

Traveler's Companion

OFFICIAL NEWSLETTER OF THE GREATER BUFFALO BOTTLE COLLECTORS ASSOCIATION

Published monthly by the members of the Greater Buffalo Bottle Collectors Association, 12489 Hunts Corners Rd Akron NY 14001 ; Distributed free to GBBCA members.

Meetings are held the second Wednesday of each month, starting at 6:30 PM at the St Peters Episcopal Church 205 Longmeadow Rd Amherst, NY 14226 , Membership dues are \$20.00 per year. We have a long distance membership fee of \$10.00 which is just for the newsletter each month.

The GBBCA is a non-profit organization and dedicated to the advancement and perpetuation of the hobby of Antique Bottles and related items along with other types of collectibles.

2016 Officers	
PRESIDENT	Peter Jablonski (716) 440-7985 peterjablonski@roadrunner.com
TREASURER	Tom Stengel (716) 683-5309 tjstengel@verizon.net
SECRETARY	Joseph M. Guerra, III (716) 674-5750 jguerra3@roadrunner.com
NEWSLETTER EDITOR	Craig R. Maefs (716) 877-9359 cmaefs@roadrunner.com

Hospitality	Tom Stengel
Librarian	Dave Potter (potter8151@roadrunner.com)
Show Co-Chairmen	Dave Potter (716) 771-1581 Pete Jablonski (716) 440-7985 peterjablonski@roadrunner.com

Articles in this newsletter may be reprinted, but it is cordially requested that the proper credit be given to both the author and publisher.

Mail Submissions for Newsletter to: Craig R. Maefs, 233 W. Girard Blvd. Kenmore, NY 14217-1836 email cmaefs@Roadrunner.com

Traveler's Companion

Volume XVIII Issue III

March 2016

SPECIAL FEATURE

FLAVORED BEERS OF WESTERN NEW YORK 9

Inside this issue:

President's Desk	3
February Minutes	4
Pictures from the past	6
GBBCA Membership Form	7
February Meeting Pictures	8
Stoneware Collectors' Group	
Spring 2016 Event	16/17
Member Ads	18-19
Club Notes and Events	20

President's Desk

Hey Gang !

Hope all is well ! Spring is in the air and the dirt will be flying again.

I was heading to Phoenix for my winter break and I ran into Vince Martonis at the airport. He was heading to Florida to meet his newest grandchild as his daughter was having an emergency c-section. Congrats to Joanne and Vince on their new grandchild.

Saturday I was at Salamanca Antique Mall taking a load of antiques when I ran into Bob Watson who was adding some bottles to his cases. We had a nice conversation about digging and his latest acquisitions. If you have bottle fever you can quench it with a stop at the Salamanca Antique Mall.

Our April program will be Chris Hawley: *The History of City Planning In Buffalo.*

Mark your calendar the Rochester bottle show is Sunday April 17th.

On behalf of the Board Members and Myself We wish you and your family a Blessed Easter & a Mokry Dyngusa (a wet Dyngus)

Until Next Time

Good Digging !

Peter

Greater Buffalo Bottle Collectors Association

18TH ANNUAL SHOW & SALE
ANTIQUES, BOTTLES, INSULATORS, ADVERTISING, ANTIQUES, BREWERIANA, POST CARDS, PAN-AM EXPOSITION AND BUFFALO, NY COLLECTIBLES

Sunday, September 18, 2016
9:00 AM to 2:00 PM

Polish Falcons Hall
445 Columbia Avenue
Depew, NY

Admission - \$2.00
(Children under 12 free)
Free Appraisals

Information/Contracts:

Dore Potter (716) 771-1581 - potter8151@roadrunner.com
Peter Jablonski (716) 440-7985 - peterjablonski@roadrunner.com
Joe Guerra (716) 674-5750 - jguerra3@roadrunner.com

Tables \$20/\$10 for additional tables
Set-up Sunday 7:00 to 9:00 AM

Travelers Companion Third Place 2015

2/10/16- Minutes- General Meeting-GBBCA

7:05 PM Meeting called to order by Joe Guerra

Minutes read by secretary

Treasurer's Report: by Tom Stengel

- \$1,478.50 in club funds
- dues being collected by Tom
- 16 paid members so far this year
- 2016 Show hall deposit paid
- Year End Report passed out-loss of \$371.94
- Corrected Show Report passed out-same profit of \$284.03
- \$200 donation to Church for 2015 passed by members

