

25 PAGES

eCrystal Ball

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. 387 (e-7)

August 2005

ebay Store Opens

On June 15th, the NCC entered a new world of modern technology, with the official opening of its ebay store. This Internet store allows collectors to purchase NCC books and merchandise on-line. It also allows the use of credit cards for the first time in NCC history.

Members who are familiar with ebay auctions may not know about ebay stores. Unlike an auction, ebay stores allow you to purchase at a fixed price, without the delay of waiting for an auction to end. Through ebay's PayPal service, customers may use credit cards, checks or money orders, and all transactions are guaranteed secure by ebay.

In addition to books and merchandise, the NCC's ebay store allows members to make donations, join the Century Club, even renew their membership dues; all instantly, on-line, and with the convenience of a credit card.

In the months to come, services will expand to allow registration for Convention and other NCC events. And within a year or two, the club will be able to accept credit cards thru Pay Pal at regional shows, or wherever the NCC has a book table. That phase will require the acquisition of some additional computer equipment, but it is assuredly on the horizon.

Subscribers to the Electronic Crystal Ball may now shop directly from the newsletter; ordering books and renewing memberships with just a couple clicks of the mouse.

Visit the ebay store today. Just go to ebay.com, click on ebay Stores, then enter "National Cambridge" in the store search box. Or, even simpler; enter the address below into your browser, and you're on your way!

<http://stores.ebay.com/National-Cambridge-Collectors>

Linda Adkins, Ken Filippini & Rick Jones Elected to Board

On June 25th, just prior to the NCC's Annual Meeting, Tarzan Deel, Chairman of the Nominating Committee, announced the winners of this year's election of members of the Board of Directors.

Linda Adkins (Cambridge, OH); Ken Filippini (Midland Park, NJ) and Rick Jones (Windsor, CO) were elected to the Board for terms running thru June, 2009.

The slate of candidates, announced at the March 2005 Quarterly Meeting, had been comprised of Adkins, Filippini, Jones, Dennis Snyder and Jeannie Moore. Dennis Snyder was selected as First Alternate, and will assume a seat on the Board should a vacancy occur during the 2005-2006 term.

Of the three candidates elected, Linda Adkins is a newcomer to the Board. She currently serves as Chairwoman of the Membership Committee.

Ken Filippini is the current President of the Board; both he and Rick Jones were incumbents running for re-election.

CONVENTION HIGHLIGHTS & PHOTOS - PAGE 5

National Cambridge Collectors, Inc.

PO Box 416 Cambridge, OH 43725-0416

Membership

Master Membership, 1 year \$20.00
 Associate Membership \$3.00
 > for another person, age 12 or over,
 residing in the same household

All members (Master and Associate) have full rights and benefits, including voting; Associate Members do not receive the newsletter.

Address Changes

Please send address changes to:
 Membership - NCC
 PO Box 416
 Cambridge, OH 43725

or by e-mail to:

lin26@hocking.net

Board of Directors

Linda Adkins	Cindy Arent	Shelley Cole
Larry Everett	Ken Filippini	Rick Jones
Sharon Miller	Mark Nye	Mike Strebler
Lorraine Weinman	Lynn Welker	Frank Wollenhaupt

Websites

- **NCC WEBSITE**
www.CambridgeGlass.org
- **NCC WEBSITE - MEMBERS ONLY SECTION**
www.CambridgeGlass.org/NCCmembers
 (User Name: NCC • Password: TriangleC)
 >>>>>New Password as of August 15th: **Nearcut** <<<<<
- **MIAMI VALLEY STUDY GROUP WEBSITE**
www.mvsg.org

National Museum of Cambridge Glass

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

Open from April thru October (closed Easter & July 4th)

Hours: Wednesday thru Saturday 9:00 to 4:00
 Sunday Noon to 4:00

Admission: \$3.00 General Admission
 \$2.00 for students, seniors and tour groups
 \$2.00 for members of AAA
 NCC Members FREE

Contacts

NCC Museum [open April thru October only]
 (phone) (740) 432-4245
 (fax)..... (740) 439-9223

Ken Filippini, President (201) 670-0990
 e-mail: lobstrboyl@aol.com

Linda Adkins, Secretary (740) 432-2444
 e-mail: lin26@hocking.net

Alex Citron, Crystal Ball Editor (434) 296-2531
 e-mail: apcpenguin@aol.com

Officers & Committee Chairs

President	Ken Filippini
Vice-President	Rick Jones
Secretary	Linda Adkins
Treasurer	Sharon Miller
Sergeant-at-Arms	Shelley Cole
Acquisitions Committee	Lynn Welker, Chairman
Archives Committee	Mark A. Nye, Archivist
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	Cindy Arent, Chairwoman
Nominating Committee	Tarzan Deel, Jr., Chairman
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	Dennis Snyder, Chairman David Adams, Webmaster Alex Citron, ebay 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

President's Message:

What Makes Convention Special

As we head east on Route 70, towards New Jersey, the final Sunday of Convention week, my wife Jane and I begin to discuss all that transpired in the previous week. Although Convention 2005 is over, the fun, the great memories, the things we learned and experienced and the friendships renewed are just beginning to be part of our growing Cambridge history.

For us, Convention week begins Monday evening when we leave home for Cambridge. We arrive Tuesday morning and head for breakfast at the Cracker Barrel. We spend our first day wandering through local shops looking for glass. We visit the NCC Museum and of course, stop by Theo's for a piece of cherry pie. The best part of the day, however, is the conversations we have with other NCC members we run into everywhere we go. The sharing of the convention experience with other NCC members is what makes the whole process the joy that it is.

One of the things that makes Convention really special, is the assortment of programs. This year all the programs were delivered by NCC members, who shared with us something near and dear to their hearts. Jim & Nancy Finley presented a program on Cambridge turkeys. Not only did I learn some new things; I got to see a frosted turkey, as well as a green one. I never saw either before, and didn't even know the frosted ones existed. Doug Ingraham displayed some fabulous Rosepoint pieces and delivered in an informative lecture on the subject. He graciously shared with us an original letter to the salesman, which heralded the new pattern. What a treat!

Mark Nye generously did two programs on Cambridge advertising and ephemera. I can't even begin to tell you

all the fabulous facts, as well as documents, that those present were privileged to see and learn about. Mark's programs opened a window to another aspect of the Cambridge Glass Company.

Freeman and Jeannie Moore dazzled us with a comprehensive look at Cambridge Mount Vernon. Their slide show was so well put together that hopefully there will be some way to share it with all of the NCC membership. Lastly, Lynn Welker's Glass I.D. and Show & Tell combine as one of those rare treats that all conventioners look forward to from year to year.

As you can see, thanks to Show Chair Shelley Cole and all those who did presentations, the 2005 Convention attendees were afforded a chance to learn as well as enjoy. Believe me, that's a really special combination.

Now, I will never be able to mention all the special moments during Convention week, but let me try to relay a few that really stand out. Wednesday night's pool party is one of those unique moments during Convention when everyone just gets a chance to sit and talk. Going from group to group conversing in a relaxed setting and just sharing in a truly friendly atmosphere. Jane and I, Richie Bennett and Mark Nye were the last four to leave, and we actually had to force ourselves to go.

On Thursday night, Cindy & Mike Arent graciously opened their home to a hoard of NCC enthusiasts. This kind of generosity abounds at Convention, and makes it clear that the NCC family is just that. A family who support, cherish and share with each other. For

me, this is the most special part of convention.

Another kind of generosity is in the form of effort: time spent on NCC business, work done with the only reward being a sense that you may have helped your fellow members. There are so many who fit this mold, especially at Convention time, that I will not mention any by name but rather thank them en masse. There is nothing more special than those who selflessly give so that the rest of us can totally enjoy Convention. Thank you all!

