

NewGlass Review 14

The Corning Museum of Glass

NewGlass Review 14

The Corning Museum of Glass
Corning, New York 1993

Objects reproduced in this annual review
were chosen with the understanding
that they were designed and made within
the 1992 calendar year.

For additional copies of *New Glass Review*,
please contact:

The Corning Museum of Glass
Sales Department
One Museum Way
Corning, New York 14830-2253
Telephone: (607) 937-5371
Fax: (607) 937-3352

Objekte, die in dieser jährlich erscheinenden
Zeitschrift veröffentlicht werden, wurden unter
der Voraussetzung ausgewählt, daß sie
innerhalb des Kalenderjahres 1992 entworfen
und gefertigt wurden.

Zusätzliche Exemplare der *New Glass Review*
können angefordert werden bei:

All rights reserved, 1993
The Corning Museum of Glass
Corning, New York 14830-2253

Printed in Frechen, Germany

Alle Rechte vorbehalten, 1993
The Corning Museum of Glass
Corning, New York 14830-2253

Gedruckt in Frechen,
Bundesrepublik Deutschland

Standard Book Number 0-87290-130-0
ISSN: 0275-469X

Library of Congress Catalog Card Number
81-641214

Aufgeführt im Katalog der Library of Congress
unter der Nummer
81-641214

Table of Contents/Inhalt

	Page/Seite
Jury Statements/Statements der Jury	4
Artists and Objects/Künstler/innen und Objekte	12
Bibliography/Bibliographie	32
A Selective Index of Proper Names and Places/ Ausgewähltes Register von Eigennamen und Orten	59

Jury Statements

Does the point of an organizational pyramid lose its sharpness as the whole structure expands? It seems to me that some of the leaders at the top of any group drop out as the group gets larger – to the detriment of the whole. But others, no less vital or inspiring, remain and are as active as ever. Why?

This phenomenon is evident in the **New Glass Review**. Almost half of the movers and shakers from previous years rarely, if ever, submit slides of their current work, even when that work is "new" in every sense. For example, we have not received slides from the Libenskýs, Gretel or Erwin Eisch, Dale Chihuly, Howard Ben Tré, Lawrence or Simon Whistler, Kyohei Fujita, Ludwig Schaffrath, Robert Kehlmann, Ann Wolff, or Karl Schantz, to name but a dozen, for a long time. On the other hand, those who consistently keep the Museum informed include Bertil Vallien and Ulrica Hydman-Vallien, Dan Dailey, Jiří Harcuba, Ursula Huth, Tom Patti, Marvin Lipofsky, Diana Hobson, Susan Stinsmuehl-Amend, Paul Stankard, the Leperliers, and Dick Marquis, to name another random dozen.

I suspect that very few of those who do not keep us informed do so deliberately. There is, of course, an irritation factor for an artist who is not included after several tries, which probably accounts for some of the dropouts. But most, I think, simply misunderstand what the **Review** is all about. They see it as a sort of annual honor roll, which they either do not need or are too busy to think about. It is **not** an awards document; it is a historical record of the art of glassmaking in our time. Like a true pyramid, it is designed to last – and the more of the original structure that survives, the better. In short, the **New Glass Review** should be drawn from everybody who takes his or her work in glass seriously.

The selection is a relative and highly subjective process – relative to the particular submissions surveyed, and subjective because of the experience and personal preferences of the individual jurors. But two factors counterbalance these flaws: time and growth. Seventeen years, with two different jurors each year, levels out the subjectivity; the accumulation of **all** the slides submitted, not just those reproduced, makes it possible for any researcher to sit in judgment on the selections of any jury.

Consider the potential value of this record as it now stands: every slide ever submitted has been catalogued and is on file in the library of The Corning Museum of Glass. There are some 40,000 slides in all. Any artist who submits regularly has a documented retrospective carefully preserved for the future. The evolution of particular techniques is not only traceable but also well illustrated. Changes in fashion, color preferences, and style shifts are easily monitored. Geographic trends, the impact of particular schools and teachers, influencers, and imitators are all conserved within that database.

And it is alive. Each year, another 2,500 slides enter the collection; many are from artists whose work has not been seen before. But the quality of the **Review**, both as a contemporary document and as a historical record, depends on the thoroughness of its coverage. Glassmaking today may well be the best-recorded visual art of all time, but it could be a lot better.

* * *

It is not uncommon for old people to bemoan the present as they recollect their past. I perceive the symptoms in myself. Here is what I bemoan about the present (as just reviewed in 2,349 fast-moving slides): the steady decline in artists who choose or know how to blow glass. All the cutting, casting, gluing, and painting techniques are gradually edging out the very qualities that attracted so many to the medium in the first place. Glass is becoming a nonprecious stone, a jack-of-all-trades in the imitation of other materials. I have seen human figures that look as if they were cast in camphor, lumpy bowls in translucent cement, smooth caskets in smoky topaz, and polished assemblages as bright as Lucite®. There was a time when heavily glazed clay looked like glass; now glass can be made to look like unglazed clay. Is there some sort of rising shame in exploring and exploiting the unique

V erliert die Spitze einer Organisationspyramide ihre Kontur, wenn sich die ganze Struktur erweitert? Mir kommt es so vor, als ob einige von den Führenden an der Spitze einer Gruppe dann nicht mehr mitmachen, wenn die Gruppe größer wird – zum Nachteil des Ganzes. Während andere, nicht weniger wesentlich oder begeisternd, bleiben und so aktiv sind wie immer. Warum?

Dieses Phänomen ist in der **New Glass Review** ablesbar. Fast die Hälfte der „Vorantreiber“ aus den früheren Jahren reicht selten, wenn überhaupt, Dias ihrer aktuellen Arbeiten ein, selbst dann wenn eine Arbeit in jeder Hinsicht neu ist. Zum Beispiel haben wir schon lange keine Dias von den Libenskýs, Gretel oder Erwin Eisch, Dale Chihuly, Howard Ben Tré, Lawrence oder Simon Whistler, Kyohei Fujita, Ludwig Schaffrath, Robert Kehlmann, Ann Wolff oder Karl Schantz erhalten, um nur ein Dutzend Namen zu nennen. Auf der anderen Seite gehören, um ein anderes beliebiges Dutzend aufzuzählen, Bertil Vallien, und Ulrica Hydman-Vallien, Dan Dailey, Jiří Harcuba, Ursula Huth, Tom Patti, Marvin Lipofsky, Diana Hobson, Susan Stinsmuehl-Amend, Paul Stankard, die Leperliers und Dick Marquis zu denen, die das Museum konsequent auf dem Laufenden halten.

Ich vermute, daß nur sehr wenige von denen, die uns nicht regelmäßig informieren, das mit Absicht tun. Selbstverständlich ist das ein irritierender Umstand für einen Künstler, nach mehreren Anläufen nicht aufgenommen worden zu sein, auf dessen Konto einige der „Wegfälle“ gehen. Allerdings mißverstehen die meisten, so meine ich, um was es der **Review** geht. Sie halten sie für eine Art jährliche Ehrenliste, die sie entweder nicht nötig haben oder über die nachzudenken sie zu beschäftigt sind. Sie ist **keine** Dokumentation von Preisträgern; sie ist eine historische Zusammenstellung über die Kunst des Glasmachens in unserer Zeit. Wie eine wirkliche Pyramide ist sie dafür bestimmt zu überdauern – und je mehr von den ursprünglichen Strukturen überleben, umso besser. Kurzum, die **New Glass Review** sollte von jedem zur Kenntnis genommen werden, der seine Arbeit mit Glas ernst nimmt.

Die Auswahl ist ein relativer und äußerst subjektiver Prozeß – relativ in Bezug auf auf die einzelnen, zu begutachtenden Vorlagen und subjektiv aufgrund der Erfahrungen und persönlichen Vorlieben der jeweiligen Juroren. Aber zwei Faktoren gleichen diese Mängel aus: Zeit und Menge. Siebzehn Jahre mit jeweils zwei wechselnden Juroren in jedem Jahr, gleichen die Subjektivität aus. Die Gesamtzahl aller eingebrachten Dias, nicht nur der reproduzierten, ermöglicht es jedem For-scher, mit der Auswahl jeder Jury ins Gericht zu gehen.

Bedenken Sie den potentiellen Wert dieser Sammlung, so wie sie jetzt ist: Jedes Dia, das überhaupt eingereicht wurde, ist katalogisiert und in der Bibliothek des Corning Museum of Glass abgespeichert worden. Es sind insgesamt etwas mehr als 40 000 Dias. Jeder Künstler, der sich regelmäßig beteiligt hat, verfügt über eine dokumentierte Retrospektive, die für die Zukunft sorgfältig aufbewahrt ist. Die Entwicklung der einzelnen Techniken ist nicht nur nachvollziehbar, sondern auch gut illustriert. Änderungen in der Mode, Farbvorlieben und Wechsel des Stils sind leicht abzulesen. Geographische Trends, der Einfluß der einzelnen Schulen, Lehrer, Vorbilder und Nachahmer sind in dieser Datenbank gespeichert.

Und die ist lebendig. Jedes Jahr erweitern neue 2.500 Dias die Sammlung; viele sind von Künstlern, deren Arbeit vorher noch nicht zu sehen war. Aber die Qualität der **Review**, sowohl als zeitgenössisches Dokument als auch als historische Sammlung, hängt von der Vollständigkeit in ihrer Berichterstattung ab. Das Glasmachen ist vielleicht eine der am besten dokumentierten visuellen Kunstrichtung aller Zeiten, trotzdem könnte es noch viel besser sein.

* * *

Für alte Leute ist es nicht ungewöhnlich, die Gegenwart zu beklagen, wenn sie sich an ihre Vergangenheit erinnern. Ich kenne die Symptome bei mir selbst. Hier ist das, was ich an der Gegenwart beklage (nachdem ich gerade 2.349 schnell wechselnde Dias gesehen habe): der stetige Niedergang bei Künstlern, die sich dafür entschieden haben oder wissen wie man Glas bläst. All die Techniken des Schleifens, Gießens, Verklebens und Bemalens grenzen allmählich diejenigen Qualitäten aus, die so viele zunächst zu dem Medium hingezogen haben. Glas wird zu einem unedlen Stein, einem Hans-Dampf-in-allen-Gassen bei der Imitation anderer Materialien. Ich habe menschliche Figuren gesehen, die aussehen, als wären sie in Kampfer gegossen,

aspects of glass, the sensuality of the blown form and the applied bit, rich and transparent color, bright reflections, and prismatic refraction?

One of the best (if not the best) glassblowers in the United States, William Morris, sent us slides of Canopic jars and animal remains, incredible feats akin to the Blaschkas' flowers. But is he transcending or denying the material he works so magnificently?

The glass champion, in this curmudgeon's view, is still Dale Chihuly. He continues to explore, to invent, and to show us with extraordinary exuberance just how sumptuous glass can be. His color systems, his forms, and the very scale of his pieces are outrageous. Full of allusions to glass tradition, they are the epitome of vitreous seduction. If he had only sent in slides, I could show you what I mean.

Thomas S. Buechner (TSB)
Founding Director
The Corning Museum of Glass

klumpige Schalen aus durchscheinendem Zement, glatte Särge aus rauchigem Topas und polierte Assemblagen so leuchtend wie Lucite®. Es gab eine Zeit, als stark glasierter Ton aussah wie Glas; jetzt wird Glas so bearbeitet, daß es wie unglasierter Ton aussieht. Gibt es eine Art wachsender Scham beim Erforschen und Ausnutzen der dem Glas eigenen Eigenschaften, hinsichtlich des Gespürs für die geblasene Form und Applikationen, vielfältige und transparente Farben, strahlende Reflektionen und prismatische Brechungen?

Einer der besten (wenn nicht gar der beste) Glasbläser in den USA, William Morris, hat uns Dias von Kanopen und tierischen Skeletten geschickt, unglaubliche Kunststücke, verwandt mit den Blumen der Blaschkas. Aber geht er über das Material hinaus, mit dem er so herrlich arbeitet, oder leugnet er es?

Der Glaschampion, aus dieser Brummbärensicht, ist immer noch Dale Chihuly. Er fährt weiter fort zu erforschen, zu erfinden und uns im Überfluß zu zeigen, wie prächtig Glas sein kann. Seine Farbenvielfalt, seine Formen und die ganze Bandbreite seiner Arbeiten ist außerordentlich. Voller Anspielungen auf die Glastradition, sind sie der Inbegriff gläserner Verführung. Wenn er wenigstens Dias eingeschickt hätte, könnte ich Ihnen zeigen, was ich meine.

Thomas S. Buechner (TSB)
Gründungsdirektor
The Corning Museum of Glass (Übersetzung HGR/UK)

Year after year, the refrain of these pages is dissatisfaction with the term "new". After two days in search of something different, many jurors experience exasperation and despair, and beg for abandonment of the term. There can be no argument that the assessment of change is a subtle and subjective matter, and that what may be significant variation to me may seem like old news to you. Furthermore, in recent years, newness has become rather unfashionable. Some interpretations of Post-Modernism justifiably question the heavy burden of innovation inflicted on artists.

However, if we honestly evaluate our own criteria for the contemporary works that we most admire, "newness" is indeed a significant factor. It is an unfortunate predicament of the glass world that, as attempts to create serious sculpture have increased, so have the borrowing and repetition of ideas.

Derivativeness and its unquestioning acceptance have become "business as usual" within our small circle. Perhaps it is the recent worldwide economic crisis that has brought this predicament sharply to our attention. Among the few glass object makers enjoying commercial success during these financial hard times are a disproportionate number whose work warrants reevaluation. Here are some prominent examples from last year:

One installation, and its variations, occupied the featured spot in several international glass exhibitions. The piece mimics concepts and forms that have been explored more effectively for years by sculptors (largely from the field of fiber) using other light-transmitting materials. Even greater praise and attention were lavished on another glass grouping, and its variations, that comes uncomfortably near to duplicating previous well-documented work in clay. Of smaller scale was the most recent crop of complicated cut and laminated pieces. Most of this work, which at one time represented technical advancement, long ago ceased to contribute esthetically or thoughtfully to glass art - not to mention contemporary craft, design, and sculpture. Yet each new wave is heralded with great excitement.

My question is: why do so many curators, critics, dealers, and collectors - not to mention the artists - continue to succumb to such obvious entrapment? Is our focus so narrow that other important developments in art and craft are unknown? Does the reincarnation of ideas in our chosen material deserve admiration? Is a twist in technique or an increase in scale really sufficient to distinguish an object?

Look through any survey of glass painting and sculpture in the past five years, and make an honest assessment of the contents as art. I believe the single exhibition that successfully challenged the status quo was "Glass: Material in the Service of Meaning," curated by Ginny Ruffner for the Tacoma Art Museum in Washington State. The work included in that show used glass effectively to interpret, rather than recycle, ideas.

Jahr für Jahr wiederholt sich auf diesen Seiten die Unzufriedenheit mit dem Terminus „neu“. Nach zwei Tagen Suche nach etwas anderem, erleben viele Juroren Erbitterung und Verzweiflung und bitten um die Aufgabe dieses Terminus. Es kann kein Argument dafür geben, daß das Einschätzen von Veränderungen eine subjektive und subtile Angelegenheit ist und daß etwas, das für mich eine signifikante Veränderung darstellt, für jemand anderen altbekannt ist. Hinzu kommt, daß das Neue in den vergangenen Jahren ziemlich aus der Mode gekommen ist. Einige Interpretationen der Postmoderne zweifeln gerechterweise an der schweren Bürde des Innovativen, die Künstlern auferlegt ist.

Gleichwohl, wenn wir unsere eigenen Kriterien für die zeitgenössischen Arbeiten, die wir am meisten bewundern, ehrlich bewerten, ist das „Neue“ in der Tat ein ausschlaggebender Faktor. Es ist ein unglückliches Vorurteil der Glaswelt, daß mit den zunehmenden Versuchen ernstzunehmende Plastiken zu schaffen, sich auch die Anlehnungen und Wiederholungen von Ideen gemehrt haben.

Das Abgeleitete und seine nicht hinterfragte Akzeptanz sind zum „business as usual“ in unserem kleinen Kreis geworden. Vielleicht ist es die gegenwärtige weltweite ökonomische Krise, die dieses Vorurteil so scharf in unser Blickfeld gerückt hat. Unter den wenigen Glasmachern, die in diesen finanziell harten Zeiten kommerziellen Erfolg genießen, sind überproportional viele, deren Arbeiten eine Neubewertung verbürgen. Hier sind einige prominente Beispiele aus dem letzten Jahr:

Eine Installation und ihre Variationen ist in den Mittelpunkt mehrerer internationaler Glasausstellungen gerückt. Das Stück ahmt Konzepte und Formen nach, die vor Jahren weit effektiver von Bildhauern (hauptsächlich auf dem Gebiet von Textil) erarbeitet worden sind, die andere Licht durchlässige Materialien verwenden. Noch größere Anerkennung und Aufmerksamkeit wurde an eine weitere Glasgruppe und ihre Varianten verschwendet, die dem Kopieren von bereits gut dokumentierten Arbeiten aus Ton, unangenehm nahekommen. Von geringerem Ausmaß war die jüngste Ausbeute bei kompliziert geschliffenen und laminierten Stücken. Die meisten dieser Arbeiten, die einstmals technischen Fortschritt repräsentierten, haben schon lange aufgehört, ästhetisch oder gedanklich zur Glas-Kunst beizutragen - vom zeitgenössischen Kunsthändler, vom Design und der Plastik zu schweigen. Trotzdem wird jede neue Welle mit großer Aufregung verkündet.

Ich frage mich: Warum fahren so viele Kuratoren, Kritiker, Händler und Sammler - von den Künstlern ganz zu schweigen - fort, solch offensichtlichen Irrtümern zu erliegen. Ist unser Blickfeld so eng, daß andere wichtige Entwicklungen in der Kunst und im Kunsthändler nicht bekannt sind. Verdient das „Sich-neu-ausdrücken“ von Ideen in dem von uns gewählten Material Bewunderung? Ist das Verknüpfen unterschiedlicher Ebenen oder das immer größer Werden wirklich ausreichend, um ein Objekt auszuzeichnen?

Newness is important.

I found that a lot of entries in **New Glass Review 14** satisfied my own new and good requirements. Within this group, two pieces are the most memorable.

Anna Skibskas **Tympanum** is a splendid interpretation of medieval cathedral decoration. Traditionally, the lunette that sits above a portal depicts scenes from the life of Christ. I find Skibskas web of transparency more powerful than the early narratives. It evokes spirituality rather than religious dogma.

The other object I return to is **Shiro Annualar** by Jack Wax. Like **Tympanum**, this sculpture is mysterious, but not obscure or unintelligible. It provokes contemplation and wonder beyond the transient delight of obvious tricks. Various interpretations are suggested, with no one correct conclusion. The form of soft, hovering shapes is simple and uncontrived, yet it manages to suspend easy assumptions about blown glass and beauty.

These qualities will not hold the same attraction for a viewer seeking literal meaning and an unobstructed path to understanding. Sometimes we are wise to ask for guidance. Lack of thought and sensitivity can be mistaken for, or misrepresented as, artistic concepts so sophisticated that they defy comprehension by the humble viewer. Nonetheless, art must be permitted to be inexplicable, as it must be expected to be intelligent.

Both Wax and Skibskas have been included in **New Glass Review** more than once – and with good cause. If you look through past issues, you will find the only published chronological record (spotty as it is) of both of these artists. Neither of them appears in the big glass surveys, and both of them lack commercial representation in the United States.

There is new art made of glass that rivals the best in any medium, but often it cannot be found in galleries, museum exhibitions, or private collections. The responsibility is ours to seek it out from an educated and discriminating perspective.

Susanne K. Frantz (SKF)
Curator of 20th-Century Glass
The Corning Museum of Glass

Blättern Sie irgendeinen Überblick über Glasmalerei und Skulptur aus den letzten fünf Jahren durch, und nehmen Sie eine ehrliche Einschätzung der Arbeiten als Kunst vor. Ich glaube, die einzige Ausstellung, die den Status quo herausfordert hat, war „Glass: Material in the Service of Meaning“, die von Ginny Ruffner für das Tacoma Art Museum in Washington State betreut wurde. Die Arbeiten, die dort gezeigt wurden, setzten Glas eindrucksvoll ein, um Ideen zu interpretieren und nicht um sie zu recyceln.

Das Neue ist wichtig.

Ich bin der Meinung, daß viele Einsendungen für die **New Glass Review 14** meinen eigenen neuen und bewährten Anforderungen entsprachen. Innerhalb dieser Gruppe sind zwei Arbeiten besonders erwähnenswert.

Anna Skibskas **Tympanum** ist eine großartige Interpretation des Schmucks mittelalterlicher Kathedralen. Traditionell stellt die Lünette, die oberhalb eines Portals angebracht ist, Szenen aus dem Leben Christi dar. Ich finde Skibskas transparentes Gewebe ausdrucksstärker als die frühen Darstellungen. Es vermittelt eher Spiritualität als religiöses Dogma.

Das andere Objekt, auf das ich mich beziehe, ist **Shiro Annualar** von Jack Wax. Wie **Tympanum** ist diese Plastik geheimnisvoll, dabei aber weder dunkel noch unverständlich. Sie ruft Kontemplation und Verwunderung hervor, jenseits eines flüchtigen Entzückens über offensichtliche Kunstgriffe. Verschiedene Interpretationen werden ohne konkrete Schlüssefolgerungen angedeutet. Die Form weicher, schwebender Gestalten ist einfach und absichtslos, trotzdem gelingt es ihr, vage Vermutungen über geblasenes Glas und Schönheit außer Kraft zu setzen.

Diese Eigenschaften üben auf einen Beobachter, der nach wörtlicher Bedeutung und einem ungehinderten Zugang sucht, nicht den gleichen Reiz aus. Manchmal sind wir klug genug, nach einer Führung Ausschau zu halten. Ein Mangel an Gedanken und Gefühl kann fälschlicherweise für ein künstlerisch so raffiniertes Konzept gehalten werden, daß sie sich dem Verstehen durch den einfachen Betrachter widersetzen. Gleichwohl muß es der Kunst gestattet sein, nicht erklärbar zu sein, genauso wie man erwarten darf, daß sie intelligent ist.

Beide, Wax und Skibskas, sind mehr als einmal in die **New Glass Review** aufgenommen worden – und das mit gutem Grund. Wenn Sie alte Ausgaben aufschlagen, werden Sie als einzige veröffentlichte Chronologien (so merkwürdig das ist) die über diese beiden Künstler finden. Keiner von beiden taucht in den großen Glasübersichten auf, und beiden fehlt eine kommerzielle Vertretung in den USA.

Es gibt neue Kunst aus Glas, die mit dem Besten in jedem anderen Medium mithalten kann, aber meistens findet man sie nicht in Galerien, Museumsausstellungen oder privaten Sammlungen. Es obliegt unserer Verantwortung, sie von einem geschulten und urteilsfähigen Standpunkt aus auszuwählen.

Susanne K. Frantz (SKF)
Kuratorin für Glas des 20. Jahrhunderts
The Corning Museum of Glass (Übersetzung HGR/UK)

Having reviewed the first **New Glass** in 1976, I had a special opportunity as a member of the **New Glass Review 14** panel to reflect on the growth and change of the international art glass movement during the past 17 years.

In reviewing works from 35 countries, it is obvious that the contemporary art glass movement is an expanding global network. While stylistic characteristics often exist in areas that have strong glass traditions, the entries in general reflected the increasing influence of communication through magazines, international exhibitions, conferences, and educational exchange programs. In addition, the mobility of the artist today – to share his or her expertise, to explore a learning experience, or to work in a foreign atelier – has strengthened the international glass community. While our panel did not review entries by country, we were supplied with a list that indicated national response. The number of artists who submitted from some of the known active areas, such as the Scandinavian countries, was disappointing. Japan was especially impressive, with the largest number of entries outside the United States. With contemporary glass truly a global art today, I expect that it will continue to grow through international exchange.

Weil ich schon an der ersten **New Glass** von 1976 teilgenommen habe, ergab sich für mich als Mitglied bei der **New Glass Review 14** jetzt die besondere Gelegenheit, Überlegungen zu Wachstum und Veränderungen in der internationalen Glaskunstszene während der vergangenen 17 Jahre anzustellen.

Bei der Durchsicht von Arbeiten aus 35 Ländern wird deutlich, daß die zeitgenössische Glaskunstbewegung wie ein expandierendes globales Netzwerk ist. Während stilistische Charakteristika oft in Gebieten mit ausgeprägten Glastraditionen vorkommen, spiegeln die Eingänge insgesamt den wachsenden Einfluß von Kommunikation durch Zeitschriften, internationale Ausstellungen, Konferenzen und Studienaus tauschprogramme. Zusätzlich hat die Mobilität des Künstlers von heute – der Austausch von Fachwissen, das Experimentieren in der Praxis oder das Arbeiten in Glasateliers – die internationale Gemeinschaft gestärkt. Obwohl unsere Gruppe die eingereichten Arbeiten nicht nach Ländern betrachtete, erhielten wir eine Liste, die die Beteiligung nach Nationalitäten angab. Die Zahl der Künstler aus den skandinavischen Ländern war enttäuschend. Japan, mit den meisten Einsendungen außerhalb den USA, war besonders beeindruckend. Vom zeitgenössischen Glas, heute

Entries from both studio and production factories were reviewed without separation. **New** as the thematic focus of this annual competition was the biggest challenge. While we were briefed as to the intent, it became difficult to define; as a result, each member of the review committee developed his or her own criteria. I used a very broad interpretation by aiming for an overall selection of artists' works that portrayed the panorama of glassmaking in 1993. In a few cases, I thought that the work was breaking new ground, but I selected a greater number of works because they expressed a strong artistic statement, were technically well executed, and represented something unique. For known artists' work, drastic change was not a decisive criterion. While some artists' work changes yearly, the work of most artists evolves slowly.

I believe the important purpose of this annual review is to give new or emerging artists an opportunity to become known. I was pleased that one-fourth of the artists we reviewed submitted work for the first time, and that 16 of these works were included in our final selection.

Any international competition such as **New Glass Review** is based on what is submitted. While many established artists sent slides, a vast number of known international glass artists chose not to submit. Therefore, the final selection does not give a complete overview of the field. However, it does give a sense of trends and hints of new directions. In looking at the material submitted as a whole, compared with 17 years ago, it is obvious that the field has grown in size, both in the number of artists and in the new geographical areas engaged in some form of glassmaking. The work in general is more stylistically diversified, technically outstanding, mature, and refined. Looking at more than 2,300 entries leaves one with the impression that there are many very accomplished artists who have mastered almost every traditional skill and invented many new interpretations.

But while the review demonstrated the growth and accomplishments of the glass movement, it also exposed some of its weaknesses. There is a monotony to a lot of the work. After my review session in Corning, I looked back at some of the early **New Glass** publications for comparison. This left me with the feeling that some of the same problems that existed in the beginning of the Studio Glass Movement have not changed and are still issues today.

I believe that one of the main weaknesses is the artists' lack of focus and intent. While it is often a challenge for artists to be objective about their own work, one frequently senses that their motive is to be different or to relate to that which has already gained status. Many artists try to create sculpture, when perhaps their strength is in making functional objects, or vice versa.

For the sake of clarity, works submitted can be categorized into three general areas: those created with a functional intent, those created as purely artistic statements that parallel developments in the fields of contemporary painting and sculpture, and those created for architectural space, which often require collaboration with an architect or interior designer. All three areas may identify with the craft and decorative art traditions, or they may be conceptual and innovative. All are very valid, significant areas for any glass artist to explore. However, the increasing influence of the **art market** is evident in the studio movement. Usually, a unique goblet may sell for less than a hundred up to a few hundred dollars, while a mediocre sculpture can bring thousands. Most artists today are attracted by the opportunity to sell their work at a high figure, and galleries promote those works that bring in more money. Collectors acquire what is presented to them.

As I reflected on this two-day slide review, I thought that many works indicated a superficial effort to create mainly to be different. If there was any one consistent problem, it was not knowing when to stop, not realizing that less may be more.

My wish for future directions of glass would be that we celebrate the functional object. It would be wonderful to see some new ideas, not only in bowls and goblets, but also in the hundreds of things that we use in our daily lives - glass objects for our offices, kitchens, bedrooms, and gardens. It would be great to see more artists who are making conceptual statements take some bold, new steps with the medium of glass, free of the restrictions of the glass process and the influence of the marketplace. For public spaces, glass art has vast potential, which often follows very conservative paths. Current technology offers endless possibilities for architectural enrichment. In general, I think that the glass art movement is enjoying a comfortable public spotlight with an

einer wirklich weltumspannenden Kunstrichtung, erwarte ich, daß sie durch den internationalen Austausch wachsen wird.

Ohne sie zu trennen, wurden die Einsendungen sowohl von Studios als auch aus der seriellen Fertigung betrachtet. Das **Neue**, als thematischer Schwerpunkt dieses jährlichen Wettbewerbs, war die größte Herausforderung. Da wir durch das Vorhaben zu Einschränkungen aufgerufen waren, wurde seine Definition schwierig; deshalb entwickelte jedes Mitglied des Review-Komitees eigene Kriterien. Ich fand zu einer sehr weitläufigen Interpretation, indem es mir darauf ankam, eine umfassende Auswahl zu treffen, die das gesamte Spektrum des Glasschaffens von 1993 wieder gibt. In wenigen Fällen war ich der Meinung, daß eine Arbeit eine neue Qualität erreicht hat, eine größere Zahl von Arbeiten wählte ich aufgrund ihrer starken künstlerischen Aussage, weil sie technisch gut ausgeführt waren und etwas Besonderes repräsentierten. Für die Arbeiten von bekannten Künstlern waren radikale Veränderungen nicht das ausschlaggebende Kriterium. Während die Arbeiten einiger Künstler sich jedes Jahr ändern, entwickeln sich die Arbeiten der meisten langsam.

Ich denke, das wichtigste Ziel dieser jährlichen Review ist es, neuen oder gerade auftauchenden Künstlern, eine Chance zu geben. Ich war erfreut, daß ein Viertel der beteiligten Künstler zum ersten Mal Arbeiten eingereicht hat und daß 16 dieser Arbeiten in unsere Endausscheidung gekommen sind.

Jeder internationale Wettbewerb wie die **New Glass Review** basiert auf dem, was eingereicht wird. Während viele etablierte Künstler Dias geschickt haben, hat eine Vielzahl bekannter internationaler Glaskünstler sich dafür entschieden, nicht teilzunehmen. Aus diesem Grund gibt die endgültige Auswahl keine komplette Übersicht. Dennoch macht sie Trends und Anzeichen für neue Richtungen sichtbar. Wenn man insgesamt das eingereichte Material, verglichen mit dem von vor 17 Jahren, betrachtet, wird deutlich, daß der Bereich größer geworden ist, sowohl in bezug auf die Zahl der Künstler als auch hinsichtlich neuer geographischer Gebiete, die sich in irgendeiner Form dem Glasmachen widmen. Allgemein sind die Arbeiten stilistisch ausgefeilter, technisch herausragend, reif und verfeinert. Wenn man mehr als 2300 Einsendungen betrachtet, entsteht der Eindruck, daß es viele sehr fähige Künstler gibt, die nicht nur fast jede traditionelle Technik beherrschen, sondern auch zu vielen Neuinterpretationen gefunden haben.

Aber während die Durchsicht das Anwachsen und die Leistungen der Glasbewegung veranschaulichte, stellte sie auch einige ihrer Schwächen heraus. In vielen Arbeiten findet sich eine Monotonie. Nach meiner Review-Sitzung in Corning habe ich zum Vergleich einige der frühen **New Glass**-Veröffentlichungen herangezogen. Das hat in mir den Eindruck hinterlassen, daß einige der alten Schwierigkeiten, die bereits zu Beginn der Studioglasbewegung da waren, sich nicht geändert haben und heute noch nachwirken.

Ich glaube, daß eine der Hauptschwächen der Mangel der Künstler an Konzentration und Intention ist. Während es oft eine Herausforderung für Künstler ist, ihrem eigenen Werk objektiv gegenüberzustehen, spürt man häufig, daß ihr Motiv darin besteht, sich von dem zu unterscheiden - oder dazugehörigen - was bereits einen Stellenwert erreicht hat. Viele Künstler versuchen skulptural zu arbeiten, während ihre Stärke vielleicht darin liegt, funktionale Gegenstände zu entwerfen oder umgekehrt.

Um der Klarheit willen kann man die eingereichten Arbeiten in drei generelle Kategorien einteilen: jene, die mit einer funktionalen Intention entstanden sind, jene, die als rein künstlerische Aussage entstanden sind, parallel zu den Entwicklungen in den Bereichen der zeitgenössischen Malerei und Plastik, und jene, die für einen Raum in der Architektur entstanden sind, der oft die Zusammenarbeit mit einem Architekten oder Interiordesigner erfordert. Alle drei Bereiche können mit Traditionen aus dem Bereich der angewandten und dekorativen Künste gleichgesetzt werden, sie können aber auch konzeptorientiert und innovativ sein. Für jeden Glaskünstler sind das noch immer gültige, bedeutsame Gebiete, die es zu erforschen gilt. Gleichwohl ist der wachsende Einfluß des **Kunstmarktes** auf die Studiobewegung offensichtlich. Für gewöhnlich kann ein Unikat-Kelch zwischen unter und bis zu mehreren hundert Dollar verkauft werden, während eine mittelmäßige Skulptur tausende bringen kann. Die meisten Künstler werden heute von der Möglichkeit gereizt, ihre Arbeiten zu einem sehr hohen Preis zu verkaufen, und Galerien promoten eben diese Arbeiten, die mehr Geld bringen. Sammler erwerben das, was man ihnen vorführt.

Wenn ich über die zwei Tage währende Diadurchsicht nachdachte, kam es mir so vor, als ob viele Arbeiten eine oberflächliche Anstrengung

ever expanding audience. Artists are enjoying this acceptance and financial support system, which is greater than in any other craft discipline. But the energy and spontaneity that were present in the 1960s, when the Studio Glass Movement emerged, are missing today. If today's glass artists, with their technical mastery, can recapture some of that spirit of spontaneity and invention, an exciting new era in contemporary glass will emerge.

I applaud the efforts of The Corning Museum of Glass, which has conducted the **New Glass Review** for 17 years. The Museum has promoted the results internationally and created archives for all the slides that have been submitted each year. This is an ambitious program, with a small staff. Having juried hundreds of competitions in the past, I was really impressed with the meticulous organization of the materials and the very fair process used. As difficult as it is to review through photography, I believe that the staff has developed a system that is as good as any slide review I have experienced. It was also enjoyable to work with much-respected Museum colleagues Susanne K. Frantz and Tom Buechner, and the talented artists Erwin and Gretel Eisch, who brought an important artists' viewpoint with an international perspective.

Paul J. Smith (PS)
Director Emeritus, American Craft Museum,
and art consultant, New York City

verrieten, in erster Linie etwas zu schaffen, das anders ist. Wenn es ein durchgängiges Problem gab, dann, daß man nicht weiß, wann man aufhören muß und nicht realisiert, daß weniger mehr sein kann.

Mein Wunsch für zukünftige Ausrichtungen im Glas wäre es, daß wir den funktionalen Gegenstand **feiern**. Es wäre wunderbar, einige neue Ideen zu sehen, nicht nur was Schalen und Kelche angeht, sondern auch all die hundert Dinge, die wir in unserem täglichen Leben benutzen - Glasgegenstände für unsere Büros, Küchen, Schlafzimmer und Gärten. Es wäre großartig mehr Künstler zu sehen, die grundsätzliche Überlegungen anstellen, die einige kühne, neue Schritte mit dem Medium Glas wagen, unabhängig von den Einschränkungen bei der Glasverarbeitung und den Einflüssen durch den Markt. Für den öffentlichen Raum stellt die Glaskunst ein ungeheueres Potential bereit, das oft in sehr konservativen Bahnen verläuft. Generell gesehen glaube ich, daß die Glaskunstbewegung im Brennpunkt des öffentlichen Interesses steht, mit einem immer größer werdenden Publikum. Künstler erfreuen sich dieser Anteilnahme und der finanziellen Unterstützungen, die in diesem Bereich reichlicher sind als in jeder anderen kunsthandwerklichen Disziplin. Trotzdem fehlt heute die Energie und Spontanität, die in den 60er spürbar war, als die Studioglasbewegung aufkam. Wenn die Künstler von heute mit ihrer technischen Meisterschaft etwas von dem Geist dieser Spontanität und dem Erfindungsreichtum zurückerobern können, dann wird eine aufregende neue Ära im zeitgenössischen Glas anbrechen.

Mein Beifall gilt den Anstrengungen des Corning Museum of Glass, das die **New Glass Review** schon seit 17 Jahren durchführt. Das Museum hat die Ergebnisse international bekanntgemacht und ein Archiv geschaffen für all die Dias, die jedes Jahr eingereicht worden sind. Nachdem ich in der Vergangenheit bei Hunderten von Wettbewerben juriert habe, war ich wirklich von der äußerst gewissenhaften Organisation und dem sehr fairen Auswahlprozeß beeindruckt. So schwierig es ist, etwas aufgrund einer Photographie zu beurteilen, so sehr denke ich, daß die Mannschaft ein System entwickelt hat, das so gut ist wie jede Diadurchsicht, die ich miterlebt habe. Außerdem war es ein Vergnügen, mit den allseits geschätzten Museumskollegen Susanne K. Frantz und Tom Buechner und den begabten Künstlern Erwin und Gretel Eisch zusammenzuarbeiten, die den wichtigen Standpunkt von Künstlern mit internationalen Perspektiven verknüpften.

Paul J. Smith (PS)
Direktor des American Craft Museums a. D.
und Art Consultant, New York City (Übersetzung HGR/UK)

A metal monster flew us and other passengers over the ocean. Time flew with us, and we arrived in New York only three hours later. Gretel and I made use of the trip to take in Manhattan; we saw the Metropolitan Museum and strolled down Fifth Avenue and through Central Park. The imposing surroundings started to make an impact on us: we were in America.

A few hours later, we landed in Elmira. Mary Buechner and Susanne Frantz were already waiting for us. Then, in Corning, the hospitality really started. In Thomas Buechner's studio, a few women and men were painting a pretty young girl's portrait. It was like at home in "Tom's Hall", the painting workshop at "Bild-Werk Frauenau".

We started the next day at 9 a.m. on the dot. Charlene Holland and Barbara Miller showed us 2,349 slides, which Barbara had sorted into dozens of carousels. Tom introduced us to Paul Smith, director of the American Craft Museum in New York for many years, and then explained to us what we were to do. One hundred slides representing quality and innovation were to be selected. Then it began - slides, slides, and more slides. In the beginning, I could still see the people behind the pictures, still feel the work and care involved in every picture. Eight hundred eighty pairs of eyes were looking up at me, hoping to be selected, as I raised my hand to say "yes" or remained still.

Life first. That has been my main principle for a long while, and so the inevitable came about: I raised my hand in approval far too often. My social ego received its first dent as Tom pointed out to me that my wife, Gretel, had the same voting rights as I (we shared one of the four votes). This called for a compromise. We came to decisions by tapping out our feelings in a kind of code, and by the pressure of hands. Of course, we would have liked to discuss each slide longer, but that would have meant taking weeks to make our selection. In the final stages, it became clear that we weren't familiar enough with the international

E in metallenes Monster flog uns und weitere Passagiere über den Ozean. Die Zeit flog mit uns, so daß wir bereits drei Stunden später in New York ankamen. Den langen Aufenthalt nutzten Gretel und ich für einen Abstecher nach Manhattan, wir sahen das Metropolitan Museum und schlenderten die Fifth Avenue und den Central Park hinunter. Ein imposanter Eindruck baute sich in uns auf: wir waren in Amerika.

Ein paar Stunden später landeten wir in Elmira, Mary Buechner und Susanne Frantz warteten schon auf uns. Dann in Corning empfing uns Gastfreundschaft; in Thomas Buechners Malerstudio saßen ein paar Frauen und Männer und malten das Porträt einer hübschen jungen Frau. Wir fühlten uns wie zu Hause in „Tom's Hall“, der Malerwerkstatt des Bild-Werk Frauenau.

Am nächsten Morgen Punkt 9 Uhr ging's los. Charlene Holland und Barbara Miller hatten 2349 Dias in ein paar Dutzend Karussells sortiert. Tom stellte uns Paul Smith, den langjährigen Direktor des American Craft Museum in New York, vor und sprach ein paar Sätze zur Einführung, wies uns auf den Auswahlprozeß hin. Hundert Dias sollten gefunden werden, die Qualität und Neuheit vorstellen. Dann ging's los, Dias, Dias und wieder Dias. Am Anfang sah ich noch die Menschen, die hinter den Abbildungen standen, wußte, daß mit jedem Bild Arbeit und Mühe verbunden waren. 880 Augenpaare und ihre Hoffnung auf Aufwertung schauten auf mich, wenn ich meine Hand zum „Yes“ erhob oder schwieg.