Newsletter: by Joe

- latest issue sent out
- send articles, show reports, stories, etc to Craig by 20th of the month

General Business:

- Programs-Joe to check with Vince Martonis about Spring program
- dinner at Park Meadow in nicer weather?
- Chuck LaChiusa?
- Dave Mik/John Eiss?
- Tom Stengel to check on Antique Clock Club presentation
- 2018 FOHBC Show to be in Cleveland/discussion about Buffalo Club display?

Show Report: by Dave

- flyers and contracts available for passing out
- raffle tickets being passed out
- Show information sent to AB&GC Magazine, FOHBC, Reggie Lynch/antiquebottles.com, taverntrove.com
- NY-PA Collector newspaper ad costs \$50/discussion about putting Show article in the newspaper?

Presentation: 2015 Finds by members

8:00 PM: Meeting adjourned

Joe Guerra, Secretary

Greater Buffalo Bottle Collectors Association

18TH ANNUAL SHOW & SALE

ANTIQUE BOTTLES, INSULATORS, ADVERTISING,
ANTIQUES, BREWERIANA, POST CARDS, PAN-AM
EXPOSITION AND BUFFALO, NY COLLECTIBLES

Sunday, September 18, 2016

9:00 AM to 2:00 PM

Polish Falcons Hall

445 Columbia Avenue

Depew, NY

Admission - \$2.00

(Children under 12 free)

Free Appraisals

Information/Contracts:

Dave Potter (716) 771-1581 - potter8151@roadrunner.com

Peter Jablonski (716) 440-7985 - peterjablonski@roadrunner.com

Joe Guerra (716) 674-5750 - jguerra3@roadrunner.com

Tables \$20/\$10 for additional tables

Set-up Sunday 7:00 to 9:00 AM

**47th Annual Genesee Valley Bottle Collectors Association's
Bottle, Paper, Postcard, & Table Top Antiques
Show & Sale**

www.gvbca.org

Rochester, New York

ROBERTS WESLEYAN COLLEGE
Voller Athletic Center
2301 Westside Drive, Rochester, NY 14624

**Sunday
April 17th, 2016
9am – 3pm**

"We're Not Just Bottles"

Admission \$4.00

17 and Under Free

Show and Dealer inquires:

Aaron and Pamela Weber

gvbca@frontiernet.net

(585)226-6345

This Event is Not Sponsored by Roberts Wesleyan College

Pictures from Buffalo's Past

1827 bill from the Eagle Tavern Buffalo

Greater Buffalo Bottle Collectors Association

46 Court Street
Lancaster, NY 14086

Membership Application 2016

Name: _____

Address: _____

City: _____

State + Zip: _____

Phone: _____

Email: _____

Interests (i.e. Buffalo Beer, Insulators, etc.): _____

Can we email the Newsletter as an Adobe PDF file (Requires Adobe Reader a free download from Adobe)? ☐ Yes ☐ No

Regular Membership with Newsletter by email (\$15.00) _____

(Make Checks Payable to GBBCA)

Long Distance with Newsletter by email only (\$10.00) _____

All Memberships with Newsletter by U.S. Mail (\$20.00) _____

Comments: (What would you like to see as a club or in programs?) _____

Can we put your name in the Membership Directory? (Given to Club Members Only)

Yes

No

February Meeting Photos

Left, Ed with his Find

Right, Tom and his Borth pottery jug

Left, Don Portik and his 1850s stoneware jug

Right, Bob and his pottery water filter

Left, Tom presenting the annual report

Right, Bob Watson's pottery water filter @1890-1915

Left, Borth jug, circa 1900 stoneware jug

Right, Dave Potter's green Lockport druggist bottle @1860-75

ANOTHER "GREAT FEATURE ARTICLE" FROM THE PAGES OF
ANTIQUE BOTTLE AND GLASS COLLECTOR MAGAZINE
THE MAGAZINE OF THE ANTIQUE BOTTLE COLLECTING HOBBY

[A.B.&G.C.-HOME PAGE](#)

FLAVORED BEERS OF WESTERN NEW YORK

By Ann E. Spear

Lockport, N.Y.