A couple last things that I thought were incredibly special. At the Friday night banquet, I looked to my left and noticed a First Time attendee, J.A. Oszvar, sitting directly next to one of our longest standing members, Mary Welker. The special effort we have made to make First-Timers feel at home doesn't get any better than that. At Saturday night's Pizza Party, a grab bag of items that were generously donated by the Glass Show dealers, was raffled off. A goal of \$600 was set and thanks to Les Hansen, Doug Ingraham and the Finleys that plateau was reached. The group then donated the contents of the raffle back to the Club. A real Triple Play (and as all sport fans know it does not get any more special than that).

I could really go on and on, but I think that I probably already made my point. Convention is just, "SPECIAL". So if you have never been, and you like to make plans in advance, really consider joining us next year. I promise you an especially good time.

Ken

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

Editorial Policy

The Crystal Ball is primarily dedicated to publishing materials of particular interest to the members of the NCC and collectors of Cambridge Glass in general. Research materials submitted are subject to review by the Research Editor or other experts. Materials submitted by Board members or committees, which relate to NCC activities, should be submitted in writing. All submissions are subject to editing for length, accuracy 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 legislative matter before the NCC Board or membership.

Artwork must be submitted in electronic (jpeg, tiff or bmp) format, unless special arrangements have been made in advance with the editor.

Advertising Rates

Display Advertising (camera-ready, submitted electronically):

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)

Electronic submission must be in Adobe PDF, PageMaker or Word. For other file types, call or e-mail in advance to make arrangements.

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 for Advertising

- Payment in full must be received before advertising will be run.
- Mail all payments to: NCC PO Box 416 Cambridge, OH 43725
- Ad copy must be received by us no later than 10th of the month preceding publication. Copy may be submitted by regular or electronic mail.

Submit Ad copy electronically to: NCCCrystalBall@aol.com

eCrystal Ball

The Crystal Ball is published monthly (except July) in both paper and electronic versions. The electronic version (the e-Crystal Ball) features full-color photographs, the latest news and announcements, and handy one-click links to NCC officers, committees, study groups, websites, dealers and advertisers.

It is delivered via e-mail during the first dew days of each month, often up to a week before the paper version arrives in the mail.

At this time, any member requesting the electronic version will also continue receiving the paper version each month in the mail. In the future, members may be asked to choose one or the other, but a paper newsletter will always be made available to those who prefer it.

To subscribe to the electronic Crystal Ball, just send your name and membership number to:

NCCCrystalBall@aol.com

Your membership number can be found on your current Crystal Ball, on the mailing label.

Thank you,

The Editor

In September...

- *Registration for November Meeting & Program*
- *Call for 2006 Auction Consignments*

Over 160 NCC Members Entertained at Convention

Cambridge Collectors from across the country gathered in Ohio from June 22nd thru 26th to share glass and fellowship at the NCC's Annual Convention. Five of the attendees were at their 32nd consecutive convention!

This year's Convention, titled "Let Me Entertain You" featured six educational programs, two "auctions," a poolside picnic, and (as usual) two fabulous glass shows.

The festivities kicked off on Wednesday evening with a poolside picnic at The Days Inn. A casual dinner of fried chicken, potato salad and baked beans was accompanied by a variety of libations and good conversation. Many members visited with glass friends not seen since last June.

Thursday featured a field trip to the Fenton Glass factory in Williamstown, WV. This is one of the few glass plants still making glass much the same way Cambridge Glass was manufactured. Twenty-two NCC members made the trip and enjoyed the informative tour. On Thursday evening, members were treated to an outstanding program on Rosepoint, given by advanced collector Doug Ingraham of Minnesota. Doug displayed many beautiful pieces of

Rosepoint, including some spectacular and very rare colored pieces.

Friday started out with the distribution of numbers for entrance to the Glass Show & Sale; the first attendees were in line at 5:00 a.m. Later in the morning (at a more respectable hour, to be sure), there were meetings for the seventeen first-time attendees and for members of Study Groups.

Friday also featured the first of two educational programs by Mark Nye; a fascinating examination of Cambridge ephemera.

The Glass Show & Sale opened at 2:00 with about 150 eager collectors waiting at the doors. Show Chairs Mary Beth Hackett and Joy McFadden assembled nineteen top dealers, and the array of glass was - as always - stunning.

Friday concluded with a lovely banquet, catered by Theo's of Cambridge; followed by the NCC's Annual Membership Meeting. A Silent Auction, organized by The North Texas Study Group, raised over \$1,500 for the NCC.

Saturday's events started with the "Glass Dash," the annual early morning glass flea market. Lots of exciting finds were made!

There were educational programs by Jim & Nancy Finley on Cambridge Turkeys, Mark Nye on Cambridge Advertising and - of course - Lynn Welker's famous Glass ID Session, followed by "Bring & Brag." This year's collection of glass treasures did not disappoint.

After an early evening pizza party, and an entertaining "Grab Bag" auction (which raised another \$600), members adjourned to the Conference Room for one final program; a fascinating Power Point presentation by Freeman Moore of Texas, on Cambridge Mt. Vernon.

The 2005 NCC Convention is now history, but plans are already underway for next year's big event. If you didn't make it Cambridge this year, rush out and buy a 2006 calendar right away and mark off June 21 thru 25. We can hardly wait!

Nancy Finley (Sedalia, MO) talks turkey during educational program on the Cambridge Turkey.

More on pages 6 & 13

Simpson Bay
Sint Maarten, N.A.

www.tshellinn.com

TURQUOISE SHELL INN

Email: reservations@turquoiseshellinn.com
From the US dial (011)

Phone:(599) 545-5642/(599) 545-2875 Fax:(599) 545-2846

NCC Member, Carter Glass, Manager

Convention 2005 *More Coverage on page 13...*

Rich Bennett (Cambridge, OH) is first in line for the Show & Sale. He arrived to claim his number at 5:00 a.m.

Judy Momirov of the Cambridge Cordials Study Group selling "Fifty-Fifty" raffle tickets at the Convention Banquet. Winner Louise Baker (Newtown, CT) donated her winnings back to the NCC!

At left: The impressive "Table of Pie" presented by Theo's Catering at the Annual Banquet. If you've never made it to Cambridge, this pie alone is worth the trip!!!

The Depression Glass Club of Greater Rochester, NY presents the 29th Annual Show & Sale

**September 17th • 10 am - 5 pm
September 18th • 11 am - 4:30 pm**

**at the
Rochester Museum & Science Center's
Eisenhart Auditorium
(East Avenue & Goodman Street)
Rochester, NY**

Admission \$4.50

Below: Lynn Welker at Glass ID
(This tomahawk is not by Cambridge)

Alex Citron Receives Phyllis Smith Award

by Rick Jones

The third annual Phyllis Smith Award was presented Friday night of Convention to Alex Citron, the current Crystal Ball Editor and Chairperson of NCC's By-laws Committee. The Smith Award is designed to recognize outstanding service by a non-Board member and is named in honor of the long-time Membership Chairperson and Crystal Ball Editor, Phyllis Smith, who passed away three years ago.

Alex is a relatively new Cambridge club member, but has made a quick and remarkable impact. He began collecting Cambridge Glass in 1999 when his wife Shelley Cole (now an NCC Board member) had picked up a few pieces when the NDGA Convention was in San Antonio. Moonlight Caprice sparked his interest (he thought it would look nice with their china pattern and in their newly painted blue dining room). He bought a pair of Moonlight 1338 candlesticks and was on his way! His primary focus now is on Keyhole and Everglades.

His desire to serve NCC also dates to San Antonio, where he learned about the flooding of the Cambridge Museum.

continued on page 25

Board Selects New Officers

The NCC's Board of Directors met on June 25th to elect the club's officers for the 2005-2006 term. President Ken Filippini was re-elected. Rick Jones was elected Vice-President, succeeding Sharon Miller.