Leben zuerst - das ist meine Grundeinstellung seit langem, und so kam es wie es kommen mußte, daß ich viel zu oft meine Hand zum „Yes“ erhob. Erst als mich Tom darauf aufmerksam machte, daß meine Frau Gretel das gleiche Stimmrecht hat wie ich (wir beide hatten zusammen eine Stimme von vier), bekam mein Sozialego den ersten Knick. Ab nun war Kompromiß angesagt. Über Klopfs- und Berührungszeichen einigten wir uns auf Yes oder No, und wir beide hätten natürlich gerne über jede Dia längere Zeit diskutiert. Daß damit die Jurierung länger als eine Woche

glass scene. Susanne told us that some works we had selected were similar to others that had been submitted in previous years, and so they were no longer "new." Naturally, I have my own feelings about the word quality; in fact, I'd like to say straight away that it makes me feel rather uneasy. This word is abused all too often in the supermarket, in politics, and, above all, in technology. In glass production, "quality" is frequently understood as pure and bubble-free glass. I would not give any prizes for that kind of quality.

"Is There Life in Your Art?" was the title of my speech to the 1991 Glass Art Society conference. Life is the criterion with which I looked at and judged the slides. A glass object is not alive, of course; it is worked material in which the spirit, craft, and imagination of the maker are represented. I did a farewell drawing for Susanne with the title "A Jury Is Searching for Quality - and Lady Beauty Smiles." I was trying to say that beauty is more than quality. Beauty is what we're all looking for. In my work, I insist on beauty that challenges, beauty that looks for pictures. Here I see the driving force as coming from the individuality of the artist, the root of the creative process.

I was glad to see little sympathy left among the jurors for abstract perfectionism – effects with light and tricks with materials. *Perfectionism Kills Language* was the title of one of my glass sculptures last year. And since perfectionism is never compatible with life, I reject art that tries to go in that direction. "Introduce modern methods of production and distribution to no matter what homogeneous group, and you will kill its art overnight," wrote Quentin Bell in his book *Bad Art*. I have nothing to add to this quotation. I would like to say only that it made me think a lot. A large part of art production today defines itself, not in human, but in market terms, and that's why we have this confusion in art – and not only in art. The word *art* has lost its value, and so it is no wonder that in the glass movement, too, the word *art* – glass art – is controversial. For my part, I would like to say that art is the big in – between – **the code between abstraction and figuration, the love between man and woman, the relationship between humanity and nature, the brake between two wheels, the mediation between business and death, the dusk between day and night, the color between black and white, the gateway between inside and outside, the purgatory between heaven and earth, the energy between the atoms, the imagination between reality and utopia, the air between the glassblower's pipe and the hot glass, the road from the start to the goal, the everyday life between past and future, the calm between frenzy and stiffness, the humor between the lines.**

In Frauenau now, looking back at the year 1964, thinking of my first visit to The Corning Museum of Glass, as I stood before the magnificent glass collection, shy and full of wonder, hearing Harvey K. Littleton explaining to the then director, Paul Perrot, his visionary ideas about glass as a medium for the artist and about glassmaking in the art departments, it seems to me that a lot has changed in the intervening years – and not just in the Corning Museum. During the last 30 years, a wonderful, lively international glass movement has grown out of those modest but determined experiments. That inhibited and heavily demarcated design ideology was overcome, and the way to great things was clear for glassmaking.

It was only an accident that brought the Littleton-Corning tradition and my Bavarian-Bohemian glass tradition together. They combined to build a bridge between cultural history and the demands of modern times. I see now that the two people who came together were completely different from each other. Harvey's abstraction and determination and my baroque figuration met in the common aim of bringing glass art and freedom closer together. This could never have been achieved by means of planning and organization – and that's why it is so important that the freedom of art is deeply rooted in every democratic society.

Art as the human distance between opposites – art as the great unknown – as chance, planning, and beauty.

Erwin Eisch (E&GE)

Artist

Frauenau, Federal Republic of Germany

(Translated by Steven Powell)

gedauert hätte, versteht sich von selbst. Bei der letzten und entscheidenden Auswahl wurde es deutlich, daß wir die internationale Glasszene nicht gut genug kannten. Von Susanne Frantz erfuhren wir, daß Arbeiten, die wir auswählten, genauso oder so ähnlich bereits in den vergangenen Jahren eingeliefert wurden – „neu“ waren sie dann schon nicht mehr. Über den Begriff „Qualität“ habe ich natürlich meine eigene Meinung und möchte gleich sagen, daß ich Unbehagen mit diesem Begriff verbinde.

Allzuoft ist dieser Begriff im Supermarkt, in der Politik und vor allem von der Technologie mißbraucht worden. Auch im Bereich der Glasproduktion ist Qualität nicht selten mit reinem und blasenfreiem Glas gekoppelt. Diese Art von Qualität würde ich auf keinen Fall prämieren.

„Is There Life in Your Art?“ habe ich bei meinem Vortrag bei der GAS-Konferenz 1991 gefragt. „Leben“ ist der Maßstab für mich, mit dem ich die Dias angeschaut und beurteilt habe. Nun weiß ich natürlich, daß ein Glasobjekt nichts Lebendiges ist, sondern bearbeitetes Material, in dem Geist, Handwerk und Imagination des Machers repräsentiert sind. Für Susanne Frantz habe ich zum Abschied eine Zeichnung mit dem Titel gemacht: „A Jury is Searching for Quality – and Lady Beauty Smiles“. Schönheit, will ich damit sagen, ist mehr als Qualität. Schönheit ist es, die wir alle suchen. In meinen Arbeiten setze ich auf Schönheit, die mich herausfordert und die nach Bildern sucht. Dabei sehe ich in der Individualität des einzelnen die treibende Kraft, sehe die Wurzel im kreativen Prozeß.

Froh bin ich, daß innerhalb der Jury nur noch ganz wenig Sympathie für abstrakten Perfektionismus, Materialreize und Lichteffekte da war. *Perfectionism Kills Language* war der Titel einer meiner Glasskulpturen im vergangenen Jahr. Und weil Perfektionismus mit Leben nie vereinbar ist, darum lehne ich Kunst ab, die in diese Richtung zieht. „Introduce modern methods of production and distribution to no matter what homogenous group and you will kill its art over night“ sagt Quentin Bell in seinem Buch *Bad Art*. Diesem Zitat möchte ich hier nichts mehr hinzufügen. Ich möchte nur sagen, daß mich dieser Satz sehr nachdenklich gemacht hat. Ein großer Teil der Kunstproduktion von heute definiert sich nicht human, sondern marktgemäß und darum haben wir diese Konfusion im Bereich der Kunst – und nicht nur dort. Das Wort Kunst hat seinen Wert eingebüßt, und so ist es kein Wunder, daß auch innerhalb der Glasbewegung der Begriff *Kunst* – Glaskunst – umstritten ist. Für mich, das möchte ich trotzdem sagen, ist Kunst das große Dazwischen – **der Code zwischen Abstraktion und Figuration, die Liebe zwischen Mann und Frau, das Verhältnis zwischen Mensch und Natur, die Bremse zwischen zwei Rädern, die Meditation zwischen Geschäft und Tod, die Dämmerung zwischen Tag und Nacht, die Farbe zwischen Schwarz und Weiß, das Tor zwischen innen und außen, das Fegefeuer zwischen Himmel und Hölle, die Energie zwischen den Atomkernen, die Imagination zwischen Wirklichkeit und Utopie, die Luft zwischen der Glasmacherpfeife und dem heißen Glas, der Weg zwischen Start und Ziel, das alltägliche Leben zwischen Vergangenheit und Zukunft, die Gelassenheit zwischen Hektik und Sturheit, der Humor zwischen den Zeilen.**

Wenn ich nun von Frauenau aus auf das Jahr 1964 zurückblicke und an meinen ersten Besuch im Corning Museum of Glass denke, als ich schüchtern und voller Staunen vor der großartigen Glassammlung stand und dabei war, als Harvey K. Littleton dem damaligen Direktor Paul Perrot seine visionären Ideen von Glas als Medium für die Künstler, vom Glasmachen in den Art-Departments erläuterte, dann möchte ich feststellen, daß sich in den vergangenen Jahren nicht nur im Corning Museum viel verändert hat. Aus bescheidenen, aber zielstrebig Versuchen und Bemühungen von damals ist in den vergangenen 30 Jahren eine vitale, wunderbare internationale Glasbewegung entstanden. Die arbeitsteilige und verklemmte Design-Ideologie wurde überwunden und dem Glasmacherhandwerk der Weg zu Höchstleistungen geebnet.

Ein Zufall führte die Littleton-Corning-Tradition und meine bayerischböhmische Glastradition zusammen und baute eine Brücke zwischen Kulturgeschichte und den Bedürfnissen von heute. Jetzt darf ich sagen, daß hier zwei total verschiedene Menschen zusammen kamen. Harveys Abstraktion, seine Zielstrebigkeit und meine barocke Figuration trafen sich in dem gemeinsamen Bemühen, Glas-Kunst und Freiheit einander näherzubringen. Mit Planung und Organisation wäre dies alles nicht gelungen, und darum ist es so wichtig, daß die Freiheit der Kunst in jeder demokratischen Gesellschaft fest verwurzelt ist.

Kunst als humane Distanz zwischen den Gegensätzen – Kunst als die große Unbekannte – als Zufall, Planung und Schönheit.

Erwin Eisch (E&GE), Künstler
Frauenau, Deutschland

I would very much like to thank Susanne Frantz and Thomas Buechner for the invitation to take part in the selection of slides for the 1993 **New Glass Review**. It was a great experience to see so much work in glass all at once, and it was good training in being spontaneous, since we had to make our decisions so quickly. This is something that doesn't really suit me, and it often pricks my conscience. Therefore, I found it difficult to reduce Erwin's initially generous selection and my own favorites. There was not much time to take all the points into consideration, to weigh everything, and then to make a decision. We hardly ever knew who or what was behind the slides - there were too many names that meant nothing to us. But, after all, this was supposed to be about the objects, not the people. Quality, expression, independence - and, above all, newness - were required.

The fact that some of the items selected do not represent any great development in the artists' work shows that we, the jury, wanted most of all to indicate what direction, according to our experience and opinion, art (not only glass art) might take in the future. Where is new language appearing, new regularity and form, after all the years of abstraction, speechlessness, and mere letting go? So a fantastic glass engraving, old from the handcraft point of view but totally new in its objectivity, couldn't be left out just because the artist had not changed the external form, the manner of speaking. The same was true of a number of paintings on glass and works in flat glass.

What we selected is not the kind of annual review that museum people may have to do, showing the development in glass sculptures and windows. Our aim was to seek out a tendency, a movement that could point the way. Here, of course, our own pleasure in the objects was an important criterion. To "like" something means to be able to feel one's way into it, to relate to it, because one is searching in the same direction, on the same road. In the end, art comes alive only insofar as the individual can derive something personal from the picture or sculpture.

My road - our road - leads in the direction of poetry and abstraction, language and ornament, or chance and intention, where each artist can find a way to express his or her feelings. For me, the material itself has always been only a means to an end, and for that reason, I couldn't really relate to the many undoubtedly stylish and skillfully made *pâte de verre* objects, or to many of the architectural glass montages. I hope I will be forgiven for that. There is, to be sure, no other material so beautiful and seductive as glass. And so there can be no good glass sculpture that does not give the glass as a medium something to say in its own right. But this should not become the major or exclusive interest, just as the process, with all its chance and charm, should not become an end in itself. The glass must be overcome, yet still remain glass.

It was a pleasure to see that after 25 years of the Studio Glass Movement, this material, with its multitude of craft traditions, has finally been recognized as an artistic medium, and is being applied in so many ways. If all the experiments with *pâte de verre*, skillful molding techniques, and new avenues opened up by hot glass colors and techniques at the kiln lead to a rebirth of language and imagination, glass will soon be a more interesting material for art than bronze and the other traditional sculptural media.

Perhaps in a few years it will be necessary to make a distinction in the **New Glass Review** between the beautiful games played with utensils that have always been made of glass and sculpture - that is to say, art - that happens to be made of glass because it was at hand or because the artist felt at home in the medium.

Gretel Eisch (E&GE)
Artist, Frauenau, Federal Republic of Germany
(Translated by Steven Powell)

Für die Einladung, bei der Auswahl der Dias für die **New Glass Review** 1993 mitzuarbeiten, möchte ich mich bei Susanne Frantz und Thomas Buechner herzlich bedanken. Es war ein großes Erlebnis, so viele Arbeiten aus Glas auf einmal zu sehen, und es war eine gute Erfahrung in bezug auf die Spontaneität, die erforderlich war, da die Entscheidungen schnell fallen mußten - was mir nicht so liegt und meiner Gewissenhaftigkeit in solchen Dingen im Wege steht. So fiel es mir schwer mitzuhalten, Erwins anfänglich großzügige Auswahl und meine eigenen Favoriten um die Hälfte zu verringern. Es war nicht viel Zeit da um zu überlegen, abzuwählen und allen Kriterien Spielraum zu lassen. Wir wußten fast nie, wer oder was hinter den Dias stand - zu viele Namen waren es, die uns nichts sagten. Aber es sollte ja auch hauptsächlich um die Dinge selbst gehen. Qualität war gefragt, Ausdruck und Eigenständigkeit. Vor allem aber das „Neue“.

Daß nun trotzdem einige Arbeiten unter den Ausgewählten sind, die keine großen Veränderungen im Schaffen des Künstlers spiegeln, zeigt, daß uns, den eingeladenen Juroren, vor allem das Bedürfnis zugrunde lag, in die Zukunft zu weisen, anzudeuten, wie es mit der Kunst (nicht nur der Glaskunst) nach unserer Erfahrung und Meinung, in etwa weitergehen könnte: wo sich eine neue Sprache bildet, eine neue Gesetzmäßigkeit und Form, nach all den Jahren der Abstraktion, des Rinnenlassens und der Sprachlosigkeit. Da konnten wir natürlich eine phantastische Glasgravur, die in bezug auf das Handwerk alt, aber von der Gegenständlichkeit her total neu ist, nicht weglassen, nur weil der Künstler in der äußeren Form - seiner Art zu sprechen - gleich geblieben ist. Dasselbe war bei einigen Flachglasarbeiten und Malereien der Fall.

So wählten wir nicht einen Jahresüberblick aus, der die Entwicklung von Glasskulpturen und Glasfenstern zeigt, wie es vielleicht Museumsleute tun müssen, sondern es ging uns darum, eine mögliche Tendenz, eine richtungweisende Bewegung auszusuchen. Dabei war natürlich auch das „Gefallen“ ein Maßstab. Gefallen heißt, mit etwas umgehen bzw. etwas nachfühlen zu können, weil man selbst in der Richtung sucht und somit auf dem gleichen Weg ist. Letztlich wird Kunst nur so weit lebendig, wie jeder einzelne aus dem jeweiligen Bild oder der jeweiligen Skulptur etwas herausfühlen und zu seinem Eigenen machen kann.

Mein - bzw. unser - Weg geht in Richtung Poesie und Abstraktion, man könnte auch sagen Sprache und Ornament oder Zufall und Idee; damit jeder Mensch in seinem jeweiligen Befinden einen Ausdruck finden kann. Das Material ist mir immer nur ein Mittel zum Zweck, deshalb konnte ich mit den vielen, bestimmt raffiniert und gekonnt gemachten *Pâte de verre*-Sachen und auch vielen architektonischen Glasmontagen nicht viel anfangen, was mir hoffentlich verziehen wird. Sicherlich gibt es kein Material, das an sich schon so schön und verführerisch ist wie Glas. Und so wird es auch keine gute Glasskulptur geben, wenn nicht das Glas als Material eine zusätzliche Aussage hat. Aber sie darf, meiner Meinung nach, nie vorrangig oder alleine dastehen, ebenso wie der Prozeß mit all den Zufälligkeiten und Reizen nur Mittel zum Zweck sein sollte. Das Glas muß überwunden werden und doch Glas bleiben.

Es war schön festzustellen, daß nach 25 Jahren „Glasbewegung“ dieses Material mit seinen vielen Arten von Handwerk endlich als Werkstoff für Kunst anerkannt ist und so viel Verwendung findet. Wenn all das Experimentieren mit *Pâte de verre*, raffinierten Gußtechniken sowie den neuen Möglichkeiten mit Heißglasfarben und Techniken am Ofen dazu dient, Sprache kommen zu lassen und Phantasie, so wird Glas bald ein interessanteres Material für die Kunst sein als Bronze oder andere traditionelle Werkstoffe für Skulptur.

Vielleicht wird man in der **New Glass Review** in ein paar Jahren unterscheiden müssen zwischen wunderschönen Spielereien rund um all die Gebrauchsgegenstände, die schon immer nur in Glas gemacht wurden, und der Plastik bzw. Skulptur, die eben Kunst ist, und hier zufällig aus Glas besteht, weil es zur Verfügung stand oder weil man damit gut umgehen konnte.

Gretel Eisch, Künstlerin
Frauenau, Deutschland

Note

In 1992, more than 5,500 copies of the **New Glass Review 14** prospectus were mailed. Each entrant could submit a maximum of three slides. A total of 880 individuals and companies representing 35 countries submitted 2,349 slides. The 100 objects illustrated in this **Review** were selected by the four jurors, whose initials follow the descriptions of the objects they chose. (Erwin and Gretel Eisch served as co-jurors and shared one vote.)

All slides submitted to **New Glass Review** are retained in the Rakow Library of The Corning Museum of Glass, where they may be viewed by the public. Copies of slides published in any of the past **Reviews** may be purchased by special order from the Museum's Sales Department. Copies of **New Glass Review 3** (1982) and **13** (1992) are still available from the Sales Department, which can also supply all back issues of the **Review** in black-and-white microfiche.

The Corning Museum of Glass would like to thank all of the artists and designers who submitted their slides to **New Glass Review** for consideration. Special thanks are due to those who made this publication possible: Louise Bush, Charlene Holland, Ernestine Kyles, Nina McPhilmy, Barbara Miller, Richard Price, and Violet Wilson.

Schlußbemerkung

1992 sind mehr als 5500 Einladungen für die **New Glass Review 14** versandt worden. Jeder Teilnehmer konnte bis zu drei Dias einreichen. Insgesamt schickten 880 Einzelpersonen und Firmen aus 35 Ländern 2349 Dias. Die 100 Arbeiten, die in dieser **Review** abgebildet sind, wurden von vier Juroren ausgewählt, deren Initialen den ausgesuchten Objekten beigelegt sind. (Erwin und Gretel Eisch hatten zusammen eine Stimme.)

Alle für die **New Glass Review** eingereichten Dias werden in der Rakow-Bibliothek des Corning Museum of Glass gesammelt, wo sie der Öffentlichkeit zur Ansicht zugänglich sind. Kopien von Dias, die in den vergangenen **Reviews** erschienen sind, können durch Sonderbestellung bei der Verkaufsabteilung des Museums erworben werden. Ausgaben der **New Glass Review 3** (1982) und **13** (1992) sind noch lieferbar. Alle alten Ausgaben der **Review** können auch auf Schwarzweiß-Mikrofiche geliefert werden.

Das Corning Museum of Glass möchte sich bei allen Künstlern und Designern bedanken, die ihre Dias zum Wettbewerb eingereicht haben. Besonderer Dank gilt jenen, die diese Ausgabe ermöglicht haben: Louise Bush, Charlene Holland, Ernestine Kyles, Nina McPhilmy, Barbara Miller, Richard Price und Violet Wilson.

Countries Represented / Vertretene Länder

Australia
Buddle, Roger
Mount, Nick
Procter, Stephen

Austria
Wilberger, Harald

Canada
Jolda, E. G. Ted
Klein, Toan

Czech Republic
Adensamová, Blanka
Exnar, Hana and Jan Exnar (23)
Mareš, Jan
Šrámková-Šolcová, Ivana

Denmark
Buus, Marianne H.

Estonia
Kaljo, Kai

Finland
Porkola, Minna

France
Leperlier, Etienne

Germany, Federal Republic of
Adam, Jan
Manta, Elena Graure
Peretti, Sibylle
Ribka, Gerhard
Schmidt, Christian

Schwarzmueller, Michael
Werchan, Elke
Wolff, Hans-Jürgen

Great Britain
Grimshaw, Rosalind
Malig, Julia
Pennell, Ronald
Rapport, Frances
Solen, Pauline
Taylor-Jacobson, Ruth
Williams, Christopher

Hungary
Horváth, Gabriella

Israel
Verberne, Daniel

Italy
Barovier, Angelo
de Santillana, Alessandro Diaz
de Santillana, Laura

Japan
Fujita, Jun
Fukunishi, Takeshi
Ito, Kinuko
Kita, Yasuko
Masaki, Yuri
Sumi, Tadashi
Tsuiji, Kazumi
Wax, Jack
Yamanokuchi, Tohru
Yasuda, Reiko

Mexico
Mort, Sofia

The Netherlands
Carlgren, Anna

New Zealand
Robinson, Ann

Poland
Skibsko, Anna

Sweden
Backström, Monica
Sahlin, Gunnell
Stern, Björn

U.S.A.
Aldridge, Peter
Bartneck, Lea and
Richard Marquis (6)
Boothe, Anna
Brekke, John
Carpenter, Ed
Carpenter, James
Cass, Robin
Chardiet, José
Creyts, Katie
Cribbs, Kéké
Culler, Rene
Dowler, David
Edwards, Stephen Dee
Gibian, Mark
Glancy, Michael
Hamada, Kotaro

Hauser, Karl X.
Hawk, Leslie
Holland, Susan
Holmes, James and
Deborah Doane (33)

Hopper, David
Jacobson, Garry
Jaross, Michael
Kozuru, Niho
Langston, Nancy
Mickelsen, Robert A.
Mihalisin, Julie Anne
Miner, Charles
Mulcahy, Kathleen
Nachman, Roger
O'Brien, Leslie L.
Oku, Densaburo
Rosol, Martin
Russell-Pool, Kari
Schaechter, Judith

Scheiner, Michael
Schwab, Perry
Schwartz, Lisa and
Kurt Swanson (74)
Scott, Rolanda I.
Simpson, Josh
Smith, Drew H.
Smith, Joel
Stanaway, Robin
Stevens, Magan
Thal, Laurie
Van Cline, Mary
Volkersz, Willem
Walentynowicz, Janusz A.
Wolf, Martha

1

Artists and Objects*

Künstler und Objekte*

- Descriptive information has been provided by the entrants.
- Die Objektbeschreibungen sind von den Teilnehmerinnen und Teilnehmern geliefert worden.

2

1 Jan Adam

Hamburg, Federal Republic of Germany
Nový Bor XXI Vase
Cut and enameled sheet glass
Geschliffenes und emailliertes Flachglas
H. 62 cm, W. 34 cm, D. 8 cm
PS

Gegossenes optisches Glas; präzisionsgeschliffen, poliert H. (with base) 137 cm, W. 46 cm, D. 38 cm
TSB, PS

2 Blanka Adensamová

NA Perštýně 8
110 00 Prague 1,
Czech Republic
The Girls
Molded and fused glass; cut, polished, etched
Geformtes und verschmolzenes Glas; geschliffen, poliert, geätzt
H. 55 cm, W. 30 cm, D. 20 cm
TSB, E & GE

4 Monica Backström

Kosta Boda AB
36065 Boda Glasbruk, Sweden
Le Nozze di Figaro
Mold-blown glass with hot applications, engraved, enameled
Formgeblasenes Glas mit heißen Applikationen, graviert, emailliert
H. 54 cm, Diam. 24 cm
SKF

3 Peter Aldridge

42 Spencer Hill Road
Corning, New York 14830
Amadeus
Cast optical glass; precision-cut, polished

5 Angelo Barovier

Barovier & Toso
Fondamenta Vetrai 28
I-30141 Murano/Venice, Italy
Chandelier Bissa Boba
Blown glass, metal armature
Geblasenes Glas, Metallfassungen
H. 85 cm, W. 85 cm
TSB, SKF

3

4

5

6 Lea Bartneck and Richard Marquis
3660 Morgan Terrace Road
Clayton, California 94517
Portrait
Blown glass with encased enamels
Geblasenes Glas mit Email-einschlüssen
H. 61 cm, W. 22 cm, D. 22 cm
E & GE, PS

7 Anna Boothe
391 Wartman Road
Collegeville, Pennsylvania
19426-1724
Without Stirrups
Glass fused in a *cire perdue* mold, mixed media
Glas in einer Cire-perdue-Form geschmolzen, Mixed Media
H. 30 cm, W. 18 cm, D. 13 cm
E & GE

8 John Brekke
Leo Kaplan Modern Gallery
965 Madison Avenue
New York, New York 10021

Tattou/Squirrel
Blown Graal glass; sand-blasted, acid-etched
Geblasenes Graalglas; sand-gestrahlt, säuregeätzt
H. 33.5 cm, W. 23 cm, D. 23 cm
TSB, E & GE

9 Roger Buddle
4 Farm Drive
Redwood Park, South Australia
5097, Australia
Debut
Glass fused in a mold, concrete base
Formgeschmolzenes Glas,
Betonsockel
H. 36 cm, W. 25 cm, D. 10 cm
E & GE

10 Marianne H. Buus
Konkylievej 4
DK-8250 Eg, Denmark
Jugs
Blown glass
Geblasenes Glas
Tallest: H. 19 cm, W. 10 cm,
D. 13 cm
E & GE, SKF

6

7

8

9

10

11

11 Anna Carlgren

Bellamystrasse 91-93
NL-1053 BJ Amsterdam, The
Netherlands

Gold Cube

Chiseled and cut optical glass
Gemeißeltes und geschliffenes
optisches Glas
H. 8 cm, W. 7 cm, D. 6 cm
SKF, PS

Prismatic Tile Screen
Cut glass, machined stainless
steel
Geschliffenes Glas, maschinell
bearbeiteter rostfreier Stahl
H. 123 cm, W. 178 cm,
D. 28 cm
PS

12 Ed Carpenter

1812 Northwest 24th Avenue
Portland, Oregon 97210

Orlando Tower City Hall Plaza,

Orlando, Florida

Tempered, laminated, and
enamaled plate glass; stain-
less steel, lighting
Gehärtetes, laminiertes und
emailiertes Flachglas, rost-
freier Stahl, Beleuchtung
H. 1,829 cm, W. 335 cm,
D. 335 cm
PS

14 Robin Cass

17 Edgehill Road
Winchester, Massachusetts
01890

Trophy

Blown glass, gold leaf
Geblasenes Glas, Blattgold
H. 15 cm, W. 18 cm, D. 5 cm
TSB, E & GE, PS

15 José Chardiet

915 West Church Street
Champaign, Illinois 61821-3331

Table and Chair

Sand-cast, hot-worked, and
enamaled glass
Sandgegossenes, heiß bear-
beitetes und emailiertes Glas
Chair: H. 70 cm, W. 28 cm,
D. 21 cm
TSB, E & GE, PS

12

13 James Carpenter

485 Broome Street
New York, New York 10013

13

14

14

15

16 Katie Creyts
202 Museum Road
Shillington, Pennsylvania
19607

Phallic Teapot
Mold-blown and enameled
glass
Formgeblasenes und email-
liertes Glas
H. 20 cm, W. 14 cm, D. 14 cm
TSB, E & GE

Geblasenes, gegossenes und
emaillierte Glas
H. 45.7 cm, W. 31.7 cm,
D. 25.4 cm
E & GE

17 Kéké Cribbs
P.O. Box 1148
Freeland, Washington 98249
Katerina
Blown and tooled glass, mixed
media
Geblasenes und bearbeitetes
Glas, Mixed Media
H. 71 cm, W. 30 cm, D. 17 cm
E & GE, SKF

**19 Alessandro Diaz
de Santillana**
Via Gonfaloniere 21
21040 Sumirago, Italy
Balistide Verde
Blown and engraved glass
Geblasenes und graviertes
Glas
H. 58 cm, W. 25 cm, D. 5 cm
TSB, SKF

18 Rene Culler
3064 Essex Road
Cleveland Heights, Ohio 44118
Walled City
Blown, cast, and enameled
glass

20 Laura de Santillana
EOS
San Marco 3328
30121 Venice, Italy
Roma
Blown glass with murrina
"pearls"; engraved
Geblasenes Glas mit Murano-
Perlen; graviert
Tallest: H. 30 cm, Diam. 20 cm
SKF

16

17

18

19

20

21

21 David Dowler

Steuben
Corning, New York

Sanctum Glasses
Blown, sagged, cut, and
polished glass

Geblasenes, abgesacktes,
geschliffenes und poliertes

Glas

H. 18 cm, Diam. 10.5 cm
TSB, SKF, PS

Green Eye of the Earth
Cut glass, raku-fired clay
Geschliffenes Glas, raku-
gebrannter Ton
Diam. 30 cm
SKF, PS

24 Jun Fujita

1-9, 2-508 Innai
Funabashi
Chiba 273, Japan

The Horizon

Blown glass; assembled,
sandblasted, acid-etched
Geblasenes Glas; montiert,
sandgestrahlt, säuregeätzt
H. 41.5 cm, W. 32 cm, D. 28 cm
E & GE, SKF, PS

22 Stephen Dee Edwards

5636 Foster Lake Road
Alfred Station, New York
14803-9746

Voyager

Glass fused in a mold, bronze,
stone
Formverschmolzenes Glas,
Bronze, Stein
H. 122 cm, W. 21 cm, D. 36 cm
TSB, E & GE, SKF, PS

23 Hana Exnar and

Jan Exnar

U Menoušků 1442
580 01 Havlíčkův Brod,
Czech Republic

25 Takeshi Fukunishi

3839-12-101, Shimonoshin
Toyamashi, Toyama 930,
Japan

Luna

Kiln-formed glass; polished
Ofengeformtes Glas; poliert
H. 60 cm, W. 20 cm, D. 11 cm
PS

22

23

24

25

26 Mark Gibian
808 Driggs Avenue
Brooklyn, New York 11211
Brustian
Slumped glass, steel
Abgesenktes Glas, Stahl
H. 136 cm, W. 64 cm, D. 33 cm
TSB, SKF, PS

Rees Memorial
Stained glass
Bleiverglasung
H. 61 cm, W. 51 cm, D. 1.5 cm
TSB, E & GE

27 Michael Glancy
Heller Gallery
71 Greene Street
New York, New York 10012
Sanctum Starx
Blown glass, copper and gold
leaf
Geblasenes Glas, Kupfer und
Blattgold
H. 8 cm, W. 24 cm, D. 24 cm
PS

29 Kotaro Hamada
2 College Street
Providence, Rhode Island
02903
Looking Up Mt. Vesuvius
Blown glass, copper, wood
Geblasenes Glas, Kupfer, Holz
H. 20 cm, W. 25 cm, D. 40 cm
E & GE, SKF

28 Rosalind Grimshaw
6 Windsor Terrace
Clifton, Bristol BS8 4LW,
England

30 Karl X. Hauser
1094 Revere Avenue, #A-41
San Francisco, California
94124

*Barney Doesn't Eat Here
Anymore*
Glass and neon
Glas und Neon
H. 122 cm, W. 142 cm,
D. 25.5 cm
E & GE

26

27

28

29

30

31

31 Leslie Hawk

Box 112, 510 Holmes Street
Marine on Saint Croix,
Minnesota 55047-0112

Sleight of Hand

Pâte de verre, reinforced concrete, hammered sheet lead
Pâte de verre, Stahlbeton,
getriebene Bleiplatte
H. 165 cm, W. 48 cm, D. 33 cm
TSB, E & GE, PS

32 Susan Holland

650 Greenwich Avenue
Warwick, Rhode Island 02886-
2604

Fresnel Compartments
Blown and engraved glass
Geblasenes und graviertes
Glas
H. 23 cm, W. 102 cm, D. 23 cm
TSB

**33 James Holmes and
Deborah Doane**

Chatham Glass Company
P.O. Box 522
North Chatham, Massachusetts 02650

Jewel Stripe Candlesticks
Blown glass
Gebblasenes Glas
Tallest: H. 23 cm, Diam. 10 cm
TSB, PS

34 David Hopper

2902 Neal Road
Paradise, California 95969

Speciman

Hot-worked glass with enclosed enamels and photographic elements
Heiß bearbeitetes Glas mit eingeschlossenem Email und fotografischen Elementen
H. 50 cm, W. 22 cm, D. 22 cm
TSB, E & GE

35 Gabriella Horváth

Dánél u. 23 B/2
1125 Budapest, Hungary

Axis - I
Ground and polished glass, clay
Mattglas, poliert, Ton
H. 13 cm, Diam. 39.5 cm
SKF, PS

32

33

18

34

35

36 Kinuko Ito

4775 Tsurushima
Uenoharamachi, Kitatsurugun
Yamanashiken 409-01, Japan

Kimono

Fused millefiori glass
Verschmolzenes Millefioriglas
H. 5.7 cm, Diam. 28 cm
TSB, SKF

37 Garry Jacobson

130 West Second Street
Chico, California 95928-5304

Fluted Man

Blown glass with encased
enamels
Geblasenes Glas mit einge-
schlossenem Email
H. 51 cm, W. 22 cm, D. 25.5 cm
E & GE

38 Michael Jaross

Pacifica Glassworks
1235 Westlake Avenue North
Seattle, Washington 98109

Martini Glasses

Blown glass

Geblasenes Glas

Each: H. 16.5 cm, Diam. 11 cm
TSB, E & GE, PS

39 E. G. Ted Jolda

Andrighetti Glassworks
1751 West Second Avenue
Vancouver, British Columbia
V6J 1H7, Canada

Bunny Hop

Blown glass with hot applica-
tions
Geblasenes Glas mit heißen
Applikationen
H. 58 cm, Diam. 30 cm
TSB, E & GE

40 Kai Kaljo

Ars-Monumentaal
Valgevase 10-6
Tallinn EE0004, Estonia

The Inside

Stained, painted, and sand-
blasted glass
Bleigefäßes, bemaltes und
sandgestrahltes Glas
H. 240 cm, W. 560 cm, D. 4 cm
TSB, E & GE

36

37

38

39

40

41

41 Yasuko Kita
13-10 Yanagi-cho
Kanazawa-ku
Yokohama 236, Japan
Pirica
Pâte de verre
Pâte de verre
H. 18 cm, W. 230 cm, D. 85 cm
TSB, SKF

Untitled
Sand-cast glass, copper
Sandgegossenes Glas, Kupfer
H. 14 cm, W. 53 cm, D. 10 cm
SKF

42 Toan Klein
280 College Street
Toronto, Ontario M5T 1R9,
Canada
Rainy Day Moosic
Hot-worked glass with
encased photographic
elements
Heiß bearbeitetes Glas mit ein-
geschlossenen fotografischen
Elementen
H. 16 cm, W. 15 cm, D. 13 cm
E & GE

44 Nancy Langston
37 Flett Road
Belmont, Massachusetts
02178-2216
Bird and Stone
Pâte de verre
Pâte de verre
H. 61 cm, W. 9 cm, D. 9 cm
TSB, E & GE, PS

43 Niho Kozuru
5 Lockwood Lane
Topsfield, Massachusetts
01983-1636

45 Etienne Leperlier
26, rue François
Décorchemont
27190 Conches, France
Coupe à fleur de peau
Pâte de verre
Pâte de verre
H. 17 cm, Diam. 23.5 cm
TSB, PS

42

43

45

44

46 Julia Malig
18 Highfields
Caldecote
Cambridge CB3 7NX, England
Safety
Painted, acid-etched, and
sandblasted glass;
assembled with copper and
lead
Bemaltes, säuregeätztes und
sandgestrahltes Glas; montiert
mit Kupfer und Blei
H. 19 cm, W. 13.5 cm, D. 4 cm
E & GE

47 Elena Graure Manta
Herriger Strasse 24
5042 Erftstadt-Lechenich,
Federal Republic of Germany
Coloured Cerebral Complications
Blown and painted glass
Geblasenes und bemaltes
Glas
H. 70 cm, W. 30 cm, D. 30 cm
E & GE, PS

48 Jan Mareš
with the assistance of Curtiss
Brock

Verneřická 403
190 00 Prague,
Czech Republic
Crazy Boys and Hot Car 92
Blown Glass; engraved
Geblasenes Graalglas; graviert
H. 38 cm
E & GE, PS

49 Yuri Masaki
1-31, Zeze, 2-chome, Otsu-City
Shiga 520, Japan
Creation of Mind
Sandblasted plate glass, wood
bases
Sandgestrahltes Flachglas,
Holzsockel
Tallest: H. 120 cm
PS

50 Robert A. Mickelsen
265 Rita Boulevard
Melbourne Beach, Florida
32951
Sangre del Iguanazul
Flameworked borosilicate
glass
Lampenbearbeitetes Hartglas
H. 36 cm, W. 12 cm, D. 10 cm
TSB

46

47

48

49

50

51

52

54

51 Julie Anne Mihalisin
Route 2, Box 45A
Milton, West Virginia 25541-
9802
Droop Brooch
Slumped glass, fabricated
silver, 24-karat gold
Abgesenktes Glas, Silber,
24 Karat Gold
H. 3.75 cm, W. 11.25 cm,
D. 1.25 cm
TSB, SKF, PS

52 Charles Miner
Tesuque Glassworks
P.O. Box 146
Bishops Lodge Road
Tesuque, New Mexico 87574

Blue Fish
Glass fused in a *cire perdue*
mold
Glas in einer Cire-perdue-
Form geschmolzen
H. 24 cm, Diam. 46 cm
TSB

53 Sofia Mort
 Mo. Vitrales
 Coyoacan, Mexico
Ermitaño
 Glass assembled with copper
 foil
 Glas montiert mit Kupferblech
 H. 120 cm, W. 70 cm
 E & GE

54 Nick Mount
87 Sydenham Road
Norwood S.A. 5067, Australia

Two Cones
Blown glass
Geblasenes Glas
Each: H. 44 cm, W. 14 cm
TSB, E & GE

55 Kathleen Mulcahy
260 Whittengale Road
Oakdale, Pennsylvania 15071
Vapors
Blown glass, metal armatures
Geblasenes Glas, Metall-
fassungen
Each: H. 152 cm, W. 38 cm,
D. 38 cm
SKF

53

55

56 Roger Nachman

1473 Elliott Avenue West
Seattle, Washington
98119-3104

Fun-Loving Beach Beetle
Fused and kiln-formed glass
Verschmolzenes und ofen-
geformtes Glas
H. 52 cm, W. 35 cm, D. 13 cm
TSB, E & GE

57 Leslie L. O'Brien

13 Lewis Street
Providence, Rhode Island
02906

The Study of Time III
Cast glass, resin-bonded sand
Gegossenes Glas, harzdurch-
tränkter Sand
H. 30 cm, W. 50 cm, D. 30 cm
TSB, SKF, PS

58 Densaburo Oku

2100 Chestnut Road
Coopersburg,
Pennsylvania 18036

56 Head

Blown glass
Geblasenes Glas
H. 14 cm, W. 10 cm, D. 10 cm
TSB, E & GE, SKF

59 Ronald Pennell

Hereford, England

Mythmaking
Wheel-engraved cased glass
Rundum radgraviertes Glas
H. 20 cm, Diam. 16 cm
TSB, E & GE, PS

60 Sibylle Peretti

Graeffstrasse 2
5000 Cologne 30,
Federal Republic of Germany

Untitled
Mold-blown, engraved, enam-
eled, and lustered glass;
pâte de verre, metal
Formgeblasenes, graviertes,
emailliertes und verlüstertes
Glas, Pâte de verre, Metall
H. 60 cm, Diam. 25 cm
TSB, E & GE, SKF, PS

56

57

58

59

60

61

61 Minna Porkola
Kosolantie 1
62200 Kauhava, Finland
Home of Snow
Assembled glass, Styrofoam®
Montiertes Glas, Styrofam®
H. 100 cm, W. 40 cm, D. 45 cm
PS

62

62 Stephen Procter
Canberra School of Art
Childers Street, Acton
GPO Box 804
Canberra ACT 2601, Australia
World in Change
Sand-cast glass, glass and
wood base
Sandgegossenes Glas, Glas
und Holzsockel
H. 14 cm, Diam. 30 cm
TSB

63 Frances Rapport
11 Millwood, Llisvane
Cardiff CF4 5TL, Wales

Purim
Stained glass
Bleiverglasung
H. 1,000 cm, W. 600 cm,
D. 4 cm
TSB, E & GE

64 Gerhard Ribka
Rügenerstrasse 4
W-605 Offenbach-Bürgel,
Federal Republic of Germany
St. Anastasius
Painted and leaded glass
Bemaltes und bleigefäßtes
Glas
H. 39 cm, W. 52 cm
TSB, SKF

65 Ann Robinson
P.O. Box 21-495
Henderson Post Office
Auckland, New Zealand
Nikau Series
Glass fused in two molds;
assembled
Glas in zwei Formen ver-
schmolzen; montiert
H. 90 cm, W. 20 cm, D. 20 cm
TSB, PS