Our first mystery bottle was found in 1968, and we soon began to classify it as a flavored beer. After seventeen years of research, that name seems to fit the classification of this type of bottle best. It certainly isn't a mineral water, a pop or soda bottle, or a regular hops beer bottle. It seems to be in a class all by itself.

An old store in Youngstown, New York was being emptied fore modeling into apartments. When clearing the basement of colorful advertising posters from the late 1800s (all of which were hauled to the dump), a quantity of old bottles embossed D. Davis were found. The bottles were sapphire blue, emerald green, and one black olive-amber, 10"x 3 1/2", smooth base, and had twelve panels. As the bottles were brought up, a relative of the D. Davis family saw them and took them home, giving one or two to an antiques dealer who was with her. A few of the bottles were dispersed among relatives, including an entire case of emerald green reportedly taken to the East Coast. The remaining sapphire blue bottles and the one black glass could be seen in many of the windows of her home.

We were just beginning to collect old bottles in the mid1960's and my husband, who was a Fuller Brush man at the time, saw the blue bottles in the window and was able to purchase one, then two more. Finally, shortly after the lady died, we were able to purchase the black bottle. The remaining bottles were kept in the family. No one knew just what they had contained, but they had probably been returnable, as they showed much wear, especially on the base.

Soon after, a second, similar bottle embossed J.B.G. came in to our collection from a bottle collector. The collector's brother-in-law had found the bottle while hunting in the local woods and had given it to her. Again, no clue to the contents, but the bottle had much wear on the base. This bottle was also sapphire blue.

The third bottle we found was originally dug near the Harrison Radiator Div. GMC plant in the Town of Lockport. Again, sapphire blue in color, paneled, same dimensions, but with an iron pontil and embossed Dr. Cronk, obverse R. Mc C. Although much has been written about Dr. Cronk, we have not found reference to the initials R. Mc C. We did find a pottery bottle of the same style embossed sarsaparilla beer.

By 1971 we had added a beautiful, sparkling, sapphire blue flavored beer embossed M. Richardson. This bottle was very similar in style to the others, but did not have the panels. This bottle fell from the ceiling of a home on Chestnut Ridge in Wilson, N.Y., during remodeling. (Soon after, a Lockport Traveler's Companion (circa 1860) came from the cistern of the same house). The bottle was so full of a varnish-like substance we thought it was amber. In fifteen minutes we had cleaned the bottle and were amazed to see it was blue.

Quickly following the purchase of the M. Richardson bottle we were able to buy another flavored beer embossed H.H.P. from a digger in Shelby, New York. We then bought a variant to the H.H.P. embossed H.H.P. & Co. that had been found in some woods. And finally some pieces of the puzzle began to fall into place.

In the 1970s we belonged to an antiques club that met at the Niagara County Historical Society building in Lockport. We gave a program about old bottles and at that time met Francis Swanson, a local history buff. Visiting with Fran, we discovered he owned a notebook filled with 68 leaves containing 267 documents from the business of M. Richardson. He loaned us the book and allowed us to photograph several of the receipts. When Fran passed away a few years ago, we purchased the book from his widow.

The most exciting document we found in the notebook was the bill of sale of the H.H. Parker & Co. business to Claussa Richardson, as quoted exactly: **"LOCKPORT: August 14, 1860. For and in consideration of the sum of One Hundred and Twenty Dollars to me this day paid I hereby sell, assign and transfer all my rights title and interest in the Beer Shop Company known as H.H. Parker & Co. to Claussa Richardson."** This bill sale was signed H.H. Parker.