Sharon moved over to the office of Treasurer, succeeding Dennis Snyder, who has left the Board. New Board member Linda Adkins was elected Secretary and Shelley Cole was appointed Sergeant-at-Arms.

November Program on Flower Frogs

Program Chairman David Ray has announced that the November Educational Program will be on Cambridge Flower Frogs. The Program, held in conjunction with the November Quarterly Meeting, will be given on Saturday evening, November 5th. The exact starting time and location will be announced in the September Crystal Ball.

For the first time, registration for the meeting and program will be available on-line thru the NCC's new ebay Store. Details will be published in September, or just visit the ebay store after September 1st.

Members who may wish to help with the development and/or presentation of the November Program should contact David via e-mail:

westervillesh@hotmail.com

The Elegance of Entertaining With Cambridge Glass

Friday evening at Convention was a truly elegant affair. More than 125 diners raised their glasses and enjoyed a lovely dinner. The lights in the Galleria were dimmed and goldfish swam in the centerpieces at each table. To add to the elegance, more than 30 diners brought their own Cambridge stems for toasting!

Some couples used the same type of stem, others were unique in their choices and a few brave souls brought Tiffin and Heisey to the table! Following is a listing of the stems used that enchanting evening:

Caprice, 10 oz. Pressed Goblet, Alpine Crystal
Caprice, 8 oz. Blown Goblet, Alpine Moonlight
Mt. Vernon, 10 oz. Footed Tumbler, Heatherbloom
Unknown Stem with Daffodil Etch
7390 Stem with 407 Etch
Tally Ho, Blown Goblet, Crystal with GE Chintz
Pilsner with Pressed Dots
3600 Stem, Blossomtime
3121 Water Goblet, Elaine
3118 Stem with Larchmont Cutting
Tally Ho, Blown Goblet, Carmen with Yukon Decoration
Tally Ho, Blown Goblet, Royal Blue with Yukon Decoration
Tally Ho, Blown Goblet, Carmen, D1007/8 Gold Silk Screen
3011 (Nude), Banquet Goblet, Carmen
3011 (Nude), Banquet Goblet, Forest Green
Muddler Stem with 520 Etch, Crystal Bowl & Pink Stem & Foot
7636 Goblet, Amber Optic, Rosalie
3500 Goblet, Royal Blue
3077 Goblet, Peachblo, Cleo
3116 Ice Tea, Wildflower Cutting
3035 Ice Tea, Candlelight
Tally Ho Blown Goblet, Crystal with Lavender Flash and
Diamond Cutting
3116 Stem with Lucia Cutting
3114 Stem with Candlelight Etch
3121 Claret, Crystal Optic, Rosepoint
3400 Tumbler, Mulberry, Apple Blossom
3400 Tumbler, Royal Blue, Lorna
Tally Ho Pressed Goblet, Ye Olde Ivy
3779 Goblet, Chantilly Etch
3121 Goblet, Wildflower Etch
7966 12 oz. Ice Tea, Rondo Cutting
3085 Goblet, Peachblo

ebay Report:

Nudes:

- A #3011 Ashtray, in Smoke, sold on 6/6 for \$466.
- A #3011 Tall Comport, in Pistachio sold on 5/28 for \$210.
- Another Tall Nude Comport, in Heatherbloom, sold that same day for \$460.
- A #3011 Short Cigarette Box in Carmen did not sell. The high bid of \$361 did not meet the reserve.
- A #3011 Roemer in Emerald Green sold on 6/15 for \$492.
- A #3011 Forest Green Ashtray sold on 6/26 for \$288.

Caprice:

- A Moonlight Alpine 80 oz. Ball Jug sold on 5/24 for \$350.

Flower Frogs:

- A Light Emerald Two-Kid sold on 6/15 for \$226.

Etches:

- A Crown Tuscan #1066 Cigarette Holder, gold-encrusted Diane, sold on June 3 for \$1,802.
- An unusual, tall 28 oz. Decanter, (right) etched Rosepoint, sold on May 29 for \$1,101.

Etches:

- A stunning Rams Head 3500 Punchbowl, etched Elaine, with matching cups and a 3900 Underplate (also etched Elaine), sold on 6/5 for \$1,576.

- A gorgeous, Crystal 80 oz. Ball Jug, gold-encrusted Portia, sold on 5/18 for \$260.
- A pair of Heatherbloom Keyhole One-Light Candlesticks, etched Apple Blossom, sold on 6/19 for \$227.
- A #1321 Decanter, etched Rosepoint, sold on 6/15 for \$375.
- A #1070 Pinch Decanter, PeachBlo, etched Apple Blossom, did not sell. The high bid of \$314 did not meet the reserve.

Miscellaneous:

- A Tally-Ho #1402/58 Cocktail Shaker with five 1402/10 Cocktails, all with red & black enameled D-1007 (Lace), sold on 5/21 for \$373.

- A Crown Tuscan Dolphin Candlestick with a Crystal Arm and Bobeche, plus a pair of CT Epergne Vases, sold on 6/12 for \$405.

- A rarely-seen, Emerald Green Frog Pitcher sold on 6/17 for \$795.

Just for a Laugh...

Events:

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.

Mark Your Calendar

August Quarterly Meeting
Saturday, August 20

November Program,
Dinner & Quarterly Meeting
Saturday, November 5

Upcoming Glass Shows, Etc.

August 6-7:

Chicagoland DG Show & Sale
Wheaton, IL
Call: (618) 259-5059

August 13-14:

White Plains DG & China Show
White Plains, NY
Call: (330) 270-3348
E-mail:
beanibec@hardtimesglassware.com

August 20-21:

Houston Glass Club Show
Rosenberg, TX
Call: (414)771-7299
www.houstonglassclub.org

August 27-28:

Milwaukee Glass & Pottery Show
Milwaukee, WI
Call: (281) 342-4876

September 3-4:

Metroplex Glass Show & Sale
Grapevine, TX
(Dallas - Ft. Worth area)
Call: (817) 875-6292
www.dfwglass.com

September 10-11:

Washburn's San Antonio Show
Live Oak, TX
Call: (210) 599-0635
E-mail: WashburnK@aol.com

September 16-18:

Sanlando DG Show
Sanford, FL
Call: (407) 298-3355
E-mail: milliesglass@webtv.net

September 30 - October 1:

Heart of America Show
Independence, MO
Call: (913) 681-8751

Take me home...
See page 16

WASHBURN'S SAN ANTONIO SHOW AMERICAN GLASS, CHINA AND POTTERY

SEP 10, 2005 9:00-5:00

SEP 11, 2005 10:00-4:00

Admission Sat \$6.00 Good Both Days Sun \$3.00 (\$1.00 Off With This Card)

Live Oak Civic Center, 8101 Pat Booker Rd
Live Oak (San Antonio), TX 78233

GUEST AUTHORS: Gene & Cathy Florence

"Collector's Encyclopedia of Depression Glass," "Elegant Glassware of the Depression Era" and "Very Rare Glassware" Series Plus Many Other Titles

**SPECIAL GUESTS: Ron and Sydney Ostrom,
Greentown Glass Collectors**

NEXT SHOW FEB 11 & 12, 2006

For Information:
Kent Washburn

210-599-0635/WashburnK@aol.com

[Click Here for Info](#)

5492 Walzem Road #292
San Antonio, TX 78218-2125

NCC August Quarterly Meeting & Luncheon

12:00 noon
Saturday,
Aug. 20th
@ Theo's

Wheeling Avenue
Downtown Cambridge

Reservations not necessary

NCC Constitution and By-Laws

IMPORTANT:

Sections stricken by amendment are printed herein with a line running through the deleted text.