63

64

65

66 Martin Rosol

Holsten Gallery
Elm Street
Stockbridge, Massachusetts
01262

Last Treasure Series
Blown, cut, sandblasted, and
polished glass; gold leaf
Geblasenes, geschliffenes,
sandgestrahltes und poliertes
Glas; Blattgold
H. 28 cm, W. 12.5 cm, D. 10 cm
TSB, PS

67 Kari Russell-Pool

Route 3, Box 164A
Bakersville, North Carolina
28705-9525

Sunflower Wish Bowl
Flameworked glass
Lampenbearbeitetes Glas
H. 21 cm, Diam. 23 cm
TSB, SKF

68 Gunnel Sahlin

Kosta Boda AB
36052 Kosta, Sweden

Naturalis Vases
Blown glass with powdered
color, acid-etched

Geblasenes Glas mit Farb-
pulver, säuregeätzt
Each: H. 36 cm, Diam. 9 cm
TSB, SKF, PS

69 Judith Schaechter

Snyderman Gallery
303 Cherry Street
Philadelphia, Pennsylvania
19106

Respecting the Bag
Sandblasted, enameled, and
engraved glass;
assembled with copper foil
Sandgestrahltes, emailliertes
und graviertes Glas; montiert
mit Kupferblech
H. 52 cm, W. 73 cm, D. 2 cm
E & GE, PS

70 Michael Scheiner

10 Clinton Street
Central Falls, Rhode Island
02863-2906

Dormant
Blown and acid-etched glass;
assembled
Geblasenes und säuregeätztes
Glas; montiert
H. 23 cm, W. 31.5 cm,
D. 35.5 cm
TSB, SKF

66

67

68

69

70

71

71 Christian Schmidt

Auackerweg 5
8372 Rabenstein/Zwiesel,
Federal Republic of Germany

Begegnung mit Stefan
Engraved cased glass, metal
support
Rundum graviertes Glas,
Metallfuß
H. 32 cm
TSB, E & GE

72 Perry Schwab

15972 East 14th Street
San Leandro, California
94578-3031

Hell Hath No Fury
Blown glass
Geblasenes Glas
H. 35.6 cm, W. 16.5 cm
E & GE

**73 Lissa Schwartz and
Kurt Swanson**

Pinkwater Glass
R.D. 10, Church Hill Road
Carmel, New York 10512

King & Queen Chairs
Blown glass, steel, velvet
Geblasenes Glas, Stahl, Samt
Each: H. 100 cm, W. 46 cm,
D. 46 cm
TSB, E & GE

74 Michael Schwarzmueller

Rappenstrasse 25
7500 Karlsruhe 41,
Federal Republic of Germany

Köpfe
Flameworked glass
Lampenbearbeitetes Glas
H. 35 cm, W. 30 cm, D. 32 cm
TSB, E & GE

75 Rolanda I. Scott

P.O. Box 5693
Richmond, Virginia 23220

Every Which Way
Glass and copper cast in a *cire perdue* mold
Glas und Kupfer in eine Cire-perdue-Form gegossen
H. 18 cm, W. 18 cm, D. 25.5 cm
E & GE, SKF, PS

72

**73 Lissa Schwartz and
Kurt Swanson**

Pinkwater Glass
R.D. 10, Church Hill Road
Carmel, New York 10512

73

74

75

76 Josh Simpson

Frank Williams Road
Shelburne Falls,
Massachusetts 01370-9726

Tektite Meteorite Goblet
Blown glass with iridization
Geblasenes Glas mit Metall-
bedampfung
H. 28 cm, Diam. 10 cm
TSB

77 Anna Skibksa

UL. Klonicka 31/30
54-217 Wroclaw, Poland

Tympanum
Flameworked glass
Lampenbearbeitetes Glas
H. 350 cm, W. 230 cm,
D. 30 cm
TSB, SKF, PS

78 Drew H. Smith

7793 Bremen Road
Logan, Ohio 43138-9341

Painter's Brush
Glass bristles, steel handle,
polyester resin

Glasborsten, Stahlgriff, Poly-
esterharz
H. 67 cm, W. 90 cm, D. 30 cm
TSB, E & GE

79 Joel Smith

Steuben
Corning, New York

Menorah
Cast, cut, and polished glass;
metal
Gegossenes, geschliffenes
und poliertes Glas; Metall
H. 13.5 cm, W. 24.5 cm,
D. 4.8 cm
TSB

80 Pauline Solven

Gloucestershire, England

Altered Form - Natural Planes
Blown glass; cut, reassembled,
sandblasted, etched
Geblasenes Glas; geschliffen,
montiert, sandgestrahlt, geätzt
H. 30 cm, W. 9.5 cm,
D. 12.5 cm
TSB, E & GE

76

77

78

79

80

81

81 Ivana Šrámková-Šolcová

Prague, Czech Republic
Mother-in-Law's Tongue
Glass fused in a mold
Formverschmolzenes Glas
H. 70 cm, Diam. 30 cm
TSB, SKF, PS

82 Robin Stanaway

874 Kimmerlings Road
Lebanon, Pennsylvania 17042

Circumference
Blown, cut, and polished glass;
lighting, sound
Geblaesenes, geschliffenes und
poliertes Glas; Beleuchtung,
Klang
Overall: H. 300 cm, W. 600 cm,
D. 720 cm
E & GE, PS

83 Björn Stern

Lövestad, Sweden

Silent Deadly Nightshade
Pâte de verre, wood, brass
Pâte de verre, Holz, Messing
H. 25 cm, W. 15 cm, D. 15 cm
E & GE

84 Magan Stevens

5th Street Glass
2303 Barren Road
Oxford, Pennsylvania 19363
Woman from Atlantis
Mold-blown glass, mixed
media
Formgeblasenes Glas,
Mixed Media
H. 91.5 cm, W. 58.5 cm,
D. 37 cm
E & GE

85 Tadashi Sumi

Pasutelhous 203, Sannai 87-1
Itukaichimachi Nishitamagun
Tokyo, Japan

Through
Fused and assembled glass
elements
Verschmolzene und montierte
Glaselemente
Overall: H. 120 cm, W. 300 cm,
D. 300 cm
PS

82

83

84

85

86 Ruth Taylor-Jacobson

25 Holne Chase
Hampstead Garden Suburb
London N2 0QL, England

Tree of Life

Enameled and acid-etched
glass; assembled with lead
Emailiertes und säuregeätztes
Glas; montiert mit Blei
H. 70 cm, W. 40 cm
E & GE

Donna Decorata

Blown and sandblasted glass
Geblasenes und sandgestrahltes Glas
H. 30 cm, Diam. 25 cm
TSB, SKF

87 Laurie Thal

with the assistance of
Melissa Malin
Star Route 352-A
Jackson, Wyoming 83001

Deep Sea

Slumped and sandblasted
glass
Abgesenktes und sand-
gestrahltes Glas
H. 40 cm, W. 76 cm, D. 36 cm
TSB

88 Kazumi Tsuji

#303-4-13-35 Mitsukuchishin-
machi
Kanazawa-shi
Ishikawa-ken 920, Japan

89 Mary Van Cline

1473 Elliott Avenue West
Seattle, Washington 98119

The Listening Point

Photosensitive glass, metal
Fotosensitives Glas, Metall
H. 183 cm, W. 457 cm,
D. 396 cm
E & GE, PS

90 Daniel Verberne

3 Ha Arava Street
P.O. Box 3693
Maoz-Zion 90805, Israel

Tura

Mold-blown glass; etched,
lustered, painted, engraved
Formgeblasenes Glas; geätzt,
verlüstert, bemalt, graviert
H. 28 cm, W. 14 cm, D. 9 cm
TSB, E & GE, PS

86

87

88

89

90

91

- 91 Willem Volkersz**
with the assistance of Bill Todd
12299 Portnell Road
Bozeman, Montana 59715
Studio Portrait
Glass and neon, mixed media
Glas und Neon, Mixed Media
H. 183 cm, W. 61 cm, D. 74 cm
E & GE, PS

Shiro Annualar
Blown glass
Geblasenes Glas
H. 42 cm, Diam. 42 cm
SKF, PS

- 92 Janusz A. Walentynowicz**
305 East Front Street
P.O. Box 3792
Bloomington,
Illinois 61702-3792

94 Elke Werchan
Weststrasse 19
5100 Aachen,
Federal Republic of Germany
Untitled
Glass melted in a metal web
In Metallgewebe eingeschmolzenes Glas
H. 30 cm, W. 10 cm, D. 25 cm
TSB, E & GE, SKF, PS

- Sea Gull*
Glass fused in a mold and
polished, oil paint
Formverschmolzenes Glas,
poliert, Olfarbe
H. 71.5 cm, W. 46.5 cm,
D. 54 cm
E & GE, PS

95 Harald Wilberger
Glaspunkt
Bahnhofstrasse 7A
6166 Fulpmes/Tirol, Austria
I Need Glass
Enamelled, sandblasted, and
engraved glass; assembled
with lead
Emailiertes, sandgestrahltes
und graviertes Glas; montiert
mit Blei
H. 29 cm, W. 28 cm, D. 0.5 cm
E & GE

- 93 Jack Wax**
80 Nishikanaya
Toyama-shi,
Toyama-ken 930-01, Japan

92

93

94

95

96 Christopher Williams

The Glasshouse
65 Long Acre
London WC2E 9JH, England
Embossed Vases
Mold-blown glass
Formgeblasenes Glas
Each: H. 28 cm, W. 18.5 cm,
D. 8 cm
PS

97 Martha Wolf

3245 Northeast 78th
Portland, Oregon 97213
Pedal to the Metal
Fused and painted glass, wood
Verschmolzenes und bemaltes
Glas, Holz
H. 30 cm, W. 55 cm, D. 15 cm
TSB, E & GE

98 Hans Jürgen Wolff

Sollner Strasse 20
D-8000 Munich 71,
Federal Republic of Germany
Medizinmann
Stained glass
Bleiverglasung
H. 42 cm, W. 30 cm
TSB, E & GE, PS

99 Tohru Yamanokuchi

533-23 Shimoyasumatsu
Tokorozawa-city
Saitama-Pref., Japan
One-Eyed Monsters
Fused and sand-cast glass
Verschmolzenes und sand-
gegossenes Glas
H. 42 cm, W. 18 cm, D. 11 cm
TSB, E & GE

100 Reiko Yasuda

4-25-23-2008 Irumagawa
Sayama-shi
Saitama 350-13, Japan
Birds I 1992
Pâte de verre and fused
glass, metal
Pâte de verre und verschmol-
zenes Glas, Metall
H. 145 cm, W. 75 cm,
D. 75 cm
TSB, E & GE

96

97

98

99

100

Bibliography OF RECENTLY PUBLISHED ARTICLES AND BOOKS ON GLASS

Bibliographie KÜRZLICH VERÖFFENTLICHTER ARTIKEL UND BÜCHER ÜBER GLAS

This list includes publications added to the Rakow Library of The Corning Museum of Glass since the bibliography for *New Glass Review 13*.

Contemporary Glass (after 1945)

Flat Glass (after 1945), including Architectural, Mosaic, Painted, and Stained Glass
Technology (after 1945)
Films and Videotapes

Only substantive book reviews are listed; they may be found under the author of the work reviewed.

The following periodicals are recommended for comprehensive coverage of contemporary glassmaking:

Glass
Glass Art Magazine
Glass Art Society Journal
Glasswork (Japan)
Neues Glas/New Glass (Germany)
La Revue de la Céramique et du Verre (France)
Stained Glass Quarterly

Before 1982, this bibliography appeared annually in the *Journal of Glass Studies*, also published by The Corning Museum of Glass.

Entries beginning with a cardinal or ordinal number, expressed either as a numeral or spelled out, will be found after the alphabetical entries, arranged numerically.

Exhibition catalogs, formerly listed under the name of the city in which each exhibition was held, are now listed in the following manner:

1. Under the name of the author (person or organization).
2. Under the name of the city in which the exhibition was held (when the author's name is not provided).
3. Under the title (when neither the author's name nor the city name is provided).

Diese Liste enthält Veröffentlichungen, die seit der Bibliographie in der *New Glass Review 13* zu der Rakow-Bibliothek des Corning Museum of Glass hinzugefügt worden sind.

Zeitgenössisches Glas (nach 1945)

Flachglas (nach 1945), einschließlich architekturbezogenes Glas, Glasmosaik, Glasmalerei und Buntglas
Technologie (nach 1945)
Filme und Videobänder

Nur bedeutende Buchkritiken sind aufgeführt. Sie sind unter dem Autor des rezensierten Werkes zu finden.

Die folgenden Zeitschriften werden für einen umfassenden Überblick über die zeitgenössische Glasgestaltung empfohlen:

Glass
Glass Art Magazine
Glass Art Society Journal
Glasswork (Japan)
Neues Glas/New Glass
La Revue de la Céramique et du Verre
Stained Glass Quarterly

Vor 1982 erschien diese Bibliographie jährlich in dem *Journal of Glass Studies*, das ebenfalls vom Corning Museum of Glass herausgegeben wurde.

Titel, die mit einer Kardinal- oder Ordinalzahl anfangen und die als Zahl oder als Wort ausgedrückt sind, werden nach den alphabetischen Einträgen zahlenmäßig geordnet.

Ausstellungskataloge, die früher unter dem Namen der Stadt, in der die Ausstellung stattgefunden hatte, geführt wurden, finden sich jetzt nach folgendem Schema geordnet:

1. Unter dem Namen des Autors (der Person oder Organisation)
2. Unter dem Namen der Stadt, in der die Ausstellung stattgefunden hat (sofern der Name des Autors nicht zur Verfügung steht)
3. Unter dem Titel (sofern der Name des Autors oder der Stadt nicht zur Verfügung steht).

CONTEMPORARY GLASS (after 1945) / ZEITGENÖSSISCHES GLAS (nach 1945)

Anonymous

- 1 "Accessions 1991-92"
The Toledo Museum of Art Annual Report, 1991-1992, p. 8 and 20-22, ill.
Work by Howard Ben Tré, Toots Zynsky, and others.
- 2 "Acquisitions: Charles A. Wustum Museum of Fine Arts, Racine, Wisconsin"
American Craft, v. 52, no. 6, Dec. 1992/Jan. 1993, pp. 22-23, ill.
Thermon Statom, Judy Bally Jensen.

- 3 "Acrobatic Alchemy"
Ontario Craft, v. 17, no. 2, Summer 1992, p. 5, ill.
Jeff Goodman, Sheila Mahut, David Barron create work for Toronto restaurant.

- 4 "Adieu, Lalique"
Lalique Magazine, v. 4, no. 1, Spring 1992, pp. 7-8, ill.
List of Lalique designs being retired.

- 5 "Alessandro Mendini in München"
Art Aurea, no. 2, 1992, p. 107, ill.
Designer Mendini's work in Munich exhibit, including vases for Venini, 1988.

- 6 "Allehanda: Nytänd Höglund"
Antik et Auktion, no. 2, Feb. 1992, p. 75, ill.
Erik Höglund exhibition.

- 7 "The American Craft Council Awards: Marvin Lipofsky"
American Craft, v. 52, no. 4, Aug./Sept. 1992, pp. 11-12, ill.

8 "Ein Amerikaner in Frauenau"
Porzellan + Glas, no. 10, Oct. 1992, p. 63, ill.
Harvey Littleton's 70th birthday at the Eisch home in Frauenau.

9 "Angelo Mangiarotti, concevoir des objets en cristal"
Revue des Industries d'Art Offrir, no. 287, Jan. 1992, pp. 164-168, ill.

10 "Anthony Corradetti"
Niche, v. 4, no. 1, Winter 1991/1992, p. 57, ill.

11 "The Art of Engraving from Saxony"
Continental Homewares, Fall 1992, p. 47, ill.
Engraved glasses from Olbernhauer Glas, Germany.

12 "Arte e vetro"
Ceramic Antica, v. 2, no. 6, June 1992, p. 21, ill.
Glass by Martin Bradley, Arno Arts, Riccardo Licata, and others in exhibition at Certaldo, Italy.

13 "The Artist House"
Omnuyot (Tel Aviv), no. 1, July 1988, pp. 28-29, ill.
In Hebrew.
Alex De Rothschild fund, Jerusalem, awards prizes to artists; piece by Daniel Verberne.

14 "Artist Profile: Morna Tudor"
Glass Gazette (Toronto), Spring 1992, p. 13, ill.

15 "Artist Profile: Ruth Brockmann"
The Bullseye Bulletin (Bullseye Glass Co.), Summer 1992, pp. 4-6, ill.

16 "Artists Profile: Katherine Gray"
Glass Gazette (Toronto), Summer 1992, p. 13, ill.

17 "At the Craft Gallery"
Craft News (Toronto), v. 16, no. 1, Jan. 1991, p. 1, ill.
"Canadian Glassworks" exhibition, Jan.-Feb. 1991.

18 "Award Received"
The Corning Museum of Glass Newsletter, Winter 1987, p. 4, ill.
Gold Medal for Exhibitions from the American Craft Council, 1987.

19 "Baccarat, fasti del passato e del presente"
Abitare, no. 307, May 1992, p. 116, ill. In Italian and English.
New designers at Baccarat.

20 "Barcelone, le verre en vedette"
Table et Cadeau, no. 329, March 1992, p. 48, ill.
"Les Nomades du Verre" exposition, Barcelona.

21 "Ben Tré: New Sculpture Commissioned by Museum"
The Corning Museum of Glass Newsletter, Winter 1987, p. 2, ill.
Rakow Commission.

22 "Bergstrom-Mahler Receives Sculptures"
Glass Shards, Winter 1992, p. 2.
Eight sculptures and two paperweights from Wiiken collection.

23 "Bornholmglass populaert i Norge"
Glass & Porselen, v. 46, no. 2, 1992, pp. 28-29, ill.
Baltic Sea Glass at Bornholm, Denmark.

- 24** "Bronzen award voor 'Quetsuuren, rooshoen en tormentuuren,' bij het 'Kristallnacht' project 1991"
Glas & Keramiek, no. 12, July/Aug./Sept. 1992, p. 31, ill.
 Work by Jan Willem van Zijst in Kristallnacht project.
- 25** "A Celebration of Studio Glass: Howard Ben Tré"
The Toledo Museum of Art Newsletter, April/May 1992, p. 1, ill.
- 26** "Un cilindro in un cubo su un tetto"
Abitare, no. 307, May 1992, p. 101, ill. In Italian and English.
 Dan Graham design for Dia Center for the Arts, New York.
- 27** "Collecting: Indianapolis Museum of Art"
American Craft, v. 52, no. 1, Feb./March 1992, p. 8, ill.
 New galleries for decorative arts include 17 pieces of studio glass.
- 28** "Commissions"
Sculpture Maquette, v. 1, no. 2, Feb. 1992, pp. 1 and 6.
 Ned Kahn, Rick Mills, Jeffrey Rumaner, Tad Savinar, Brynhildur Thorgeirsdottir, David Wilson.
- 29** "Commissions: Danny Lane"
Sculpture, v. 11, no. 4, July/Aug. 1992, p. 63, ill.
 Glass sculpture by Danny Lane for British Rail Freight.
- 30** "Commissions: Glen Michaels"
American Craft, v. 52, no. 3, June/July 1992, p. 26, ill.
 Fountain reservoir of fused glass tiles in Lansing, MI.
- 31** "Commissions: John Gilbert Luebtow"
American Craft, v. 52, no. 1, Feb./March 1992, p. 77, ill.
 Slumped and sandblasted glass and steel sculpture for Los Angeles office.
- 32** "I confini del design = The Limits of Design"
Ottagono, v. 27, no. 103, June 1992, pp. 33–39, ill.
 Vase by David Palterer, Venini lamp, Philippe Starck vase.
- 33** "Contemporary Glass and the Mass College of Art"
Cullet from the Glass Museum, Newsletter of the Sandwich Historical Society, v. 6, no. 2, Summer 1992, p. 1, ill.
 Exhibit by glass program students and alumni at The Sandwich Glass Museum.
- 34** "Contemporary Kilnformed Glass"
Glass Art Magazine, v. 7, no. 6, Sept./Oct. 1992, pp. 50–51, ill.
 Exhibition in Portland, Oregon, gallery.
- 35** "Corning France et les Nomades du Verre à Barcelone"
Verre Actualités, v. 113, Jan./Feb. 1992, p. 34, ill.
 Exposition in Barcelona, Winter 1991–1992.
- 36** "Cover"
Corning World (Corning Incorporated), v. 4, no. 1, Jan./Feb. 1992, cover and p. 1, ill.
 Steuben swan bowl engraved by Ladislav Havlik.
- 37** "Cover: Accessions"
The Toledo Museum of Art Annual Report, 1990–1991, cover, inside cover, and pp. 11–12, ill.
 A "Venetian" piece and 17 others by Chihuly.
- 38** "Craftspeople Make Commemorative Pieces"
Craft News (Toronto), v. 17, no. 2, April/May 1992, p. 1, ill.
 Jamie Sherman, Toan Klein.
- 39** "Créa. Désuet mais actuel"
Table et Cadeau, no. 335, Nov. 1992, p. 57, ill.
 Sculptural piece by Jonathan Andersson.
- 40** "Creative Glass Center of America – Glass Talk News"
The Journal, A Newsletter for Friends of Wheaton Village, v. 15, no. 2, Spring 1992, p. 4, ill.
 John N. de Wit, Keilms Fernandez, Stephen M. Lorson, Woo Mee Suh.
- 41** "Les Cristalleries Saint-Louis à la pointe de l'art verrier"
Revue des Industries d'Art Offrir, no. 288, Feb. 1992, pp. 111–117, ill.
- 42** "Dale Chihuly, Venetians"
Glas & Keramiek, no. 12, July/Aug./Sept. 1992, p. 30. In Dutch.
 Exhibit at Nationaal Glasmuseum, Leerdam.
- 43** "Daum: Les Stars des collections 92"
Revue des Industries d'Art Offrir, no. 296, Nov. 1992, pp. 56–57, ill.
 Includes piece designed by Philippe Starck.
- 44** "Decade in Glass"
Glass Art Magazine, v. 7, no. 2, Jan./Feb. 1992, p. 34, ill.
 Art Glass Association of Southern California exhibit.
- 45** "Designer: Hiroyuki Toyoda"
Barovier & Toso Informa, no. 1, July 1990, p. 2, ill.
 In Italian.
- 46** "Designer Quartet"
Reflections, Caithness Paperweights, annual review no. 7, 1992, pp. 4–7, ill.
 Colin Terris and other Caithness designers.
- 47** "Designer Spotlight: Nicolas Triboulot"
China, Glass & Tableware, v. 110, no. 11, Nov. 1992, pp. 8–9, ill.
 Baccarat designer.
- 48** "Designpris 1992"
Form, v. 88, no. 3 (680), 1992, pp. 11 and 68–69, ill.
 1992 Swedish design prize for a unified table service with glass by Gunnar Cyrén.
- 49** "Egidio Costantini, van Picasso tot Fontana"
Glas & Keramiek, no. 12, July/Aug./Sept. 1992, pp. 31–32, ill.
 Glass vessels by Marc Chagall, Picasso.
- 50** "Endless Column: C.A.D. Brings a New Dimension to Glass Art"
Glass Circle News, no. 54, July 1992, p. 2, ill.
 23-foot column designed by Peter Layton and Simon Moss for Rouen exhibition.
- 51** "Erik Höglund"
Kultur Spridaren, no. 1, Jan./March 1992, p. 7, ill.
 In Swedish.
 Exhibit at Växjö Glasmuseum.
- 52** "Exhibitions"
Craft Arts International (Sydney), no. 24, 1992, pp. 116–118+, ill.
 Gerry King, Carol Cohen, Naoto Yokoyama, Jay Musler, Stephen Skillitzi, Keith Brocklehurst, Setsuko Ogishi, and others.
- 53** "Exhibitions"
Craft Arts International (Sydney), no. 25, 1992, pp. 116–117, ill.
 Work by Brocklehurst, Libenský/Brychtová, Stonor, Yokoyama, Zámečníková, Zuber.
- 54** "Exhibitions: Dale Chihuly at American Craft Museum; The Sculpture of Howard Ben Tré"
Neues Glas, no. 2, 1992, p. 50, ill.
- 55** "Exhibitions: Neues Glas aus Finnland"
Neues Glas, no. 2, 1992, p. 51, ill.
 Circulating exhibition in Europe.
- 56** "Exhibitions: René Lalique; Frank van den Ham"
Neues Glas, no. 1, 1992, pp. 48–49, ill. In German.
- 57** "Una fabbrica di cristallo"
Abitare, no. 310, Sept. 1992, pp. 130–131, ill. In Italian and English.
 Cristalleria Livellara, Milan.
- 58** "Fall Fellows Arrive at CGCA; USA, Canada, Germany Represented"
The Journal, A Newsletter for Friends of Wheaton Cultural Alliance, v. 15, no. 4, Fall 1992, p. 5.
 Katherine Gray, Sibylle Peretti, Boyd Sugiki, Stephen Paul Day.
- 59** "Färgstarkt, uppkäftigt"
Sköna Hem, no. 1, Sept. 1992, pp. 62–65, ill.
 Glass by Gunnar Sahlin, Eva Englund, and Anne Nilssons.
- 60** "Féerie de cristal"
Trouvailles, no. 94, March 1992, p. 22, ill.
 Baccarat makes largest vase known, 1.70 meters high.
- 61** "Fifth Anniversary, Braggiotti Gallery. Alter Ego en Ajeto"
Glas & Keramiek, no. 12, July/Aug./Sept. 1992, p. 32, ill. In Dutch.
 Gallery with work by Sydney Cash, Askold Žačko, Bořek Šípek.
- 62** "Finland Wins International Design Award"
Form-Function-Finland, no. 2, 1992, p. 21, ill.
 Pâte de verre objects by Päivi Kekäläinen.
- 63** "Finlande: Galerie de portraits"
Table et Cadeau, no. 324, Oct. 1991, pp. 21–24, ill.
 Aalto, Wirkkala, Sarpaneva, Toikka, Nurminen, Salo.
- 64** "Flavin Acquisition Radiates Light & Color"
On & Off the Wall (Denver Art Museum, Denver, CO), July/Aug. 1992, pp. 8–9, ill.
 Fluorescent structure by Dan Flavin.
- 65** "From the OCC [Ontario Crafts Council] Scrapbook"
Craft News (Toronto), v. 16, no. 1, Jan. 1991, p. 4, ill.
 Glass by Darrell Wilson, Karl Schantz.
- 66** "Galerie ještě jinak II."
Umění a Řemesla, no. 4, 1991, pp. 77–79, ill.
 Interview with Eliška Stöltting, Hittfeld gallery owner; Nový Bor 4th symposium.
- 67** "Gallery: Glass"
American Craft, v. 52, no. 2, April/May 1992, p. 65, ill.
 Thor Bueno, David Huchthausen, Virginia Hoffman, George Ponzini, David Lewin.
- 68** "Gallery: Glass"
American Craft, v. 52, no. 3, June/July 1992, p. 74, ill.
 Christine Baukus, Latchezar Boyadjiev, Linda Lichtman, Sally Rogers, Therman Statom.
- 69** "Gallery: Glass"
American Craft, v. 52, no. 5, Oct./Nov. 1992, p. 71, ill.
 Ellie Burke, Clifford Rainey, Ruth Brockmann, Randy Strong, Rick Beck.
- 70** "Gallery: Glass"
American Craft, v. 52, no. 6, Dec. 1992/Jan. 1993, p. 75, ill.
 Zoe Adorno, Michael Scheiner, Josh Simpson, Narcissus Quagliata, Judith LaScola.
- 71** "Gallery: Glass/Mixed Media"
American Craft, v. 52, no. 1, Feb./March 1992, p. 72, ill.
 Glass by Deborah Dohne, Josh Simpson, Gene Koss.
- 72** "Gallery: Glass/Mixed Media"
American Craft, v. 52, no. 4, Aug./Sept. 1992, pp. 90–91, ill.
 Work by Nancy Mee, Linda Ethier, Judy Bally Jensen.

- 73** "Gallery: Mixed Media"
American Craft, v. 52, no. 5, Oct./Nov. 1992, p. 72, ill.
 Cast glass piece by Steve Linn.
- 74** "Gathering Glass Artists in Spain"
Craft News (Toronto), v. 16, no. 2, Feb. 1991, p. 11.
 Nov. 1990 conference of glass artists and educators in Barcelona and Segovia.
- 75** "Der Glasdesigner Walter Wenzl"
Die Schaulade, v. 67, no. 7, July 1992, pp. 84-85, ill.
 Stuttgart exhibition.
- 76** "Gläserne Poesie: 30 Jahre Sonderausstellung Erwin Eisch im Hause Tritschler"
Die Schaulade, v. 67, no. 7, July 1992, pp. 90-91, ill.
 Stuttgart exhibition.
- 77** "Gläserner Gleichklang"
Art Aurea, no. 1, 1992, p. 14, ill.
 Colored vase series by Gerold Wucherer, Vienna.
- 78** "Glass America 1992"
Glass Art Magazine, v. 7, no. 3, March/April 1992, pp. 34-35, ill.
- 79** "A Glass Realm"
Glass Review, v. 47, no. 7/8, 1992, p. 39, ill.
 Glass mask by Jan Mareš for a film series.
- 80** "Glass Studio Gets New Name"
British Artists in Glass, no. 6, May 1992, p. 4.
 Studio Access to Glass, Corning, NY.
- 81** "Glaswerk Döbern: Chronik eines Weges in die Zukunft"
Die Schaulade, v. 67, no. 8, Aug. 1992, pp. 294-295, ill. English summary.
- 82** "Graceful Magic of Art in Glass"
Life, April 1979, pp. 83-88, ill.
 Glass from exhibit "New Glass - 1979" held at The Corning Museum of Glass.
- 83** "Hackman Tabletop: Eine starke nordische Union"
Porzellan + Glas, no. 1, Jan. 1992, pp. 67-71, ill.
 Glass by Finnish designers Tina Nordström, Markku Salo, Kerttu Nurminen.
- 84** "Hydman Vallien i Paris"
Glas och Porslin, v. 62, no. 4, 1992, p. 17, ill.
 Exhibit at Centre Culturel Suédois.
- 85** "In Memoriam: Loredano Rosin"
British Columbia Glass Arts Association Newsletter, v. 5, no. 2, Jan. 1992, p. 5.
- 86** "Incontri pesaresi"
Pesaro (Edizioni Condé Nast), supplement to *Casa Vogue*, no. 242, June 1992, p. 74+, ill. English summaries.
 Glass furniture and sculptural pieces by design firms Fiam, R.S.V.P. Oggetti d'autore, Tonelli, Zeritalia.
- 87** "Into the Glass House: Reflections on Glass"
Crafts (U.K.), no. 118, Sept./Oct. 1992, p. 11, ill.
 Liverpool exhibit with Patrick Stern, Peter Layton, and others.
- 88** "Izabel und das heisse Glas"
Porzellan + Glas, no. 4, April 1992, p. 93, ill.
 Designer Izabel Lam and her tabletop collection.
- 89** "James Lundberg, 43, Glass Artist"
American Craft, v. 52, no. 3, June/July 1992, pp. 20-21.
 Obituary.
- 90** "Japanese Glass"
The Corning Museum of Glass Newsletter, Spring 1992, pp. 4-5, ill.
 75 examples of contemporary Japanese glass on display.
- 91** "Jaroslav Taraba: The Harmony of Shape and Function"
Glass Review, v. 46, no. 12, 1991, pp. 16-21, ill.
 1960s-1980s Czech designer.
- 92** "Jenaer Glaswerk GmbH, Jena/Thüringen"
Die Schaulade, v. 67, no. 2, Feb. 1992, pp. 230-231, ill.
 The Jenaer glass tea service.
- 93** "Jim Donofrio"
The Weight-Paper (Dunlop Collection, Phoenix, AZ), no. 15, Summer 1992, p. 3, ill.
 Paperweight maker.
- 94** "John Reeves: David Van Noppen"
Art Today, v. 6, no. 3, 1992, pp. 25 and 28, ill.
- 95** "Juryrapport - Stimuleringsprijs heden-dagse glaskunst: Bernardine de Neeve-prijs 1992"
Bulletin Vereniging van Vrienden van Modern Glas, no. 2, 1992, pp. 18-20, ill.
 Glass prize, the Netherlands.
- 96** "Karol Hološko, the Founder of the Slovak Glass Design"
Glass Review, v. 46, no. 12, 1991, pp. 12-15, ill.
 Czech designer, 1960s-1970s.
- 97** "Kjell Engman - Ausstellung in Hamburg"
Die Schaulade, v. 67, no. 4, April 1992, p. 108, ill.
- 98** "Klar wie Wasser - schwer wie Stein"
Porzellan + Glas, no. 5, May 1992, p. 41, ill.
 Per Lütken, 50 years of glass design.
- 99** "Kosta Boda fête 250 ans de créativité"
Revue des Industries d'Art Offrir, no. 292, June 1992, pp. 47-51, ill.
 Gunnar Cyrén, Ulrica Hydman-Vallien, Bertil Vallien.
- 100** "Kosta Boda hösten 1992 - artisteri och personligheter"
Glas och Porslin, v. 62, no. 5/6, 1992, p. 13, ill.
 Designs by Bertil Vallien, Göran Warff, Gunnar Sahlin.
- 101** "Kosta - en fargerik historie"
Glass & Porselen, v. 46, no. 3, 1992, pp. 14-15, ill.
 Kosta Boda anniversary. Glass by Gunnar Sahlin, Monica Backström.
- 102** "Das Kreuz aus Kristall: Neuer Behang von Swarovski"
Kunst und Kirche, no. 3, 1992, p. 229, ill.
 Chandelier by Swarovski.
- 103** "Künstler-Persönlichkeiten zeigen Vielfalt der Glaskunst"
Porzellan + Glas, no. 6, June 1991, pp. 102-103, ill.
 Kosta Boda designers in Düsseldorf show: Kjell Engman, Göran Warff, Bertil and Ulrica Hydman-Vallien.
- 104** "Laurence Whistler C.B.E.: An Exhibition for His 80th Birthday"
Sotheby's Preview, Jan. 1992, p. 26, ill.
- 105** "The Light Made Articulate by Simon Whistler"
Glass Circle News, no. 54, July 1992, pp. 4-5.
 Review of a talk by Simon Whistler.
- 106** "Listen to the Flames"
Craft News (Toronto), v. 16, no. 8, Nov. 1991, p. 3, ill.
 Toan Klein sculpture commemorating Lithuanians killed in the Holocaust.
- 107** "Marco Mencacci, Designer"
Barovier & Toso Informa, no. 4, Feb. 1992, p. 2, ill.
 In Italian.
- 108** "Matz Borgströms nya kollektion"
Glas och Porslin, v. 62, no. 1, 1992, p. 41, ill.
- 109** "Member Feature: Chuck St. John"
British Columbia Glass Arts Association Newsletter, v. 5, no. 3, March 1992, p. 3, ill.
- 110** "Modernes Glas"
Kunst und Antiquitäten, no. 9, 1992, pp. 83-93, ill.
 Brief biographies of 17 glass artists.
- 111** "Moonlight, Neon and Time"
Signs of the Times, v. 217, no. 11, Nov. 1992, pp. 132-135, ill.
 "Time & Light" exhibition incorporating neon clocks at New York neon gallery.
- 112** "Morris Museum Presents Landmark Exhibition"
Glass Art Magazine, v. 8, no. 1, Nov./Dec. 1992, pp. 26-27, ill.
 Exhibit "Glass from Ancient Craft to Contemporary Art: 1962-1992 and Beyond" with 66 artists.
- 113** "Museum Exhibit to Feature Work of South Jersey Artists"
The Journal, A Newsletter for Friends of Wheaton Village, v. 15, no. 1, Jan./Feb./March 1992, p. 1, ill.
- 114** "Un Musicien de verre"
Le Courier des Métiers d'Art, no. 114, July/Aug. 1992, p. 20, ill.
 Jean-Claude Chapuis and his glass musical instruments association, Paris.
- 115** "Natalie Tatz"
Ornament, v. 15, no. 2, Winter 1991, pp. 76-77, ill.
 Beaded jewelry.
- 116** "Necessario, funzionale, motivato, giusto"
Abitare, no. 310, Sept. 1992, pp. 120-121, ill. In Italian and English.
 Kaj Franck.
- 117** "Der neue Stolz von Barcelona"
Art (Hamburg), no. 7, July 1992, pp. 58-59, ill.
 Mirrored sculptural piece by Eugénia Balcells.
- 118** "Neues Glas aus Finnland"
Art Aurea, no. 2, 1992, p. 105, ill.
 Exhibition at Germanisches Nationalmuseum, Nürnberg. Object by Mary Jane Gregory.
- 119** "New and Notable"
ID (International Design), v. 39, no. 3, May/June 1992, pp. 82-87, ill.
 Modular glassware set designed by Joe Colombo; range of Murano tiles by Renato Toso and Noti Massari.
- 120** "New Animalia Series from Steuben"
Corning World, v. 4, no. 5, Oct. 1992, p. 19, ill.
- 121** "New CGCA Fellows Reflect International Appeal of Glass Art"
The Journal, A Newsletter for Friends of Wheaton Village, v. 15, no. 1, Jan./Feb./March 1992, p. 2.
 John Nicholas de Wit, Kellmis Fernandez, Woo Mee Suh, Stephen Lorson.
- 122** "New National Craft Award"
Craft Arts International (Sydney), no. 24, 1992, pp. 100-101, ill.
 Glass by Klaus Zimmer, Julio Santos, Kazuko Eguchi.
- 123** "New on View: Casket"
The Toledo Museum of Art Newsletter, April/May 1992, p. 3, ill.
 Casket by Kyohei Fujita.
- 124** "Nick Munro, la philosophie design"
Table et Cadeau, no. 333, Aug./Sept. 1992, p. 134, ill.
 Crackle glass items by English designer.
- 125** "Les Nomades du verre à Barcelone 1992"
Revue des Industries d'Art Offrir, no. 288, Feb. 1992, pp. 43-44, ill.
 International exposition; work by Dejonghe, Layton, Meitner, Leperlier, Shaffer is illustrated.
- 126** "Normanver et 'Le Verre' à Rouen"
Verre Actualités, no. 113, Jan./Feb. 1992, pp. 26-28, ill.
 Mirror-making firm cooperates in the international contemporary glass exposition, Rouen.