A call to the Niagara County Historian verified a listing in the 1859 Lockport City Directory of H.H. Parker, owner of a lemon beer business at 6 Lock Street. The call also confirmed that Claussa Richardson was the wife of Mortimer M. Richardson, who continued to make lemon beer until at least 1866. The record book has numerous tax receipts to confirm this, and one read: **"NO. 2270 UNITED STATES INTERNAL REVENUE Collector's Office District of Lockport Sept. 17, 1866 Received of M.M. Richardson Twelve 70/100 Dollars for Excise Tax on August Lemon Beer \$12.70. Annual Watch 1 \$1 and (unreadable) \$1. Total \$14.70 being amount assessed on August 1 for 1866. M.L. Burrell, Dr. Collector."**

Richardson purchased his bottles from the Lancaster Glass Works, Lockport Glass Manufacturing Co., Lockport Glass Works (same business location, different proprietors), and the Whitney Glass Works. On

5/14/67 he purchased 3 cask 1 bbl 3 86/144 quart beer bottles for \$53.96 from the Lockport Glass Manufacturing Co. Although the color of the bottles is not mentioned, and we do not see tax records after 1866, the bill does say QUART BEER BOTTLES.

Our collection also includes an emerald green M. Richardson, paneled, found on Sand Hill, close to Rapids, N.Y., and an aqua example, no panels, found in the basement of a home in Barker, N.Y. In 1983 we purchased an emerald green J.B.G. from a young man named Jim who was remodeling a house on Harvey Avenue in Lockport built in 1858. While deepening his basement, he unearthed several fragments and one whole bottle. Jim's dad thought the bottle was worthless and tried to throw it out. Jim knew we collected old bottles and sold it to us, going home with enough cash to show his dad old bottles did have worth.

Other examples of flavored beers include a pint Boughton and Chase, iron pontil, ten panels, sapphire blue, dug in a garden on Route 104 between Lockport and Gasport. Burt Spiller from Rochester kindly supplied **the following from the Rochester Daily Union, Sept. 23, 1852, page 3 Col. 2: "About 2 o'clock this morning** a small wooden building owned and occupied by Boughton and Chase, situated on the Feeder near Mt. Hope Ave., was totally destroyed by fire. The premises were used for the manufacture of Cronk's Beer and Gleason's Mineral Water. The property was insured for \$1500, which, the owner says, will not cover the loss. The origin of the fire is unknown. The building was nearly destroyed before a general alarm had been spread." **We once owned a blue E. Tousley Cronk's Beer, twelve sided.**

Two Skinner Gallery auctions offered flavored beers for sale. The Gardner collection contained a seven-paneled Boughton and Chase Rochester N.Y. Bottle Registered According To Law, pint, sapphire blue, heavy sloping collared mouth and iron pontil. The description listed the bottle as a soda. It sold for \$950. The Pattridge collection (from Rochester, NY) sold a J.B.G. listed as a beer or soda, iron pontiled, sapphire blue, some damage, which sold for \$375 plus buyer's fee. Also in the Pattridge collection was an E. Tousley Cronk's Beer in emerald green, twelve panels, sloped collar, which sold for \$600 plus buyer's fee.

This receipt from the United States Internal Revenue dated Oct. 29, 1866 shows that M. Richardson paid \$10.25 tax on his "Lemmon Beer".

All of the flavored beer bottles in our collection show considerable wear, and were probably returnable. At one time Richardson received credit from the Lockport Glass Works for glass cullet. Although many of our bottles were dug, they are all in very good condition.

Beer made from the blending of various roots and barks was popular in Europe and America since colonial times. Ingredients could be spikenard, ginger, sarsaparilla, wintergreen, or fruits such as lemon. Yeast and sugar were added to the flavorings and water. As the product aged the sugar were converted into alcohol of about 2 to 5%, the same alcohol content as today's hops beer.

In 1970 the Hamm Brewing Co. of England introduced an alcoholic soft drink under the trade name Shandy. The company offered a flavor choice of cola, lemon-lime, or grapefruit. The drink was advertised to have the same alcohol content as beer.

Thus we conclude that the name-flavored beer is appropriate for this class of bottle. This category is uncommon with less than 100 examples known to us. All of the bottles we have seen came from the local area within a hundred-mile radius covering Niagara, Orleans and Monroe counties in New York State. The bottles were probably made locally in Lockport and possibly Lancaster. And finally, we will continue to classify the bottles as flavored beers until someone can convince us that another classification is more appropriate.