Sections added by amendment are shown herein in bold italic print.

CONSTITUTION

ARTICLE I – NAME

The name of this organization shall be the National Cambridge Collectors, Inc., operating as a non-profit organization under charter granted by the state of Ohio.

ARTICLE II – OBJECTIVES

Section 1: The members of this organization shall meet together regularly, for the purpose of acquiring a broader knowledge of glassware manufactured by The Cambridge Glass Company in Cambridge, Ohio (1901-1954) and through instruction, discussion and study, actively promote the preservation and collection of Cambridge Glass.

Section 2: The primary objective of this organization is to establish and maintain a permanent museum in Cambridge, Ohio (Guernsey County) for the display and study of Cambridge Glass. The organization will operate on a non-profit basis and all monies realized will be applied to this end.

ARTICLE III – MEMBERSHIP

Section 1: There shall be two kinds of membership, namely voting and honorary.

Section 2: **Voting Membership.** Any person, age 12 or over, upon payment of the prescribed yearly dues, is eligible to become a voting member of the organization. Other qualifications shall be as stated in the by-laws.

Section 3: Lifetime Membership. *To recognize outstanding service to the organization, a person may be elected a lifetime member. They will have all the rights of voting members, but will not be required to pay dues as long as they remain a member of the organization. The election of a Lifetime Member shall require the unanimous vote of the Board of Directors, by secret ballot. Neither a lifetime member, nor the spouse of a lifetime member shall be required to pay yearly dues.*

Section 4: **Honorary Membership.** Any person who has distinguished himself in an unusual and praiseworthy manner in promoting the objectives of this organization may be elected to honorary membership. Honorary members shall have the privilege of attending all meetings of the organization but shall not be required to pay dues, or be permitted to vote or hold elective office and they shall have no interest in any funds or property of the organization. **The Board of Directors may designate the time frame for which an honorary member is elected.**

Section 5: No territorial limits shall be established for the organization and membership is open to all interested persons.

ARTICLE IV – MEETING AND FISCAL YEAR

Section 1: Regular meetings shall be held as provided in the by-laws.

Section 2: the annual meeting shall be held as provided in the by-laws.

Section 3: The fiscal year shall begin the first day of January each year.

ARTICLE V – OFFICERS

The officers of this organization shall be a President, one Vice President, a Secretary and a Treasurer elected from the Board of Directors by the Board of Directors. All officers shall hold office for one year or until their successors are elected and qualified.

ARTICLE VI – BOARD OF DIRECTORS

Section 1: The board of Directors shall consist of twelve Directors elected by the voting members of the organization. Terms of office are to be as provided in the by-laws.

Section 2: To be eligible to serve on the Board of Directors, a person shall be at least 21 years of age.

Section 3: The Board of Directors shall be the governing body of the organization and shall have power to make such regulation and take such action, not inconsistent with the Constitution and By-laws as, in its judgement, may be necessary for the welfare of the organization. the decisions of the Board in all organization matters shall be final, subject only to appeal to the voting membership of the organization.

ARTICLE VII – SURRENDER OF CHARTER

If this organization deems it desirable, by unanimous vote of the active voting membership, to terminate operation of this organization, all assets, records and monies shall be turned over to the Guernsey county (Ohio) Historical Society, with the stipulation that such be used only for the study and preservation of Cambridge Glass. In the event the Guernsey County (Ohio) Historical Society cannot or will

not comply with above stipulation, it shall be turned over to the Corning Museum of Glass; Corning, New York, to be used at its discretion.

ARTICLE VIII – AMENDMENT OF CONSTITUTION

This Constitution may be amended by a majority vote of the active members in good standing, present at the annual meeting of the organization, upon proposal by a voting member in good standing sixty days prior to the annual meeting, provided written notice of such proposed amendment shall have been given to the members at least ten days prior to the annual meeting.

ARTICLE IX – ADOPTION OF THE CONSTITUTION AND BY-LAWS

This Constitution shall take effect and be in force upon its adoption.

BY-LAWS BEGIN ON PAGE 11

Logo Patch

This attractive, embroidered Cambridge Logo Patch is now available from the Elegant Study Group. It measures 2" by 3.5" and can be ironed or sewn onto almost any fabric. Proceeds benefit the NCC.

Only \$5, postpaid

To order, call or e-mail

Ken Filippini

(201) 670-0990

lobstrboy1@aol.com

BY-LAWS

ARTICLE I – MEETINGS

Section 1: Regular Meetings. The regular meetings of the organization shall be held during the months of March, June, August and November, at such time and place as the Board of Directors shall designate.

Section 2: Annual Meetings. The annual meeting shall be held in June for the installation of elected Directors, the presentation of annual reports and transaction of other business. The term of Directors shall officially begin at the close of business of the annual meeting. Charter Directors shall hold office until their respective terms end, per Article VII, Section 4 of the By-laws.

Section 3: Special Meetings. Special meetings of the organization may be called by the President or by a majority of the Board of Directors upon written notice to the Secretary at least five days in advance of said meeting.

Section 4: Quorum. The majority of the active members in good standing present shall constitute a quorum at any meeting of the organization.

Section 5: Rules of Order. ~~Parliamentary Procedure in all meetings of the organization, Board of Directors, and Committees shall be in accordance with the latest revised Roberts Rules of Order, if not inconsistent with the By-laws.~~ **The Board of Directors shall establish rules of order for all meetings.**

ARTICLE II – DUTIES OF OFFICERS

Section 1: President. The President shall appoint all committees, preside at all meetings of the organization and the Board of Directors, and perform such other duties as ordinarily pertain to such office. The President shall be ex-officio member of all committees except the Nominating Committee. He shall, immediately upon taking office, appoint a Sergeant-at-arms.

In the event a vacancy exists in the office or President, the Vice President shall assume the office and title of President during the unexpired term of the President.

The President shall furnish bond in the amount determined by the Board of Directors, the cost of which bond shall be paid by the organization.

Section 2: Vice President. The Vice President shall have the duty of familiarizing himself with all organization affairs. He shall work under and in cooperation with the President and shall preside at meetings in the absence of the President.

Section 3: Secretary. It shall be the duty of the Secretary to keep the official record of all members, voting and honorary, provide verification of voting members as required, record the attendance at meetings of the organization, record and preserve the

minutes of such meetings, make the required reports and perform such other duties as customarily pertain to such office.

Section 4: Treasurer. It shall be the duty of the Treasurer to have custody of all funds, accounting for same to the organization and its annual meeting and at any other time upon demand by the Board of Directors and to perform such other duties as pertain to this office.

He shall collect all dues and funds of the organization and deposit them in a bank or depository named by the Board of Directors. Upon his retirement from office, he shall turn over to his successor or to the President, all funds, books and accounts, or any other organization property in his possession.

The Treasurer shall furnish bond in an amount determined by the Board of Directors, the cost of which bond shall be paid by the organization.

Section 5: Salary of Officers Officers shall serve without compensation.

ARTICLE III – BOARD OF DIRECTORS

Section 1: Meetings. The President shall be Chairman of the Board. He shall call regular meetings of the Board at least quarterly. He shall call a special meeting within five days after received a written request by three or more Board Members.

Section 2: Functions. The Board shall be responsible for the appropriation of all funds of the organization and shall, through the President or other duly authorized member of the Board, approve all vouchers before payment by the Treasurer. It shall designate the bank or depository in Guernsey County Ohio for funds of the organization, approve all investments of funds of the organization and determine the amount of the bond which shall be give by the President and Treasurer. It shall receive and approve budget and the annual audit of the financial transactions of the organization.

It shall pass on all projects recommended by the project committee, which must be approved by a two-thirds vote of the entire vote.