- 127 "Notizen"**
Art Aurea, no. 1, 1992, p. 114, ill.
 Glass by Jörg Zimmermann, David Palterer, Stanislaw Borowski in various exhibitions.
- 128 "Notizen: Jan Adam – Antike Formen in Glas"**
Art Aurea, no. 3, 1992, p. 103, ill.
 Czech artist Jan Adam.
- 129 "Nouvelles acquisitions au Musée des Arts décoratifs de Montréal"**
Canadian Society of Decorative Arts Bulletin, v. 10, no. 1/2, Spring 1992, pp. 3–5, ill. In French and English.
 Chihuly vase, David Palterer/Bořek Šípek champagne glass.
- 130 "I nuovi vetri di Eos"**
Abitare, no. 311, Oct. 1992, p. 145, ill. In Italian and English.
 New glassware from Eos, Murano firm.
- 131 "Ob'Art en images"**
Le Courrier des Métiers d'Art, no. 115, Sept. 1992, pp. 14–15, ill.
 Ob'Art exhibition included bowl by Jonathan Philip Andersson and *pâte de verre* piece by Marie-Aimée Grimaldi.
- 132 "Obituary: Charles Kazin"**
Antiques Journal, v. 10, no. 10, April 1992, p. 3.
 Paperweight maker.
- 133 "Oggetti sensuali"**
Casa Vogue, no. 239, March 1992, pp. 98–108, ill.
 Glass by designers Andrea Anastasio, William Sawaya, Bořek Šípek, Philippe Starck, and others.
- 134 "Olympic Paperweights: An Issue for Collectors"**
Lalique Magazine, v. 3, no. 4, Winter 1992, p. 7, ill.
- 135 "Parlons d'eux: L'Objet-parfum"**
Table et Cadeau, no. 331, May 1992, p. 44, ill.
 Perfume lamps by Lampes Berger.
- 136 "Peter Bremers ontwerpt Ledenobject 1992"**
Bulletin Vereniging van Vrienden van Modern Glas, no. 4, 1992, pp. 22–23, ill.
- 137 "Petr Vlček"**
Umění a Řemesla, v. 34, no. 2, 1992, pp. 53–54, ill. In Czech and English.
 Glass sculpture by Vlček.
- 138 "Phantasie als Antrieb – Poesie als Botschaft"**
Porzellan + Glas, no. 7, July 1991, p. 81, ill.
 Painted carafes.
- 139 "Pilchuck Scholarship Winner: Gary Bolt"**
British Columbia Glass Arts Association Newsletter, v. 5, no. 2, Jan. 1992, p. 1.
- 140 "Please Be Seated"**
The Toledo Museum of Art Newsletter, June/July 1992, cover and p. 3, ill.
 Howard Ben Tré benches.
- 141 "Portfolio: Danny Perkins"**
American Craft, v. 52, no. 4, Aug./Sept. 1992, p. 62, ill.
- 142 "Portfolio: David Prytherch, Barbara Jane Cowie, Denise Margaret Hunt, Bernard Michael D'Onofrio"**
Glasswork (Kyoto), no. 11, March 1992, pp. 34–37, ill. In Japanese and English.
- 143 "Portfolio: Ed Francis"**
American Craft, v. 52, no. 6, Dec. 1992/Jan. 1993, p. 52, ill.
 Cast glass, bronze, and wood piece.
- 144 "Portfolio: Jeannine Goreski"**
American Craft, v. 52, no. 4, Aug./Sept. 1992, p. 66, ill.
 Beaded baskets.
- 145 "Portfolio: John Brekke"**
American Craft, v. 52, no. 3, June/July 1992, p. 50, ill.
 Graal vessels by Brekke.
- 146 "Portfolio: Robert Bellucci"**
American Craft, v. 52, no. 1, Feb./March 1992, pp. 54–55, ill.
- 147 "Portfolio: Robert Dane"**
American Craft, v. 52, no. 2, April/May 1992, pp. 48–49, ill.
- 148 "Portfolio: Susan Plum"**
American Craft, v. 52, no. 5, Oct./Nov. 1992, p. 52, ill.
- 149 "Pris till glasblåsarmästaren Bengt Heintze"**
Glas och Porslin, v. 62, no. 4, 1992, p. 59, ill.
 Kosta glassblower Bengt Heintze.
- 150 "Le Prix du Feu: Grands Prix de la création de la ville de Paris 1991"**
Le Courrier des Métiers d'Art, no. 109, Jan./Feb. 1992, p. 18, ill.
 Includes piece by Isabelle Bas.
- 151 "Proč stálo za to vidět americká řemesla...?"**
Umění a Řemesla, v. 34, no. 2, 1992, pp. 79–81, ill.
 English summary.
 "Craft Today, USA" exhibition in Bratislava; Karla Trinkley vessel.
- 152 "Profile of a President: Elizabeth McClure"**
Ausglass Magazine, Winter 1992, p. 3, ill.
 Work by the artist.
- 153 "Quarter Century"**
Crafts (U.K.), no. 118, Sept./Oct. 1992, p. 12, ill.
 Steven Newell in London exhibition.
- 154 "Rakow Commission Awarded to Austrian Jewelry Maker"**
Journal of Glass Studies, v. 34, 1992, p. 164.
 Jacqueline Lillie.
- 155 "Rakow Commission Unveiled"**
The Corning Museum of Glass Newsletter, Winter 1991, p. 3, ill.
 Sculptural vessel by Hiroshi Yamano.
- 156 "Rassegna: Lampade e spazi domestici"**
Domus, no. 740, July/Aug. 1992, u.p. [30 pp.], ill.
 In Italian and English.
 New lighting designs by many firms and designers.
- 157 "Recent Acquisitions"**
Decorative Arts Society 1850 to the Present Journal, no. 15, 1992, pp. 38–39, ill.
 "Ariel" vase designed by Edvin Öhrström, 1955, and Finnish vase by Gunnar Nyman, 1947.
- 158 "Regional Reviews: Michael Petry"**
Arts Review (London), v. 44, April 1992, p. 136 and back cover, ill.
 Installation at Farnham, England, with glass laboratory vessels and hand-blown amphorae.
- 159 "Remise de prix Bourdelle"**
Le Courrier des Métiers d'Art, no. 112, May 1992, p. 21, ill.
 Prize for sculptural piece by Sunagawa.
- 160 "Reviews: The Suntory Prize 1991; IGS Glass Art 1992"**
Glasswork (Kyoto), no. 11, March 1992, p. 47, ill.
 English summary.
 Two Tokyo exhibitions.
- 161 "Richard Meier, architecte renommé, crée des modèles pour Steuben"**
Revue des Industries d'Art Offrir, no. 292, June 1992, p. 86.
 Architect designs for Steuben.
- 162 "Richard Meier crée des objets pour Steuben"**
Revue des Industries d'Art Offrir, no. 295, Oct. 1992, p. 17, ill.
- 163 "Roberto Niederer. Ein Leben für Glas"**
Schweizer Heimatwerk/Kunsthandwerk, v. 57, no. 3, 1992, pp. 16–25, ill.
- 164 "Ronald King: Danto Residence"**
Interior Design, v. 63, no. 14, Oct. 1992, pp. 142–147, ill.
 Contemporary studio glass collection.
- 165 "Royal Copenhagen Holmegaard. Per Lütken – 50 Jahre mit Glas"**
Die Schaulade, v. 67, no. 7, July 1992, pp. 76–78, ill.
- 166 "Scandinavian Design"**
Form-Function-Finland, no. 3, 1992, p. 39, ill.
 Scandinavian design exhibition at the Design Museum, London; includes Wirkkala, Sarpaneva.
- 167 "Schauen und fragen Sie"**
Glaswelt, v. 45, no. 2, Feb. 1992, pp. 84–86, ill.
 State glassmaking school, Rheinbach.
- 168 "Sculpture of Howard Ben Tré"**
The Toledo Museum of Art Newsletter, April/May 1992, p. 1, ill.
 Spring exhibition of Ben Tré's work at the museum.
- 169 "Showcase"**
Glass Art Magazine, v. 7, no. 4, May/June 1992, p. 47, ill.
 Sculpture by Tony Rizzo, Kathy Bradford.
- 170 "Showcase"**
Glass Art Magazine, v. 7, no. 5, July/Aug. 1992, p. 52, ill.
 Ed Francis, Edward Schmid.
- 171 "Showcase"**
Glass Art Magazine, v. 7, no. 6, Sept./Oct. 1992, p. 68, ill.
 Work by Juan Rodriguez, Lewis Woodruff, Judi Weilbacher.
- 172 "Showcase"**
Glass Art Magazine, v. 8, no. 1, Nov./Dec. 1992, p. 44, ill.
 Work by Laura Lopez, Jean Amann.
- 173 "Signalement"**
Glas & Keramiek, no. 11, April/May/June 1992, p. 34, ill.
 Carafe by Jan van der Vaart, sculptural object by Winnie Teschmacher.
- 174 "Snowbound: The Enduring Magic of Snowglobes"**
John Michael Kohler Arts Center Newsletter, Nov./Dec. 1991, p. 2, ill.
 Exhibit included commissioned snowglobes by Thermon Statom and William Bernstein.
- 175 "Society of Glass Technology News: Glass Sellers' Award"**
Glass, Monthly Journal of the European Glass Industry, v. 69, no. 10, Oct. 1992, p. 448, ill.
 Engraved bowl by Clare Henshaw.
- 176 "Spectrum"**
Neues Glas, continuing series: no. 1, 1992 – no. 4, 1992. In German and English.
 Congresses, competitions, auctions, book reviews, news, etc.
- 177 "Steuben, Groupe Corning"**
Revue des Industries d'Art Offrir, no. 289, March 1992, pp. 22–26, ill.
- 178 "Steuben Piece Reflects Past, Future"**
Corning World (Corning Incorporated), v. 4, no. 3, June/July 1992, p. 16, ill.
 Holocaust commemorative piece by Steuben designer Joel Smith for New Jersey memorial.
- 179 "Stölzle Oberglas AG stellt limitierte Werke vor"**
Die Schaulade, v. 67, no. 2, Feb. 1992, p. 242, ill.
 Stölzle firm commissions glass artists for designs: Richard Meitner, Helmut Hundstorfer, Ken Carder, and others.

- 180 "Streng limitiert"**
Porzellan + Glas, no. 11, Nov. 1992, pp. 28–35, ill.
 Limited edition glass designs by Sottsass, McConnico, Bastide, Warff, Eisch, Vennola.
- 181 "Successful Results of Cooperation of Czech Glass Artists"**
Glass Review, v. 46, no. 12, 1991, pp. 22–23, ill.
 Kudrová, Turek, Rejnart, Žahour.
- 182 "Svensk glaslyrik i Japan"**
Form, v. 88, no. 6 (683), 1992, p. 9, ill.
 Exhibit of Swedish glass in Japan.
- 183 "Swarovski Presents 'Selection'"**
Continental Homewares, Fall 1992, pp. 64–65, ill.
 Also in *Porzellan + Glas*, no. 7, July 1992, pp. 64–65, ill.
 Swarovski series and its six designers.
- 184 "Ten Join Council Board"**
American Craft, v. 52, no. 2, April/May 1992, pp. 94–96, ill.
 Brian Maytum, Alice Rooney.
- 185 "Theodor G. Sellner"**
Antiquitäten Zeitung, no. 9, April 24, 1992, p. 266, ill.
 Sale of work by Sellner.
- 186 "This Year's Talent: Next Year's Artists"**
Glass, Monthly Journal of the European Glass Industry (London), v. 69, no. 9, Sept. 1992, pp. 401–404, ill.
 Graduation shows at British art and design colleges.
- 187 "Tour de force of Glass Spheres at American Craft Museum"**
Antiques and The Arts Weekly, v. 20, no. 4, Jan. 24, 1992, p. 17.
 Chihuly's "Niijima Floats" installation.
- 188 "Tradici nezatižená a hledající: Vysoká škola výtvarných umění v Bratislavě"**
Umění a Remesla, v. 34, no. 2, 1992, pp. 2–19, ill.
 English summary.
 Academy of Fine Arts and Design in Bratislava includes glass department.
- 189 "Treasury of Canadian Craft"**
American Craft, v. 52, no. 5, Oct./Nov. 1992, pp. 44–47, ill.
 Vancouver inaugural exhibit included glass sculpture by Mimi Gellman, vessel by David New-Small.
- 190 "Tropic of Neon"**
Signs of the Times, v. 214, no. 7, July 1992, pp. 62–65, ill.
 Miami Beach neon.
- 191 "Two Centuries of the Art and Craft of Glass"**
Design in Finland 1993 (Helsinki), Nov. 1992, pp. 70–81, ill. In English, French, Japanese.
 Nuutajarvi glassworks and work by Oiva Toikka, Heikki Orvola, Kerttu Nurminen, Markku Salo.
- 192 "Vera Walther: Eine Welt schöner Gläser"**
Die Schaulade, v. 67, no. 7, July 1992, pp. 108–109, ill. English summary.
- 193 "La Verrerie du Marais de Riom"**
Revue des Industries d'Art Offrir, no. 287, Jan. 1992, pp. 190–191, ill.
 Small glass firm in Riom begun in 1980.
- 194 "Vetri veneziani: Si stanno assestando i prezzi del '900"**
Antiquariato, no. 134, Feb. 1992, pp. 132–133, ill.
 Old and new (1950s–1960s: Seguso, Poli, Barovier & Toso) Venetian glass.
- 195 "Victor Trabucco"**
The Weight-Paper (Dunlop Collection, Phoenix, AZ), no. 15, Summer 1992, p. 4, ill.
 Lizard paperweights by Trabucco.
- 196 "Vitrine: C'est Zuber"**
L'Atelier News, no. 14, March 1992, p. 4, ill.
 Zuber exhibit announcements.
- 197 "Vocation verrière"**
Connaissance des Arts, no. 479, Jan. 1992, p. 12, ill.
 International exposition at Espace Duchamp-Villon, Rouen, of 80 artists and designers from 12 countries.
- 198 "A Weighty Object d'Art"**
Schott Information, no. 61, 1992, p. 23, ill.
 Cast glass bowl by New Zealand artist Ann Robinson.
- 199 "World Glass Congress, 1992"**
Craft Arts International (Sydney), no. 25, 1992, p. 111, ill.
 Sydney artist Marc Grunseit at Reno, Nevada, conference.
- 200 "Young Slovak Glass Artists at Lednické Rovne: Jozek Kolembus, Ladislav Pagáč, Juraj Steinhübel"**
Glass Review, v. 46, no. 12, 1991, pp. 24–29, ill.
- 201 "IVe Symposium International du Verre 1992, Crystalex-Nový Bor, Tchécoslovaquie"**
Revue des Industries d'Art Offrir, no. 287, Jan. 1992, pp. 148–155, ill.
- 202 "1989 Rakow Commission: Old Technique, New Direction"**
The Corning Museum of Glass Newsletter, Winter 1989, p. 4, ill.
 Mixed-media piece by Diana Hobson.
- 203 "1991 Ontario-German Craft Exchange"**
Craft News (Toronto), v. 16, no. 8, Nov. 1991, pp. 4–5, ill.
 John Kepkiewicz and Heather Wood work with glassblower Jörg Zimmerman.
- 204 "1992 Olympic Medals"**
Lalique Magazine, v. 3, no. 4, Winter 1992, pp. 4–5, ill.
- 205 "1992 Rakow Commission: A New Use for Glass Fiber"**
The Corning Museum of Glass Newsletter, Winter 1992, p. 6, ill.
 Glass jewelry piece by Jacqueline Lillie.
- 206 "1992 Summer Fellows Arrive at CGCA: Betz, Budd, McEleheny, Tedesco at Work"**
The Journal, a Newsletter for Friends of Wheaton Cultural Alliance, v. 15, no. 3, Summer 1992, p. 5, ill.
- 207 Abramovic, Marina**
 "Reviews: Dennis Adams"
Flash Art, v. 25, no. 165, Summer 1992, p. 122, ill.
 Installations with neon.
- 208 Adlerová, Alena**
 "An Interview with Václav Cigler"
Glasswork (Kyoto), no. 10, Oct. 1991, pp. 2–9, ill.
 In Japanese and English.
- 209 "Reviews: Festival of Czechoslovakian and Japanese Glass"**
Glasswork (Kyoto), no. 13, Nov. 1992, pp. 34–35, ill.
 In Japanese and English.
 Prague exhibition.
- 210 Aldersey-Williams, Hugh**
 "Bořek Šípek's Bohemian Rhapsody"
I.D. (International Design), v. 39, no. 6, Nov./Dec. 1992, p. 25, ill.
- 211 Anderson-Spivy, Alexandra**
 "Archives: Wirkkala's Mass-Produced Ice Sculpture"
I.D. (International Design), v. 39, no. 6, Nov./Dec. 1992, pp. 22–23, ill.
 Finnish designer's vodka bottle.
- 212 Andréani, Carole**
 "Le Centre de Vidre de Barcelone: Une Ecole expérimentale et professionnelle"
La Revue de la Céramique et du Verre, no. 62, Jan./Feb. 1992, pp. 50–51, ill.
 Fundació Centre del Vidre in Barcelona.
- 213 "Expositions actualités: L'Art du verre contemporain, vente à Paris"**
La Revue de la Céramique et du Verre, no. 62, Jan./Feb. 1992, p. 58, ill.
 Sale of 102 pieces.
- 214 "Expositions actualités: Le Verre, exposition internationale de verre contemporain"**
La Revue de la Céramique et du Verre, no. 63, March/April 1992, p. 57, ill.
 Review of Rouen exhibition.
- 215 "Expositions actualités: Le Symposium de Nový Bor"**
La Revue de la Céramique et du Verre, no. 62, Jan./Feb. 1992, p. 60, ill.
- 216 "Expositions actualités: Nomades du verre"**
La Revue de la Céramique et du Verre, no. 63, March/April 1992, p. 57.
 Barcelona exhibition.
- 217 "Expositions actualités: Yan Zoritchak"**
La Revue de la Céramique et du Verre, no. 62, Jan./Feb. 1992, p. 61, ill.
- 218 "Pascal Mourgue, signes de verre"**
La Revue de la Céramique et du Verre, no. 63, March/April 1992, pp. 24–27, ill.
- 219 "Un Plafond de verre pour la FNAC-Ternes"**
La Revue de la Céramique et du Verre, no. 64, May/June 1992, p. 60, ill.
 Glass ceiling installation designed by Guillaume Saalburg.
- 220 "La Verrerie de Biot ou l'esprit de la bulle, Eloï Monod"**
La Revue de la Céramique et du Verre, no. 62, Jan./Feb. 1992, pp. 14–20, ill.
- 221 Ann Arbor. The University of Michigan Museum of Art**
Janice Gordon
 Ann Arbor: the museum, 1992, 16 pp., ill.
 Multi-media assemblages, some with glass.
- 222 Antonelli, Paola**
 "Intervista: Joel Stearns"
Abitare, no. 310, Sept. 1992, pp. 210–211+, ill. In Italian and English.
 Stearns creates glass fish for Frank Gehry.
- 223 "William Sawaya, les fleurs du mal"**
Abitare, no. 305, March 1992, pp. 120–122, ill. In Italian and English.
- 224 Aoki, Tomoko**
 "Events: The 4th Niijima International Glass Art Festival"
Glasswork (Kyoto), no. 11, March 1992, p. 52, ill.
 English summary.
 At Niijima Glass Art Center, Nov. 1991.
- 225 Art and Science Collaborations, Inc.**
The Pull of Kinetics
 Staten Island, NY: Snug Harbor Cultural Center, 1992, 5-p. folder, ill.
 Work by artists Sydnee Cash, Nancy Meli Walker.
- 226 Asheville. The Asheville Art Museum**
Penland Overlook (Text: Jane Kessler, Frank Thompson and John Ruskin)
 Asheville, NC: the museum, 1992, 43 pp., ill.
 Penland work, 1963–1990.
- 227 Augustijn, Piet**
 "Je volgt je voorkeuren van een moment"
Glas & Keramiek, v. 5, no. 13, Oct./Nov./Dec. 1992, pp. 31–33+, ill.
 Work by Floris Meydam.
- 228 Ayotte, Rick**
 "Technically Speaking – The Making of the Ducks on the Pond"
Paperweight News, v. 13, no. 1, Jan. 1992, pp. 2–4, ill.

- 229** "Think Peace: The Making of a Realistic Rose"
Paperweight News, v. 13, no. 1, Jan. 1992, pp. 11-12.
- 230** "Innovations and Challenges of Lampwork Paperweights: The Desert Scene Paperweight"
Annual Bulletin of the Paperweight Collectors' Association, 1991, pp. 38-43, ill.
 Paperweights by the author.
- 231** Baldwin, Philip and Guggisberg, Monica
 "A Small Studio Working in Collaboration with the Glass Industry"
The Glass Art Society Journal 1991, pp. 79-81, ill.
- 232** Balint, Juliana, ed.
Images of Finnish Design 1960-1990
 Espoo: Kustannusosakeyhtiö Tietopuu, 1991, [279] pp., ill.
 Finnish Association of Designers, Ornamo; Finnish glass artists of last 30 years.
- 233** Balk, Hildelies
 "Balans in het glas: Het werk van Tosca Overdiep"
Glas & Keramiek, no. 11, April/May/June 1992, pp. 32-33, ill.
 Dutch artist Tosca Overdiep.
- 234** Bangert, Albrecht
Die 50er Jahre: Möbel und Ambiente, Design und Kunsthanderwerk (2nd ed.)
 München: Wilhelm Heyne, 1990, 285 pp., ill.
 1950s glass: pp. 172-175, 200-218.
- 235** Banon, ARgile [sic]
In Situ
 Banon, France: ARgile, 1991, (Silex, 1), 46 pp., ill.
 Includes sculptural work by Isabelle Monod.
- 236** Barbizon. Suzanne Tarasiéve Galerie Koch: *Passeport 90-91*
 Paris: Fragments, 1991, (Collection Passeport), [40] pp., ill.
 Glass by Gérard Koch.
- 237** Barcott, Bruce
 "Reviews: Dale Chihuly"
New Art Examiner, v. 20, no. 1, Sept. 1992, p. 37.
 Review of Seattle Art Museum exhibit.
- 238** Barovier, Jacopo
 "Designer: Umberto Riva"
Barovier & Toso Informa, Jan. 1991, p. 2, ill. In Italian.
 Lamp designer.
- 239** Barovier Mentasti, Rosa
Lino Tagliapietra
 [S.I.: s.n.], 1992, [34] pp., ill. In Japanese, Italian text.
- 240** Yoichi Ohira: *I calici veneziani*
 [Venezia: the designer, 1992], [12] pp., ill.
 Venetian-style stemware by Ohira.
- 241** Bartolucci, Marisa
 "Oscar Tusquets: Barcelona's Bourgeois Rebel"
Metropolis, v. 11, no. 10, June 1992, pp. 36-43+, ill.
 Work by Catalan architect Oscar Tusquets: decanter, glass wall for Barcelona's Palau.
- 242** Basel. Galerie von Bartha
Michael Glancy: Interaction 1991 (Text: Dan Klein)
 Basel, Switzerland: the gallery, 1991, 42 pp., ill.
- 243** Bäte, Ulrich
 "Glasobjekt: Carol Cohen"
Glaswelt, v. 45, no. 4, April 1992, p. 3, ill.
 Sculptural piece by Carol Cohen.
- 244** "Ich zeig dir was: Staatliche Glasfachschule Hadamar"
Glaswelt, v. 44, no. 12, Dec. 1991, pp. 56-60, ill.
 Open house at Glasfachschule Hadamar and some student work there.
- 245** "Schau mich an, ich will dir was bedeuten"
Glaswelt, v. 45, no. 9, Sept. 1992, p. 32+, ill.
 Glass decorator organization awards prizes to Günter Helleberg, Dominikus Dedy, Stefanie Stanke.
- 246** Bayerisches Staatsministerium für Unterricht und Kultur
Industrie, Handwerk, Formgebung: Die Staatlichen Fachschulen in Bayern
 München: Bayerischer Schulbuch-Verlag, 1954, 110 pp., ill.
 Includes state glassmaking schools at Zwiesel and Gablonz.
- 247** Beaumont, Thierry de
 "Les Aiguilleurs du verre"
L'Atelier News, no. 16, 1992, pp. 6-9, ill.
 Ulrica Hydman-Vallien and Bertil Vallien.
- 248** "La Planète blanche: Bernard Dejonghe"
L'Atelier News, no. 17, Aug./Sept. 1992, pp. 10-11, ill.
- 249** "Le Verre au zenith: Galerie Internationale du Verre à la Verrerie de Biot"
L'Atelier News, no. 16, 1992, pp. 14-15, ill.
 Glass gallery and studio at Biot, France.
- 250** Beaumont, Thierry de and Save, Colette
 "Marcoland"
L'Atelier News, no. 14, March 1992, pp. 8-9, ill.
 Marco de Guelzl.
- 251** Beckman, Ulf
 "Blått, uppakat och klart"
Form, v. 88, no. 4 (681), 1992, pp. 46-47, ill.
 English summary.
 Blue glassware by Anders Wingård in Stockholm exhibit.
- 252** "Medioker Konst"
Form, v. 88, no. 6 (683), 1992, p. 6, ill.
 Review of exhibit with work by Gunnar Cyrén, Erika Lagerbielke, Olle Alberius.
- 253** "Vital symbios: Konst, industri, hantverk"
Form, v. 88, no. 1 (678), 1992, p. 24, ill. English summary.
 Stemmed glassware by Göran Bergström of Orefores.
- 254** Bell, Robert
 "Design Visions: Second Australian International Crafts Triennial"
Craft Arts International (Sydney), no. 25, 1992, pp. 32-38, ill.
 Van Ginneke, Rybák, Chihuly, Palusky, Fujita, Knottenbelt, C. Thompson.
- 255** "World Glass Now '91"
Craft Arts International (Sydney), no. 24, 1992, pp. 103-104, ill.
 Work by Hank Murta Adams, Katsuya Ogita, Gyorgy Buczko.
- 256** Berlin. Galerie Glaswerk
Vladimír Bachorík (Text: Ranier Schrade and Zdenka Kalabisová)
 Berlin: the gallery, 1992, [20] pp., ill.
 Sculptural pieces by Czech artist.
- 257** Berlin. Galerie von der Tann
Andrew Topolski (Text: Charlotta Kotik; Interview: Peter Herbstreuth)
 Berlin: the gallery, 1991, 58 pp., ill. In German and English.
 Sculptures with glass.
- 258** Bernstein, Ruby
 "Four on the Floor: The Steuben Competition Winners"
The Glass Art Society Journal 1991, pp. 130-131, ill.
 Donna Rice, Rob Levin, Flo Perkins, Susan Stinsmuhlen-Amend work with Steuben glass-workers.
- 259** "Neon Show Lights Up Bridge and Block Party"
The Glass Art Society Journal 1991, pp. 132-133, ill.
- 260** "Student Artists Display Their Best at Corning"
The Glass Art Society Journal 1991, p. 129, ill.
 Prizes to Tracy Peabody, Harumi Yukutake, Stephen Lorson.
- 261** Berriman, Ann
 "A Body of Water"
Craft Arts International (Sydney), no. 24, 1992, pp. 57-59, ill.
 Jewelry by Giselle Courtney.
- 262** Berting, Jacqueline
 "Artist Profile: Jacqueline Berting"
Glass Gazette (Toronto), Winter 1992, pp. 4-5, ill.
- 263** Bethlehem. Lehigh University Art Galleries Steve Tobin, *Transformations: Three Installations in Glass* (Curated by Gregory L. Cangialosi) Bethlehem, PA: the galleries, 1992, [22] pp., ill.
- 264** Biskeborn, Susan
 "Artists at Work"
Horizon Air, v. 3, no. 2, Feb. 1992, pp. 14-19+, ill.
 Northwest glassmakers Sonja Blomdahl, Ruth Brockmann.
- 265** Blomberg, Katja
Glas 50er Jahre [Inge Prokot Sammlungen]
 [S.I.: the author, n.d.], 20 pp.
 Information about the Inge Prokot collection of 1950s-1960s glass.
- 266** Bodonyi, Emőke
 "A tárgyaime már nem jól neveltek. Beszélgetés Buczkó Györggyel"
Új Művészet, v. 3, no. 4, April 1992, pp. 32-36, ill.
 Glass by György Buczko.
- 267** Bohanes, Jaroslav
 "Fusion of Expression"
Craft Arts International (Sydney), no. 25, 1992, pp. 74-75, ill.
 Glass by Jitka Forejtová.
- 268** Boman, Monica
 "Noblesse oblige"
Form-Function-Finland, no. 2, 1992, p. 25, ill.
 Gunnar Cyrén's glassware chosen for a Nobel Prize ceremony dinner, Stockholm.
- 269** Borgward, Monika
 "Renaissance in Glass"
Art Aurea, no. 3, 1992, pp. 96-99, ill.
 Glass jewelry; exhibition "Glas-Schmuck" circulating in Germany.
- 270** Borowsky, Irvin J.
 "Artists Confronting the Inconceivable: Award-Winning Glass Sculpture"
Glass Art Magazine, v. 7, no. 5, July/Aug. 1992, pp. 46-51, ill.
 Exhibition and book in remembrance of Kristallnacht.
- 271** Borowsky, Irvin J., ed.
Artists Confronting the Inconceivable: Award Winning Glass Sculpture
 Philadelphia: American Interfaith Institute, 1992, 133 pp., ill.
 Exhibition of work commemorating Kristallnacht and the Holocaust. Reviewed by L. A. Brunsman in *Glass*, no. 48, Summer 1992, pp. 12-15.
- 272** Borrman, Gottfried
 "Palterers poetische Impressionen"
Kunsthandwerk & Design (formerly *Kunst & Handwerk*), no. 3, May/June 1992, pp. 32-35, ill.
 David Palterer.
- 273** Bow, Kim
 "Three Modes of Contemporary Glass"
Craft Arts (Sydney), no. 23, Nov. 1991/Jan. 1992, cover and pp. 40-44, ill.
 Warren Langley.
- 274** Boydell, Mary
 "Kaj Franck (1911-89): The Irish Connection"
The Glass Society of Ireland Newsletter, no. 2, Dec. 1992, pp. 5-6, ill.
 Franck participated in a review of Irish design, 1961.

- 275** Braff, Phyllis
"Nanas, Guns and Gardens"
Art in America, v. 80, no. 12, Dec. 1992,
pp. 102-107, ill.
Niki de Saint Phalle uses glass shards in figurative sculptures.
- 276** Branzi, Andrea
"Vetri di Sergio Asti"
Ottagano, no. 101, Dec. 1991, pp. 18-19, ill. In Italian and English.
- 277** Branzi, Andrea and Burkhardt, François
Neues europäisches Design
Berlin: Ernst & Sohn, 1991, 196 pp., ill.
Düsseldorf exhibition. Includes glass by Matteo Thun, Philippe Starck, Thierry Lecoule, Annibale Oste.
- 278** Bratislava. Slovenská Národná Galéria Bratislava
Súčasné Slovenské Sklo = The Contemporary Slovak Art Glass (Text: Agáta Žáčková)
Bratislava: the museum, Galéria Architektúry Užitého Umenia a Designu, 1991, 72 pp., ill. In Czech and English.
Work by 29 Czech artists.
- 279** Breda. De Beyerd
Jan van Munster (Text: Lisette Pelsers)
Breda, The Netherlands: De Beyerd, 1991-2, [88] pp., ill. In Dutch, German, English.
Exhibition of glass and neon by the artist.
- 280** Bredikhina, Lyudmila
"Nazovi rybku rybkoi, ili kniga o knige, ukhodiashchei v storonu ob'ka"
Dekorativnoe Iskusstvo, no. 9/10, 1991, pp. 32-45, ill.
Sculptural works on the theme of the book; glass by O. Kulik.
- 281** Bremen. Bremer Landesmuseum für Kunst und Kulturgeschichte
Isgard Moje-Wohlgemuth: Glas II (Text: Monica Borgwald, Alfred Löhr, ed.)
Bremen: the museum, 1991, (Heft des Focke Museums, Nr. 88), 56 pp., ill. In German and English.
Exhibition circulating in Europe, 1991.
- 282** Brill, Louis M.
"Burning Man: Neon in the Afterglow"
Signs of the Times, v. 217, no. 11, Nov. 1992,
pp. 122-125, ill.
John Law uses neon in performance art.
- 283** Brisson, Harriet E.
"Visualization in Art and Science"
Leonardo, v. 25, no. 3/4, 1992, pp. 257-262, ill.
Neon structures by the author.
- 284** Brunsman, Laura A.
"Exhibitions: Dale Chihuly"
Glass (New York Experimental Glass Workshop),
no. 49, Fall 1992, pp. 48-49, ill.
Seattle exhibit.
- 285** "Exhibitions: Dante Marioni"
Glass (New York Experimental Glass Workshop),
no. 49, Fall 1992, p. 52, ill.
Seattle show.
- 286** "Exhibitions: Gerry Newcomb"
Glass (New York Experimental Glass Workshop),
no. 49, Fall 1992, p. 53, ill.
Seattle exhibit.
- 287** "Review of Exhibitions: Etsuko Nishi"
Glass (New York Experimental Glass Workshop),
no. 48, Summer 1992, p. 53, ill.
- 288** "Review of Exhibitions: Paul Marioni"
Glass (New York Experimental Glass Workshop),
no. 48, Summer 1992, p. 52, ill.
- 289** Buck, Louisa
"In His Own Image"
Crafts (U.K.), no. 114, Jan./Feb. 1992, pp. 40-43,
ill.
Andrew Logan sculptures with mirrors, glass.
- 290** Buechner, Thomas S.
"Aesthetics of Contemporary Glass"
The Glass Art Society Journal 1991, pp. 21-24, ill.
- 291** Burgemeestre, Kevin
"Immigration: Glass Installations by Gerie Hermans"
Craft Arts (Sydney), no. 23, Nov. 1991/Jan. 1992,
pp. 100-101, ill.
- 292** Busch, Akiko
"Talking Teapots"
Metropolis, v. 12, no. 5, Dec. 1992, pp. 42-45, ill.
Glass candle holders by designer Laura Handler.
- 293** Carducci, Vincent A.
"Seasons of Glass: Michigan Invitational Catches Glass at a Turning Point"
American Craft, v. 52, no. 4, Aug./Sept. 1992,
pp. 68-71, ill.
Habatat Galleries invitational exhibit.
- 294** Carlén, Staffan
"Functional Artefacts"
Form-Function-Finland, no. 3, 1992, pp. 40-41, ill.
Glass designs by Ingegerd Råman.
- 295** Carmichael, Suzanne
"International Reviews, Exhibitions: Dale Chihuly"
Crafts (U.K.), no. 119, Nov./Dec. 1992, p. 48, ill.
Review of Seattle exhibit.
- 296** Carpenter, Ed
"Art of the Fisherman"
Artists in Stained Glass Bulletin (Toronto), May 1992, p. 1+, ill.
Thoughts about architectural glass commissions.
- 297** Casciani, Stefano
"L'objet réaliste"
Abitare, no. 309, July/Aug. 1992, pp. 153-165, ill.
In Italian and English.
New French design. Philippe Starck, Martin Szekely.
- 298** "Sotto la luna elettrica"
Abitare, no. 305, March 1992, pp. 273-284, ill. In Italian and English.
New lamps and lighting designs.
- 299** "Vetri di Marsiglia: Gaetano Pesce"
Abitare, no. 310, Sept. 1992, pp. 212-217+, ill. In Italian and English.
Interview with Pesce.
- 300** Castiglione, Achille and Ferrari, Paolo
"Achille Castiglione"
Ottagano, no. 101, Dec. 1991, pp. 42-55, ill.
Lamps and lighting, vases.
- 301** Centre International d'Art Contemporain Château Beychevelle
La Tempérance, 1990-1991
[S.I.]: the center, [1991], (Les Cahiers de Beychevelle, no. 1), 72 pp., ill. English summary.
Includes glass by Michael Glancy, pp. 30-33.
- 302** Chambers, Karen S.
"Exhibitions: Arnulf Komposch"
Glass (New York Experimental Glass Workshop),
no. 49, Fall 1992, p. 50, ill.
Austrian artist at Viennese gallery.
- 303** "Exhibitions: Dan Graham"
Glass (New York Experimental Glass Workshop),
no. 49, Fall 1992, p. 49, ill.
Vienna, Austria, exhibit.
- 304** "Exhibitions: Pilchuck Glass Prints"
Glass (New York Experimental Glass Workshop),
no. 49, Fall 1992, p. 56, ill.
Boca Raton exhibit: David Reekie, Donald Lipski, Italo Scanga, and others.
- 305** "Gaetano Pesce: Renaissance Craftsman"
The World & I, v. 7, no. 4, April 1992, pp. 184-189,
ill.
Italian designer uses glass.
- 306** "Kristallnacht '92: Eine Ausstellung im Angedenken an den Holocaust" = An Exhibition to Commemorate the Holocaust"
Neues Glas, no. 2, 1992, pp. 26-33, ill.
- 307** "New York Letter"
Glasswork (Kyoto), no. 10, Oct. 1991, pp. 50-51, ill.
In Japanese and English.
Reviews of exhibits: Janusz Walentynowicz; four Czech artists.
- 308** "New York Letter"
Glasswork (Kyoto), no. 11, March 1992, pp. 38-45,
ill. In Japanese and English.
Reviews: Yokoyama, Karel, van Meurs, Lindblad, Stankard, Kuhn, Reekie, Musler, and many others.
- 309** "New York Letter"
Glasswork (Kyoto), no. 13, Nov. 1992, pp. 40-45,
ill. In Japanese and English.
Work illustrated: Dan Dailey, James Carpenter, Jill H. Davis, Daniel Clayman, Antoine Leperlier.
- 310** "Out of the Fire"
Glass (New York Experimental Glass Workshop),
no. 46, Winter 1991-1992, pp. 42-47, ill.
Northwest glass and the artists from Bonnie Miller's book *Out of the Fire*.
- 311** "Review of Exhibitions: Gyorgy Buczko, John Brekke"
Glass (New York Experimental Glass Workshop),
no. 48, Summer 1992, pp. 48-49, ill.
- 312** "Review of Exhibitions: Michael Taylor"
Glass (New York Experimental Glass Workshop),
no. 48, Summer 1992, p. 55, ill.
- 313** "The Uncontradictable Dan Dailey"
The World & I, v. 7, no. 1, Jan. 1992, pp. 288-293,
ill.
- 314** Chao, Bruce
"Twenty Years of American Glass Education"
The Glass Art Society Journal 1991, pp. 16-17, ill.
- 315** Chapman, Liese
"Interglass Symposium 1991"
Glass Gazette (Toronto), Winter 1992, p. 6. Also in *British Columbia Glass Arts Association Newsletter*, v. 5, no. 2, Jan. 1992, p. 2+. Report on Nový Bor symposium.
- 316** Chiarlane, LoRenzo
"I vetri di Cherchi"
Alte Vitrie, v. 5, April 1992, p. 15, ill. English summary.
Sculptor Sandro Cherchi tries a new medium, glass.
- 317** *Chicago International Art Exposition*
Chicago: the exposition, 1992, ill.
Includes glass and neon by David Anderson, Maurizio Nannucci, Larry Bell.
- 318** *Chicago International New Art Forms Exposition 1992*
Chicago: the exposition, 1992, 135, [56] pp., ill.
Exhibition at Navy Pier; work by many glass artists.
- 319** Cibot, Elisabeth
"La Plate-forme de recherche verrière de Vannes-le-Châtel"
La Revue de la Céramique et du Verre, no. 65, July/Aug. 1992, pp. 52-53, ill.
Glass center for research, design, technology for artists.
- 320** "Rubar con l'occhio: La Leçon du verre à Murano"
La Revue de la Céramique et du Verre, no. 65, July/Aug. 1992, pp. 38-43, ill.
Venetian glassmaking and firms.
- 321** Clark, Jon
"The Future of Glass Education"
The Glass Art Society Journal 1991, pp. 18-20, ill.