Wm. Cook, green, (pint size)

H. Sproatt / Toronto, (cobalt blue)

R. Green / Toronto, (cobalt blue)

H. Sproatt / Toronto, (small letter)

E. Tousley / Cronk's Beer (green)

E. Tousley / Cronks Beer (cobalt)

H.H.P.

J.B.G. (green)

J.B.G. (cobalt)

S. Smith / Auburn, N.Y.

M. Richardson (green)

B. & G.

Dr. Cronk

Dr Cronk - RMcC (on reverse)

R. McGoun

M. Richardson (aqua cylinder)

M. Richardson (green cylinder)

M. Richardson (cobalt cylinder)

D. Davis

Boughton & Chase (pint size)

D. Davis (black olive green)

RMC Co.

H.H.P.

H.H.P. & Co.

Simon Pure Chapter of the
Brewery Collectibles Club of America
Annual Spring Breweriana Show & Sale

Saturday, April 2, 2016

9 am – 12 pm

**Eldredge Bicycle Club
17 Broad Street
Tonawanda, New York 14150**

WALK-INS ARE ALWAYS FREE

**Directions
take the 290 to the Delaware exit
head North to Broad Street,
turn left at Burger King
The Eldredge Club is the
second building on the left.**

**For more info call Jeff Murbach 716-713-7236
or email jmurbach@ymail.com**

STONEWARE COLLECTORS' GROUPSPRING 2016 EVENT

March 1, 2016

Dear Stoneware Collector,

It's time once again for the semi-annual Stoneware Collectors' event in Bennington. This Spring's gathering is scheduled for Friday, May 6 (4:00 pm) and Saturday, May 7 (9:30 am - 3 pm) in Bennington, Vermont. We intend to follow the same format that we've had for the last several events, having the lecture and dinner on Friday, and a one day sale on Saturday, which seems to be working out quite well. While the tent again will be set up for a good part of Friday on the grounds of The Antique Center at Camelot Village, the actual event itself will be kicking off with the lecture at the Bennington Museum at 4:00 on Friday. People can certainly meet friends and catch up earlier at Camelot Village under the tent on Friday, if they choose to do so. Some people even unofficially set up on Friday, which is perfectly fine. **However, we will be starting the "official" sale on Saturday at 9:30 am, which is the opening time for Camelot Village.** This is truly a wonderful venue for the show with the availability of the large tent, the increased road visibility and the foot traffic that comes through the Antique Center. Camelot Village is a premier destination for antiques dealers, collectors and retail buyers alike in southern Vermont, **and we're very fortunate to have their support. Please visit their website at www.antiquesatcamelot.com.** Camelot Village is approximately 1 mile west of the Bennington Museum on Route 9. Special thanks to Brian Lewis, Camelot Village owner, for all of his work towards making this a huge success. **With Brian's help, we will arrange for a 20' x 40' tent to be erected on the Camelot grounds. For those who wish to set up,** the fee is still \$35, which will be payable at the time of set-up. We will continue to work with a local deli to get lunch delivered for those who choose to do so.

I am very pleased to announce that we have arranged with Dr. John Sladek, recently retired Professor of Neurology and Pediatrics at the University of Colorado School of Medicine, to give a presentation on the wonderful stoneware potteries of Rochester, NY, including Harrington & Burger, at 4:00 pm on Friday afternoon at the Bennington Museum. His talk will provide a broad overview of these Rochester potters, which have produced some of the finest examples of early American stoneware. John currently lives in Colorado, and after many years of collecting, he has put together one of the finest collections of Rochester pieces. John will be bringing with him several pieces from his personal collection for us to see. Please plan to meet at the Museum by 3:45 pm on Friday in order to gain access and seating for the lecture. You also may want to consider coming earlier to see the stoneware collection at this outstanding museum. Their Norton stoneware exhibit is one of the best collections in the country. We are very grateful for the support and assistance that the Bennington Museum has provided us over the past several years as the lecture series has really added a lot of interest in the semi-annual events. The Bennington Museum is at 75 Main Street, Bennington, VT. Their telephone number is 802-447-1571 and their website is www.benningtonmuseum.com. A group dinner will follow immediately after the lecture at the Madison Brewing Co. in downtown Bennington. The dinner is always a big success. If you want to check them out, here's a link to their website: <http://www.madisonbrewingco.com/>