It shall pass upon all grievances, defaults and complaints by or against a member, and may take such action as it deems appropriate on behalf of or against such member. It may, for good cause, declare an office vacant, upon two-thirds vote of the entire Board.

Section 3: Succession. **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 two-thirds of the Directors present, 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.

~~It may fill vacancies that occur during the year. The President shall appoint, and the Board confirm by a two-thirds vote of those in attendance, a member to fill any vacancy occurring. Said appointee shall serve for the balance of the term being vacated.~~

Section 4: Quorum. A majority of the Members of the Board shall constitute a quorum.

Section 5: Resignation of Board Members. All resignations from the Board, except for those covered under Article X, shall be made in writing to the President.

ARTICLE VI – APPOINTED OFFICERS

The President, immediately upon taking office, shall appoint a Sergeant-at-arms. It shall be the duty of the Sergeant-at-arms to preserve order at all times and perform such other duties as ordinarily pertain to this office.

ARTICLE V – COMMITTEES

Section 1: Standing Committees. The President shall appoint the following standing committees:

- (1) Membership
- (2) Project
- (3) Program and Entertainment
- (4) Budget & Finance
- (5) Publicity
- (6) Convention
- (7) Study Group
- (8) Advisory
- (9) By-Laws

Section 2: Special Committees. In addition to standing committees, there shall be appointed by the President such special committees as the President and/or the Board of Directors may deem necessary.

ARTICLE VI – DUTIES OF COMMITTEES

Section 1: Membership. This committee shall promote activities designed to increase membership and shall perform such additional duties as specified by the Secretary in maintaining the records of membership.

Section 2: Projects. This committee shall devise and consider suitable and appropriate projects and shall devise ways and means whereby definite interpretation of the aims and objectives of the organization shall be given expression. It shall take cognizance of all matters of civic or similar nature and recommendations of the Project Committee shall constitute the basis for consideration of all projects of the organization.

Adoption of a project shall require a two-thirds vote of the entire Board of Directors.

Section 3: Program & Entertainment. This committee shall arrange and have charge of all programs for the regular meetings of the organization. They shall also have charge of all social functions of the organization, as may be directed by the Board of Directors.

Section 4: Budget and Finance. This committee shall prepare a budget of the estimated income and expenses of the association for the year. In the month of May, each year, the Budget and Finance Committee shall cause a **review compilation** of the books to be made by a licensed, Certified Public Accountant, and such statement shall be read to the organization at its annual meeting.

Section 5: Publicity. The Publicity Committee shall be responsible for supplying notices concerning the organization meetings to the news media, and further, shall disseminate all interesting information furnished them by officers of the organization and chairmen of various committees. They shall also furnish the editor of the organization newsletter with news items for publication therein, promptly while it still has "news value."

Section 6: Convention. The Convention Committee shall have responsibility for all activities conducted during the annual convention.

Section 7: Study Group Advisory. This committee shall maintain official record of the activities of approved study groups. They shall furnish assistance and guidance to the study groups, including, but not limited to, suggested topics for meetings, group projects and research activities. They shall further make newsworthy information and current listings of contact representatives available to the Publicity Committee.

Section 8: By-Laws. The By-Laws Committee shall make recommendations to the Board of Directors regarding needed or proposed amendments to the Constitution and/or By-laws. This committee's activities will best reflect the changing needs of the organization.

ARTICLE VII – ELECTION OF DIRECTORS

Section 1:

(a) The Directors of the organization shall be elected by mail, prior to the annual meeting each year.

(b) At the regular meeting six months prior to the annual meeting, the President shall appoint a Nominating Committee of at least three members. The Chairman shall be the immediate past President, if then an active member of the organization. Should the immediate past President be unable to chair this committee, the Board of Directors shall appoint a Chairperson, selected from the members of the committee.

(c) At the regular meeting three months prior to the annual meeting, the Nominating Committee shall present a report, giving the number of Directors to be elected and presenting one or more nominations for each vacancy, at which time additional nominations will be entertained from the floor.

(d) The consent of all nominees must be obtained prior to his/her nomination.

Section 2:

(a) At least 30 days prior to the annual meeting, a ballot containing all nominees for Board vacancies will be mailed to the entire voting membership. This ballot must be returned to the National Cambridge Collectors, Inc. no later than seven days prior to the annual meeting.

(b) The results of this ballot shall be announced at a membership function prior to the annual meeting.

(c) The nominees receiving the largest number of votes so cast shall be declared elected for the term of office beginning at the close of business of the annual meeting.

Section 3: Election of Officers. Officers shall be elected as provided in Article V of the Constitution.

(a) this shall occur at a special meeting of the newly established Board of Directors, at a time which shall not exceed thirty days after the annual meeting.

(b) All nominees for office must have previously agreed to accept their nominations.

(c) Officers shall assume duty immediately upon their election.

Section 4: The Board of Directors shall consist of 12 members elected from the roll of active voting members. The term of office shall be for 4 years.

To provide for continuity of operations, the original Board of Directors shall serve for the following terms:

3 persons for 1 year: March 1973 – May 1974

3 persons for 2 years: March 1973 – May 1975

3 persons for 3 years: March 1973 – July 1976

3 persons for 4 years: March 1973 – July 1977

ARTICLE VIII – MEMBERSHIP DUES

Section 1: Annual Dues. Annual membership dues shall be as determined by the Board of Directors.

Section 2: Family Members. Each additional household member is eligible to become a voting member upon payment of prescribed dues per year.

Section 3: Due Date. All dues shall be payable when billed by the Treasurer. No member shall be deemed in good standing who is in arrears more than thirty days in the payment of his dues.

ARTICLE IX – RESOLUTIONS & SUBSCRIPTIONS

Section 1: No resolution or motion to commit this organization on any matter shall be considered by the organization until it has been considered by the Board of Directors. Such resolution or motions, if offered at an organization meeting, shall be referred, without discussion, to the Board, which after having given consideration to the matter, shall submit its recommendation to the organization. Having received the recommendations of the Board, the organization may then proceed to take such action as may deem proper to the majority.

Section 2: No assessments shall be permitted to be placed upon the membership of the organization, neither shall any person or organization be permitted to appeal for funds for any purpose whatsoever before a regular meeting of the organization.

ARTICLE X – TERMINATION OF MEMBERSHIP

Section 1: Resignation of any member when delivered in writing to the President or Secretary shall become effective immediately upon its acceptance by the Board, providing all indebtedness of such member to the club has been paid.

Section 2: Any member owing dues or otherwise indebted to the organization for a period of thirty days from the date when same becomes due and payable may be suspended and deprived of all privileges of the organization. If he applies for reinstatement within sixty days from the date of such suspension and paid all amounts owing to said date, the Board of Directors may, at its discretion, reinstate the member to good standing; otherwise he shall stand dropped from the roll of members.

Section 3: Any member who, by personal or business conduct, violates the principles or ethics of the organization may be expelled from membership by the Board of Directors by a two-thirds vote of the entire Board of Directors, at a meeting called for that purpose, provided that said member shall have been given ten days notice in writing of such pending action together with a copy of the

complaint against him, and shall be given an opportunity for a full and fair hearing.

ARTICLE XI – AMENDMENT OF BY-LAWS

Section 1: These by-laws may be amended by a majority vote of the active members in good standing present and voting at any regular meeting of the organization, after recommendation by the Board of Directors or by any twelve active members, provided written notice of such proposed amendments shall have been given to all active voting members at least ten days prior to the meeting.

Section 2: No amendments or additions to these by-laws shall be made which are not in conformity with the Organization Constitution.

ARTICLE XII – APPROVED STUDY GROUPS

Section 1: Application for approved status. Any three or more members in good standing may make written application to this organization for recognition as an approved study group. Such application shall be reviewed by the Study Group Advisory Committee and a report shall be made to this organization recommending disposition of the application. The application shall include an initial membership list, designated contact representative of the study group and such other information deemed necessary for the official record.