- 322** Clark, Vicki A.
"Exhibitions: Kathleen Mulcahy"
Glass (New York Experimental Glass Workshop), no. 49, Fall 1992, pp. 52-53, ill.
Pittsburgh exhibit.
- 323** Clinanti, Giuseppe
"Felix Berdyszak, scultore del vetro"
Alte Vitrie, v. 5, April 1992, pp. 22-23, ill. English summary.
Polish glass sculptor.
- 324** Coffeng, Yvon
"Sybren Valkema, nestor van het studioglas"
Glas & Keramiek, no. 10, Jan./Feb./March 1992, pp. 32-35, ill.
Overview of Valkema's work.
- 325** Coffey, Julia
"Table Talk"
Seattle Home and Garden, v. 1, no. 2, Winter 1989, cover and pp. 33-34+, ill.
Glassware by Mesolini Glass Studio and Roger Nachman.
- 326** Coleman, Katharine
"The Barbican's 10th Birthday Celebrations"
The Glass Engraver, no. 66, Spring 1992, pp. 28-31, ill.
Trophy winners Alison Kinnaird, David Pilkington.
- 327** Collins, Bill
"A Neon Topping for Emerald City"
Signs of the Times, v. 217, no. 11, Nov. 1992, pp. 104-105, ill.
Emerald Center buildings, San Diego, with neon.
- 328** Cologne. Kunsthause am Museum Carola van Ham
Die Kleine Skulptur: IV. Ausstellung Internationale Studioglas
Köln: the museum, 1992, 100 pp., ill.
Small glass works by 48 artists.
- 329** Cooke, Glenn R.
"The National Glass Exhibition"
Craft Arts International (Sydney), no. 24, 1992, pp. 101-102, ill.
Glass by Mark Galton, Tina Cooper, Ian Mowbray, Velta Vilmanis, Setsuko Ogishi.
- 330** "Review: International Directions in Glass at the Art Gallery of Western Australia"
Craftlink (Crafts Council of Queensland, Brisbane), v. 6, no. 9, Oct. 1992, pp. 3-4, ill.
- 331** Copeland, Beverly M.
"Dale Chihuly, Nijima Floats"
Glass Focus, Feb./March 1992, pp. 1-2.
- 332** "Glass Focus Interviews Robert Palusky"
Glass Focus, Aug./Sept. 1992, pp. 14-17.
- 333** "Glass Focus Interviews Steve Maslach"
Glass Focus, April/May 1992, pp. 10-13.
- 334** "Glass Focus Interviews Tom McGlauchlin"
Glass Focus, Dec. 1992/Jan. 1993, pp. 10-15.
- 335** "Glass Focus Interviews Yaffa Sikorsky-Todd and Jeffrey Todd"
Glass Focus, June/July 1992, pp. 12-15.
- 336** Cornett, Stephanie
"Stephen Powell's Recovery Marks Beginning of New Phase in Career"
The Centre College Cento (Danville, KY), Jan. 23, 1992, p. 6, ill.
- 337** Cotton, Anne
"The Fellows' Exhibition"
The Glass Engraver, no. 68, Autumn 1992, pp. 18-23, ill.
Review of glass engraving exhibition, Salisbury.
- 338** Crestou, Nicole
"Expositions actualités: Nîmagine 91"
La Revue de la Céramique et du Verre, no. 62, Jan./Feb. 1992, p. 62, ill.
Glass by Denis Bracke and others in Nîmes ceramic show.
- 339** Cross, Andrew
"The Chemistry of Love"
Arts Review, v. 44, July 1992, pp. 314-315, ill.
Staffordshire laboratory glass company sponsors exhibit with West Surrey College of Art; installation by Michael Petry.
- 340** Cuadra, Cynthia
"Tom André"
Ornament, v. 15, no. 2, Winter 1991, pp. 88-89+, ill.
Jewelry with glass beads and pendants.
- 341** Currie, Deborah
"Canadian Clay and Glass Gallery"
Glass Gazette (Toronto), Spring 1992, p. 6.
Center for exhibitions, educational programs, resources, archives.
- 342** Curtis, Kemp
"Richard Clements"
Glass Line, v. 6, no. 2, Aug./Sept. 1992, p. 1, ill.
Australian lampworker.
- 343** Danto, Arthur C.
"Learning to Live with Pluralism"
The Glass Art Society Journal 1991, pp. 7-13, ill.
- 344** Day, Stephen Paul
"Glass and the Bigger Picture"
The Glass Art Society Journal 1991, pp. 61-62, ill.
- 345** De Angelis, Almerico
"Intervista: Franco Cembalo"
Abitare, no. 307, May 1992, p. 236+, ill. In Italian and English.
Metal and glass craftsman of Naples.
- 346** De Lucchi, Michele
"I designer si raccontano: Confessioni di un architetto"
Casa Vogue, no. 239, March 1992, pp. 88-91, ill.
Includes the author's glass designs for Cleto Munari.
- 347** *Designed in Finland* 1967, Helsinki: Finnish Foreign Trade Association, 1967, 68 pp., ill.
Includes glass.
- 348** *Designed in Finland* 1973, Helsinki: Finnish Foreign Trade Association, 1973, 88 pp., ill.
Includes glass.
- 349** *Designed in Finland* 1975, Helsinki: Finnish Foreign Trade Association, 1975, 112 pp., ill.
Includes glass, pp. 76-77.
- 350** Dewald, Gabi
"Kleinplastik als Weltkunst"
Kunsthandwerk & Design (formerly *Kunst + Handwerk*), no. 5, Sept./Oct. 1992, pp. 37-41, ill.
Glass piece by Luigi Ontani.
- 351** Di Pietrantonio, Giacinto
Incontri con architettura e design
Milano: Giancarlo Politi Editore, 1991, 194 pp., ill.
Architectural glass, lamps and lighting, vase by Sottsass.
- 352** Dimitrijevic, Nena
"Broken Glass and Nomadism"
Arts Magazine, v. 66, no. 5, Jan. 1992, pp. 46-49, ill.
Maura Sheehan installations with glass.
- 353** Dohne, Deborah
"Deborah Dohne"
The Glass Art Society Journal 1991, p. 63, ill.
- 354** Donefer, Laura
"Galerie Elena Lee Verre d'Art"
Glass Gazette (Toronto), Winter 1992, p. 11+. Montreal gallery.
- 355** "Glass Fashion Show Two: A Unique Perspective"
The Glass Art Society Journal 1991, pp. 134-135, ill.
- 356** "Mollie Clarke - A Unique Approach to Glass"
Glass Gazette (Toronto), Spring 1992, p. 7.
Ontario artist.
- 357** Duits, Thimo te
"Bert Frijns"
Glass (New York Experimental Glass Workshop), no. 49, Fall 1992, pp. 28-35, ill.
- 358** "In memoriam: A. D. Copier 1901-1991"
Glas & Keramiek, no. 11, April/May/June 1992, p. 29, ill.
- 359** Dunas, Peter
"Seeing: Akira Komoto"
Neues Glas, no. 4, 1992, pp. 28-35, ill. In German and English.
- 360** Ebeltoft. Glasmuseum
Glasmuseum
Ebeltoft, Denmark: the museum, 1992, 29 pp., ill.
- 361** Eckenwalder, Susan
"Artist Profile: Daniel Crichton"
Glass Gazette (Toronto), Spring 1992, pp. 4-5, ill.
- 362** Edwards, Geoffrey
"Labyrinths of Light"
Craft Arts International (Sydney), no. 24, 1992, pp. 65-67, ill.
Sculpture by Rob Knottenbelt.
- 363** Edwards, Stephen Dee
"The Effect of Mexican Culture on My Work"
Glasswork (Kyoto), no. 13, Nov. 1992, pp. 28-30, ill. In Japanese and English.
- 364** Eisch, Erwin
"Erwin Eisch on Glass, from a Talk Given at BAG Conference in Stoke-on-Trent"
British Artists in Glass, no. 6, May 1992, p. 6.
- 365** "Is There Life in Your Art, Your Relationships, Your Education?"
The Glass Art Society Journal 1991, pp. 14-15, ill.
- 366** Ekelund, Jan Olof
"Succé för Nobelservisen"
Glas och Porsti, v. 62, no. 1, 1992, pp. 34-35, ill.
Gunnar Cyrén glassware for Nobel table service.
- 367** Elder, Art
"Major Work from Barry Sautner Now at the Houston Museum of Fine Arts"
Paperweight Collectors Association of Texas Newsletter, no. 12A, Feb. 1992, pp. 2-3.
- 368** Elliott, Candace and Riley, Jane
"Glass for Architecture"
Craft Arts (Sydney), no. 23, Nov. 1991/Jan. 1992, pp. 66-68, ill.
Wall pieces, panels, screens, lighting by Australian glass artist Judi Elliott.
- 369** Engel, Dick
"Glasmuseum Hoogeveen officieel open"
Bulletin Vereniging van Vrienden van Modern Glas, no. 4, 1992, pp. 14-15, ill.
- 370** Épinal. Musée Départemental des Vosges
Michèle Blondel
Épinal, France: the museum, 1988, [60] pp., ill.
- 371** Erlhoff, Michael, ed.
Deutsches Design 1950-1990; Designed in Germany (Text: Helge Aszmoneit and others)
München: Prestel-Verlag, 1990, 280 pp., ill. In German.
Includes tableware, lamps by German glass firms.
- 372** Essen. Essener Glasgalerie
Kunst mit Glas: Vladimír Kopecký & Ivan Mareš
Essen: the gallery, 1989, 26 pp., ill.
- 373** *Exposition internationale de verre contemporain = International Exhibition of Contemporary Glass* (Text: Catherine Vaudour)
[Rouen]: Le Conseil Régional de Haute-Normandie, 1991, 48 pp., ill. In French and English.
140 artists from 15 countries in Rouen exhibition.
- 374** Fagone, Vittorio and Luchi, Monica
Angelo Mangiarotti: Disegnare il cristallo
Milano: Idea Books, 1991, 170 pp., ill. In Italian and English.
Mangiarotti designs produced by Colle Cristalleria.

- 375** Farmington Hills. Habatat Galleries
The Annual Invitational Exhibition 1973-1992: A Tradition in the Evolution of Glass (Text: Linda Boone and Ferdinand Hampson)
 Farmington Hills, MI: the gallery, 1992, 72 pp., ill.
 20-year survey of studio glass.
- 376** Dale Chihuly
 Farmington Hills, MI: the gallery, 1992, [15] pp., ill.
- 377** Mary Shaffer (Text: William Warmus)
 Farmington Hills, MI: the gallery, 1992, [14] pp., ill.
- 378** Faÿ-Hallé, A.
 "Acquisitions: Sèvres. Musée National de Céramique"
Revue de Louvre, no. 5/6, Dec. 1991, pp. 136-137, ill.
 Flacon by Alain Guillot and vases by Richard Meitner.
- 379** Festival Českého a Japonského Skla 1992-1993 (Text: Kyohei Fujita, Atsushi Takeda, Denji Takeuchi, Yasuhito Kawamatsu, and Antonín Hartmann)
 [S.l.: s.n., 1992], 110 pp., ill. In Japanese and Czech.
 Exhibition held in Prague and Tokyo; work by over 40 Czech and Japanese glass artists.
- 380** The Fine Art Index
 Chicago, IL: International Art Reference, 1991, 666 pp., ill.
 "1992 compendium of contemporary art."
 Ben Tré, Chihuly, Cribbs, Dailey, Linn, Luebtow, Marquis, Pavlik, Wilmarth.
- 381** Fräbel Studio
Fräbel 93
 Atlanta, GA: the studio, 1992, [36] pp., ill.
 Calendar with Hans-Godo Fräbel work.
- 382** Franck, Kaj
Muotoilijan Tunnustuksia: Form och Miljö
 Helsinki: Taidetollisen Korkeakoulun, 1991, (Taidetollisen Korkeakoulun Julkaisusarja B12), 96 pp., ill. In Finnish and English.
 Modern Finnish product design; includes glass by Gunnar Nyman, Oiva Toikka, and the author.
- 383** Frankfurt am Main. Galerie Gottschalk-Betz
Bohumil Eliáš: Korrelationen (Text: Sylva Petrová)
 Frankfurt am Main: the gallery, 1990, [14] pp., ill.
- 384** Frantz, Susanne K.
Artists and Glass: A History of International Studio Glass
 Thesis, MA, The University of Arizona, 1987, 92 pp. [2 sheets microfiche], ill.
- 385** "Internationalism in Glass: Too Much Common Ground"
Craftlink (Crafts Council of Queensland, Brisbane), v. 6, no. 9, Oct. 1992, pp. 4-7.
 Extract from paper presented at 1991 Ausglass Conference.
- 386** "Looking for 'Lost' Czech Sculpture Proves to Be No Easy Undertaking"
The Corning Museum of Glass Newsletter, Winter 1992, pp. 1-4, ill.
 Locating objects for a Libenský/Brychtová retrospective.
- 387** "Should Making Art Be a Career?"
The Glass Art Society Journal 1991, pp. 33-38.
- 388** Franzoi, Umberto
I Vetri di Archimede Seguso
 Venezia: Arsenale, 1991, (I Grandi Libri), 166 pp., ill.
- 389** Frauenau. Glasmuseum
Glaskunst aus Ungarn (Alfons Hannes, ed. Text: Vera Varga)
 Frauenau: the museum, 1989, 44 pp., ill.
 Work by 15 Hungarian glass artists.
- 390** Harvey K. Littleton zum 70. Geburtstag 14. Juni '92 (Text: Alfons Hannes and Erwin Eisch)
 Frauenau: the museum, 1992, [20] pp., ill. In German and English.
 Exhibition in honor of Littleton's 70th birthday.
- 391** Frederiks, P.W.
 "Copier, dat is een lang leven en een indrukwekkend oeuvre"
Glas & Keramiek, no. 10, Jan./Feb./March 1992, pp. 22-28, ill.
 Overview of Andries Copier's work.
- 392** Freeman-Moir, John
 "Objects in Landscape, Landscape in Objects: Recent Works by Graham Bennett"
Craft New Zealand, no. 38, Spring 1991, pp. 8-11, ill.
 40-meter glass and steel sculpture by Graham Bennett.
- 393** French, Christopher and Sultan, Terrie
 "Report from The Netherlands: A New Internationalism"
Art in America, v. 80, no. 7, July 1992, pp. 43-51, ill.
 Neon by Korrie Besems; layered glass piece by Niek Kemps.
- 394** Freudenberg, Betty
 "Exhibitions: James Watkins"
Glass (New York Experimental Glass Workshop), no. 46, Winter 1991-1992, pp. 54-55, ill.
 Review of New York exhibit.
- 395** Frídl, František
 "A Symbiosis of Craft and Technology"
For You from Czechoslovakia, no. 3, Sept. 1992, pp. 42-45, ill.
 Crystalex glass.
- 396** "Twenty-Five Years of a Giant Glass-making Complex"
Glass Review, v. 47, no. 9, 1992, pp. 2-7, ill.
 Crystalex, Nový Bor.
- 397** "Utopia Becomes Reality"
Glass Review, v. 47, no. 9, 1992, pp. 26-27, ill.
 Jiří Suhánek.
- 398** Frídl, František and others
 "IV. Interglass Symposium"
Glass Review, v. 47, no. 2/3, 1992, pp. 2-38, ill.
 Entire issue devoted to the symposium at Nový Bor. Work and comments by participating artists, critics' evaluations, etc.
- 399** Friedel, Helmut, ed.
Maurizio Nannucci: You Can Imagine the Opposite
 München: Städtische Galerie im Lenbachhaus, 1991, 119 pp., ill. In German and English.
 Neon by Nannucci.
- 400** Fucina degli Angeli
Vetro, un amore: Egidio Costantini e la sua Fucina degli Angeli (Roberto Ballarin, ed.)
 Venezia: [the company], 1986, 66 pp., ill.
 Work by Costantini's collaborating artists, 1950-1986.
- 401** Funaba, Tadashi
 "Reviews: Blanka Adensamova and Lötz Studio" *Glasswork* (Kyoto), no. 11, March 1992, p. 49, ill.
 English summary.
 Exhibit at the Azabu Museum of Arts & Crafts, Tokyo.
- 402** Fürbacher, Zdeněk
 "The Beauty of Manual Work with the Eggermann-Exbor Mark"
Glass Review, v. 46, no. 4, 1992, pp. 8-10, ill.
- 403** Gaal, Andre
 "Modern Glass in Hungary"
Omnuyot (Tel Aviv), no. 2, 1988, pp. 26-27, ill. In Hebrew.
 Zoltán Bohus, Maria Lugossy, and others.
- 404** Gallo Pecca, Luciano and Margherita
 "Le sculture, non sculture in vetro di Maria Teresa Quaranta"
Alte Vitrie, v. 5, no. 2, Aug. 1992, p. 14, ill. English summary.
 Glass sculpture by Maria Teresa Quaranta.
- 405** Gasnier, Odette-Hélène
 "Milan, capitale du design"
L'Oeil, no. 442, June 1992, pp. 62-71, ill.
 Includes Artemide colored glass.
- 406** Gavan, Jane
 "Mirror-Images"
Craft Arts International (Sydney), no. 26, 1992, pp. 52-55, ill.
 Glass wall sculptures and mirrors by Philippa Playford.
- 407** Gehr, Christa
 "Flirt zwischen Software und Kunst"
Glaswelt, v. 45, no. 1, 1992, pp. 52-54, ill.
 Glass sculpture by Heide-Astrid Betz-Schlierer at event in Linden.
- 408** Geissler, Marie
 "Seville Expo 92"
Craft Arts International (Sydney), no. 24, 1992, pp. 60-64, ill.
 Colin Heaney, Judi Elliott, Brian Hirst work at Expo 92 in Seville.
- 409** "10th Australian Glass Triennial"
Craft Arts International (Sydney), no. 24, 1992, pp. 99-100, ill.
 Judi Elliott, Tony Hanning, Irena Kaluza, Jan Blum, and many others.
- 410** Girard, Sylvie
 "Communiquer avec le verre"
La Revue de la Céramique et du Verre, no. 63, March/April 1992, p. 5, ill.
 Renato Santarossa piece at Rouen exhibition.
- 411** "Expositions: Hongrie, 10 artistes verriers contemporains"
La Revue de la Céramique et du Verre, no. 65, July/Aug. 1992, p. 61, ill.
 Margit Tóth and others in Paris exhibit.
- 412** Gjessing, Tove M.
 "Glasskolan i Orrefors ställd ut i Göteborg"
Glas och Porslin, v. 62, no. 4, 1992, p. 27, ill.
 Work from Orrefors glass school at Göteborg gallery.
- 413** "Gullaskrufs Glasbruk - står för det äkta hantverket"
Glas och Porslin, v. 62, no. 1, 1992, pp. 12-17, ill.
 Peter Kuchinke and Roger Johansson of Gullaskrufs studio in Småland.
- 414** "Morgondagens designers"
Glas och Porslin, v. 62, no. 1, 1992, pp. 6-8, ill.
 Includes designs by Göran Bergström for Orrefors.
- 415** "Skrufs Glasbruk - välmående hantverk i blyfritt"
Glas och Porslin, v. 62, no. 2, 1992, pp. 18-21, ill.
 Bert Jonsson and Skrufs, the Swedish glass-works.
- 416** Glas och Lera: Konsthantverkare i bläs & knåda
 Stockholm: Carlsson Bokförlag, 1992, 93 pp., ill.
 Nine Swedish glass artists.
- 417** Glasplastik: Ulrike und Thomas Oelzner [Berlin]: Staatlicher Kunsthändler der DDR; Magdeburg: Kleine Galerie, 1978, [4] pp. [1 folding leaf], ill.
 1978 exhibition in Magdeburg.
- 418** Glass Axis
 Transformations: New Installations Using Glass
 Columbus, OH: Ohio Arts Council; Glass Axis, 1992, 10 pp., ill.
 Exhibition at Columbus gallery: J. O'Dorisio, Andrew Scott, M. Watanabe, James Shumate, Rob van Erve, Gretchen Cochran.

- 419** Glass Now '92: World Studio Glass Exhibition
Tokyo: Yamaha, 1992, 73 pp., ill. In Japanese.
- 420** Glasschmuck = Glass Jewelry
(Text: Monica Borgward, Birgit Möckel, Margaret Steinbiss, and Christianne Weber)
Hanau: Das Deutsche Goldschmiedehaus; Der Gesellschaft für Goldschmiedekunst e.V.; Bremen: Der Galerie Borgward, 1992, ill. In German and English.
Exhibition circulating in Germany.
- 421** Gleizes, Serge
"Bořek Šípek contre l'indolence imaginaire"
Table et Cadeau, no. 333, Aug./Sept. 1992, pp. 132-133, ill. English summary.
Interview with Šípek.
- 422** "Question d'équilibre"
Table et Cadeau, no. 328, Feb. 1992, pp. 39-41, ill.
Glasses by Thomas Bastide, Martin Szekely.
- 423** "Saint-Louis, sous le règne de l'inspiration"
Table et Cadeau, no. 328, Feb. 1992, pp. 42-43, ill.
- 424** "Vincenzo Nason & C, le passé actuel"
Table et Cadeau, no. 324, Oct. 1991, pp. 48-49, ill.
Flacons by Carlo Nason.
- 425** Glowne, Ron
"A Cultural, Artistic Mix in Mexico"
The Crafts Report, v. 18, no. 198, Sept. 1992, p. 16.
Review of 1992 Glass Art Society conference.
- 426** Glueck, Grace
"Kunst mit moralischem Imperativ"
Art (Hamburg), no. 6, June 1992, pp. 56-67, ill.
English summary.
Bruce Nauman work, including neon.
- 427** Goldfarb, Alan
Pilchuck Glass School 1991 Session 5: Masterpieces [Class]. Dale Chihuly, Lino Tagliapietra, Dick Marquis, William Warmus. *Studio Notebook* [Seattle, WA: Pilchuck Glass School, 1992], 54 pp., ill.
Studio notebook with drawings and notes by the author.
- 428** Graulich, Gerhard
"Kunst der Wörter"
Kunst und Antiquitäten, no. 12, 1992, pp. 24-28, ill.
Includes neon by Bruce Nauman.
- 429** Grenon, Ariane
"Ajouter aux charmes d'Ob'Art, le design"
Le Courrier des Métiers d'Art, no. 117, Nov. 1992, pp. 8-9, ill.
Work by Philippe Merloz, Garcia-Luna (Arjuna).
- 430** "Bijorhca, la création"
Le Courrier des Métiers d'Art, no. 112, May 1992, pp. 12-13, ill.
Table accessories by Olivier Gagnère, Thomas Bastide, Studio Naço.
- 431** "Nouveaux pôles pour l'Archipel"
Le Courrier des Métiers d'Art, no. 109, Jan./Feb. 1992, p. 17.
Art enterprises and events such as "Le Chemin des Verriers," exhibition of 10 French glass artists.
- 432** "Ob'Art en pièces: Le Salon de la pièce unique au PAAS"
Le Courrier des Métiers d'Art, no. 117, Nov. 1992, pp. 6-7, ill.
Glass by Jonathan Andersson, Janine Jacquot-Perrin.
- 433** "Scènes d'intérieur"
Le Courrier des Métiers d'Art, no. 109, Jan./Feb. 1992, pp. 10-11, ill.
Interior design show includes glass by Verrerie de Biot.
- 434** "Verre de l'au-delà"
Le Courrier des Métiers d'Art, no. 109, Jan./Feb. 1992, pp. 3-4, ill.
Yan Zoritchak.
- 435** "Le Verre et le voyage: 'Nomades du verre' à Barcelona"
Le Courrier des Métiers d'Art, no. 110, March 1992, pp. 8-10, ill.
Exposition organized by Corning France and the glass center at Barcelona with about 50 international artists' work.
- 436** *The Guild 7: The Designer's Reference Book of Artists*
Madison, WI: Kraus Sikes, 1992, 276 pp., ill.
Includes glass vessels, wall pieces, sculptural pieces.
- 437** Gulian, Thierry
Maria Lugossy: "Enclaves"
Châtres, France: Birdyland Editions; Paris: Carpe Diem Gallery, 1992, 111 pp., ill.
- 438** Gutierrez-Solana, Carlos
"Aesthetics of Contemporary Glass"
The Glass Art Society Journal 1991, pp. 25-26, ill.
- 439** Hacker, Chris
"Steuben: A Persistence of Vision"
The Glass Art Society Journal 1991, pp. 111-113.
- 440** Hajdamach, Charles R.
"A Fishy Paperweight"
Antique Collecting, v. 27, no. 7, Dec. 1992/Jan. 1993, p. 41, ill.
Paul Ysart paperweights and some fakes.
- 441** Hálkovová, Ludmila
"The Glass Studio Morava Vizovice"
Glass Review, v. 47, no. 7/8, 1992, pp. 23-27, ill.
Jiří Vosmík, designer at Morava Glass Studio.
- 442** "The Glassworks at Škrdlovice"
Glass Review, v. 47, no. 5, 1992, pp. 2-6, ill.
- 443** "Young People Worked at Moser"
Glass Review, v. 46, no. 4, 1992, pp. 6-7, ill.
Three Kopecký students work at Moser, 1991.
- 444** Hamaker, Barbara
"Exhibition Review: Joyce Scott"
Ornament, v. 15, no. 2, Winter 1991, p. 33+, ill.
- 445** Hamburg, Galerie L
Colin Reid: Recent Work (Text: Rüdiger Joppien)
Hamburg: the gallery, 1992, [9] pp., ill. In English and German.
Exhibition in Tokyo and Hamburg.
- 446** Hanning, Tony
"The Wagga Show and the Language of Glass"
Ausglass Magazine, Winter 1992, pp. 16-18.
Talk given by Hanning at Tenth Australian Glass Triennial exhibit.
- 447** Harris, Timothy
"An Englishman's Experiences with American Glass"
Glass International (London), Sept. 1992, p. 61+, ill.
British glassmaker Timothy Harris studies under Jack Wax at Penland.
- 448** Harrison, David
"Events & Reviews: Chicago, International New Art Forms Exposition"
Craft Arts International (Sydney), no. 24, 1992, pp. 85-87, ill.
Glass by Borowski, H. Littleton, Kuhn, Ritter, Fujita.
- 449** Harvey K. Littleton - Neues Glas
Immenhausen: Glasmuseum Immenhausen, 1991, 1-p. folder, ill.
Exhibition check list.
- 450** Harz-Kristall Wernigerode, VEB
VEB Harz-Kristall Wernigerode
Wernigerode, DDR: the company, [1980?], [78] pp., ill. In German, French, English.
Trade catalog of cut glass tableware by the German firm.
- 451** Hatakeyama, Kozo
"Reviews: Bertil Vallien"
Glasswork (Kyoto), no. 11, March 1992, p. 46, ill.
English summary.
Tokyo exhibition, 1991.
- 452** "A Study on Venetian Glass: Yoichi Ohira and Lino Tagliapietra"
Glass (Tokyo), no. 31, June 1992, pp. 27-28, ill. In Japanese.
- 453** Havlová, Hana
"Czechoslovakia's Glass Exposition at EXPO '92 in Seville"
Glass Review, v. 47, no. 7/8, 1992, pp. 12-14, ill.
Work by Vratislav Novák, Jaroslav Matouš, Vladimír Kopecký, Viktor Oravec, Milan Pagáč.
- 454** Haystack Mountain School of Crafts
Craft and Learning (Text: Audrey Walker, William Daley, Jo-Anna J. Moore)
Deer Isle, ME: the school, 1992, 12 pp., ill.
Lino Tagliapietra.
- 455** Craft in the 90's: A Return to Materials
(Text: Wayne Higby, Jonathan Fairbanks, Nancy A. Corwin)
Deer Isle, ME: the school, 1991, 12 pp., ill.
Corwin article mentions Joyce Scott beadwork and the "Glassworks" installations at the Renwick Gallery.
- 456** Heartney, Eleanor
"Skeptics in Utopia"
Art in America, v. 80, no. 7, July 1992, pp. 76-81, ill.
Artists' installations at the Netherland's horticultural fair; work by Dennis Adams.
- 457** Helly Oestreicher (Text: Marjan Unger, Renée Waale; Organization: Sonja Herst) [Breda: De Beyerd], 1989, 52 pp., ill. In Dutch and English.
Glass and ceramic sculptures by the artist in exhibition in the Netherlands.
- 458** Herlitz-Gezelius, Ann Marie
"Olle Alberius - 20 år med glaset"
Glas och Porslin, v. 61, no. 3, 1991, pp. 9-11, ill.
- 459** Hermans, Gerie
"The Hermans Tapes: An Interview with Scott Chaseling"
Ausglass Magazine, Winter 1992, pp. 13-15, ill.
Australian glassblower on "art, money, and honesty."
- 460** Hermans, Nicole, ed.
Glas en Licht [Utrecht: s.n., 1988], 231 pp., ill.
Glass and flat glass by many artists.
- 461** Hersey, Jan
"Couples Collaborate in Life and Work"
The Crafts Report, v. 18, no. 190, Jan. 1992, p. 1+, ill.
Paul Marioni and Ann Troutner.
- 462** Hickey, Gloria
"Exhibitions: Jack Schmidt"
Glass (New York Experimental Glass Workshop), no. 46, Winter 1991-1992, pp. 52-53, ill.
Review of Toronto exhibit.
- 463** Hillhouse, Virginia
"The Glasshouse: England's Contribution to Studio Glass"
Glass Art Magazine, v. 7, no. 3, March/April 1992, cover and pp. 4-6, ill.
Annette Meech, Christopher Williams, David Taylor, Fleur Tookey.

- 464** Hirsch, Sam
"The Florida Glass Blowers"
Ideas (Coral Gables, FL), v. 9, no. 4, 1991,
pp. 59-63, ill.
Lawrence Glass, Hialeah, FL.
- 465** Hoffmann, Ute
"Meditative Process"
Schott Information, no. 62, 1992, pp. 20-21, ill.
Zwiesel artist Franz Xaver Höller uses optical
glass in sculptures.
- 466** Hollaar, Henk
"Chihuly's Yankee-Venetians te zien in Leerdam"
*Bulletin Vereniging van Vrienden van Modern
Glas*, no. 3, 1992, pp. 10-11, ill.
- 467** "De gebroken werelden van Frank van
den Ham"
*Bulletin Vereniging van Vrienden van Modern
Glas*, no. 2, 1992, pp. 6-9+, ill.
Sculptural work by van den Ham.
- 468** "Het Glasrijk: 250 jaar Kosta Boda"
*Bulletin Vereniging van Vrienden van Modern
Glas*, no. 3, 1992, pp. 25-26, ill.
- 469** "Richard Meitner: Rationaliteit en magie"
*Bulletin Vereniging van Vrienden van Modern
Glas*, no. 3, 1992, pp. 6-9 and 17, ill.
- 470** "Sien van Meurs' Menhirs"
*Bulletin Vereniging van Vrienden van Modern
Glas*, no. 4, 1992, pp. 2-5+, ill.
- 471** "Vincent van Ginnekes stuitende aantrek-
kelijkheden"
*Bulletin Vereniging van Vrienden van Modern
Glas*, no. 1, 1992, pp. 14-18, ill.
Sculptural work by van Ginneke, the Netherlands
artist.
- 472** Hollister, Paul
"Review of Exhibitions: Michael Glancy"
Glass (New York Experimental Glass Workshop),
no. 48, Summer 1992, p. 50, ill.
- 473** Honolulu. Honolulu Academy of Arts
Chihuly Courtyards (Text: Sarah E. Bremser)
Honolulu, HI: the academy, 1992, [15] pp., ill.
- 474** Horton, Cecily
"Exhibitions: Stephen Skillitz"
Glass (New York Experimental Glass Workshop),
no. 46, Winter 1991-1992, p. 54, ill.
Review of Houston exhibit.
- 475** Hubert Koch: *Glasgestalter vor der Lampe*
1/1982 (Text: Rainer Krauss)
[Berlin]: Staatlicher Kunsthändler der DDR; Suhl:
Galerie im Steinweg, 1982, [6] pp., ill.
Lampworked glass by Hubert Koch.
- 476** Huisman, Geertje
"Atelierbezoek bij Bert van Loo"
*Bulletin Vereniging van Vrienden van Modern
Glas*, no. 4, 1992, p. 24.
- 477** "Kameelen uit Finland"
*Bulletin Vereniging van Vrienden van Modern
Glas*, no. 3, 1992, pp. 23-24, ill.
Markku Salo and other Finnish artists.
- 478** Huntington. Huntington Museum of Art
Exhibition 280: Works Off Walls
Huntington, WV: the museum, 1991, [19] pp., ill.
Exhibition included work by Curt Brock,
Ed Francis, Mary Kay Simoni.
- 479** Immenhausen. Glasmuseum
Grafik und Glas: Bernhard Langer...
Immenhausen, Germany: the museum, 1992,
28 pp., ill.
Woodcuts and glass by Bernhard Langer.
- 480** Interglass Symposium Československo
Nový Bor, III. 1988 (Text: Antonín Langhamer;
Vincenc Kutač, ed.)
Nový Bor: Crystalex, 1990, 148 pp., ill. In Czech
and English.
- 481** International Design Yearbook 7 (Andréé
Putman, ed.)
London and New York: Abbeville Press, 1992,
240 pp., ill.
Tableware, lighting.
- 482** Ito, Makoto
"Reviews: Kazumi Ikemoto"
Glasswork (Kyoto), no. 11, March 1992, p. 48, ill.
English summary.
Tokyo exhibition.
- 483** Iwata, Itoko
"The Significant 1991: Glass in Japan"
Neos, Journal of the Design Council (Denver Art
Museum, Denver, CO), v. 2, no. 2, p. 15.
Studio glass in Japan, exhibition scene, etc.
- 484** Jablonec nad Nisou. Muzeum Skla a
Bižuterie
René Roubíček, Miluše Roubíčková (Text:
Antonín Langhamer and René Roubíček)
Jablonec nad Nisou: the museum, 1992, [27] pp.,
ill.
- 485** Jackson, Lesley
The New Look: Design in the Fifties
New York: Thames & Hudson, 1991, 160 pp., ill.
Includes glass, especially Italian, Scandinavian,
and Dutch, and lighting, in exhibit traveling in
Great Britain.
- 486** Jähne, Karl
"The Loss of a Great Practician: Josef Rozinek"
Glass Review, v. 47, no. 7/8, 1992, p. 34, ill.
Nový Bor glassmaker.
- 487** James, Curtia
"Reviews: Zizi Raymond, Kiki Smith"
New Art Examiner, v. 19, no. 9, May 1992,
pp. 41-42, ill.
Exhibition of Kiki Smith sculptures at the
Corcoran Gallery of Art.
- 488** Jareo, Lori E.
"Tubebinders in Tinseltown"
Signs of the Times, v. 216, no. 10, Oct. 1992,
pp. 88-91, ill.
Making neon signs for film productions.
- 489** Jaromír Rybák's World (Text: Christine
Wacquez-Ermel; Thierry Gulian; and Kristián
Suda)
Bruxelles: Transparence Gallery; Paris: Carpe
Diem Gallery; Châtres, France: Birdyland T.G.,
[1991], 60 pp. ill. In English.
- 490** Jerusalem. The Israel Museum
Oskar Kogoj: Nature Design (Text: Izzy Gaon,
Giuseppe Mazzariol, Goroslav Keller)
Jerusalem: the museum; Yugoslavia: Adria Air-
ways, 1990, 36 pp., ill. In English and Hebrew.
Exhibit of Slovenian designer's work includes
glassware.
- 491** Jindrová, Ilona
"The Secondary School of Glass-making at
Nový Bor Celebrates an Anniversary"
Glass Review, v. 47, no. 7/8, 1992, p. 38, ill.
- 492** Jirásek, Ivana
"Cydonia: Glass in the Shadow of Mars"
Craft Arts International (Sydney), no. 26, 1992,
pp. 69-73, ill.
Sydney artist Sergio Redegalli and his Cydonia
Glass Studio.
- 493** "An Exhibition of Work by Nick Wirdnam"
Ausglass Magazine, Spring/Summer 1991/1992,
pp. 18-19.
At Sydney gallery.
- 494** "Melbourne Makers"
Ausglass Magazine, Spring/Summer 1991/1992,
pp. 4-5.
Review of 1991 exhibition in Sydney.
- 495** Johnson, Ken
"Starship Guggenheim"
Art in America, v. 80, no. 9, Sept. 1992,
pp. 106-119, ill.
Dan Flavin light installation, pp. 118-119.
- 496** Johnson, Virginia and Odell
"Christopher Ries, Glass Sculptor"
Heisey News, v. 20, no. 11, Oct. 1991, p. 6.
- 497** Jonson, Lotta
"Glädje färg och ljus"
Form, v. 88, no. 5 (682), 1992, pp. 18-31, ill.
English summary.
Tableware by three Stockholm design school
graduates.
- 498** "A Provocative Princess"
Form (Design Annual), v. 87, no. 6/7 (676), 1991,
pp. 68-71+, ill. In Swedish and English.
Glass designer Gunilla Kihlgren.
- 499** Joppien, Rüdiger
"Vor sachkundigem Publikum"
Kunsthandwerk & Design (formerly *Kunst +
Handwerk*), no. 6, Nov./Dec. 1992, pp. 24-31, ill.
Vessels by Elizabeth McClure in Hamburg
exhibition.
- 500** Jyväskylä. Alvar Aalto Museum
In Berührung mit Alvar Aalto (Text: Aki Davids-
son and Markku Lahti)
Jyväskylä, Finland: the museum, 1992, 116 pp.,
ill.
Exhibition, primarily of Aalto's architecture and
furniture.
- 501** Kalmar. Konstmuseum
Tankar om glas: Skisser, utkast
Kalmar, Sweden: Arkiv för Svensk Formgivning,
Konstmuseum, 1991-1992, 7 brochures, loose-
leaf binder, ill.
Series of exhibitions on work by Göran Warff,
Gunnel Sahlin, Anna Ehrner, Monica Backström,
Ann Wählström, Ulla Forsell.
- 502** Kandel, Susan
"L.A. in Review: Dan Graham"
Arts Magazine, v. 66, no. 5, Jan. 1992, p. 91, ill.
Sculpture with glass.
- 503** Kangas, Matthew
"Doubt, Delirium, and Delight: Experimental
Glass in Seattle in the Early 1980s"
The Glass Art Society Journal 1991, pp. 58-59,
ill.
Michael Burns, Charles Parrott, Walter Lieber-
man, Therman Statom, and others.
- 504** "Exhibitions: Norie Sato"
Glass (New York Experimental Glass Workshop),
no. 49, Fall 1992, p. 54, ill.
Seattle exhibit.
- 505** "From Earth into Air: The Transition from
Ceramics to Glass in the U.S."
Glasswork (Kyoto), no. 11, March 1992, pp. 28-33,
ill. In Japanese and English.
- 506** "Review of Exhibitions: Charles Parrott,
Keith Sonnier"
Glass (New York Experimental Glass Workshop),
no. 48, Summer 1992, pp. 54-55, ill.
Parrott at Portland, Oregon, gallery and Sonnier
in New York show.
- 507** "Review of Exhibitions: Joey Kirkpatrick
and Flora Mace"
Glass (New York Experimental Glass Workshop),
no. 48, Summer 1992, pp. 50-51, ill.
Seattle exhibit.
- 508** "Reviews: Dale Chihuly"
Sculpture, v. 2, no. 6, Nov./Dec. 1992, pp. 76-77,
ill.
Seattle exhibition.
- 509** "Reviews - Glass: Material in the Service
of Meaning"
Sculpture, v. 2, no. 3, May/June 1992, pp. 95-96,
ill.
Tacoma Art Museum exhibit curated by Ginny
Ruffner.

- 510** Karlskrona. Blekinge Läns Museum
Erik Höglund: Glas; Sigvard Olsson: Måleri
 Karlskrona, Sweden: the museum, 1992, [7] pp., ill.
- 511** Kazmann, Reena
 "Making Connections: Australian Glass Exhibits in the USA"
Craft Arts International (Sydney), no. 25, 1992, pp. 98-100, ill.
- 512** Keeble, K. Corey
 "In Review: Thirteenth Anniversary Exhibition"
Ontario Craft, v. 17, no. 3, Fall 1992, p. 21, ill.
 Toronto gallery exhibition with 40 international glassmakers.
- 513** Kehlmann, Robert
 "Mexican Glass Today"
American Craft, v. 52, no. 5, Oct./Nov. 1992, pp. 36-39, ill.
- 514** Keller, Martha
 "Exhibitions: Robert Palusky"
Glass (New York Experimental Glass Workshop), no. 46, Winter 1991-1992, p. 50, ill.
 Review of Birmingham, MI, exhibit.
- 515** Khrustal'nye Grani: Fotorasskaz o Krasote i Sozdateliakh Diat'kovskogo Khrustalia
 Tula: Priokskoe Knizhnoe Izdatel'stvo, 1990, 207, [24] pp., ill.
 20th-c. Russian glass, especially 1950s to the present.
- 516** King, Gerry
 "Kazumi Ikemoto, Visiting Artist"
Ausglass Magazine, Spring/Summer 1991/1992, p. 8, ill.
- 517** Kinnaird, Alison
 "Glass - A Medium of Inspiration"
The Glass Engraver, no. 68, Autumn 1992, pp. 10-13, ill.
 The author's work.
- 518** Klaes, Manfred
 "Botschaften im Glas"
Glaswelt, v. 45, no. 3, March 1992, pp. 66-68, ill.
 Association of Rheinbach hand glass workers holds exhibition.
- 519** Klein, Toan
 "Listen to the Flames"
Glass Gazette, Summer 1992, cover and pp. 6-7, ill.
 Sculpture by the author for the "Kristallnacht" exhibition, Philadelphia.
- 520** Klotz, Uta M.
 "Nomades del Vidre: Ausstellung Glas-Nomaden = Exhibition Nomads of Glass"
Neues Glas, no. 2, 1992, pp. 20-25, ill.
 Barcelona exhibition.
- 521** Koch, Katrin
 "Marco de Guelztl: Furniture as Sculpture, Sculpture as Furniture, Sculptured Furniture?"
Neues Glas, no. 3, 1992, pp. 10-17, ill. In German and English.
- 522** "Der zerbrochene Krug" . . . von Concetta Mason
Art Aurea, no. 2, 1992, pp. 78-83, ill. English summary.
 Work and techniques used by Concetta Mason.
- 523** Koekkoek, Roland
 "Multiply the Multiples: Over ambachtelijke seriële produktie"
Glas & Keramiek, no. 12, July/Aug./Sept. 1992, pp. 17-19, ill.
 Exhibit of glass and ceramic multiple series; glass by Jan van der Vaart and Hanneke Fokkelman.
- 524** Koivisto, Kaisa
 "The Medium Is Nothing But the Means to an End: The Objects of Vesa Varrela"
Neues Glas, no. 3, 1992, pp. 18-25, ill. In German and English.
- 525** Koplos, Janet
 "Review of Exhibitions: Christopher Wilmarth at Hirsch & Adler Modern"
Art in America, v. 80, no. 6, June 1992, pp. 109-110, ill.
- 526** Korink, W. M. and others
 "In memoriam: A. D. Copier"
Bulletin Vereniging van Vrienden van Modern Glas, no. 1, 1992, pp. 2-7, ill.
- 527** Kozo, Hatakeyama
 "Reviews: Hiroshi Yamano"
Glasswork (Kyoto), no. 13, Nov. 1992, p. 38, ill. In Japanese and English.
 Tokyo exhibition.
- 528** Krakauer, Jon
 "Dale Chihuly Has Turned Art Glass into a Red-Hot Item"
Smithsonian Magazine, v. 22, no. 11, Feb. 1992, pp. 90-101, ill.
- 529** Kulvik, Barbro
 "Interview with Gallerist, Art Dealer and Collector Bruno Bischofberger"
Form-Function-Finland, no. 3, 1992, pp. 8-11, ill.
 Collector of Finnish glass.
- 530** Kuroki, Rika
 "Interview: Fred Tschida"
Glasswork (Kyoto), no. 11, March 1992, pp. 10-17, ill. In Japanese and English.
- 531** Langen, Andreas
 "Wasser, Licht und Glas"
Glasforum, v. 42, no. 3, pp. 45-47, ill.
 Fountain designed by Robin Winogrond for Pforzheim landscape garden show.
- 532** Langhamer, Antonín
 "Glass - A Life Destiny. Deliberations on the Exhibition of the Life Work of René Roubíček and Miluše Roubíčková"
Glass Review, v. 47, no. 9, 1992, pp. 28-29, ill.
- 533** "Miloslav Klinger"
Glass Review, v. 47, no. 9, 1992, pp. 30-31, ill.
 Železný Brod artist of the 1970s.
- 534** Larsson, Björn
 "Visa Ditt glas"
Antik & Auktion, no. 4, April 1992, pp. 58-62, ill.
 Glass by Erika Lagerbielke, Jan Johansson, Rosenthal Studios, etc., in article on displaying glass.
- 535** Laudani, Marta
 "Gemma Bernal, Ramon Isern - Serie di vetri duo"
Domus, no. 734, Jan. 1992, pp. 12-13, ill. English summary.
 Stainless steel and glass bowls and jugs.
- 536** Laurence Whistler C.B.E.: An Exhibition for His 80th Birthday
 [London: Sotheby's, 1992], [5] pp., 53 plates, ill.
- 537** Lausanne. Musée des Arts Décoratifs de la Ville
Ode à la coupe
 Lausanne: the museum, 1992, 2 pp., 26 cards, ill.
 Glass (and ceramic) bowls: Musler, Chihuly, Zynsky, Vizner, Clegg, Brocklehurst, Frijns, Procter, Woodman.
- 538** Leffingwell, Edward
 "The Biennal Adrift"
Art in America, v. 80, no. 3, March 1992, pp. 83-87, ill.
 Includes Mark McDonnell's "Glass House" in São Paulo Biennal.
- 539** Enclosure: A Gathering of Eagles, The Doll Within
 [Los Angeles, CA: Los Angeles Municipal Art Gallery, 1991], [26] leaves, ill.
 Proposed catalog for an exhibit of installations, some with glass, by Sherrie Levine, Fred Fehlau, Mike Kelley, Liz Larner, Sarah Seager, and others.
- 540** Leighton, John
 "The Collaborative Process: 1992 California Glass Exchange"
Glass Art Magazine, v. 7, no. 6, Sept./Oct. 1992, pp. 14-16, ill.
 Conference at San Francisco State University and the CA College of Arts and Crafts in Oakland; Dana Zámečníková.
- 541** Lescat, Jean
Dinand: Les Formes du parfum, 30 ans de design 1960-1990
 Paris: Belfond, 1990, 158 pp., ill.
 Perfume bottle designs.
- 542** Levas, Dimitri
 "Robert Mapplethorpe: Flowering Glass"
Glass (New York Experimental Glass Workshop), no. 46, Winter 1991-1992, pp. 28-35, ill.
 Photographs with 1950s Venetian and Scandinavian glass from Mapplethorpe's collection.
- 543** Lewenhaupt, Ann
 "Formrevy: Starkt kvinnoarbetet"
Form, v. 87, no. 8 (677), 1991, p. 8, ill.
 Paula Bartron glass in Malmö exhibit.
- 544** LGA-Zentrum Form: Internationale Produktgestaltung . . .
 Stuttgart: Landesgewerbeamt Baden-Württemberg, 1964, 264 pp., ill.
 Includes glass by Claus Riedel.
- 545** Liebmann, Lisa
 "Grand Elisions: Keith Sonnier"
Artforum, v. 30, no. 8, April 1992, pp. 88-91, ill.
- 546** Löfberg, Aimo
 "Suomen lasimuseo 25 vuotta/The Finnish Glass Museum 25 Years"
Lasitutkimuksia - Glass Research III, 1986 (The Bulletin of the Finnish Glass Museum), pp. 5-6.
- 547** Los Angeles. del Mano Gallery
Jay von Koffler
 Los Angeles, CA: the gallery, 1992, 8 leaves, ill.
- 548** Josh Simpson
 Los Angeles, CA: the gallery, 1992, [20] photographs in an album, ill.
- 549** Kit Karbler & Michael Davis
 Los Angeles, CA: the gallery, 1992, [11] photographs in an album, ill.
- 550** Michael Jaross and Ginger Kelly
 Los Angeles: the gallery, 1992, [4] pp., ill.
- 551** Peter Vandelaan & Mary Beth Bliss
 Los Angeles: the gallery, 1992, [7] photographs in an album, ill.
- 552** Tom McGlauchlin
 Los Angeles, CA: the gallery, 1992, [8] pp., ill.
 Album of photos of objects.
- 553** Lovisetti, Clara
 "Arte, natura, energia: Incontro con Federico de Leonardis = Art, Nature, Energy: An Interview with Federico De Leonardis"
ShowCase (Milan), v. 4, no. 9, Feb. 1992, pp. 17-22, ill.
 Sculptural lamps.
- 554** Lübeck. Museum für Kunst und Kulturgeschichte der Hansestadt Lübeck
Frank van den Ham: Glass Fusing (Text: Peter Dunas and Ulrich Pietsch)
 [Lübeck: the museum, 1991], 71 pp., ill. In German and English.
- 555** Luce '90: International Light Fittings
 Milan: Elemond periodici, 1989, (Interni Annual), 157 pp., ill. In Italian and English.
 Lighting firms and products, especially Italian.
- 556** Luciano Vistosi: Sculture (Organizers:
 Fundación Centro Nacional del Vidrio, Segovia; Istituto Italiano di Cultura Madrid)
 Firenze: Centro Culturale Il Bisonte, 1992, 205 pp., ill. In Italian, Spanish, English.
 Exhibition in Segovia, Spain, 1992.