You are free to make your own motel reservations. Information on various hotel suggestions follows:

Bennington Motor Inn: 143 West Main St. (800) 359-9900

Best Western: 220 Northside Dr. (802) 442-6311

The Four Chimneys Inn: 21 West Rd. (Across from Camelot Village): (802)-447-3500

Hampton Inn: 51 Hannaford Sq. (802) 440-9862

The Paradise Motor Inn: 141 Main St. (802) 442-8351

We again will be placing press releases and advertisements in the Bennington Museum Newsletter, local community newspapers and the antiques trade newspapers. We also have a page on our website at www.madriverantiques.com/Bennington.html, and will be passing out flyers about the event at our upcoming antiques shows.

Please feel free to contact us if you have any questions at (860) 653-5733 or email us at: madriverantiques@aol.com. Furthermore, if you know of any stoneware collectors or dealers who might like to be **included in our event and on our distribution list, please let us know as we'd love to include them as well.** We are always interested in adding new people to our email list.

We do need your confirmation for set-up, lecture attendance and/or the group dinner, so please RSVP no later than April 25. **It's imperative that we have an accurate count for dinner to pass** on to the folks at the Madison Brewing Co. so they are best prepared to accommodate us.

If you are no longer interested in receiving these notices, please let us know so we can remove you from our distribution list.

Thank you, and we're looking forward to hearing from all of you!

Best Regards,

Steve & Lorraine German

Mad River Antiques, LLC

Email: madriverantiques@aol.com

Tel: (860) 653-5733

Web: www.madriverantiques.com

Wanted: All Antiques: Bottles, Books, insulators, marbles, glassware, toys, boy scout, military, RR lanterns, beer advertising, post cards, stoneware, pottery, furniture etc...

EBay Listing service 25%

commission includes shipping items

Peter Jablonski (716)440-7985

**WANTED: Dunkirk, Jamestown, Olean NY -
Bradford & Warren, PA BREWERIANA**

Breweries:

**Koch's, Kuhn's
Dotterweich,
Jamestown,
Olean, Warren,
& Bradford**

Joe Gula
317-726-0810
joeffd@indy.rr.com

TOP PRICES PAID!

W A N T E D

**DECORATED STONWARE
ANTIQUE BOTTLES**

1901 BUFFALO PAN AM

DAVE POTTER

716.771.1581

POTTER8151@ROADRUNNER.COM

Buffalo blob and bimal beers and
pontiled sodas wanted.

More than reasonable prices paid.

Joe Guerra (716) 674-5750 (h);

(716) 843-5824 (w) (716) 207-9948 (cell)

jguerra3@roadrunner.com

Wanted- Milk bottles from anywhere or anything old from the Tonawanda's.

I buy, sell, trade or talk milk bottles.

e-mail Dnldairy@aol.com

Dan Browning (716) 694-7122

*John & Dave's
Buffalo Brewing History*

John Eiss & Dave Mik

WEB SITE: www.buffalo brewing history.com

PORCELAIN INSULATORS
FRED M. LOCKE
IMPERIAL
LIMA, NY

CATALOGS
BOOKS
RELATED ITEMS

**INSULATORS
WANTED**

GLASS INSULATORS
TILLOTSON
ERW
BOSTON BOTTLE WORKS

EMAIL: limaporc@yahoo.com

KEN WILLICK
7349 SENECA AVE
LIMA NY 14485
(585) 624-3007

**WANTED: BEER BOTTLES and
brewery items from AMHERST AND
WILLIAMSVILLE, NY.**

Kevin Maria

e-mail SunriseSaloon@aol.com

**ALWAYS LOOKING FOR: BUFFALO &
ERIE COUNTY BREWERIANA & HISTORY**

DAVID MIK

39 MICHAELS WALK

LANCASTER, NY 14086

BUFFALO BREWERIANIST - HISTORIAN

(716) 681-1772

BUFFALOBEE@VERIZON.NET

ABA NABA ECBA

**BUYING ANTIQUE BOTTLES & FLASKS,
EARLY GLASS (BLOWN, SANDWICH, ETC.), WHIMSIES,
PAPERWEIGHTS, MARBLES, INKS, JARS, ETC.**