Section 2: The name of an approved study group shall be, “Cambridge Collectors Study Group Number ____.” Study groups shall also be encouraged to adopt an additional common name of their choice.

Section 3: All members of an approved study group must be members in good standing of this organization and shall have a sincere interest in the study and collecting of Cambridge Glass. ~~Study groups shall be limited to a maximum of twenty members.~~ No additional memberships shall be made.

Section 4: Approved study groups are encouraged to hold a minimum of eight study group meetings each year for the purpose of studying Cambridge Glass or closely related subjects.

Section 5: The study group shall submit a written monthly report ~~reports from time to time~~ to the Study Group Advisory Committee for the purpose of maintaining the official record of the activities of the study groups. The report shall include any changes in the membership or designated contact representative of the study group, a summary of activities and subjects discussed and other matters specified by the Study Group Advisory Committee.

Section 6: A study group shall have no authority to commit this organization on any matter.

Section 7: Termination of the approved status of a study group shall become effective upon acceptance by the organization

of a recommendation of discontinuance by the Study Group Advisory Committee. Such a recommendation shall be made:

- (a) if requested in writing by the members of the study group.
- (b) for non-compliance with the rules and regulations of this organization.
- (c) due to inactivity for a period exceeding six months.
- (d) due to conduct which violates the principles or ethics of this organization, provided that the contact representative shall have been given ten days notice in writing of such pending action, together with a full statement of the reason for the recommendation, and shall have been given an opportunity for a full and fair hearing.

REVISED APRIL, 2005

Cat's Meow

Official Collectible of the
National Museum of Cambridge Glass

Produced by Cat's Meow for the
Elegant Glass Study Group as a
fund-raiser for the NCC.

\$20 each, plus shipping

Click Blue Dot to
order on-line

Above: Doug Ingraham, Rick Jones, Cindy Jones, Dennis Snyder and Shelley Cole at the Wednesday Poolside Picnic.

At right: First-time attendees Diane and Dan Shimer (Dallas, TX) at the Banquet.

***MANY MORE CONVENTION PICTURES
(EXCLUSIVELY IN THE ELECTRONIC CRYSTAL BALL)
START ON PAGE 20***

Minutes of the March Quarterly Meeting

President Ken Filippini called the Quarterly Membership Meeting of the National Cambridge Collectors Inc. to order at 8:00 p.m. on March 4, 2005 at Prichard-Laughlin Civic Center.

Alex Citron moved to that the August Membership Meeting minutes be approved, second by Georgia Otten. Motion carried.

Treasurer Dennis Snyder reported on the organizations financial activities from January 1, 2004 through December 31, 2004

Account balances were:

	1/1/04	12/31/04
Operating	\$49,261	\$41,820
Century Club	\$24,553	\$1,125
Other Restricted	\$17,603	\$2,086
Endowment	\$42,949	\$47,226
Total	\$134,366	\$92,257

The big change in the Century Club was due to the roof repair project that was completed during this period.

The mortgage balance in Jan 1, 2004 was \$66,334. The balance on Dec 31, 2004 was \$47,740 (a reduction of \$18,594). The payout for the roof and the mortgage reduction were the two large reasons that the balance at the end of the year was \$42,109 less than the beginning balance.

Committee Reports:

Budget and Finance – Mike Strebler: Mike reported that a ten year forecast has been completed for the NCC. The full report was presented to the Board this afternoon.

Archives & Publications - Mark Nye: Mark reported that the 49-53 catalog reprints will be available at convention.

Crystal Ball – Alex Citron: Alex informed the membership that articles are always welcome. The

website that has hosted the color photos for the Crystal Ball will “go away” soon because the electronic Crystal Ball has the color photos included. Alex also reported that in the future the June and July issues of the Crystal Ball will be combined into one issue. This will allow expanded Convention coverage and eliminate the usual scramble to publish the July issue shortly after convention.

Bylaws - Alex Citron: Alex reported that the membership will be voting for a by-laws amendment during old business. The proposed amendment will replace Article 1, Section 2 and allow the Board to establish its own rules of order.

Endowments – Rick Jones: Rick reported that a Heritage Society will be established that will recognize members that designate the NCC as a beneficiary through wills or trusts.

Facilities - Carl Beynon: Carl reported that the buildings are in great shape.

Grants and Fundraising - Sharon Miller: Sharon thanked everyone for their participation in the Century Club. She also announced that the Board voted to allocate future Century receipts 2/3 to mortgage reduction and 1/3 to endowment.

Long Range Planning – Doug Ingraham: Doug reported that the first phase of long range planning has been completed. The current areas identified as important are: education, preservation, community, web site and museum. During phase 2, the committee will work with the Board to develop a plan to accomplish these goals.

Membership – Linda Adkins: There are 1121 Total members, 765 master members, 345 associate members, 6 honorary members and 5 lifetime members.

Museum - Cindy Arent: Cindy reported that the Glass Pass initiative is bigger than ever and that 10,000 brochures have been produced and distributed. Several convention bureaus have also received copies. Cindy reported that there are several new displays at the museum and the museum would be open tomorrow for members.

Nominating – Tarzan Deel: Tarzan reported that the other nominating committee members are: Neil Unger, Jeannie Moore, Judy Momirov and Helen Klemko. The terms of board members that are expiring are: Ken Filippini, Rick Jones and Dennis Snyder. They have all agreed to run again for the board. Two additional members have agreed to run for the board and they are: Jeannie Moore and Linda Adkins.

Program – David Ray: David is looking for ideas and volunteers for the November program.

Projects – Bill Hagerty: Ken Filippini reported for Bill that 500 pair of salt and pepper tops will be produced.

Publicity - Lorraine Weinman: The posters and cards have been printed for the NCC convention.

Study Groups – Judy Rhoads: Judy reported that there are currently seven active study groups.

Convention - Shelley Cole: Shelley reported that the convention theme is “Let Me Entertain You”. The convention dates are June 22 – June 26. Information and convention registration will be in the April Crystal Ball. Shelley reminded everyone not to mail ballots and convention registration materials in the same envelope.

Auction - Squeek and Dorothy Rieker: Lynn Welker reported that the auction is tomorrow and as you can

March Quarterly Minutes

from page 14

see it is one of the best offerings ever. Lynn will present high lights and answer questions immediately after the membership meeting.

Glass Show and Sale - Mary Beth Hackett and Joy McFadden: Ken Filippini reported that the show contracts are out.

Glass Dash - Larry and Susan Everett: Larry reported that the contracts for the Glass Dash will be out shortly.

Old business: None

New business:

Rick Jones moved that the proposed amendment to the by-laws which will replace Article 1, Section 2 and allow the Board to establish its own rules of order be adopted, second by Linda Adkins. Motion carried by more than a 2/3 majority.

Tarzan Deel read the slate of candidates which were: Linda Adkins, Ken Filippini, Rick Jones, Jeannie Moore and Dennis Snyder. Tarzan presented the slate for membership consideration.

Tarzan Deel moved that the slate of candidates be approved as presented, second by John Wilt. Motion carried.

Alex Citron moved to adjourn, second by Ken Rhoads. Motion carried. The NCC Quarterly Meeting adjourned at 8:40 p.m.

Respectfully submitted,

Larry Everett, Ph.D.
Secretary

IMPORTANT

As of August 15th, the NCC website's Members-Only Section will have a NEW PASSWORD. See page 2.

Former Cambridge Workers Reunion

On Sunday, June 26th, the National Museum of Cambridge Glass was the site of the Cambridge Glass Company's former workers' reunion. Each year, the local Cambridge Cordials Study Group of the National Cambridge Collectors, Inc. hosts a reunion for the workers and their friends and family.