- 557** Lueg, Gabriele
Glas der 50er und 60er Jahre: Sammlung Inge Prokot
 Köln: the museum, 1991, 18 pp., ill.
 Prokot Collection of 1950s–1960s glass in Cologne exhibition.
- 558** Lundberg, Steve
"James Lundberg (1948–1992), a Memoriam"
Paperweight Collectors Association Newsletter, no. 103, April 1992, pp. 1–2, ill.
- 559** Lutfy, Carol
"Reviews: Yukinori Yanagi"
ARTnews, v. 91, no. 10, Dec. 1992, p. 134, ill.
 Tokyo exhibit includes neon.
- 560** Lutteman, Helena Dahlbäck
"Gunnar Cyrén, a Swedish Designer"
Scandinavian Journal of Design History, v. 2, 1992, pp. 91–100, ill.
- 561** Lyon. Galerie Jacqueline Betton *Begou*
 Lyon: the gallery, 1992, 22 pp., ill. In French.
 Exhibit of work by Alain and Marisa Begou.
- 562** *Flacons d'artistes 1992*
 Lyon: the gallery, 1992, 30 pp., ill.
 Exhibition of work by 31 French glass artists.
- 563** Pierini (Text: Edmond Rosenberg)
 Lyon: the gallery, 1991, [12] pp., ill.
 Robert Pierini.
- 564** Machat, Michal
"Glass, What Should We Do With You?"
Glasswork (Kyoto), no. 10, Oct. 1991, pp. 20–34, ill. In Japanese and English.
 Young Czech artists Mareš, Nekovář, Lhotský, Róna, Mašíková, Šrámková-Šolcová, Velišek, and others.
- 565** Machat, Michal and Velišek, Martin
"In Context"
Glass (New York Experimental Glass Workshop), no. 48, Summer 1992, pp. 42–47, ill.
 Work by the authors, Czech artists.
- 566** Madrid. Galeria Quorum
Javier Gómez
 Madrid: the gallery, 1992, [4] pp., 14 pp. plates, [2] pp., ill. English summary.
 Glass sculptures by the Spanish artist.
- 567** Malarcher, Patricia
"Exhibitions: Antoine Leperlier"
Glass (New York Experimental Glass Workshop), no. 49, Fall 1992, pp. 50–51, ill.
 New York exhibit.
- 568** "Exhibitions: Steven Weinberg"
Glass (New York Experimental Glass Workshop), no. 49, Fall 1992, p. 55, ill.
 New York exhibit.
- 569** Mangan, Peter
"Portfolio No. 95: Peter Mangan"
Craft Arts International (Sydney), no. 24, 1992, p. 83, ill.
- 570** Mann, Denis
"Manifesto of an Out of Step Engraver"
The Glass Engraver, no. 66, Spring 1992, pp. 8–16, ill.
 Work by the author.
- 571** Marcus, Adrienne
"Swedish SoHo"
The World & I, v. 7, no. 2, Feb. 1992, pp. 182–187, ill.
 Stockholm's Hornsgatan district; colored glass sculpture by Ingaleena Klenell.
- 572** Mariacher, Giovanni
"I vetri di Archimede Seguso in Palazzo Ducale"
Ceramica Antica, v. 1, no. 7, July/Aug. 1991, pp. 6–9, ill.
 1991 exhibition of Seguso's work, Venice.
- 573** Marks, Ben
"The Brinkmanship of Jay Musler"
Glass (New York Experimental Glass Workshop), no. 49, Fall 1992, pp. 20–27, ill.
- 574** "Tension and Line in the Art of Henry Halem"
American Craft, v. 52, no. 1, Feb./March 1992, pp. 42–45, ill.
 Glass, *pâte de verre*, vitrolite in Halem exhibition.
- 575** Marlies Ameling, Karin Korn, Herbert Kny: *Hüttenglas*
 Berlin: Staatlicher Kunsthändel der DDR, Galerie Unter den Linden, 1990, 36 pp., ill.
 Berlin exhibition.
- 576** Marseille. Musées de Marseille, Réunion des Musées Nationaux
Gaetano Pesce: Cinq techniques pour le verre / expérimentation au C.I.R.V.A (Text: François Barré, and others)
 Marseille: the museum, 1992, 267 pp., ill.
Pâte de verre and other techniques used by Pesce in exhibit of work at the Centre de la Vieille Charité, Marseille.
- 577** Maršíková, Jaromíra
"Czech Glassworks in the Course of Reorganization"
For You from Czechoslovakia, no. 1, March 1992, pp. 37–41, ill.
 Sklo Bohemia at Světlá nad Sázavou.
- 578** "Interrelations: The Glass Sculpture and Window Glass 1992"
For You from Czechoslovakia, no. 3, Sept. 1992, pp. 54–55, ill.
 Spring 1992 exhibition in Brno with 80 Czech artists.
- 579** Masahiro, Hachida
"Glass Schools: Bild-Werk Frauenau"
Glasswork (Kyoto), no. 13, Nov. 1992, pp. 46–47, ill. In Japanese and English.
- 580** Maslach, Steven
"The Art of Production, The Production of Art"
The Glass Art Society Journal 1991, pp. 40–43, ill.
- 581** Mayumi, Shinohara
"An Interview with Jaroslav Matouš"
Glasswork (Kyoto), no. 10, Oct. 1991, pp. 42–45, ill. In Japanese and English.
- 582** McClure, Elizabeth
"Idioms of the Antipodes: Australia's Young Generation of Glass Artists"
Glasswork (Kyoto), no. 13, Nov. 1992, pp. 10–19, ill. In Japanese and English.
 Work by Meza Rijsdijk, Kirstie Rea, Mikaela Brown, Kathy Elliott, Benjamin Edols, Scott Chaseling, the author.
- 583** McCoy, Mary
"Fritz Dreisbach"
American Craft, v. 52, no. 3, June/July 1992, pp. 58–59, ill.
 Exhibition review.
- 584** McGregor, Lani
"Artist Profile: Linda Ethier"
The Bullseye Bulletin, Spring 1992, pp. 4–5+, ill.
- 585** Meech, Annette
"Obituary: Ronald Wilkinson"
Crafts (U.K.), no. 118, Sept./Oct. 1992, p. 13, ill.
 Gaffer at The Glasshouse, London.
- 586** Meitner, Richard
"Vriendenprijs 1992 voor Jaap de Harder"
Bulletin Vereniging van Vrienden van Modern Glas, no. 4, 1992, pp. 12–13, ill.
- 587** Memphis: *Céramique, Argent, Verre, 1981–1987*
 Paris: Michel Aveline Éditeur; Marseille: Musées de Marseille, 1991, 143 pp., ill.
 Glass by Memphis designers, pp. 94–137.
- 588** Michèle Blondel (Text: Bernard Huin)
 [Paris?: s.n., 1989?], 66 pp., ill.
 Exhibition/installations at Chapelle St. Louis de la Pitié Salpêtrière, Paris, Sept. 1989.
- 589** Miller, Bonnie J.
"Exhibitions: David William Levi and Dimitri Michaelides"
Glass (New York Experimental Glass Workshop), no. 46, Winter 1991–1992, p. 49, ill.
 Review of Seattle exhibit.
- 590** "Exhibitions: Michael Scheiner"
Glass (New York Experimental Glass Workshop), no. 46, Winter 1991–1992, p. 52, ill.
 Review of Seattle show.
- 591** "Exhibitions: Sonja Blomdahl"
Glass (New York Experimental Glass Workshop), no. 46, Winter 1991–1992, p. 48, ill.
 Review of Seattle exhibit.
- 592** *Out of the Fire: Contemporary Glass Artists and Their Work*
 San Francisco, CA: Chronicle Books, 1991, 120 pp., ill.
 30 artists from the Pacific Northwest.
- 593** "Reviews: Clearly Art: Pilchuck's Glass Legacy"
Glasswork (Kyoto), no. 13, Nov. 1992, pp. 36–37, ill. In Japanese and English.
 Whatcom County Museum exhibition.
- 594** "Reviews: Dale Chihuly, Installations 1964–1992"
Glasswork (Kyoto), no. 13, Nov. 1992, pp. 32–34, ill. In Japanese and English.
 Seattle Art Museum exhibition.
- 595** Miller, R. Craig
"Betwixt and Between: Contemporary Glass in American Art Museums"
The Glass Art Society Journal 1991, pp. 27–32.
- 596** Minson, James
"Contemporary Lampworking: An International Overview"
The Glass Art Society Journal 1991, pp. 72–75, ill.
- 597** Montreux. Galerie d'Art Annie Chevalley
La Magie du verre: Quinze artistes verriers tchèques (Text: Annie Chevalley, Frédéric Alt, Eva Schmitt, and Eva Stará)
 Montreux, Switzerland: the gallery, 1992, [34] pp., ill.
 15 Czech glass artists.
- 598** Moore, Andrew
Theo Fabergé and The St. Petersburg Collection
 London: Dauphin Publishing; The St. Petersburg Collection, 1991, 161 pp., ill.
 Boxes, jewelry, eggs, and other glass and enamel items by Carl Fabergé's grandson.
- 599** Moore, Susan
"New York, New Work"
Borax Review (Journal of Boron and the Borate Industry, London), no. 10, 1991, pp. 15–19, ill.
 Ceramics and glass exhibit by Royal College of Art graduates following a study trip to N.Y.C.
- 600** Morgan, Robert C.
"Between Motion and Motionlessness: The Glass Art of Concetta Mason"
The Glass Art Society Journal 1991, p. 64, ill.
- 601** Morley, Christopher
"The Whitefriars Glassworks (James Powell and Sons Ltd.): The Final Chapter in the Post-War Years"
Decorative Arts Society 1850 to the Present Journal, no. 15, 1992, pp. 29–33, ill.
- 602** Morlot, Valérie
"Man of Glass: Emmanuel Saulnier and His Sculpture"
Arts Magazine, v. 66, no. 6, Feb. 1992, pp. 36–38, ill.
 Installations with glass.

- 603** Morrison, Rosalyn
"In Review: Glass in Sculpture, A Canadian Contribution"
Craft News (Toronto), v. 14, no. 3, April 1989, p. 11, ill.
Exhibit at the Koffler Gallery, Dec. 1988-Jan. 1989.
- 604** Morristown. The Morris Museum
Glass, From Ancient Craft to Contemporary Art: 1962-1992 and Beyond (Text: Karen S. Chambers, Ferdinand Hampson)
Morristown, NJ: the museum, 1992, 83 pp., ill.
Traveling exhibition: 30 years of studio glass movement, work by 65 artists.
- 605** Mortensen, Kristine
"Marvelous Marbles"
Glass (New York Experimental Glass Workshop), no. 48, Summer 1992, pp. 28-35, ill.
Mark Matthews, Josh Simpson.
- 606** Moser, Brigitte
"Die Kunst des Schmückens. Der Schmuck als Kunst"
Schweizer Heimatwerk/Kunsthandwerk, v. 57, no. 4, 1992, pp. 2-13, ill.
Glass armband by Maria Hoeppli.
- 607** Mount, Christopher
"Kaj Franck: Designer"
Domus, no. 741, Sept. 1992, p. 4, ill. In Italian and English.
Retrospective at the Museum of Modern Art, New York.
- 608** "Kaj Franck: Designer"
MoMA Members Quarterly (The Museum of Modern Art, NY), no. 12, Summer 1992, p. 19, ill.
- 609** Mourgue, Pascal
"Pascal Mourgue, verre à la galerie Scrimini"
Le Courier des Métiers d'Art, no. 108, Dec. 1991, pp. 4-6, ill.
- 610** Moyer, Kathy M.
"Charles Kazin, Paperweight Artist"
Paperweight Collectors Association Newsletter, no. 102, Feb. 1992, pp. 1-2, ill.
Obituary.
- 611** "Paul Ysart, Paperweight Artist"
Paperweight Collectors Association Newsletter, no. 102, Feb. 1992, pp. 2-3, ill.
Obituary.
- 612** "Wheaton '92 Paperweight Artist Update"
Paperweight Collectors Association Newsletter, no. 105, Sept. 1992, pp. 1-4.
Rick Ayotte, the Banfords, Chris Buzzini, Paul Stankard, and others.
- 613** Mual, Makiri
"Copier en Cigler bij Nationale Nederlanden"
Glas & Keramiek, no. 10, Jan./Feb./March 1992, pp. 20-21, ill.
Collections of Copier and Václav Cigler work.
- 614** Mueller, Megan
"Dale Chihuly: American Craft Museum, Charles Cowles"
Art News, v. 91, no. 5, May 1992, pp. 125-126, ill.
Chihuly exhibits in New York City.
- 615** Mulvane Art Museum
Earth and Fire: Vernon Brejcha, Larry Schwarm, George Timock
Topeka, KS: the museum, [1992], [13] pp., ill.
Glass by Vernon Brejcha.
- 616** Münder, Peter
"Faszination, die aus dem Feuer kommt"
Hanse Art (Hamburg), v. 4, no. 6, Dec. 1992, pp. 26-27, ill.
Galerie Eliška Stötting in Hittfeld and contemporary Czech glass on exhibit.
- 617** Munro, Alison
"Origins and Originality: The Ausglass Conference, Canberra School of Art, January 1993"
Craft Arts International (Sydney), no. 26, 1992, p. 103, ill.
- 618** Nelis, Ilse
"Bernardine de Neeve-prijs: Over het 'jonge' glas dat de beker moet delen"
Glas & Keramiek, no. 12, July/Aug./Sept. 1992, pp. 10-14, ill.
Prize-winning glass by Heesen, van den Ham, Price, van Ginneke, Teschmacher, Trossel, and others.
- 619** "Mag het ietsje meer zijn? De glasexplo-sies van Dale Chihuly"
Glas & Keramiek, v. 5, no. 13, Oct./Nov./Dec. 1992, pp. 9-11, ill.
Chihuly work in Rotterdam exhibit.
- 620** "Winnie Teschmacher: Op zoek naar het licht"
Glas & Keramiek, no. 11, April/May/June 1992, pp. 14-16, ill.
Work by Winnie Teschmacher.
- 621** *Nerskii khrustal': Katalog vystavki, Lenigradskogo zavoda, khudozhestvennogo stekla* (Text: M. M. Dubova; T. P. Vasil'eva, ed.)
Moskva: Reklamno-Proizvodstvennoe Predpriiatie "Moskovskii Kontakt" (MOCKOH), 1991, [46] pp., ill.
Glass by individual Soviet artists from the 1950s to 1989.
- 622** Netzer, Sylvia
"Exhibitions: David Reekie"
Glass (New York Experimental Glass Workshop), no. 46, Winter 1991-1992, p. 51, ill.
Review of New York exhibit.
- 623** "Exhibitions: Jill Henrietta Davis"
Glass (New York Experimental Glass Workshop), no. 49, Fall 1992, p. 48, ill.
- 624** "Exhibitions: Robin Stanaway"
Glass (New York Experimental Glass Workshop), no. 49, Fall 1992, pp. 54-55, ill.
Queens Museum of Art exhibit.
- 625** "Review of Exhibitions: James Carpenter"
Glass (New York Experimental Glass Workshop), no. 48, Summer 1992, p. 49, ill.
Exhibit of Carpenter's furniture in New York gallery.
- 626** "Reviews: Douglas Navarra"
Sculpture, v. 2, no. 5, Sept./Oct. 1992, p. 77, ill.
Exhibit at New York Experimental Glass Workshop.
- 627** *New Glass Review 13*
Corning, NY: The Corning Museum of Glass, 1992, 56 pp., ill.
[Also added to *Neues Glas*, no. 2, 1992.]
- 628** New York. American Craft Museum
Dale Chihuly: Nijima Floats
New York: the museum, 1992, 12 pp., ill.
- 629** *A Decade of Craft: Recent Acquisitions. Part 1: Glass and Wood*
New York: the museum, 1992, [11] pp., ill.
Work by 28 glass artists.
- 630** *More Than One: Contemporary Studio Production* (Curator: John Perreault)
New York: the museum, 1992, 55 pp., ill.
Exhibition includes glass by Ibex Studio and Steven Maslach.
- 631** New York. Artwear
Seeds (Text: Robert Lee Morris)
New York: the gallery, 1992, [36] pp., ill.
Jewelry exhibition includes glass jewelry by Kazuko Mitsushima.
- 632** New York. Elga Wimmer
Peter Fletcher (Text: Alisa Tager. Concept: Patrice Landau and Elga Wimmer)
New York: the gallery, 1992, [19] pp., ill.
Sculptures with glass, mirrors, fluorescent tubes.
- 633** New York. Heller Gallery
Michael Pavlik: Ecstatic Geometry (Text: Donald Kuspit)
New York: the gallery, 1992, [25] pp., ill.
- 634** New York. Peter Joseph Gallery
A/D at the Peter Joseph Gallery
New York: the gallery, 1992, 48 pp., ill.
Includes fiberglass and steel rod bowl by John Duff.
- 635** *James Carpenter: The Structure of Transparency* (Text: Davidson Norris)
New York: the gallery, 1992, 12 pp., ill.
- 636** *Masterworks* (Text: Peter T. Joseph, Witold Rybczynski, Arthur C. Danto)
New York: the gallery, 1991, 55 pp., ill.
Sculptural piece by James Carpenter.
- 637** New York. The Museum of Modern Art
Kaj Franck: Designer (Text: Christopher Mount)
New York: the museum, 1992, [8] pp., ill.
- 638** Newell, Clarence A.
"John ('Jack') Choko - In Memoriam"
Annual Bulletin of the Paperweight Collectors' Association, 1991, p. 50.
South Jersey paperweight maker.
- 639** Nickas, Robert
"R.I.P.(Rest in Pieces): Some Scattered Thoughts on the End of Scatter Art"
Flash Art, v. 25, no. 165, Summer 1992, pp. 84-85, ill.
Barry Le Va sheet glass piece.
- 640** Nicola, Karl Günter
"Ausstellungen: Neues Glas aus Finnland"
Kunsthandwerk & Design (formerly *Kunst + Handwerk*), no. 2, March/April 1992, p. 50, ill.
Review of a touring exhibit of Finnish glass.
- 641** "Glas Arbeiten an der Akademie Stuttgart = Glass Work at the Academy Stuttgart"
Neues Glas, no. 2, 1992, pp. 41-46, ill.
Includes an interview with Ludwig Schaffrath.
- 642** "Hessischer Staatspreis: Rudolf Bott"
Kunsthandwerk & Design (formerly *Kunst + Handwerk*), no. 6, Nov./Dec. 1992, pp. 7-15, ill.
Glass vessel by the designer.
- 643** Niort. Galerie di Folco
Zoritchak (Text: Claude Beauville)
Niort, France: Edition Vers les Arts, 1992, [16] pp., ill.
- 644** *Nomades del vidre = Nomades du verre = Nómadas del vidrio*, Barcelona 91/92
[Paris: Corning; Barcelona: Fundació Centre del Vidre de Barcelona, 1991], 80 pp., 39 plates in a folder, ill.
Glass exhibition organized by Corning France and Fundació Centre del Vidre of Barcelona.
- 645** Notin, Véronique
"Emaux de Limoges dans les collections du Musée de l'Évêché"
La Revue de la Céramique et du Verre, no. 65, July/Aug. 1992, pp. 12-15, ill.
Includes *plique à jour* bowl by Alexandra Raphaël.
- 646** Notojima. Notojima Glass Art Museum
Notojima Open-Air Glass Art Competition (Hiroko Iezumi, ed.)
Notojima: the museum, 1992, 56 pp., ill. In Japanese and English.
Sculptures by 14 Japanese glass artists.
- 647** Nottingham. Angel Row Gallery
Contemporary British Kiln-Worked Glass (Text: Keith Cummings and Carol Maund)
Nottingham, England: Nottinghamshire County Council, 1991, 27 pp., ill.
Work by Tessa Clegg, Keith Cummings, David Reekie, Colin Reid, and four others.
- 648** Nyberg, Annika
"The Conscience of Finnish Design"
Form-Function-Finland, no. 2, 1992, pp. 12-13, ill.
Kaj Franck at the Museum of Modern Art, New York.
- 649** "Mathematician Turned Glass Designer"
Form-Function-Finland, no. 4, 1992, pp. 66-67, ill.
Steve Tobin.

- 650** O'Connor, D. Thomas
"Eickholt Glass: Quality Art at Affordable Prices"
Glass Collector's Digest, v. 6, no. 4, Dec. 1992/
Jan. 1993, pp. 10-14, ill.
Robert Eickholt, Columbus, Ohio.
- 651** "A Love Affair with Glass"
Glass Collector's Digest, v. 5, no. 6, April/May
1992, pp. 17-20, ill.
Phil Hopfe and the New England Crystal Co.
- 652** O'Connor, J. G.
"John Gooderham: Master of a Miniature World"
Annual Bulletin of the Paperweight Collectors' Association, 1991, pp. 30-34, ill.
Paperweight buttons, jewelry, and dollhouse paperweights by Canadian artist.
- 653** Ober, Jerven
"Utrechtse galerie Douwes Dekker heeft in het ooglopend expositiesprogramma"
Bulletin Vereniging van Vrienden van Modern Glas, no. 2, 1992, pp. 11-14, ill.
Glass gallery in Utrecht.
- 654** "Vaclav Cigler maakt kunstwerk dat staat als een groots gebaar"
Bulletin Vereniging van Vrienden van Modern Glas, no. 2, 1992, pp. 2-5, ill.
- 655** Ohio Designer Craftsmen
1992 *Ohio Designer Craftsmen Buyers Guide*
Columbus, OH: the craftsmen, 1992, [16] pp., ill.
- 656** Olič, Jiří
"Negativní nástin jednoho portrétu"
Umění a Řemesla, v. 34, no. 3, 1992, inside cover and pp. 24-30, ill. English summary.
Includes glass sculpture by František Skála.
- 657** Olivé, Jean-Luc and others
"Acquisitions des musées nationaux"
Revue du Louvre, no. 1, April 1992, pp. 89-121, ill.
Acquisitions at the Musée des Arts Décoratifs: Richard Meitner, Steven Weinberg, Mieke Groot.
- 658** Oosthoek, Jeanette
"Atelier-werkgroep bezoekt Augusta Pfann en Richard Price"
Bulletin Vereniging van Vrienden van Modern Glas, no. 2, 1992, p. 21+, ill.
- 659** Operacion M-V
Glass and Ceramics
Madrid: Operacion M-V, [1950?], (Spanish Manufacturers), ill.
Overview of the Spanish glass manufacturing industry.
- 660** Osborne, Peggy Ann
"Charles Kazin, Farewell and God Speed"
The National Button Bulletin, v. 51, no. 2, May 1992, pp. 112-113, ill.
Paperweight and paperweight button maker.
- 661** Otis, Lauren H.
"Exhibitions: Sibylle Peretti"
Glass (New York Experimental Glass Workshop), no. 46, Winter 1991-1992, pp. 50-51, ill.
Review of New York exhibit.
- 662** "Exhibitions: Toots Zynsky"
Glass (New York Experimental Glass Workshop), no. 46, Winter 1991-1992, p. 55, ill.
Review of Philadelphia exhibit.
- 663** Pagel, David
"Reviews: Linda Roush-Hudson"
Artforum, v. 31, no. 4, Dec. 1992, pp. 99-100, ill.
Los Angeles exhibit.
- 664** Palterer, David
Chimere: Animali fantastici in cristallo proposti da Vilca (Text: Anna Gazzi)
Firenze: Morgana Edizioni, 1992, [44] pp., ill. In Italian and English.
Collaboration between David Palterer and Cristalleria Vilca di Colle Val d'Elsa.
- 665** Paris. Clara Scrimini Gallery
Christian Astuguevieille: Sculptures (Text: Dominique Legay)
Paris: the gallery, 1992, 55 pp., ill. In French and English.
- 666** [Michal Machat and Martin Velišek]
Paris: the gallery, 1991, [34] pp., ill. In Czech and English.
- 667** Paolo Martinuzzi: *Oeuvres* (Text: Gérard-Georges Lemaire and André Laude)
Paris: the gallery, 1991, 55 pp., ill.
Glass by Martinuzzi.
- 668** Paris. Galerie Isy Brachot
Leo Copers: Des Vases = vazen (Text: Wim Van Mulders)
Paris: the gallery, 1989, 70 pp., ill. In French, Dutch, English.
- 669** Parkman, Paul and Elmerina
"Parkman Coupe"
The Glass Art Society Journal 1991, pp. 124-125, ill.
Commissioned work by Dan Dailey.
- 670** "The Rise of Glass Art: A Personal View"
The Glass Art Society Journal 1991, pp. 44-48, ill.
- 671** Pathé, Nouchka and Thouard, Valérie
"Une Collection métiers d'art chez Armand Colin"
Le Courier des Métiers d'Art, no. 117, Nov. 1992, p. 14, ill.
Piece by Paolo Martinuzzi.
- 672** Patrick, Kathryn
"Studio Profile"
Glass Gazette (Toronto), Spring 1992, pp. 8-9, ill.
Calgary artist Jim Norton.
- 673** Pearlman, Chee
"Something's Pesce Here"
I.D. (Industrial Design), v. 38, no. 1, Jan./Feb. 1992, p. 26, ill.
Gaetano Pesce, architect/designer, makes glass items at CIRVA, Marseilles.
- 674** Pedersenová, L'ubica
"Křistiál a halogén - priovázne?"
Umění a Řemesla, no. 4, 1991, pp. 44-46, ill.
English summary.
New chandelier designs with halogen bulbs.
- 675** Peine. Kreismuseum
Chronologie der 50er Jahre Welttereignisse und Peiner Ereignisse ...
Peine, Germany: the museum, 1991, [48] pp., ill.
Exhibition of daily life in the 1950s in German town; included drinking glasses.
- 676** Pekárek, Jiří
"Malá galerie československých peněz"
Umění a Řemesla, no. 4, 1992, pp. 11-21, ill.
English summary.
Includes Czech coins designed by Jiří Harcuba, pp. 18-19.
- 677** Perry, Regina
Free Within Ourselves: African-American Artists in the Collection of the National Museum of American Art
Washington, DC: National Museum of American Art, Smithsonian Institution; San Francisco: Pomegranate Artbooks, 1992, 205 pp., ill.
Includes James Hampton throne installation with glass, ca. 1950-1964.
- 678** Petrová, Sylva
"Glass in Sevilla"
Neues Glas, no. 4, 1992, pp. 8-17, ill. In German and English.
Czech glass at EXPO '92: Vladimír Kopecký, Marian Karel, Jaroslav Matouš.
- 679** "Jan Adam: The Comeback of a Czech Glass Artist/Das Comeback des tschechischen Glaskünstlers"
Neues Glas, no. 1, 1992, pp. 26-33, ill.
- 680** "New Forms, New Tendencies: Die jüngste tschechische Glasmacher-Generation/The Latest Generation of Czech Glass Makers"
Neues Glas, no. 1, 1992, pp. 8-17, ill.
Exhibition at the Prague Academy of Applied Arts in the spring of 1991; work by eight artists illustrated.
- 681** *Phantasie in Glas: Ein Gestaltungs-Wettbewerb für Glasmaler im Jahre 1990*
Rüdesheim am Rhein: Asbach, 1991, 79 pp., ill.
Competition for young glass painters, each decorating a clear glass cruet.
- 682** Philippe Starck (Text: Olivier Boissière)
Köln: Benedikt Taschen, 1991, 176 pp., ill.
Lamps and lighting, some glass objects.
- 683** Piel, Claude
"Skin-Deep"
Schott Information, no. 62, 1992, pp. 18-19, ill.
Glass jewelry by Emmanuelle and Francis Vaudan.
- 684** Pittsburgh. Pittsburgh Center for the Arts
Kathleen Mulcahy: Artist of the Year (Text: Vicki A. Clark)
Pittsburgh, PA: the center, 1992, 17 pp., ill.
- 685** Poeverlein, Robert, ed.
Bayerisches Kunsthandwerk von heute
München: Verlag F. Bruckmann, 1952, [142] pp., ill.
Glass by Zwiesel, Theresienthal, Franz Scholze, and others.
- 686** Porcelli, V. Lorenzo; Green, Donna; and others
International Lighting Design
Rockport, MA: Rockport Publishers, 1991, 256 pp., ill.
Numerous lighting projects created over last five years.
- 687** Poulicac, Stéphanie
"Distinctement ensemble"
Revue des Industries d'Art Offrir, no. 294, Sept. 1992, pp. 157-158, ill.
Bertil Vallien and Ulrica Hydman-Vallien in Paris exhibition.
- 688** Powers, Alan
"Exhibition Reviews - Laurence Whistler CBE: An Exhibition for His 80th Birthday"
Crafts (U.K.), no. 116, May/June 1992, pp. 51-52, ill.
Review of exhibit at Sotheby's, London.
- 689** "Sources of Inspiration: The Glass Engraver Laurence Whistler"
Crafts (U.K.), no. 119, Nov./Dec. 1992, pp. 40-43, ill.
- 690** *Prague Glass Prize '91 = Sklářská cena Praha '91* (Text: Sylva Petrová, Douglas Heller)
Praha: Sklářské sdružení Praha; Unie výtvarných umělců; New York: Heller Gallery, 1991, ill. In Czech and English.
35 Czech artists in jointly sponsored exhibition, displayed in Prague and at Heller Gallery in New York.
- 691** Press, Mike
"Full Circle: Elizabeth Swinburne"
Neues Glas, no. 4, 1992, pp. 36-45, ill. In German and English.
- 692** Price, Geoffrey H.
"Gwydyr is Welsh for Glass"
Schott Information, no. 60, 1991, pp. 18-19, ill.
Glassblowing at Ruthin Craft Centre, northern Wales.
- 693** *Profiles: Who's Who in American Crafts*
Baltimore, MD: Rosen Publishing, 1993, 238 pp., ill.
Glass, pp. 63-96.

- 694** Racine, Charles A. Wustum Museum of Fine Arts
Just Plane Screwy: Metaphysical and Metaphorical Tools by Artists
 Racine, WI: the museum, 1992, [40] pp., ill.
 Includes glass: Rick Beck, Ellie Burke, Linda Hoffnies, Stephen Lorson, Richard Posner, James Van Deurzen.
- 695** Radeschi, Loretta
"Buying Commissioned Lamps"
Professional Stained Glass, v. 12, no. 7 (112), July 1992, pp. 12-15, ill.
 Lamps by Rick Melby, William Grix, and others.
- 696** Raimondi, Giuseppe
Italian Living Design: Three Decades of Interior Decoration 1960-1990
 New York: Rizzoli, 1990, 288 pp., ill.
 Includes glassware, lamps and lighting.
- 697** Rakoto, Vony
"Le Verre en vogue"
Trouvailles, no. 93, Feb. 1992, p. 17, ill.
 René Deniel.
- 698** Ramshaw, Wendy
"Kompositionen aus Glas: Studio-Glas in England"
Art Aurea, no. 1, 1992, pp. 92-99, ill. English summary.
 Review of London exhibit: David Taylor, Tessa Clegg, Brian and Jenny Blanthorn, Rachel Woodman, Keith Brocklehurst.
- 699** Randa, Sigrid
"Finnish Glass: Zwischen Unikat und Serie/ Zwischen Kunst und Design"
Neues Glas, no. 3, 1992, pp. 26-35, ill. In German and English.
 Oiva Toikka, Markku Salo, Marja Myllymäki.
- 700** Rasmussen, Laura
"Ask Me the Time and I'll Build a Clock"
Glass Line, v. 5, no. 6, April/May 1992, p. 1+, ill.
 Ricky Charles Dodson, lampworker.
- 701** "A Visit to Hooper Studios"
Glass Line, v. 5, no. 5, Feb./March 1992, p. 1+, ill.
 Bob and Warren Hooper, California lampworkers.
- 702** Rat des Bezirk Suhl
10. Kunstaustellung des Bezirk Suhl (Katalog: Ludwig Winkler)
 Suhl: Rat des Bezirk Suhl; Verband Bildender Künstler der DDR, Bezirk Suhl, 1989, 96 pp., ill.
 Exhibition included glass by Hubert Koch, Bäß-Dölle, Knye, Greiner-Mai, the Prechts, and others, pp. 50-59.
- 703** Ratajczak, Miroslaw
"Szklarnia Anny Skibskiej/Anna Skibská's Glass"
Art & Business (Warsaw), no. 3, March 1992, pp. 34-35, ill. In Polish and English.
 Polish glass artist Skibská.
- 704** Ratcliff, Carter
"Jeff Koons: Not for Repro"
Artforum, v. 30, no. 6, Feb. 1992, pp. 82-87, ill.
 Includes glass sculpture.
- 705** Rebella, Monica
"Vetro News: Istituto per lo Studio del Vetro e dell'Arte Vetraria"
Alte Vitrie, v. 5, April 1992, pp. 27-28, ill. English summary.
 School of glassmaking opens at Altare.
- 706** Renton, Andrew
"Reviews: Alex Hartley"
Flash Art, v. 25, no. 165, Summer 1992, p. 118, ill.
 Sculptures with frosted glass.
- 707** Rhebergen, Robi
"Expositions: Le Verre à Ob'Art"
La Revue de la Céramique et du Verre, no. 67, Nov./Dec. 1992, p. 57, ill.
 Ob'Art exhibition with 90 glass artists.
- 708** "Expositions: Mieke Groot"
La Revue de la Céramique et du Verre, no. 67, Nov./Dec. 1992, p. 62, ill.
 Groot's sculpture at Paris gallery.
- 709** "La Galerie Transparency"
La Revue de la Céramique et du Verre, no. 62, Jan./Feb. 1992, p. 52, ill.
 Brussels gallery specializes in glass.
- 710** "Prototypes pour un multiple: Une Collaboration de Hanneke Fokkelman et Richard Price au CIRVA"
La Revue de la Céramique et du Verre, no. 65, July/Aug. 1992, p. 55, ill.
- 711** R'Hila, Karin
"Salone del mobile"
Kunsthandwerk & Design (formerly *Kunst + Handwerk*), no. 4, 1992, pp. 4-11, ill.
 Glass furniture by Roberto Taroni, Diego Zanella.
- 712** Richards, Kristen
"Light Winds"
Interiors, v. 151, no. 10, Oct. 1992, p. 26, ill.
 Jordan Mozer suspended lights of hand-blown glass that appear to be blowing in the wind.
- 713** Ricke, Helmut
"Looking for a European Position: Remarks on New Glass in the Old World Today"
The Glass Art Society Journal 1991, pp. 49-56, ill.
- 714** Ricke, Helmut and Vaudour, Catherine
"Le Verre: Internationale Ausstellung zeitgenössischer Glaskunst = International Exhibition of Contemporary Glass"
Neues Glas, no. 2, 1992, pp. 10-19, ill.
 Rouen exhibition.
- 715** Riihimäki. Suomen Lasimuseo
Make Glass Not War: 1960-luvun suomalaisista lasia
 Riihimäki: the museum, 1992, 32 pp., ill. In English and Finnish.
 Finnish glass from the 1960s in exhibit at the Finnish Glass Museum.
- 716** *Neues Glas in Finnland* (Documentation: Uta Laurén)
 Riihimäki: the museum, [1991 ?], 45 pp., ill.
 Exhibit circulating in Europe in 1992.
- 717** Riolfi Marengo, Silvio
"Nell'anno di Piero"
Alte Vitrie, v. 5, no. 2, Aug. 1992, pp. 2-3, ill.
 English summary.
 Exhibit inspired by Piero della Francesca; includes two glass medallions by Giampaolo Parini.
- 718** Rippstein, Laurence
"Expositions: Sculptures de verre contemporaines"
Crafts Council Schweiz/Suisse/Svizzera, no. 3, Sept. 1992, p. 7, ill. German summary.
 Exhibit of contemporary glass in Lausanne museum; bowl by Bert Frijns.
- 719** Roberts, Nellann
Hot Glass Jewelry
 Mesquite, TX: Paragon Industries, 1991, 8 pp., ill.
 "...projects you can make with a kiln."
- 720** Rose, Matthew
"Bright Lights, Big Museum"
Art & Antiques, v. 9, no. 6, Summer 1992, p. 17, ill.
 Dan Flavin's light installation at the Guggenheim Museum.
- 721** Rotterdam. Museum Boymans-van Beuningen
11 jonge Nederlandse glaskunstenaars: Tentoonstelling bij de uitreiking van de Bernardine de Neeve-prijs; Stimuleringsprijs hedendaagse glaskunst (Organizer: Dorris U. Kuyken-Schneider)
 Rotterdam: the museum; Vereniging van Vrienden van Modern Glas, 1992, [19] pp., ill.
 Juried exhibition of Dutch prize-winning glass artists.
- 722** Rous, Jan
"Magma tvaru"
Domov (Prague), v. 32, no. 10, 1992, pp. 54-55, ill.
 Glass sculpture by Petr Vlček.
- 723** Ruhlig, Dagmar
Elke Schubert - Glasbilder
 Immenhausen: Glasmuseum Immenhausen, 1991, 1-p. folder, ill.
 Exhibition check list.
- 724** Rumble, Janet L.
"Flights of Fancy"
Metropolis, v. 11, no. 8, April 1992, pp. 33-35, ill.
 New chandeliers by Castiglioni, Šípek, Ray King, Sottsass, and others.
- 725** Russ, Joel
"Artist Profile: Lou Lynn"
Glass Gazette, Summer 1992, p. 11, ill.
- 726** Rydin, Birgitta
"Den nya ljuskronan"
Sköna Hem, no. 1, Sept. 1992, pp. 125-127, ill.
 Includes lighting fixture by Artemide and neon chandelier by Per Sundberg.
- 727** San Francisco. San Francisco Museum of Modern Art
Jeff Koons
 San Francisco, CA: the museum, 1992, 132 pp., ill.
 Includes glass sculptures.
- 728** Luciano Fabro (Text: John Caldwell, and others)
 San Francisco, CA: the museum, 1992, 151 pp., ill.
 Mixed-media sculptures.
- 729** S.E.C.A. Art Awards 1992: Hung Liu, John Beech, Maria Porges (Text: Janet Bishop, John Caldwell, Dominique Payot)
 San Francisco: the museum, 1992, [28] pp., ill.
 Society for the Encouragement of Contemporary Art award exhibition; some glass included.
- 730** Santa Barbara. Santa Barbara Museum of Art
Matt Mullican: The Spectrum of Knowledge
 Santa Barbara, CA: the museum, 1992, [12] pp., ill.
 Work commissioned by the museum; includes leaded glass.
- 731** Sarpellon, Giovanni
"Il Premio Murano"
Ceramica Antica, v. 1, no. 9, Oct. 1991, pp. 52-57, ill.
 Artists and designers collaborate with Muranese glassmakers.
- 732** "Premio Murano"
ShowCase (Milan), v. 4, no. 9, Feb. 1992, pp. 118-120, ill. In Italian.
 Muranese artists in the fourth Premio Murano event.
- 733** Sarpellon, Giovanni, ed.
Arte & vetro: Premio Murano, IV edizione 1990-1991
 [Murano]: Arsenale Editrice, 1991, 75 pp., ill.
 Exhibition with the drawn designs and the executed works by Muranese artists.
- 734** Savage, Michael
"Czechoslovakia Explored"
The Glass Cone, no. 31, Autumn 1991, pp. 7-8, ill.
 Visit to glassmaking towns and museums.
- 735** Save, Colette and Beaumont, Thierry de
"Le Verre Superstar"
L'Atelier News, no. 13, Jan. 1992, pp. 10-14, ill.
 Exhibitions, the market, and artists: Lecha-czynski, Steve Tobin, Walentynowicz, Vaudour, Eisch, and others.