**CHRISTOPHER T. DAVIS
ANTIQUÉ BOTTLES AND GLASS**

**522 WOODHILL
NEWARK, NEW YORK 14513**

**315-331-4078
cdavis016@rochester.rr.com**

Milk bottles and any other items relating to
Hutts Dairy of Buffalo NY

(NOT the same name in Philadelphia, PA)

Peter Hutt 850 10th Street, NW , Washing-
ton, DC 20001,

Tel:(202)662-5522, phutt@cov.com

Buy-Sell-Trade
Lectures/Talks

Free Appraisals

FRUIT JARS

John Spagnoli
115 Elmhurst Dr.
Orchard Park, NY 14127

Collector of Embossed
Mason Jars

jjrsrspagnoli@yahoo.com

716-662-0885

I collect pre-prohibition beer bottles from Lock-
port New York.

I'm looking for early beers bottles from: Lockport
Brewing Company, Union Brewing, Crandell, Nai-
smith, Dumville, Ulrich, Richardson, Wendell, May-
ers, etc.

Mike Niethe Lockport NY

mniethe@lockportny.gov

Bob Sheffield
Antique Bottle Collector
Buy, Sell & Clean Bottles
Contact:
345 Gillett Road
Spencerport, NY 14559
(585) 352-4604

Visit Us!
15 Lafayette Ave, Buffalo
Thursday 3-7 pm
Friday 3-8 pm
Saturday 12-8 pm
communitybeerworks.com

Wanted Koehler Beer Signs &
Wayne Brewery Items Erie PA
Call Norm at 814-450-2094

Historical Research & Recovery
"Preserving the Past One Privy at a Time"

Peter Jablonski 716-440-7985
Don Portik 716-471-5480
Dave Potter 716-480-2586

GREATER BUFFALO BOTTLE COLLECTORS ASSOCIATION

12489 Hunts Corners Rd
Akron NY 14001

Email: peterjablonski@roadrunner.com

Find of the Month

This is a 9 1/4 inch tall aqua blob embossed "LANG'S/ BOTTLING WORKS/2253 10TH AVE/REGISTERED/ NEW YORK"

I have read that the Gerhard Lang Brewery from Buffalo shipped beer to New York City. I also know that Lang's shipped beer to Washington, DC and Pittsburg where it was bottled. I don't know if this bottle was used to bottle Lang's beer. Any help on this would be appreciated.

Club Notes

The Greater Buffalo Bottle Collectors Association's March General Meeting will be held on Wednesday, March 9th 2016 at 7:00 PM at St. Peter's Episcopal Church on Longmeadow Road in Amherst.

For information regarding club meetings and events, including potential weather related cancellations, please feel free to contact: Joe Guerra 716/207-9948 or Pete Jablonski 716/440-7985

Suggestions for programs should be sent to Club President::Pete Jablonski 12489 Hunts Corners Rd Akron NY 14001

SHOWS & EVENTS

13 March 2016 (Sunday) **Baltimore, Maryland** – The Baltimore Antique **Bottle Club's 36th Annual Show & Sale**, 8:00 am to 3:00 pm. For contracts call: Andy Agnew, 410.527.1707 or e-mail medbotls@comcast.net, baltimorebottleclub.org at the Physical Education Center, CCBC-Essex, 7201 Rossville Blvd. (I-695, Exit 34) Contact: Rick Lease, 410.458.9405, finksburg21@comcast.net, **FOHBC Member Club**

03 April 2016 (Sunday) **Cicero, New York** – Empire State Bottle Collectors Association 46th Annual Show & Sale at the Cicero American Legion, 5575 Legionnaire Drive, Cicero, New York. 9:00 am – 2:30 pm, Dealer set-up: 7:00 am, Three dollar donation and under 12 free. Show info: Keon Kellog, Show Chairman, kkel32369@aol.com, 315.963.8681, **FOHBC Member Club**