Above: Former Cambridge Factory Workers gathered at The National Museum of Cambridge Glass on June 27th.

Pictured are (L to R)...

Front Row : Mabel Williams, Fern Lengen, Shirley Barnett, Mary Wigginton, Vera Holliday.

Second Row: Clara Valentine, Sis Cantor, Jeannie Selock, Minnie Johns, Margaret Mertus, Alice Howell.

Third Row: Betty Frontz, Blair Stewart, Edna Nicholson, Mary Johnson, Bill Boyd, Harold Conrath.

Back Row : Donald Frontz, Jack Jones, Dave Dugan, Raymond Slifko, Bob Selock, Ed Lehotay.

Not pictured: Shaffer Weisenstine.

Below: Linda Adkins, Lynn Welker and Rich Bennett addressing former workers and guests at the museum.

The Marketplace:

Click on the Blue Dot ● to Order On-line

Jadite Tumblers

buy 1 ●

buy 6 ●

\$20 each; set of 6 for \$100
plus shipping charges of
\$3 each or \$10 for the set of 6

Red Scotties

Just a few pair are still available
\$100.00/pr
Order yours today!

COBALT SCOTTIES

NEW Cobalt Blue
Scotty Dogs ●
\$100.00/pair

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, Crystalite and some Orchid. Will fit some Anchor Hocking and Candlewick.
Order 10 or more pairs, pay only \$5 per pair

buy one pair ●

buy 10 pairs ●

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, Color. ●

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. ●

NCC LOGO PINS

Show your pride in being a Cambridge collector and a member of NCC. available soon at the ebay store

Only \$5.00 plus \$1 shipping

CAT'S MEOW Official Collectible \$20 ●

TAPE MEASURES

Commemorating the opening of the National Museum of Cambridge Glass

\$5

available soon at the ebay store

CONVENTION FAVORS

2005 Vaseline Prism Sign \$15.00

COMING SOON

Other Convention favors (1995 to 2004) will be available at the ebay store at a later date.

OHIO RESIDENTS: PLEASE ADD 7.5% SALES TAX

Mail Orders: payment by check or money order only
On-line Orders: payment by Credit Card or Personal Check

Send Mail Orders to:

NCC PO Box 416 Cambridge, OH 43725

Be sure to include your complete mailing address & phone number or e-mail address.

SHIPPING & HANDLING RATES:

- Scottie Dogs: \$10/pair
- Jadite Tumblers: \$3 each, \$10 for a set of six
- Logo Pins: \$1 for any quantity
- Tape Measures: \$1 for any quantity
- S&P Tops: shipping included in price

EVERYTHING ELSE: \$4 for the first item; \$1 for each additional item

Books for Sale

For On-line ordering, just click on the book title to order

NCC Members receive a 10% discount on the following books (member price in right-hand column):

1910 Near Cut	108-page reprint of the 1910 Catalog. Paperback with price guide	\$14.95	\$13.45
NearCut Value Guide	Values updated as of 2004 (when purchased separately)	\$3.00	\$3.00
1930-34 Catalog	250-page reprint of 1930 thru 1934 Catalogs. Paperback with price guide	\$14.95	\$13.45
1930-34 Index	Helpful guide to 1930-34 Catalog Reprint	\$2.00	\$2.00
1940 Rock Crystal Price List Reprint	Shows actual 1940 pricing	\$14.95	\$13.45
1956-58 Catalog	160-page reprint of 1956 thru 1958 Catalogs. Paperback (no price guide)	\$12.95	\$11.65
Caprice	200 pages; lists colors, decorations, reproductions, etc. Paperback with price guide	\$19.95	\$17.95
Caprice Value Guide	2003 Values (when purchased separately)	\$5.00	\$5.00
Decorates	136-page Paperback (no price guide)	\$14.95	\$13.45
Etchings, Non-Catalogued	70-page Paperback (no price guide)	\$12.95	\$11.65
Etching: Blossom Time	26-page Paperback (no price guide)	\$7.95	\$7.15
Etching: Candlelight	30-page Paperback (no price guide)	\$7.95	\$7.15
Etching: Chantilly	44-page Paperback (no price guide)	\$7.95	\$7.15
Etching: Diane	53-page Paperback (no price guide)	\$7.95	\$7.15
Etching: Elaine	64-page Paperback (no price guide)	\$9.95	\$8.95
Etching: Portia	57-page Paperback (no price guide)	\$7.95	\$7.15
Etching: Wildflower	42-page Paperback (no price guide)	\$7.95	\$7.15
Rock Crystal Engravings	Paperback (no price guide)	\$17.95	\$16.15
Rock Crystal Engravings: The Listings		\$9.95	\$8.95
Rosepoint	94 pages; a comprehensive guide to Rosepoint. Paperback with price guide	\$14.95	\$13.45
Rosepoint Value Guide	Values as of 2002 (when purchased separately)	\$5.00	\$5.00

The following books do not offer member discounts:

The Glass Candlestick Books	by Tom Felt and Elaine & Rich Stoer (hardback, full-color)	
	Volume I: Candlesticks from Akro Agate thru Fenton	\$24.95
	• NEW Volume II: Fostoria thru Jefferson	\$24.95
	• NEW Volume III: Kanawha thru Wright	\$29.95
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 1996 price guide)	\$9.95
1927-29 Value Guide	1996 Values (none newer has been published)	\$3.00
1940 Catalog	250-page reprint of the largest Cambridge Catalog (loose 3-hole punched pages) 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
Welker - Volume II	by Lynn & Mary Welker; 15 color plates showing choice pieces from their vast collection	\$5.95
The Art of Making Fine Glassware ...	A reprint of a promotional piece produced by the Cambridge Glass Company. It explains the manufacturing process of the company, including molded, blown, etched and cut crystal glassware. Illustrated paperback; 40 pages.	\$4.00

THESE TITLES WILL BE AVAILABLE VERY SOON AT THE EBAY STORE

Glass Animals (2nd Edition)	by Dick & Pat Spencer. 317-pages, full-color, hardback.	\$24.95
Kitchen Glassware of the Depression Years (6th Edition)	by Gene & Cathy Florence. 270-pages, full-color, hardback.	\$24.95
Collectible Glassware from the 40's, 50's and 60's (7th Edition)	by Gene Florence. 253 pages, full-color, hardback.	\$24.95
Treasures of Very Rare Depression-Era Glass	by Gene Florence. 365 pages, full-color, hardback.	\$39.95
Elegant Glassware of the Depression Era (11th Edition)	by Gene Florence. 253 pages, full-color, hardback.	\$24.95

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

Classified Ads

For Sale:

SELL GLASS HERE... a "For Sale" ad like this costs less than \$3, and reaches over 1,000 Cambridge collectors. Sell a single piece or an entire collection!

Wanted:

WANTED... Cambridge "Jefferson" Iced tea goblets, Gold Krystal (yellow) **NEED THREE**
dsatterwhite@Hot.rr.com (254) 772-1300

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!

DEALER DIRECTORY

THE DEGENHART PAPERWEIGHT AND GLASS MUSEUM, INC.

P.O. Box 186
Cambridge, OH 43725-0186
Intersection of US 22 & I-77
Phone 740-432-2626

Cherished Collectibles

Shopping 24 hours in our online store
Glassware, Figurines, Collectors' Plates
www.cherished-collectibles.com
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

Glass Menagerie Antiques
Your Website for quality Glass from
the 20's, 30's, 40's & 50's.
www.glasstreasurechest.com

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 Shows Open Shop

CAMBRIDGE, FOSTORIA, HEISEY, etc.