- 736** Schack von Wittenau, Clementine
"Die '150 schönsten Gläser' der Wiesenthalhütte"
Kunst und Antiquitäten, no. 9, 1992, pp. 48–53, ill.
Loan exhibit of 1950s–1980s glass from Wiesenthalhütte at Coburg museum.
- 737** Schamroth, Helen
"Glass Art in New Zealand"
Neues Glas, no. 1, 1992, pp. 40–46, ill. In German and English.
Ann Robinson, Lynley Adams, Peter Viesnik, and others.
- 738** Scheinin, Peggy
"Markku Salo: Glass Adventures"
Glass (New York Experimental Glass Workshop), no. 49, Fall 1992, pp. 42–47, ill.
- 739** Scherer, Alice
"New Directions in Contemporary Beadwork"
The Glass Art Society Journal 1991, pp. 77–78, ill.
- 740** Scheuerer, Stefan Otto
Entstehung und Entwicklung der europäischen Studio-glas-Bewegung von 1950 bis 1970 (2 vols.)
Thesis, Johann Wolfgang Goethe-Universität, Frankfurt am Main, 1989, 129, 49 pp., ill.
Origins and development of European studio glass from 1950 to 1970.
- 741** Schiess, Christian
"Bright Ideas for the Big Picture"
Signs of the Times, v. 216, no. 10, Oct. 1992, pp. 112–117, ill.
Neon artist Valerij Bugrov, working in Germany.
- 742** "Interview: Peter Freeman"
Signs of the Times, v. 214, no. 2, Feb. 1992, pp. 106–111, ill.
British neon sculptor.
- 743** "Using Light Largely"
Signs of the Times, v. 214, no. 3, March 1992, pp. 128–133, ill.
Light sculptor John David Mooney.
- 744** Schiffer, Nancy
The Best of Costume Jewelry
West Chester, PA: Schiffer Publications, 1990, 160 pp., ill.
1940s–1980s.
- 745** Schluifer, Gernot
Gernot Schluifer: Glasbildhauer = Glass-sculptor = Scultore vetario [sic]
[Kitzbühel, Austria: the artist], 1992, [28] pp., ill.
Sculpture and engraved glass.
- 746** Schmitt, Eva
"Engraved Glass"
Neues Glas, no. 4, 1992, pp. 46–51, ill. In German and English.
First international symposium on engraved glass, Karlsbad.
- 747** "Lucas Derow: Sculpture as Architecture, Architecture as Sculpture"
Neues Glas, no. 1, 1992, pp. 18–25, ill. In German and English.
- 748** Schrijvers, Dirk
"Moderne Glaskunst in Belgien"
Bulletin Vereniging van Vrienden van Modern Glas, no. 4, 1992, pp. 18–20, ill.
Véronique Lutgen, Louis Leloup.
- 749** Schulenburg, Stephan Graf von der
Gendai Kōgei: Neues Kunsthåndverk aus Japan (Text: Fukunaga Shigeki, Irmaud Scharschmidt-Richter, and Stephan Graf von der Schulenburg)
Frankfurt am Main: Museum für Kunsthåndverk, 1992, 223 pp., ill. In German.
Includes glass by Nao Kudō, Kyōhei Fujita, Rury Iwata, Yumiko Noda.
- 750** Schwartz, Bonnie
"Neon Totems"
Interiors, v. 151, no. 2, Feb. 1992, p. 16, ill.
Three 75-foot-high neon towers for Universal City, CA.
- 751** Schwedischen Institut, Stockholm
Schwedische Glaskunst der Gegenwart
Stockholm: the institute, 1985; (Stockholm: Stellan Ståls Buchdruckerei), 63 pp.
Exhibition of Swedish glass at Karlsruhe site.
- 752** Schwoerer, Daniel
"The Art of Kiln-formed Glass"
Society of Glass & Ceramic Decorators, Proceedings of the 27th Annual Seminar (Dallas, TX, Sept. 30–Oct. 3, 1990), Port Jefferson, NY: the society, 1990, pp. 65–66, ill.
- 753** "A Survey of Contemporary Glass Fusing"
Society of Glass & Ceramic Decorators, Proceedings of the 25th Annual Seminar (Arlington, VA, Sept. 26–28, 1988), Port Jefferson, NY: the society, 1988, pp. 72–76.
Text for a slide presentation; many artists' work described.
- 754** Searle, Karen
"Glass Lampworking Workshop"
Ornament, v. 15, no. 4, Summer 1992, pp. 104–105, ill.
Review of a beadmaking workshop, Milwaukee.
- 755** "Joyce Scott, Migrant Worker for the Arts"
Ornament, v. 15, no. 4, Summer 1992, pp. 46–51, ill.
Artist makes beaded jewelry.
- 756** Seattle. Linda Farris Gallery
Nancy Mee
Seattle, WA: the gallery, 1992, [14] pp., ill.
- 757** Seidel, Miriam
"Review of Exhibitions: Lucartha Kohler"
Glass (New York Experimental Glass Workshop), no. 48, Summer 1992, p. 51, ill.
- 758** Sekora, Ondřej J.
"Hovory o mincích"
Umění a Řemesla, no. 4, 1992, pp. 24–26, ill.
English summary.
Aspects of Czech coin design; Jiří Harcuba.
- 759** Selman, Lawrence H.
All About Paperweights
Santa Cruz, CA: Paperweight Press, 1992, 119 pp., ill.
About 40 contemporary paperweight artists.
- 760** "Artist Profiles: Gordon Smith, Modern-Day Gauguin"
Paperweight News, v. 13, no. 1, Jan. 1992, pp. 10–11, ill.
Paperweight artist.
- 761** "Seven Questions for Paul Stankard"
Paperweight News, v. 13, no. 1, Jan. 1992, pp. 4–6, ill.
- 762** "The Skillful Hands of Randall Grubb"
Annual Bulletin of the Paperweight Collectors' Association, 1991, pp. 35–37, ill.
Paperweights by Oregon artist.
- 763** [Seoul, Korea.] Gallery Seomi
Kim, Jung Hoo (Text: Jeannine Falino, Jamie Bennett)
[Seoul?, Korea]: the gallery, 1992, ill. In Korean and English.
Jewelry, including glass.
- 764** Sersiron, Nicolas
"Scott Slagerman: La Réussite d'un aventurier du verre"
La Revue de la Céramique et du Verre, no. 66, Sept./Oct. 1992, pp. 42–45, ill.
- 765** "Verriers de la Méditerranée"
La Revue de la Céramique et du Verre, no. 64, May/June 1992, p. 61, ill.
Exhibit and glassblowing demonstrations by Israeli, Turkish, Lebanese, Syrian, Tunisian, and French artists at Gruissan.
- 766** Sèvres. Musée National de Céramique
Rétrospective Jean-Paul van Lith: Céramique et verre, 1957–1991. De l'or et du feu
Paris: Reunion des Musées Nationaux, 1991, 172 pp., ill.
Glass, pp. 128–165.
- 767** Shaw, Brittain
"Commissions: Robert Studer"
Sculpture, v. 2, no. 6, Nov./Dec. 1992, p. 72, ill.
Glass and steel installation, Vancouver.
- 768** Shinohara, Mayumi
"Events: Interglass Symposium"
Glasswork (Kyoto), no. 11, March 1992, pp. 50–51, ill. English summary.
1991 symposium at Nový Bor.
- 769** "Interview: Dana Zámečníková, Marian Karel"
Glasswork (Kyoto), no. 11, March 1992, pp. 2–9, ill. In Japanese and English.
- 770** Siltavuori, Eeva
"Living Memory: In Defence of Crafts"
Form-Function-Finland, no. 4, 1992, pp. 10–23, ill.
Glass by Taru Syrjänen and Oiva Toikka, pp. 18–19.
- 771** Simon, Zsuzsanna
"Tükör, tükrök, tükrözés"
Új Művészet, v. 3, no. 12, Dec. 1992, pp. 35–38, ill.
Mirrored objects (and mixed-media with mirrors) in Hungarian collection.
- 772** Simpson, Richard V.
"Charles Kazuin Paperweights"
Antiques & Collecting Hobbies, v. 97, no. 8, Oct. 1992, pp. 42–45, ill.
- 773** Sims, Patterson
Dale Chihuly: Installations 1964–1992
Seattle: Seattle Art Museum, 1992, 70 pp., ill.
- 774** Singapore. National Museum Art Gallery
Forms of Light: Glass Sculptures by Ramon G. Orlina (Text: T. K. Sabapathy)
Singapore: the museum, 1991, 18 pp., ill.
- 775** Skarlantová, Jana
"Glass with a Count's Crown: 280 Years of the Glassworks at Harrachov"
Glass Review, v. 47, no. 5, 1992, pp. 11–16+, ill.
- 776** Smolik, Noemi
"The Heart of It All: Asta Gröting"
Artforum, v. 30, no. 6, Feb. 1992, pp. 95–99, ill.
Includes glass sculpture by the German artist.
- 777** Šolcová-Šrámková, Ivana
"Ivana Šolcová-Šrámková"
The Glass Art Society Journal 1991, pp. 65–67, ill.
- 778** Sour, Annemarie
"Bohemien in de ban van het glas"
Bulletin Vereniging van Vrienden van Modern Glas, no. 3, 1992, pp. 19–22, ill.
- 779** "De dynamische verzameling van Herman Domisse"
Bulletin Vereniging van Vrienden van Modern Glas, no. 1, 1992, pp. 8–12, ill.
Modern glass collector.
- 780** "Rietveld Academie: Van trapeze tot zwangerschap"
Bulletin Vereniging van Vrienden van Modern Glas, no. 3, 1992, pp. 13–16, ill.
Reneé Ridgway, Anneke Teijink, Philippa Edwards, Jens Pfeifer.
- 781** "Terriëra Laansma wil vereniging die moderne glas stimuleert en uitdraagt"
Bulletin Vereniging van Vrienden van Modern Glas, no. 4, 1992, pp. 6–11, ill.
- 782** Speranza, Carolyn P.
We Are Transmitters: A Visual Essay + Guide to Richard Harned's Eccentric Vision
Washington, DC: The Renwick Gallery, The Smithsonian Institution, 1990, [10] pp., ill.
Harned's exhibition at The Renwick Gallery.

- 783** Spring, Justin
 "Reviews: Dale Chihuly, Charles Cowles Gallery"
Artforum, v. 30, no. 10, Summer 1992, p. 110, ill.
- 784** Stankard, Martin F.
 "In Memoriam: Adelmo Tarsitano (1921-1991)"
Annual Bulletin of the Paperweight Collectors' Association, 1991, pp. 44-46, ill.
 Paperweight maker Del Tarsitano.
- 785** Stankard, Paul J.
 "An Appreciation for Jack Choko"
Annual Bulletin of the Paperweight Collectors' Association, 1991, pp. 47-49, ill.
 South Jersey paperweight artist.
- 786** Stará, Eva
 "Homage to Mozart"
Glasswork (Kyoto), no. 10, Oct. 1991, p. 55, ill. In Japanese and English.
 Review of Jiří Harcubá's work.
- 787** "An Interview with Ivan Mareš"
Glasswork (Kyoto), no. 10, Oct. 1991, pp. 36-41, ill.
 In Japanese and English.
- 788** "A Jubilee of the Libochovice Glassworks"
Glass Review, v. 47, no. 5, 1992, pp. 17-19, ill.
- 789** "The Prague Glass Prize"
Glasswork (Kyoto), no. 10, Oct. 1991, pp. 56-57, ill.
 In Japanese and English.
 Review of exhibition in Prague, August 1991.
- 790** Starnbach, Ann
 "Review of Exhibitions: Douglas Navarra"
Glass, no. 48, Summer 1992, pp. 52-53, ill.
- 791** Starosta, Josef
 "Chandeliers from Kamenický Šenov - From Their History to Their Present"
For You from Czechoslovakia, June 2, 1992, pp. 34-38, ill.
- 792** "Chandeliers from Kamenický Šenov - Tradition and Contemporary Innovation"
Glass Review, v. 46, no. 4, 1992, pp. 2-5, ill.
- 793** Stavis, Amy
 "Ann Morhauser"
China, Glass & Tableware, v. 110, no. 3, March 1992, pp. 12-13, ill.
 Annieglass, California studio.
- 794** "Designer Spotlight: Göran Warff, Swedish Glass Master"
China, Glass & Tableware, v. 110, no. 12, Dec. 1992, pp. 10-11, ill.
- 795** "Over the Rainbow"
China, Glass & Tableware, v. 110, no. 7, July 1992, pp. 16-18, ill.
 Iris Arc Crystal.
- 796** Stensman, Mailis
 "Colorful Nordic Light"
Form, v. 88, no. 7/8 (683), Swedish Design Annual 1992, pp. 40-43+, ill. In Swedish and English.
 250th anniversary of Kosta Boda. Work by Gunnar Sahlin, Anna Ehrner.
- 797** Stensman, Mailis and Wickman, Kerstin
 "Hotad världsatraktion"
Form, v. 88, no. 2 (679), 1992, pp. 18-27, ill. In Swedish and English.
 Swedish ownership of Orrefors endangered.
- 798** Stevens, Ellen
 "Een museum met een persoonlijke visie"
Glas & Keramiek, no. 12, July/Aug./Sept. 1992, pp. 34-35, ill.
 Van der Togt collection; glass by Pavel Tomečko, Zoltan Bohus.
- 799** Stone, Graham
 "Recent Glass Shows in Melbourne"
Ausglass Magazine, Spring/Summer 1991/1992, pp. 11-13, ill.
 Leisa Wharington, Jing Lu, Gerie Hermans, Scott Chaseling, and others.
- 800** "Wagga Wagga '91"
Ausglass Magazine, Spring/Summer 1991/1992, pp. 2-3.
 Review of the 10th Anniversary Australian Glass Triennial.
- 801** Stone, Graham; Tysoe, Peter; and Somerville, Declan
 "Vicki Torr - Obituary"
Ausglass Magazine, Winter 1992, pp. 24-25.
- 802** Straitman, Wayne
 "The Hows of Bending, the Whys of Coating"
Signs of the Times, v. 214, no. 6, June 1992, p. 32+, ill.
 Neon techniques.
- 803** Stuttgart. Design Center Stuttgart des Landesgewerbeamts Baden-Württemberg
Eine Ausstellung von Produkten aus Baden-Württemberg
 Stuttgart: the center, 1970, 172 pp., ill.
 Includes tableware.
- 804** *Jahresauswahl 1971*
 Stuttgart: the center, 1971, 356 pp., ill.
 Includes glass by Peill + Putzler, Zwiesel, Ichendorfer, etc.
- 805** *Jahresauswahl 1975*
 Stuttgart: the center, 1975, 356 pp., ill.
 Includes tableware by Schott-Zwiesel, Peill + Putzler, etc.
- 806** Stuttgart. Württembergisches Landesmuseum
Schöne Form, gute Ware: Wilhelm Wagenfeld zum 80. Geburtstag
 (Katalog: Andrea Berger-Fix and Heribert Meurer)
 Stuttgart: the museum, 1980, 63 pp., ill.
 Exhibition of Wagenfeld's work on his 80th birthday.
- 807** Suda, Kristián
 "The Academy of Applied Arts of Prague"
Glasswork (Kyoto), no. 10, Oct. 1991, pp. 46-49, ill. In Japanese and English.
- 808** Sugahara Glass Corporation
Glass Situation '89: Sugahara Craft Glass of Japan
 Tokyo: The Company, [1989], 120 pp., ill.
 Sales catalog with prices for Sugahara tableware.
- 809** Summit. New Jersey Center for Visual Arts
Contemporary Glass Sculpture: Innovative Form and Expression
 Summit, NJ: the center, 1992, 24 pp., ill.
 15 glass artists.
- 810** Suwa. Suwa Garasu no Sato
Shinichi and Kimiaki Higuchi Exhibition, Pâte de Verre
 Suwa: the gallery, 1992, [20] pp., ill. In Japanese and English.
- 811** *Swedish Art in Glass 1900-1990: An Important Private Collection* (Text: Bo Knutsson)
 Vänersborg, Sweden: Knutsson Art & Antiques, 1991, 234 pp., ill. In English and Japanese.
 Sales catalog of about 140 pieces: Gate, Hald, Öhrström, Palmqvist, Cyrén, Englund, the Valliens, Tinbäck, Wolff, etc.
- 812** Szegő, György
 "Iparművészeti: Artemide - fényformák"
Új Művészet, v. 3, no. 8, Aug. 1992, pp. 53-54, ill.
 Lighting design.
- 813** Takeda, Atsushi
 "Niyoko Ikuta: The Glass of a Flickering Heart"
Neues Glas, no. 4, 1992, pp. 18-27, ill. In German and English.
- 814** Tallman, Susan
 "Kiki Smith: Anatomy Lessons"
Art in America, v. 80, no. 4, April 1992, pp. 146-153+, ill.
- 815** Tarchinski, Pamela J.
 "Exhibitions: Kenny Carder"
Glass (New York Experimental Glass Workshop), no. 46, Winter 1991-1992, pp. 48-49, ill.
 Review of Santa Fe exhibit.
- 816** Taroni, Laura
 "La fabbrica del cristallo"
Casastile, v. 19, no. 203, Aug. 1992, pp. 120-121, ill.
 Visit to La Cristalleria Livellara, Milan.
- 817** Tarsitano, Debbie
 "Delmo Tarsitano: 1921-1991. The Man Who Brought Earth to Life in Glass"
Paperweight News, v. 13, no. 1, Jan. 1992, pp. 16-17, ill.
- 818** Taylor, Michael
 "Regional Glass Artists and Studios of Northwest New York State"
The Glass Art Society Journal 1991, pp. 82-91, ill.
- 819** Terris, Colin
 "The End of an Era: A Tribute to the Late Paul Ysart, a Master Glassmaker"
Reflections, Caithness Paperweights, annual review no. 7, 1992, p. 19, ill.
- 820** Theophilus, Jeremy
 "Exhibition Reviews - Le Verre: International Exhibition of Contemporary Glass"
Crafts (U.K.), no. 116, May/June 1992, pp. 48-49, ill.
 Review of exhibition at Espace Duchamp-Villon, Rouen.
- 821** Thiel, Ana
 "Glas Plastik in Mexiko = Glass Sculpture in Mexico"
Neues Glas, no. 2, 1992, pp. 34-40, ill.
- 822** Thomas, Mona
 "Martial Raysse, la rétrospective"
Connaissance des Arts, no. 490, Dec. 1992, pp. 52-58, ill.
 Includes neon.
- 823** Thomson, Jim
 "In Review: Perspectives in Glass"
Ontario Craft, v. 17, no. 1, Spring 1992, p. 17, ill.
 Ian Forbes and Jeff Goodman glass in Ottawa exhibit.
- 824** Thor, Lars
 "Studio glas"
Kultur Spridaren, no. 1, Jan./March 1992, p. 3, ill.
 Ulf Johansson vase.
- 825** Tiffany, Louis Comfort, Foundation
1991 Awards in Painting, Sculpture, Printmaking, Photography and Craft Media
 New York: The Foundation, 1992, 59 pp., ill.
 Includes glass by Kiki Smith, pp. 44-45.
- 826** Tokyo Glass Art Institute
Glass Works 1992: Tokyo Glass Art Institute Graduation Exhibition. The Graduation Works of the 10th Graduates and the 9th Postgraduates, 1st Pâte de Verre Course Graduates
 Tokyo: the institute, 1992, 104 pp., ill. In Japanese and English.
- 827** Tokyo. Suntory Museum of Art
The Suntory Prize '90
 Tokyo: the museum, 1990, 76 pp., ill. In Japanese and English.
 Includes glass by Ryoji Shibuya, Shinichi Muro, Richard Craig Meitner, Mária Lugossy.
- 828** *The Suntory Prize '91*
 Tokyo: the museum, 1991, 83 pp., ill. In Japanese and English.
 Includes work by Toshio Iezumi, Tadashi Sumi, Yuko Nakao, Y. Hashimoto, Hideko Masuda, Teruo Yamada, Mária Lugossy.
- 829** Tokyo. Takashimaya Department Store
Free Blown Glassware by Kyohel Fujita
 Tokyo: the store, 1992, [46] pp., ill. In Japanese and English.

- 830** Toso, Gianni
"What I Know, What I've Learned, and What I Believe, after 39 Years of Working with Glass"
The Glass Art Society Journal 1991, pp. 68-69, ill.
- 831** Transparency & Shape. Sculpture by L. C. Armstrong, Michele Blondel, John Chamberlain, Heather Hutchison, Donald Lipski, Kiki Smith, Andrew Topolski, Christopher Wilmarth
New York: Elga Wimmer, [1992], 68 pp., ill.
Includes essay, "Clear Contradiction," by Christopher French.
- 832** Troncy, Eric
"London Calling: Intimacy and Chaos in Contemporary British Art"
Flash Art, v. 25, no. 165, Summer 1992, pp. 86-89, ill.
Damian Hirst, Melanie Counsell use glass.
- 833** Turbide, François
"Studio Profile: La Méduse enr. Iles-de-la-Madeleine, Que."
Glass Gazette (Toronto), Winter 1992, pp. 7-9, ill.
In French and English.
- 834** Turner, Ralph
"Exhibitions: Talentborse Handwerk 1992"
Crafts (U.K.), no. 117, July/Aug. 1992, pp. 47-48, ill.
Glass piece by Finnish artist Päivi Kekäläinen.
- 835** "Heart of Glass: Clare Henshaw"
Crafts (U.K.), no. 118, Sept./Oct. 1992, pp. 44-45, ill.
Engraved glass by Henshaw.
- 836** Vadasz, Robert
"Sculptures of Light"
Craft Arts International (Sydney), no. 25, 1992, pp. 55-59, ill.
Pâte de verre by Australian artist Martin Russell.
- 837** Valjakka, Timo
"Experience Replaces Object"
Form-Function-Finland, no. 4, 1992, pp. 50-51, ill.
Exhibit of contemporary art from the Baltic countries; neon by Toivo Raidmets.
- 838** "Paintings Come to Life"
Form-Function-Finland, no. 1, 1992, pp. 38-41, ill.
Finnish artist Marja Kanervo uses glass and mirrors in installations.
- 839** Valkema, Sybren
"Kleuren in Glas"
Bulletin Vereniging van Vrienden van Modern Glas, no. 2, 1992, p. 15.
Color in glass.
- 840** Van Mulders, Wim
Léo Copers: Des vases/Vazen
Paris: Isy Brachot Galerie, 1989, 69 pp., ill. Text in French, Dutch, English.
Copers' broken vases.
- 841** Varga, Vera
"Glass Now: Gaál Endre üvegmunkái"
Új Művészet, v. 3, no. 12, Dec. 1992, pp. 45-47, ill.
Glass by Hungarian artist Andre Gaál.
- 842** "Üveg-tér-plasztika. Kortárs szlovák üvegművészeti"
Új Művészet, v. 3, no. 4, April 1992, pp. 37-40, ill.
Czech glass by Stepan Pala, Maria Hajnová, Askold Zacko, Lubomir Artz.
- 843** Vasilevskaia, Nina Ivanovna
Adolf Mikhailovich Ostromov
Leningrad: Khudozhhnik RSFSR, 1990, 112 pp., ill.
- 844** Vaudour, Catherine
"Exposition internationale de verre contemporain: Le Verre à Rouen"
Le Courrier des Métiers d'Art, no. 108, Dec. 1991, pp. 10-11, ill.
Rouen exhibition. Work by Shaffer, Negreanu, Iwata, Lemieux, E. Leperlier illustrated.
- 845** Vaughan, Michael Thomas
"In Memoriam: Paul Ysart 1904-1991"
Scottish Glass Society Newsletter, no. 39, Feb. 1992, pp. 9-10.
- 846** Vegesack, Alexander von
Bofek Šípek: Die Nähe der Ferne. Architektur-Design Vitra Design Museum. (Mit Beiträgen von Milena Lamarová und others)
Weil am Rhein: Vitra Design Museum, 1992, 79 pp., ill.
Exhibition at Vitra Design Museum, Weil am Rhein, and at the Kunstmuseum, Prague.
- 847** Verberne, Daniel
"Through the Glass"
Omnuyot (Tel Aviv), no. 1, July 1988, pp. 24-25, ill.
In Hebrew.
Author, a glass artist, visits U.S. and recommends galleries, art centers, etc.
- 848** Versluis, Petra
"De wissel bij Galerie Kapelhuis"
Glas & Keramiek, no. 10, Jan./Feb./March 1992, pp. 17-19, ill.
Includes glass by Simon Moore.
- 849** Verzotti, Giorgio
"Reviews: Maurizio Nannucci"
Artforum, v. 30, no. 10, Summer 1992, p. 117, ill.
Neon exhibit, Bologna.
- 850** Vescovi, Elaine
"Exhibitions: Mary Shaffer"
Glass (New York Experimental Glass Workshop), no. 46, Winter 1991-1992, p. 53, ill.
Review of San Diego exhibit.
- 851** Vetromurano 85 [sic]: Mostra vetri San Nicolò
[Venezia: Museo Vetrario Murano, 1985], [30] pp., ill.
Exhibition of glass by Italian designers and design firms.
- 852** Vettese, Angela
"Thirty Years of Art and Lighting"
Illuminotecnica, no. 369/370, Sept./Oct. 1991, pp. 470-485, ill. In five languages.
Neon by John Mooney, Bruce Nauman, Lili Lakich, Dan Flavin, Keith Sonnier, and others.
- 853** Vezzosi, Alessandro
Il tesoro dell'architettura: Cleto Munari 1980/1990. Gioielli, argenti, vetri, orologi [Katalin Mollek Burmeister, ed.]
Firenze: Edifir, 1990, 149 pp., ill.
Luxury furnishings, jewelry designed by architects/designers and manufactured by Munari.
Glass by Hans Hollein, Izziaka Gaon, Achille Castiglioni.
- 854** Viesnik, Peter
"Reviews: Gerry King, Sculpture in Glass"
Craft New Zealand, no. 38, Spring 1991, p. 23, ill.
Review of 1991 Auckland exhibit.
- 855** Vogel, Sabine B.
"Reviews: Keith Sonnier"
Artforum, v. 30, no. 7, March 1992, p. 120, ill.
Cologne exhibit of Sonnier's neon.
- 856** Vries, Anton de
"Sculpture veneziane in vetro si specchiano nelle acque olandesi"
Ceramica Antica, v. 1, no. 7, July/Aug. 1991, pp. 10-15, ill.
Amsterdam exhibition of work by Riccardo Licata, Paolo Valle.
- 857** Waggoner, Shawn
"Art Against AIDS: A Benefit for the Colorado AIDS Project"
Glass Art Magazine, v. 7, no. 5, July/Aug. 1992, pp. 38-39, ill.
Vase by Matthew Buechner, bowl by J. C. Homola.
- 858** "Blake Street Glass"
Glass Art Magazine, v. 7, no. 4, May/June 1992, pp. 48-52, ill.
Michael David, Kit Karbler, Miguel Guzman in Denver studio.
- 859** "A Conversation with Ginny Ruffner"
Glass Art Magazine, v. 7, no. 2, Jan./Feb. 1992, pp. 4-8, ill.
- 860** "Exploring Mankind's Internal Life: The Work of David Ruth"
Glass Art Magazine, v. 8, no. 1, Nov./Dec. 1992, pp. 38-42, ill.
Cast glass by Ruth.
- 861** "Southern California's Glass Artists: Diversity Defined"
Glass Art Magazine, v. 7, no. 2, Jan./Feb. 1992, pp. 46-50, ill.
Susan Stinsmuehlen-Amend, John Luebtow, Joan Irving, Christopher Lee, Elly Sherman.
- 862** "The State of Public Art. How to Break into the Market"
Glass Art Magazine, v. 7, no. 3, March/April 1992, pp. 36-43, ill.
Projects by Kenneth von Roenn and Ginny Ruffner, and advice for artists.
- 863** "The Story Teller: Ricky Charles Dodson"
Glass Art Magazine, v. 7, no. 5, July/Aug. 1992, pp. 4-8, ill.
Lampworked sculpture.
- 864** "The Work of James Nowak"
Glass Art Magazine, v. 7, no. 6, Sept./Oct. 1992, pp. 4-6, ill.
Artist uses dichroic glass.
- 865** "The Work of Klaus Moje: A New Order"
Glass Art Magazine, v. 7, no. 4, May/June 1992, pp. 4-8, ill.
- 866** Walker, Susannah
Queensberry Hunt: Creativity and Industry
London: Fourth Estate; Wordsearch Publishing, 1992, 112 pp., ill.
Cut glass designs for Webb Corbett by the British design firm Queensberry Hunt, p. 17.
- 867** Wallerius, Inga
"Bärande funktion"
Form, v. 88, no. 6 (683), 1992, p. 6, ill.
Kaj Franck.
- 868** "Nupet glas"
Form, v. 88, no. 6 (683), 1992, p. 7, ill.
Exhibit of the London Glasshouse group; vessel by Annette Meech.
- 869** Warmus, William
"Flawed Masterpieces and Perfect Reproductions"
The Glass Art Society Journal 1991, p. 39, ill.
- 870** Warnia, Pierre
"L'Atelier de la verrerie de Skrdlovice"
Revue des Industries d'Art Offrir, no. 294, Sept. 1992, pp. 67-71, ill.
Beráněk Glass, small privatized company in Skrdlovice.
- 871** "La Verrerie de Moravie Kvetná"
Revue des Industries d'Art Offrir, no. 294, Sept. 1992, pp. 79-82, ill.
- 872** Washington, DC. The Corcoran Gallery of Art
Joyce Scott: I-con-no-body/I-con-o-graphy. Gallery One
Washington, DC: the museum, 1991, 17 pp., ill.
Beaded sculpture.
- 873** Washington, DC. Maurine Littleton Gallery
Dale Chihuly: Floats, Drawings, New Baskets
Washington, DC: the gallery, 1992, [8] pp., ill.

- 874** Erwin Eisch: *Night of the Crystal Death [Kristallnacht]*
Washington, DC: the gallery, 1992, 20 pp., ill.
Based on a portfolio of 10 vitreographs by Eisch produced at Littleton Studios; drawings and graphics developed for the "Kristallnacht" competition.
- 875** Watts, Greville
"Glass in the Fifties"
The Glass Cone, no. 31, Autumn 1991, pp. 5-6, ill.
Visit to Manchester City Art Gallery exhibition, "The New Look - Design in the Fifties."
- 876** Weaire, Denis
"Let There Be Light"
Irish Arts Review, v. 9, Yearbook 1993, 1992, pp. 84-85, ill.
Trinity College, Dublin, exhibition with neons by Alexandra Wejchert.
- 877** Weber, Christianne
"Glasschmuck"
Kunsthandwerk & Design (formerly *Kunst + Handwerk*), no. 5, Sept./Oct. 1992, pp. 42-43, ill.
Glass jewelry exhibition circulating in Germany.
- 878** Weil, Benjamin
"Reviews: Melanie Counsell"
Flash Art, v. 25, no. 165, Summer 1992, p. 120, ill.
Installations with glass.
- 879** Weingarten, Lucille and Speights, M. W.
"Six More Types of West German Glass"
The National Button Bulletin, v. 51, no. 4, Oct. 1992, pp. 196-206, ill.
W. German glass buttons since the 1950s.
- 880** Weiss, Dick
"Glassblowers of the Pacific Northwest"
Glasswork (Kyoto), no. 11, March 1992, pp. 20-27, ill. In Japanese and English.
Chihuly, Kirkpatrick/Mace, Blomdahl, Blank, Singletary, and others.
- 881** "High-Fire Enamels"
Glasswork (Kyoto), no. 13, Nov. 1992, pp. 20-27, ill. In Japanese and English.
- 882** Whistler, Simon
"Templa quam dilecta"
The Glass Engraver, no. 64, Autumn 1991, pp. 3-8, ill.
Engraved piece by the author.
- 883** White, Pegeen
"Fritz Dreisbach"
Glasswork (Kyoto), no. 13, Nov. 1992, pp. 2-9, ill.
In Japanese and English.
- 884** Whitehouse, David
"Learning by Experiment: Ancient Objects and Modern Copies"
The Glass Art Society Journal 1991, pp. 93-101, ill.
Bill Gudrenath, George Scott.
- 885** Whiteway, Arthur
"Historical Glass: Bisazza Vetro"
China, Glass & Tableware, v. 110, no. 9, Sept. 1992, pp. 24-27+, ill.
Company marketing contemporary Venetian glass in the U.S.
- 886** Wickman, Kerstin
"Formrevy: Komplexitet och extas"
Form, v. 87, no. 8 (677), 1991, p. 6, ill.
Exhibition of contemporary Soviet glass in Stockholm. Piece by Vitalij Ginzburgs illustrated.
- 887** "Formrevy: Sällsynt slipat"
Form, v. 87, no. 8 (677), 1991, p. 6, ill.
Stockholm exhibition with Anna Carlgren, Jan Johansson, Durk Valkema.
- 888** "Rock and Rolling with Gun Lindblad"
Glass (New York Experimental Glass Workshop), no. 46, Winter 1991-1992, pp. 20-27, ill.
Sand-cast pieces by Swedish artist.
- 889** Wissinger, Joanna
"Variegated Life Forms"
Metropolis, v. 12, no. 1, July/Aug. 1992, p. 26, ill.
Chihuly's "Niijima Floats."
- 890** Wooster, Ann-Sargent
"Kaj Franck: The Conscience of Finnish Design"
Glass (New York Experimental Glass Workshop), no. 48, Summer 1992, pp. 36-41, ill.
- 891** Yokohama. Yokohama Museum of Art
Catalogue of Collections, vol. 1: *Japanese Painting, Oil Painting, Print, Watercolor & Drawing, Sculpture, Craft*; vol. 2: *Photographs*
Yokohama: the museum, 1989, 208, 261 pp., ill.
In Japanese and English.
Includes Japanese and foreign glass, pp. 198, 200, 202.
- 892** Žáčková, Agáta
"Glass Artist Miloš Balgavý"
Glass Review, v. 46, no. 4, 1992, pp. 28-29, ill.
- 893** Žďár nad Sázavou. Okresní Muzeum
Skláři Vysociny '88 (Text: Marcela Chutná)
Žďár nad Sázavou: Okresní Muzeum, Ústřední Uměleckých Remesel Praha-Sklářská hut ve Skrdlovicích, 1988, 27 pp., ill.
10 Czech glass artists.
- 894** Zdeněk Němcéek (Text: Jana Urbancová)
Nový Bor: Crystalex; Sklářské Muzeu, 1992; (Děčín: Grafiatisk), [6] pp., ill. In German, Czech, English.
Cut glass by Crystalex designer and cutter in Nový Bor Glass Museum exhibit.
- 895** Železný Brod Sklářská Skola
70 let střední průmyslové školy sklařské v Železném Brodě
Turnov: Výtiskla Severografia, 1990, [80] pp., ill.
Summaries in three languages.
Železný Brod State Technical School for Glass-blowing and examples of many artists' work.
- 896** Zimmermann, Jörg F.
"Primarily Trivialities: GAS Conference Mexico City"
Neues Glas, no. 3, 1992, pp. 48-50, ill. In German and English.

FLAT GLASS (after 1945), including Architectural, Mosaic, Painted, and Stained Glass

FLACHGLAS (nach 1945), einschließlich architekturbezogenes Glas, Mosaikglas, Glasmalerei und Bundglas

- 897** Anonymous
"Atelier-werkgroep bezoekt de An-Nur Moskee"
Bulletin Vereniging van Vrienden van Modern Glas, no. 1, 1992, pp. 21-23.
Panels by Jan Willem van Zijst, Angela van der Burgh in a mosque.
- 898** "The Class: Die Glasklasse von Prof. Schaffrath an der Akademie Stuttgart"
Neues Glas, no. 3, 1992, pp. 36-47, ill. In German and English.
Work by ten of Schaffrath's students at Akademie Stuttgart.
- 899** "Commissions: Michaela Mahady/Pegasus Studio, Inc."
American Craft, v. 52, no. 2, April/May 1992, p. 58, ill.
Minnesota library window.
- 900** "Commissions: Robert Forman"
American Craft, v. 52, no. 5, Oct./Nov. 1992, p. 63, ill.
Window for Bayonne, New Jersey, temple.
- 901** "Commissions: Ruth Brockmann and Hal Bond"
American Craft, v. 52, no. 6, Dec. 1992/Jan. 1993, p. 19, ill.
Murals of cast and fused glass in state office building, Portland, Oregon.
- 902** "Commissions: Tim Perkins"
Crafts (U.K.), no. 114, Jan./Feb. 1992, p. 15, ill.
London window.
- 903** "Decorative Glass"
Glass Age, v. 35, no. 12, Dec. 1992, p. 14+, ill.
Commissions by Alex Beleschenko, Martyn Harris, Mark Angus, and others.
- 904** "A Dramatic Entry in Japan"
Stained Glass Quarterly, v. 87, no. 4, Winter 1992, pp. 258-261, ill.
Wall for shopping center in Nagoya by Rohlfs Studio.
- 905** "Echos: Le Signal"
Le Courier des Métiers d'Art, no. 117, Nov. 1992, p. 25, ill.
12-meter-high flat glass sculpture for town of Maubeuge by Thibault d'Aucuns.
- 906** "Gerhard Ribka Wins International Competition"
Stained Glass, The Magazine of the British Society of Master Glass-Painters, Spring/Summer 1992, p. 13.
- 907** "The Grimy, Grizzly Tales of Slovenly Peter"
Stained Glass Quarterly, v. 87, no. 2, Summer 1992, pp. 128-129, ill.
Window by Ann Willet Kellogg based on children's book.
- 908** "Idea Becomes a Reality"
Design (U.K.), no. 523, July 1992, p. 44, ill.
Stained glass window by Martin Donlin.

