, the more its intrinsic value is appreciated. Artisans dedicate their lives to perfecting the art of glass and crystal making—leaving treasures behind for us to enjoy now and into the future.

Gwendolyn Whiston McMurray has helped liquidate estates for the past 25 years. She researches antique and vintage items and displays and sells them at Paris Market Antiques at the Ice House Mall at 200 Applebee Street in downtown Barrington. She may be reached at 847-756-4174.


Cordial Glass
Byzantine Pattern
Tiffin Glass Co., USA


Crystal Apertif
Lismore Pattern
Waterford Cordial, Ireland


Crystal Apertif
Trianon Pattern
St. Louis Cordial, France


Champagne Glass
Cocktail Glass, Mixed Drink
Heisey Glass Co., USA


Cocktail/Champagne Glass
Orchid Pattern
Heisey Glass, USA


Saucer Champagne Glass
Cocktails, No Ice
Czech Modern Style


Crystal Rocks Glass
Straight Alcohol on Ice
Alana Pattern
Waterford, Ireland


Crystal Fluted Champagne
Champagne, Wine
Ashton Castle Collection Castle Arches
Galway Crystal Co., Ireland


Red or White Wine Glass
Elizabeth Pattern
Orrefors, Sweden


Champagne or Rosé Glass
Fluted Elizabeth Pattern
Orrefors, Sweden


Dessert or Sweet Dessert Wine Glass
Rosepoint Pattern
Cambridge Glass Company, USA


Sherry/Port/Claret Glass
Adoration Pattern
Duncan Miller, USA


Crystal Sherry/Port
Bryce Bros., USA


Sherry/Port Glass
Indian Tree Pattern
Stevens and Williams, England


Crystal Sherry/Port
Zermatt Pattern
Val St. Lambert, Belgium


Crystal Sherry/Port
Unknown Pattern
Val St. Lambert, Belgium


Crystal Brandy Snifter or Ale
Val St. Lambert, Belgium


Crystal Sherry/Port
Hawkes Cutting Pattern
Steuben Glass Co., USA


Claret Glass
Rosepoint Pattern
Cambridge Glass Co., USA


Cocktail or Champagne Glass
Two-tone Vaseline with Amber Foot
Utility/Tiffin Glass Co., USA


Champagne Glass
Moshier Two-tone Fluted
Czechoslovakia


Crystal Fluted Champagne or Wine
Red Glass Cut to Clear
Bohemian or Bavarian Style


Crystal Wine Hock
Bavarian Cut Glass
Bohemian Blue Glass Cut to Clear


Water or Wine Glass
Vaseline Green Glass with Gold Band
Cambridge Glass Co., USA


Water or Wine Glass
Watermelon Colors
Tiffin Glass Co., USA