Fostoria Glass Society of America
Traveling Ambassadors
Ralph & Joyce Rider

For info: 817-545-5856
E-mail: r.rider@sbcglobal.net

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

Mae Miller

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

Remember...

When writing to these dealers,
please include a self-addressed,
stamped envelope.

CLICK ON ANY **BLUE** BOX TO
BE TAKEN DIRECTLY TO THE
DEALER'S WEBSITE OR E-MAIL

YOUR AD COULD BE HERE
ADVERTISE YOUR SHOP OR SERVICE
JUST \$24 A YEAR
SEE PAGE 4 FOR DETAILS

DEALER DIRECTORY

CLICK ON ANY **BLUE** BOX TO BE
TAKEN DIRECTLY TO THE DEALER'S
WEBSITE OR E-MAIL

When writing to these dealers, please enclose SASE

DAUGHERTY'S ANTIQUES
Jerry and Shirley
Antiques and Collectibles • Mostly Glass

www.daughertys-antiques.com
e-mail: sdaugh2515@daughertys-antiques.com

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

Milbra's Crystal Buy & Sell
Replacement and Matching Specilizing in
Milbra Long (817) 645-6066 Cambridge,
Emily Seate (817) 294-9837 Fostoria, Heisey
PO Box 784 and others
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

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 270-488-2055

THE GLASS CUPBOARD

155 Blake Blvd. (Apt 215B)
Pinehurst, North Carolina 28374

Bob & Marcia Ellis Cambridge Show
910-295-2821 and Mail Order

B&H ANTIQUE MARKETPLACE

3739 Highway 29 North
Danville, VA 24540

(434) 836-4636

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

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

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

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

BAKER FAMILY MUSEUM
805 CUMBERLAND ST.
CALDWELL, OHIO 43724
740- 732-6410
bakermuseumnellbaker@msn.com
Wed & Thurs 9-4; Fri - Sat 9-5

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

Riverfront Mall in New Phialdelphia, OH
#'s 626 and 642

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 and Mail Order

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

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

We buy one piece or entire collections.
Please contact me at 440-247-5632
or e-mail at debmaggard@adelphia.net

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

GLASS FROM THE PAST
Maureen Gillis

www.glassfromthepast1.com
email: maureen@glassfromthepast1.com

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
810 2nd Street • Rosenberg, TX 77471

For Web-Storefront and Auctions
Website: http://www.bridgesthrutime.com
E-mail: imwolf@sbcglobal.net

THE JONES GROUP
Cindy Jones
Buy and Sell High End Cambridge Glass

509 Whitney Bay
Windsor, CO

970-686-6896 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)

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

 ur House Antiques
Linda & David Adams
Las Vegas, NV

702-838-1341 or
800-357-7169

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

National Depression Glass Association presents the
31st Annual Glass Show & Sale
July 9-10, 2005

32 outstanding dealers from across the nation
Seminars • Workshops • Displays • Door Prizes

Waxahachie Convention Center, Waxahachie TX
(I35E & TX287, Dallas Metro area)

General Show

Sat. July 9, 10 am – 5 pm Sun. July 10, 11 am – 4 pm
Admission \$7 (good for both days) \$1 off with this card

Members only preview, Fri. July 8, 7 - 9 pm
Admission \$15 (PayPal accepted)

Jointly Hosted by: *Fostoria Glass Society of North Texas*
North Texas Cambridge Study Group

For additional information visit www.ndga.net

Show Chairman – Bert Kennedy

Phone: 972-286-2699 email: bluedart99@hotmail.com

VISIT THE NCC's NEW ebay STORE

BUY BOOKS & MERCHANDISE ON-LINE

RENEW YOUR MEMBERSHIP

JOIN THE CENTURY CLUB

MAKE A DONATION TO THE CLUB

*REGISTER FOR THE NOVEMBER QUARTERLY MEETING**

••• *PAY WITH YOUR CREDIT CARD* •••

<http://stores.ebay.com/National-Cambridge-Collectors>

* - this feature available after September 1, 2005

Have you joined
The Century Club for 2005?

It's the best way to support the NCC now and for the future. Your contribution of \$100 goes 1/3 to the Endowment and 2/3 to pay down the mortgage on the museum.

CLICK HERE TO JOIN THE CENTURY CLUB ON-LINE,
USING YOUR CREDIT CARD

Mail your check today to:
NCC Century Club
PO Box 416
Cambridge, OH 43725

E-mail Address Changes to:
lin26@hocking.net

Or by Mail to:
Linda Adkins, Membership
NCC
PO Box 416
Cambridge, OH 43725

More photos of Convention 2005
here & on the following pages...

Lining up for the Glass Dash early Saturday morning

Randy Johnson, Doug Ingraham, Les Hansen and Linda Adams at the Friday evening banquet

Additional Convention Photos

(available ONLY in the **e-Crystal Ball**)

Unique Fishbowl centerpieces graced the tables at the banquet

President Ken Filippini addresses the Convention

Georgia & Mac Otten; Ken & Judy Rhoads at the Friday evening banquet

The Silent Auction raised almost \$1,100.

Nancy & Jim Finleys' Turkeys

Freeman & Jeannie Moore's window display of Mt. Vernon

*The Punchbowl Window Display,
by The Miami Valley Study Group*

*Doug Ingraham is giddy just to be holding
this fabulous Royal Blue bowl with
gold-encrusted Rosepoint*

*Above: Gold-encrusted
Rosepoint Cream Soup*

*At right: Gold-encrusted
Rosepoint on Ebony
Covered Candy and Flip
Vase*

*At right: The poolside picnic, held
Wednesday evening at The Days Inn.
Nobody got thrown in the pool...
this year.*

Shelley Cole and Alex Citron provided this lovely window display of Cambridge Flower Frogs and Bowls with seasonal decorations

The Glass Show floor... what a stunning array of beautiful glassware!!!

*Shirley Launer (Virginia, IL)
at the banquet*

Show Chairs Mary Beth Hackett and Joy McFadden

Lynn & Martha Swearingen (Richland, IA), Kathy & David Lake (Ft. Meyers, FL) and Mark Nye (Jackson, MI) during the President's Reception

*Susan & Peter Olpe (Redondo Beach, CA)
at the banquet*

Ron & Hilda Pfouts (Massillon, OH)

*Mike & Lisa Strebler
(Hudson, OH)*

*Jack & Elaine Thompson
(Akron, OH)*

Phyllis Smith Award

from page 7

They donated the reception area of the museum and began to be known by many members. When an opening arose as CB Editor, Alex stepped in, November 2002. In the past year, he's ushered in the electronic age with the E-Crystal Ball and has taken over management of our eBay store (in March, 2005). Alex has also been By-laws Chairperson since March 2004 and has taken a zero-based look at how we have built our governance.

Residents of Charlottesville, Alex and Shelley started a study group in Northern Virginia and he serves as President of this group (named the Cambridge Triangles Study Group). Like all study groups, they are looking for new members!

As one can see, Alex has quickly become a major contributor to NCC and is a deserving recipient of this award. Outside of glass collecting, he is a theatrical producer and playwright. He is currently the Artistic Director of Play On! (a theatre company) and is on the faculty of the Live Arts Theatre Training Institute, where he leads a playwrighting workshop. He recently "retired," after serving for six years as President of the Vocal Arts Society, a group that produces operatic concerts throughout Central Virginia. We are fortunate that he has brought this myriad of talents to help benefit NCC.

The Board of Directors congratulates Alex Citron on this well deserved recognition.

Some of the beautiful glass at this year's "Bring & Brag"

Mary Welker and first-timer J.A. Oszvart at the Annual Banquet

Above: Barbara Wyrick and Steve & Helen Klemko at the banquet

*At Right: This little visitor was seen on the lawn in front of the Civic Center - definitely **NOT** a flower frog!*