- 909** "In Memoriam: Fredrica H. Fields 1912-1992"
Stained Glass Quarterly, v. 87, no. 2, Summer 1992, p. 94, ill.
 Stained glass artist.
- 910** "Lead Plays Supporting Role in Stained Glass Architecture"
Elements, a Publication of the Doe Run Company (St. Louis), v. 5, no. 2, Fall 1992, p. 2, ill.
 Windows by Mel Meyer and Emil Frei Studios.
- 911** "Library Receives Sowers Book Collection"
American Craft, v. 52, no. 5, Oct./Nov. 1992, p. 87, ill.
 American Craft Council library receives Robert Sowers collection.
- 912** "Des Maîtres-Verriers: Adeline et Paul Bony, Jacques Bony, Louis-René Petit, Henri Guérin"
Espace: Eglise Arts, Architecture (Chambray-les-Tours, France), no. 13, issue title: *Le Vitrail*, 1981, pp. 47-57, ill.
- 913** "Michael Pilla"
Art Today, v. 6, no. 2, 1992, p. 22, ill.
- 914** "New Work: David Pearl, Alex Beleschenko, Mike Davis/Cate Watkinson, Catrin Jones, Joseph Nuttgens [and others]"
Stained Glass, The Magazine of the British Society of Master Glass-Painters, Spring 1991, pp. 22-24, ill.
- 915** "New Work: Gareth Morgan, Joseph Nuttgens, Cliff Durant, Douglas Hogg, Jean Bailey, Graham Jones"
Stained Glass, The Magazine of the British Society of Master Glass-Painters, Spring/Summer 1992, pp. 22-24, ill.
 Commissions.
- 916** "New Work: Gerhard Ribka, Martin Donlin, Eli Benedetti"
Stained Glass, The Magazine of the British Society of Master Glass-Painters, Autumn/Winter 1992, p. 19, ill.
- 917** "New Work: Susan Bradbury, Alex Beleschenko, Kathy Shaw, Straphon Druckering, Laurence Whistler [and others]"
Stained Glass, The Magazine of the British Society of Master Glass-Painters, Autumn 1991, pp. 14-16, ill.
- 918** "Notable Work: Glassworks '92"
Professional Stained Glass, v. 12, no. 10 (115), Oct. 1992, p. 37, ill.
 Atlanta Art Glass Guild exhibition awards.
- 919** "On Blooming Late: The Work of Leone McNeil"
Stained Glass Quarterly, v. 87, no. 3, Fall 1992, p. 208, ill.
- 920** "Portraits: Catrin Jones, Rosalind Grimshaw, Katherine Bernstein, David Bradbury, Tony Gilliam, Will Roy McDaniel"
Stained Glass, The Magazine of the British Society of Master Glass-Painters, Spring/Summer 1992, pp. 8-11, ill.
- 921** "Robert Mangold: The Oberlin Window"
Allen Memorial Art Museum News (Oberlin College), v. 3, no. 3, Summer 1992, pp. 1-2, ill.
 Exhibit chronicles the creation of an Oberlin College chapel window.
- 922** "Une Sculpture en verre feuilleté (qui serait la plus haute du monde) signale le renouveau de Maubeuge"
Verre Actualités, no. 117, Sept. 1992, pp. 46-48, ill.
 Plate glass sculpture by Thibault d'Aucuns for Maubeuge plaza.
- 923** "SGAA Awards of Excellence"
Stained Glass Quarterly, v. 87, no. 3, Fall 1992, p. 205, ill.
 Awards to 12 studios; window by Ronald Estep illustrated.
- 924** "Shortform: Ritual Effects"
Crafts (U.K.), no. 117, July/Aug. 1992, p. 12, ill.
 Stained glass window by John Clark for a Glasgow synagogue.
- 925** "Shortform: Through the Looking Glass"
Crafts (U.K.), no. 119, Nov./Dec. 1992, p. 11, ill.
 British artist Bronson Shaw makes window series for Spanish church.
- 926** "Showcase"
Glass Art Magazine, v. 7, no. 3, March/April 1992, p. 44, ill.
 Panels by Lea Bartneck.
- 927** "The Snowy Owl"
Stained Glass Quarterly, v. 87, no. 4, Winter 1992, pp. 262-264, ill.
 Stained glass owl sculpture by George Sell.
- 928** "Sowers Archives 'Invaluable'"
The Corning Museum of Glass Newsletter, Winter 1992, p. 4, ill.
 Gifts of Robert Sowers archives.
- 929** "Stained Glass Windows by Matisse and Chagall at Union Church"
Antiques and The Arts Weekly, v. 20, no. 36, Sept. 4, 1992, p. S-31.
 Pocantico Hills, NY.
- 930** "The Stained Glass Window of Judy Chicago's Holocaust"
Stained Glass Quarterly, v. 87, no. 3, Fall 1992, p. 193, ill.
 "Rainbow Shabbat" panel.
- 931** "The 1992 Associates' Show"
Stained Glass Quarterly, v. 87, no. 3, Fall 1992, p. 204, ill.
 Panels by 14 stained glass artists.
- 932** Aachen. Suermondt-Museum
Ludwig Schaffrath: Malerei + Glasmalerei (Text: K. Pfaff and E. G. Grimmie)
 Aachen: the museum, 1966, [22] pp., ill.
 1966 exhibition.
- 933** Alvarez Landete, Marisa
 "Roca's Particular Poetry"
Stained Glass Quarterly, v. 87, no. 1, Spring 1992, pp. 44-46, ill.
 Contemporary Spanish stained glass artist Ximo Roca.
- 934** Andréani, Carole
 "Alain Vinum ou la modernité du vitrail"
La Revue de la Céramique et du Verre, no. 65, July/Aug. 1992, pp. 48-51, ill.
- 935** "Jean Mauret, un 'Cistercien' du vitrail"
La Revue de la Céramique et du Verre, no. 66, Sept./Oct. 1992, pp. 38-41, ill.
- 936** "Le Vitrail, un art plastique"
La Revue de la Céramique et du Verre, no. 67, Nov./Dec. 1992, pp. 42-43, ill.
 Third summer program at the Centre International du Vitrail, Chartres.
- 937** Baas, Friedrich-Karl and Ruhlig, Dagmar
 "Jochem Poensgen: Glaskunst für Architektur"
Glas, eine Schriftenreihe der Freunde der Glaskunst Richard Süssmuth e.V. (Immenhausen), no. 14, 1992, pp. 6-30, ill.
- 938** Bailey, Jean
 "A Role for Holography in Decorative Architectural Glass"
Leonardo, v. 25, no. 5, 1992, pp. 517-518, ill.
 Author's maquette for a holographic wall in a concert hall.
- 939** Barker, Michael
 "Stained Glass in France in the 1950s"
Decorative Arts Society 1850 to the Present Journal, no. 15, 1992, pp. 5-13, ill.
 Glass by Matisse, Rouault, Chagall, Manessier, and others.
- 940** Bäte, Ulrich
 "Sie werben für das Handwerk"
Glaswelt, v. 45, no. 9, Sept. 1992, pp. 103-106, ill.
 Decorated flat glass furniture and panels in Solingen fair.
- 941** Beal, Heather
 "Art Meets Architecture"
Architecture Minnesota, v. 17, no. 5, Sept./Oct. 1991, pp. 38-41, ill.
 Residential project by Michaela Mahady and John Pietras of Pegasus Studios.
- 942** Beeh-Lustenberger, Suzanne
 "Glass, Light, Space: An Exhibition/Eine Ausstellung des Centre International du Vitrail"
Neues Glas, no. 1, 1992, pp. 34-39, ill.
 Udo Zembok, Henri Guérin, Florian Lechner, and others.
- 943** Bel, Jose-Marie
17 vitraux pour 89: La Révolution française en 17 vitraux Yeménites
 [S.l.: s.n., 1989], [10] pp., ill.
 Yemenite stained glass to commemorate the French Revolution.
- 944** Bier, Barry
The Art of Stained Glass Made Easy
 London: New Holland, 1991, 96 pp., ill.
- 945** Bradbury, Susan
 "A Look Abroad: Kaca patří in Indonesia"
Stained Glass, The Magazine of the British Society of Master Glass-Painters, Autumn 1991, pp. 12-13, ill.
 Author introduces stained glass to an Indonesian art college.
- 946** Caloz, Marie
 "Sacred Spaces"
Ontario Craft, v. 17, no. 3, Fall 1992, pp. 8-12, ill.
 Stained glass artist Sarah Hall.
- 947** Carlson, Lance
 "Jim Isermann"
Artweek, v. 23, no. 25, Oct. 8, 1992, p. 19, ill.
 Stained glass panels in Santa Monica exhibit.
- 948** Carpenter, Ed
 "A Personal View"
Crafts (U.K.), no. 4, Sept./Oct. 1973, pp. 22-27, ill.
 The future of stained glass, based on the author's findings in Germany and Britain.
- 949** Castrillo, José Fernández
 "Una aventura apasionante"
Professional Stained Glass, v. 12, no. 2 (107), Feb. 1992, pp. 6-13, ill. English summary, pp. 14-15.
 Barcelona stained glass artist discusses his work.
- 950** Chagall, Marc and Mayer, Klaus
Le Dieu des Pères: Les Vitraux de Chagall en l'Église, Saint-Étienne de Mayence
 Würzburg: Éditions Echter, Exclusivité Weber, 1984, 55 pp., ill.
- 951** Chartres. Centre International du Verre
Le Vitrail dans la demeure
 Chartres: the center, 1969, [28] pp., ill.
 Exhibit of stained glass for the home by French maître-verriers.
- 952** Chartres. Musée de Chartres
Gabriel Loire: La Crédation
 Chartres: the museum, 1990; (Chartres: SODEXIC), 157 pp., ill.
- 953** Cole, Jesse
 "Crystal Creations"
Sky Magazine (Delta Airlines), v. 21, no. 10, Oct. 1992, p. 44+, ill.
 Architectural glass, including work by Kenneth von Roenn, Shelley Jurs, James Carpenter.
- 954** Collins, George
 "The Mind's Eye"
Stained Glass Quarterly, v. 86, no. 4, Winter 1991, pp. 268-274, ill.
 Work by Conrad Pickel.

- 955** Coombs, Debora
"New Work: Alison [Alisoun] Howie"
Stained Glass, The Magazine of the British Society of Master Glass-Painters, Spring/Summer 1992, p. 21, ill.
- 956** Copeland, Beverly M.
"Glass Focus Interviews Judith Schaechter"
Glass Focus, Feb./March 1992, pp. 10-11.
- 957** Crestou, Nicole and Louvet, Jacqueline
"Métro, carreaux, déco"
La Revue de la Céramique et du Verre, no. 63, March/April 1992, pp. 42-45, ill.
Art in the Paris metro includes mosaics by Jean Bazaine and Claude Maréchal.
- 958** Criddle, Richard
"Profile: Debora Coombs"
Stained Glass, The Magazine of the British Society of Master Glass-Painters, Spring 1991, pp. 9-11, ill.
- 959** Crosbie, Michael J.
"Glass Artistry: An Architect-trained Craftsman Develops New Techniques and Applications"
Architecture, Jan. 1992, pp. 93-97, ill.
Kenneth vonRoenn.
- 960** Darwin, Robin; Spence, Basil; Lee, Lawrence; and Taylor, Basil
Windows for Coventry: The Ten Stained Glass Windows for the Nave of Coventry Cathedral [London]: The Royal College of Art, 1956, 10 pp., ill.
Windows by Lawrence Lee, Geoffrey Clarke, Keith New.
- 961** de Farrari, Gabriella
"Low Country, High Art"
Connoisseur, v. 222, no. 960, Jan. 1992, pp. 56-57, ill.
Includes Wim Delvoye panel.
- 962** Deinze. De Ceder
Blondeel: Armand - Herman - Sander, Kunstglasramen (Text: Johan Valcke)
Deinze, Belgium: De Ceder, [1985?], [10] pp., ill.
Stained glass by the Blondeels at Belgian site.
- 963** Dodson, John A.
"Window on Stained Glass"
Society of Glass & Ceramic Decorators, Proceedings of the 26th Annual Seminar (Lake Buena Vista, FL, Oct. 8-11, 1989), Port Jefferson, NY: the society, 1989, pp. 24-27.
Overview of standard techniques and some of the newer imitative processes.
- 964** Dorr, Sandra
"Stained Glass: The New Art of Painting with Light"
Réalités, no. 7, Sept./Oct. 1979, pp. 42-48, ill.
Schaffrath, Thorn Prikker, Bakst, King, von Roenn, Marioni, Sowers.
- 965** Dubin, Wendy
"Exhibitions: Linda Lichtman"
Glass (New York Experimental Glass Workshop), no. 49, Fall 1992, p. 51, ill.
Exhibit at Simmons College, Boston.
- 966** L'Eglise de Sacré-Coeur, Audincourt (Text: André Mariotte)
[S.I.: s.n., n.d.]; (Macon: Combier Imprimeur), 23 pp., ill. In French and German.
Stained glass by Fernand Léger.
- 967** Elskus, Albinas
"A Few Thoughts About Looking at Stained Glass Windows"
Stained Glass Quarterly, v. 87, no. 2, Summer 1992, pp. 125-127, ill.
- 968** Emery, John C.
"Sidelights and Transoms"
Professional Stained Glass, v. 12, no. 10 (115), Oct. 1992, pp. 6-9, ill.
- 969** Evans, Sydney Hall
Prisoners of Conscience Window: Salisbury Cathedral (Photographs: Sonia Halliday and Laura Lushington)
London: Pitkin Pictorials, 1980, 16 pp., ill.
Windows by Gabriel Loire, 1980.
- 970** Ferrell, Ginger
"Competitions: Hartley Wood Contest"
Stained Glass, The Magazine of the British Society of Master Glass-Painters, Spring/Summer 1992, pp. 28-30, ill.
Stained glass entries for a seven-floor atrium site, London.
- 971** Figarsky, Bertha Berson
"Glass Guru: Judy Miller"
Glass Art Magazine, v. 8, no. 1, Nov./Dec. 1992, pp. 18-22, ill.
- 972** Frankfurter Kunstkabinett
Johannes Schreiter: Brandcollagen, Zeichnungen, Druckgraphik
Frankfurt: Frankfurter Kunstkabinett, 1967, [12] pp., ill.
1967 exhibition.
- 973** Gabaldo, Virginia
"Traditional Glass Painting with the Airbrush"
Professional Stained Glass, v. 12, no. 11 (116), Nov. 1992, pp. 12-13, ill.
- 974** Gallet, Didier
Didier Gallet: Vitraux de l'église Saint Martin d'Ury
Fanjeaux: the artist, 1981; (Carcassonne: Imprimerie Offset Sival), [16] pp., ill.
- 975** Galli, Giovanna
L'Art de la mosaïque
Paris: Armand Colin, 1991, 175 pp., ill.
History, tools, techniques.
- 976** Gallin, Saara
"An Exhibition at New York Experimental Glass Workshop: Personal Visions/Silent Voices"
Stained Glass Quarterly, v. 87, no. 2, Summer 1992, pp. 112-116, ill.
16 artists in Brooklyn exhibit.
- 977** Gercke, Hans
"Fenster - Nahtstelle zwischen Innen und Außen" [in]
Anstösse - Theologie im Schnittpunkt von Kunst, Kultur und Kommunikation, ed. by Inken Möller, Darmstadt: Verlag Das Beispiel, 1991, pp. 44-49, ill.
Windows by Johannes Schreiter in Mannheim church.
- 978** Geron, Jean-Marie
L'Oeuvre vitrail chez le peintre Léon Zack: Hommage à un grand artiste chrétien (1892-1980), Offprint: *Art d'Église*, vol. 49, no. 190, Jan.-Feb. 1980, pp. 117-143, ill. English summary.
- 979** Gethsemane Lutheran Church
The Stained Glass Windows Conceived and Executed by Gabriel Loire from Chartres
Austin, TX: the church, 1987, [43] pp., ill.
- 980** Glasfenster: Heinz Hindorf (Beiträgen: Suzanne Beeh-Lustenberger, Regine Dölling, Dieter Stodd; Farbbildern von Wolfgang Müller)
Freiburg: Herder, 1989, 176 pp., ill.
German stained glass artist Heinz Hindorf.
- 981** Glaskunst N. Dierig
25 Jahre Glaskunst N. Dierig
Überlingen: Glaskunst N. Dierig, [1987], [32] pp., ill.
Stained glass firm in Überlingen.
- 982** Gordon-Bowe, Nicola
"Wilhelmina Geddes: Irish Stained Glass Artist"
Ireland Today, no. 968, July/Aug. 1980, covers and pp. 13-15, ill.
- 983** Gorvy, Brett
"Confessions of a Hoarder: Brian Clarke"
The Antique Collector, v. 63, no. 3, March 1992, pp. 78-83, ill.
- 984** Gräßl, Paul
"Kunst und Kirche: Der Verhältnis einer Konkurrenz?" [in]
Anstösse - Theologie im Schnittpunkt von Kunst, Kultur und Kommunikation, ed. by Inken Möller, Darmstadt: Verlag Das Beispiel, 1991, pp. 28-39, ill.
"Biology" window by Johannes Schreiter in Heidelberg church.
- 985** Grandidier, Daniel
Les Vitraux de la Cathédrale de Saint-Dié-des-Vosges
Saint-Dié, France: Pâques, 1988, [30] pp., ill.
Windows by Bony, Le Moal, de Rougemont, and others.
- 986** Green, Di; Jacobson, Ruth; and others
"The Graduates: Student Work from British Degree Programmes"
Stained Glass, The Magazine of the British Society of Master Glass-Painters, Autumn 1991, pp. 22-25, ill.
- 987** Grimshaw, Rosalind
"On Motivation"
Stained Glass, The Magazine of the British Society of Master Glass-Painters, Autumn 1991, p. 34.
Practising stained glass in Great Britain today.
- 988** Grylls, Chinks
"Ice in our Luggage"
Crafts (U.K.), no. 114, Jan./Feb. 1992, pp. 55-56, ill.
13 women stained glass artists participate in workshop and exhibition in Swansea, Wales.
- 989** "Ice in Our Luggage"
Stained Glass, The Magazine of the British Society of Master Glass-Painters, Autumn 1991, pp. 17-21+, ill.
Workshop in Swansea, Wales, and work by the 13 artists.
- 990** The Guild 7: The Architect's Source of Artists and Artisans
Madison, WI: Kraus Sikes, 1992, 280 pp., ill.
Flat and stained glass artists.
- 991** Hampe, Johann Christoph
Und ich sprach zu meinem Herzen, lass uns Fest zusammenhalten
Wuppertal-Barmen: Kiefel, 1985, 47 pp., ill.
Poetry by the author with illustrations of stained glass designed by Meistermann, Oidtmann, Sowers, and others.
- 992** Haufschild, Lutz
"Design Seminar in Morelia"
Professional Stained Glass, v. 12, no. 11 (116), Nov. 1992, pp. 44-45, ill.
Author's workshop in Mexico.
- 993** "The Painted Words of Johannes Schreiter"
Professional Stained Glass, v. 12, no. 5 (110), May 1992, pp. 6-15, ill.
- 994** Hauser, Bert
"Hans Gottfried von Stockhausen"
The Glass Art Society Journal 1991, pp. 70-71, ill.
- 995** Heartney, Eleanor
"Reviews: Dan Graham, DIA Center for the Arts"
Art News, v. 91, no. 4, April 1992, pp. 113-114, ill.
Glass pavilion by Graham.
- 996** Hindré, Jean-Pol
"Le Vitrail contemporain"
Espace: Eglise Arts, Architecture (Chambray-les-Tours, France), no. 13, issue title: *Le Vitrail*, 1981, pp. 36-45, ill.
- 997** Hixson, Valerie
Adventures in Stained Glass
Grass Valley, CA: Hixon Studios, 1990, 40 pp., ill.

- 998** Hoare, Roger and others
"The Graduates"
Stained Glass, The Magazine of the British Society of Master Glass-Painters, Autumn/Winter 1992, pp. 12-18, ill.
Flat and stained glass by graduates at Chelsea, The London Institute, Swansea, Wrexham, Edinburgh, Dublin.
- 999** Hoffmann, Klaus
"Johannes Schreiter als Glasbildner"
Das Münster, v. 21, no. 3, 1968, pp. 173-180, ill.
- 1000** Holmlund, Diane
Johannes Schreiter: Recent Works
[S.I.: the author, 1987], 23 pp., ill.
- 1001** Hoover, Richard L.
"Dancing on the Ceiling"
Stained Glass Quarterly, v. 87, no. 3, Fall 1992, pp. 190-192, ill.
Ceiling in a yacht designed by Harriet Hyams.
- 1002** "Do You Believe in Magic?"
Stained Glass Quarterly, v. 87, no. 1, Spring 1992, pp. 26-29, ill.
Dichroic glass.
- 1003** "A Li'l Ol' Stained Glass Business"
Stained Glass Quarterly, v. 87, no. 4, Winter 1992, pp. 265-272, ill.
Statesville, NC, studio.
- 1004** "Telling Tales in Glass"
Stained Glass Quarterly, v. 87, no. 1, Spring 1992, cover and pp. 40-42, ill.
California artist John Bera.
- 1005** "Windows in a Medical Setting"
Stained Glass Quarterly, v. 86, no. 4, Winter 1991, pp. 256-260, ill.
Windows by Jeff Smith and Albinas Elskus.
- 1006** Horiuchi, Toshiko, ed.
Stained Glass Lamps
[S.I.]: Toshiko Horiuchi; Koyoen, Nishinomiya, Japan; Eikikara Nanafunkobo, 1992, 118 pp., ill. In Japanese, English captions.
Lamps by the author and her daughter, Yumi Imasu.
- 1007** Huggler, Max
"Der Fensterzyklus der katholischen Kirche Interlaken"
Schweizer Heimatwerk/Kunsthandwerk, v. 57, no. 4, 1992, pp. 22-27, ill.
Church windows designed by Walter Loosli, Interlaken.
- 1008** Hughes, Bronwyn
"Kaleidoscope"
Ausglass Magazine, Spring/Summer 1992, pp. 27-28.
Exhibition of stained glass based on the book *Australia's Historic Stained Glass* at Sydney site.
- 1009** Jacobson, Ruth B.
"Exhibition: Kathy Shaw"
Stained Glass, The Magazine of the British Society of Master Glass-Painters, Autumn/Winter 1992, p. 9, ill.
New Zealander's work at Commonwealth Institute, London.
- 1010** Jean Lesquibe: *Rétrospective* (Exposition organisée par la Ville d'Anglet)
Anglet: the city, [1980]; (Bayonne: Imp. Arsenale), [12] pp., ill.
- 1011** Johnston, Ian W.
"Theology for Glass Workers: Portrayal of the Human Figure in Modern Religious Art"
Ausglass Magazine, Spring/Summer 1991/1992, pp. 5-7.
- 1012** Jurs, Shelley
"Opening Up New Vistas"
Professional Stained Glass, v. 12, no. 10 (115), Oct. 1992, pp. 10-12, ill.
Stained glass doors and transoms.
- 1013** Kearney, Victoria M.
"His Evocative Style: Charles Ziegler Lawrence"
Stained Glass Quarterly, v. 87, no. 3, Fall 1992, pp. 179-182+, ill.
- 1014** Kehlmann, Robert
20th Century Stained Glass
Kyoto: Kyoto Shoin, 1992, 251 pp., ill. In Japanese and English.
Reviewed by Peter Mollica in *Professional Stained Glass*, v. 12, no. 11 (116), Nov. 1992, pp. 41-42.
- 1015** King, Ray and Smith, Paul J.
"Conversation: Glass Art in the Context of Architecture"
Glass (New York Experimental Glass Workshop), no. 46, Winter 1991-1992, pp. 12-15, ill.
- 1016** Klasse Schaffraff: *Staatliche Akademie der Bildenden Künste Stuttgart* (Text: Werner Meyer and Suzanne Beeh-Lustenberger) [Stuttgart: the academy], 1992, [63] pp., ill.
Exhibition of work by students in a program taught by Ludwig Schaffraff.
- 1017** Königsmünster (Text: Anton Henze; Theodor Bogler; and Manfred Hörhammer) Recklinghausen: Paulus Verlag, [n.d., about 1965], 95 pp., ill.
Abbey with windows by Hubert Spierling.
- 1018** Kunz, Jürgen, ed.
Die Kirchenfenster von St. Barbara Dudweiler [S.I.]: SDV Saarbrücker Druckerei und Verlag, 1985, 31 pp., ill.
Stained glass by Gabriel Loire.
- 1019** Laboratoire de Recherche des Monuments Historique
Chartres, le vitrail: art et technique (Organized by Laboratoire de Recherche des Monuments Historique & Palais de la Découverte. Text: Victor Bouloy, Georges Lemoine, and Jean-Jacques Gruber)
Chartres: Office de Tourisme, 1978, [20] pp., ill.
Exhibit of stained glass art and technique; includes conservation, contemporary work.
- 1020** Larson, Alicia
Stained Glass Design Secrets: The Component Method (Sheri Wright, ed.) Park City, UT: Crystal Images Stained Glass, 1991, 104 pp., 2 folding leaves, ill.
- 1021** Laughter, J. S.
"Artists, Designers Pitch In to Make AIDS Care House a Unique Home"
The Crafts Report, v. 18, no. 195, June 1992, p. 1+, ill.
Skip Wright windows for AIDS care facility.
- 1022** "A Garden of Hope"
The Crafts Report, v. 18, no. 197, Aug. 1992, p. 1+, ill.
Colored glass tiles and stained glass windows in Tijuana school designed by James Hubbell.
- 1023** Lecanu, Fernand
"Le Vitrail et le maître-verrier"
Bibliothèque de travail, no. 756, Dec. 15, 1972, pp. 1-27, ill.
Stained glass studio of M. Bourget, near Cherbourg.
- 1024** Leucos SRL
Leucos Formelle
Scorzé, Venezia: the company, 1991, 78 pp., ill.
In five languages.
Glass tiles by Renato Toso and Noti Massari.
- 1025** Lichtman, Linda
"Painted Glass: Transforming the Material"
Professional Stained Glass, v. 12, no. 9 (114), Sept. 1992, pp. 5-6, ill.
- 1026** Lichtman, Linda and Schmitt, Peter
"Notable Work: Hans Gottfried von Stockhausen"
Professional Stained Glass, v. 12, no. 9 (114), Sept. 1992, pp. 38-41, ill.
- 1027** Lorenz, Konrad
Die Ev. St. Marienkirche zu Dortmund anlässlich des 800-jährigen Bestehens herausgegeben im Auftrage des Presbyteriums der Ev. St. Mariengemeinde
Dortmund: Ev. St. Mariengemeinde, 1981, 80 pp., ill.
Windows designed by Johannes Schreiter, made by Derix Werkstätten, pp. 68-71.
- 1028** Loukin, Andrea
"Tuttleman Center"
Interior Design, v. 63, no. 6, April 1992, pp. 110-111, ill.
Stained glass murals by Sigstedt Studio for hospital.
- 1029** Loyle, Donna
"You Can Fight City Hall"
The Crafts Report, v. 18, no. 198, Sept. 1992, p. 15.
How stained glass artists got themselves excluded from new lead laws.
- 1030** Maison d'Art Français
Vitraux et tapisseries en liberté (Text: A. Makaraviez)
Paris: La Maison d'Art Français, 1979, 78 pp., ill.
Work by Chaboissier, Fleury, Guérin, Hermet, Juteau, and others.
- 1031** Mandelbaum, Ellen
"New Glass: The Painterly Alternative"
Professional Stained Glass, v. 12, no. 9 (114), Sept. 1992, pp. 7-10, ill.
Author's work.
- 1032** Marburg. Institut für Kirchenbau und Kirchliche Kunst der Gegenwart an der Philipps-Universität
Jochem Poensgen: Glasfenster und Betonglaswände
Marburg: the institute, 1969, [19] pp., ill.
1969 exhibition of Poensgen's work at Marburg university.
- 1033** Marks, Ben
"Susan Stinsmuehlen-Amend and the Aesthetics of Anarchy"
Glass, no. 48, Summer 1992, pp. 20-27, ill.
- 1034** Marseille. Maison de l'Artisanat et des Métiers d'Art
Transparencies: Vitraux contemporains
[Marseille, France: Maison de l'Artisanat et des Métiers d'Art, 1991], 30 pp., ill.
Contemporary stained glass by about 30 artists.
- 1035** Mayo, Melanie S.
The Directory of Stained Glass Books + Patterns (2nd ed.)
San Carlos, CA: Stained Glass Images, 1989, 206 pp., ill.
- 1036** Mayo Collins, M.
The Directory of Stained Glass Books & Patterns, 1989 thru 1991 (3rd ed.)
San Carlos, CA: Stained Glass Images, 1992.
Sources for patterns; books on technique; directories of videos and slides; stained glass associations, periodicals.
- 1037** McGuire, Maureen
"The 1991 IFRAA International Visual Arts Awards"
Faith and Forum (Journal of the Interfaith Forum on Religion, Art and Architecture), v. 25, Winter 1991/1992, pp. 27-41, ill.
Stained glass by Jeff Smith, James Furman, and David Wilson; glass screen by Donald Booth.
- 1038** Melun. Musée de Melun
Le Vitrail espace de lumière
Melun: the museum, 1986, 32 pp., ill.
Work by Sylvie Gaudin, Gruber, Juteau, Loire, Petit, Rousvoal, and others.

- 1039** Mezger, Manfred
"Chagalls Chorfenster im Fraumünster Zürich"
[in]
Anstösse - Theologie im Schnittpunkt von Kunst, Kultur und Kommunikation, ed. by Inken Möller, Darmstadt: Verlag Das Beispiel, 1991, pp. 74-78, ill.
Chagall windows in Zurich church.
- 1040** Minier, Sarah
"The Fragile Canvas"
Life Today (Grote Deutsch Inc., Madison, WI), Dec. 1991, pp. 22-26, ill.
Stained glass by Jae Carmichael, Janet Christensen, and others.
- 1041** My Tender Shell: Maud Cotter (Text: John Montague and Nicola Gordon Bowe)
Dublin: Gandon Books, 1991, 35 pp., ill. In French, English, German.
Stained glass and sculptural works of glass and metal by the Irish artist.
- 1042** Notre Dame au Cierge, Epinal (Text: André Laurent)
Lyon: M. Lescuyer et Fils, [n.d.], 39 pp., ill.
Windows by Gabriel Loire.
- 1043** Notre-Dame de Toute Grace
Notre-Dame de Toute Grace, Plateau D'Assy (Haute-Savoie) (Text: M. A. Couturier) [S.I.]: Editions Paroissiales d'Assy, [n.d.], 40 pp., ill.
Stained glass windows by Roualt, Chagall, and others.
- 1044** Oxalev, Evguéni
"L'Harmonie des verres: Centre International du Vitrail à Chartres"
Le Courrier des Métiers d'Art, no. 115, Sept. 1992, pp. 3-4, ill.
Exhibition with work by Louis-René Petit, Udo Zembok, Florian Lechner.
- 1045** Parot, Pierre-Alain; Ricardon, Jean; and Seuphor, Michel
"Les Vitraux de l'abbaye d'Acey"
Monuments Historiques, no. 183, Sept./Oct. 1992, pp. 86-89, ill.
Windows by Jean Ricardon and atelier Parot.
- 1046** Peterson, Chris
"The Lampmaker's World"
Professional Stained Glass, v. 12, no. 7 (112), July 1992, pp. 36-39, ill.
Schlitz Studios, Milwaukee.
- 1047** Porcelli, Joe
"1992 World Glass Congress"
Professional Stained Glass, v. 12, no. 7 (112), July 1992, pp. 26-27.
Review of Reno, NV, meeting.
- 1048** Povremoyne, Jehan de
L'Eglise Saint Pierre d'Yvetot
Colmar-Ingersheim, France: S.A.E.P., 1971, [20] pp., ill.
Stained glass by Max Ingrand.
- 1049** Powers, Alan
"John Piper"
Crafts (U.K.), no. 119, Nov./Dec. 1992, pp. 32-35, ill.
British stained glass artist.
- 1050** Pratsch, Sybille
Glasbilder in der Tiffanytechnik
Stuttgart: Frech-Verlag, 1982, 48 pp., ill.
Stained glass techniques.
- 1051** Price, Thomas E.
"Liturgical Arts Bestow Renewed Design Strength"
Stained Glass Quarterly, v. 87, no. 3, Fall 1992, pp. 195-197, ill.
Ronald Neill Dixon, stained glass designer.
- 1052** Quagliata, Narcissus
"Anatomy of a Commission"
Professional Stained Glass, v. 12, no. 1 (106), Jan. 1992, pp. 6-11, ill.
Skylight and glass wall for Mexico City home by the author.
- 1053** Quail, Jane
"A Look Abroad: Nigeria"
Stained Glass, The Magazine of the British Society of Master Glass-Painters, Autumn 1991, p. 10, ill.
Window by Paul Quail for church near Lagos.
- 1054** Quantock, Elizabeth
"The Education of a Stained Glass Painter"
Professional Stained Glass, v. 12, no. 9 (114), Sept. 1992, pp. 15-16, ill.
Requirements for the artist.
- 1055** Rebella, Monica, ed.
"Vetro News: Tondo"
Alte Vitrie, v. 5, no. 2, Aug. 1992, p. 29, ill. In Italian.
Stained glass roundel by Marco Ciarlo.
- 1056** Reibel, André
"Expositions: Marie-Christine Wohlfahrt"
La Revue de la Céramique et du Verre, no. 66, Sept./Oct. 1992, p. 61, ill.
Strasbourg exhibition of stained glass.
- 1057** Reichert, Edward L. and Parker, Mildred
Windows Sharing God's Caring: The Art Windows of First United Methodist Church, Houston, Depicting the Church's Ministry
Houston: the church, 1983, 61 pp., ill.
Windows designed by Reichert.
- 1058** Reims. Maison de la Culture
Le Vitrail et les peintures à Reims 1957-1969 (Monique Faux, ed.)
Reims: Maisone la Culture, 1969, 78 pp., ill.
Stained glass by Villon, Bissière, Chagall, Braque, Ubac, Vieira da Silva, and others.
- 1059** Reims. Maison de la Culture André Malraux
Vitrail en éclat: Le Vitrail contemporain français (Denis Guérin, ed.)
Reims: Maison de la Culture, 1983, 50 pp., ill.
French stained glass since 1948.
- 1060** Reyntiens, Patrick
"Stained Glass as a Fine Art"
Professional Stained Glass, v. 12, no. 9 (114), Sept. 1992, pp. 11-14, ill.
Author's work.
- 1061** Rivet, Fernand
Cathédrale Saint-Vincent, Saint-Malo
[Saint Malo: F. Rivet, 1973?], [20] pp., ill.
Windows by Jean Le Moal and Bernard Allain, and others.
- 1062** Roberts, Diane
"The Classical Glass of Hartley Wood"
Stained Glass Quarterly, v. 86, no. 4, Winter 1991, pp. 262-266, ill.
- 1063** "Man and Machine: A Legacy of Excellence"
Stained Glass Quarterly, v. 87, no. 1, Spring 1992, pp. 18-23, ill.
Kokomo Opalescent Glass Co. in Kokomo, IN.
- 1064** Roca, Ximo
"Panorama contemporaneo de la vidriera de arte"
Tribuna de la Construcción (Valencia), April 1992, pp. 12-16, ill.
The contemporary stained glass scene.
- 1065** Romont. Musée Suisse du Vitrail
26 Fois le vitrail suisse = 26 Kantone, 26 Gemälde. Vitraux contemporains ... (Text: Stefan Trümpler; Miryam Poiatti; and Peter Killer)
Wabern-Bern: Benteli Verlag, 1991, 72 pp., ill. In French and German.
Exhibition of stained glass by Swiss artists from the different cantons.
- 1066** Rosi, Mino, ed.
L'Occhio della Cattedrale di Volterra (Text: Umberto Baldini and others)
Pisa: Giardini, 1990, 89 pp., ill.
Rose window in Volterra Cathedral made by Mino Rosi, 1980s.
- 1067** Ross, Sharon
"Bookends: Two Small-Town Libraries"
Architecture Minnesota, v. 17, no. 5, Sept./Oct. 1991, pp. 24-27, ill.
Arched window by Michaela Mahady in Warroad, MN, library.
- 1068** Roston, Anne
"Arctic Kaleidoscope"
Form-Function-Finland, no. 2, 1992, pp. 53-54, ill.
Work by Mary Jane Gregory.
- 1069** Ruhrberg, Karl and Schäfke, Werner, ed.
Georg Meistermann: Monographie und Werkverzeichnis
Köln: Wienand Verlag, 1991, 532 pp., ill.
"Glasmalerie" by Franz Joseph van der Grinten, pp. 216-231.
- 1070** Sanford, Holly
"Ice in Our Luggage"
Craft New Zealand, no. 38, Spring 1991, p. 18, ill.
International workshop for women artists in Swansea, Wales.
- 1071** Schreiter, Johannes
"Aphoristische Notizen" [in]
Anstösse - Theologie im Schnittpunkt von Kunst, Kultur und Kommunikation, ed. by Inken Möller, Darmstadt: Verlag Das Beispiel, 1991, pp. 40-43, ill.
Chronological developments in art, culture, and communication since the 1950s.
- 1072** Schröder, Hans Joachim
"Der Glasmaler Gabriel Loire"
Das Münster, v. 40, no. 2, 1987, pp. 89-100, ill.
- 1073** Shaw, Kathy
"A Look Abroad: Czechoslovakia"
Stained Glass, The Magazine of the British Society of Master Glass-Painters, Autumn 1991, pp. 8-9, ill.
Visit to Prague to look for old and new stained glass.
- 1074** Shealtiel, Joseph
"The Endless Game in Glass, Color and Light, or, The Computer Servicing the Arts"
Omnuyot (Tel Aviv), no. 9, Feb. 1991, cover and pp. 10-13 and 18-19, ill. In Hebrew.
Stained glass windows in the new basilica in Ivory Coast.
- 1075** Shrine of the Miraculous Medal: Saint Catherine Laboure Parish, Harrisburg, Pennsylvania
White Plains, NY: Monarch, 1977, [24] pp., ill.
Windows designed by Gabriel Loire.
- 1076** Smith, Alison
"Obituary: John Petts"
Crafts (U.K.), no. 114, Jan./Feb. 1992, p. 13+, ill.
Welsh stained glass artist.
- 1077** Starr, Penelope Comfort
"How to Move into New Markets"
Society of Glass & Ceramic Decorators, Proceedings of the 26th Annual Seminar (Lake Buena Vista, FL, Oct. 8-11, 1989), Port Jefferson, NY: the society, 1989, pp. 30-33, ill.
Architectural glass design.
- 1078** Swash, Caroline
"Exhibition: Kunst aus Glas in der Architektur"
Stained Glass, The Magazine of the British Society of Master Glass-Painters, Autumn 1991, pp. 28-29, ill.
Summer 1991 exhibition of architectural glass at Taunusstein, Germany.

1079 "The Hetley Competition 1991"
Stained Glass, The Magazine of the British Society of Master Glass-Painters, Spring 1991, pp. 6-8, ill.

Awards to David Williams and others.

1080 "Profile: Peter Young"

Stained Glass, The Magazine of the British Society of Master Glass-Painters, Autumn/Winter 1992, p. 8, ill.

Dublin exhibition.

1081 "Reviews: Peter Young"

Crafts (U.K.), no. 119, Nov./Dec. 1992, pp. 53-54, ill.

Dublin exhibition.

1082 Tetlow, Karin

"Healing Spirit"

Interiors, v. 151, no. 12, Dec. 1992, pp. 51-59, ill.

Panels by Gordon Huether for meditation room, San Diego Medical Center.

1083 Thissen, Werner

Einsichten in Unsichtbares: Die Fenster Georg Meistermanns im Dom zu Münster

Freiburg: Herder, 1992, 72 pp., ill.

1084 Thuillier, Jacques

Les Prophètes: Vitraux de Sergio de Castro

Madrid: El Viso, 1984, 71 pp., ill.

Five windows by Sergio de Castro for the Collégiale de Romont, Fribourg.

1085 Toulouse. Musée des Augustins

Transparences et diffractions: Régis Gal, Patrice Guyomard (Text: Denis Milhau)

Toulouse: the museum, 1988, [15] pp., ill.

1086 Trans-Parois: 7 verrières contemporaines

Rodez: Mission Départementale de la Culture, 1992, [12] p. folder, ill.

Architectural panels in exhibit near Montpellier by Mauret, Chauche, Fournier, Fanjat, Baillon, Petit, Quentin.

1087 Trondheim. Nordenfjeldske Kunstmuseum

Oddmund Kristiansen i Nordenfjeldske Kunstmuseum: Utstilling av glassmalerier 1976

(Text: Alf Bøe)

[Trondheim, Norway: the museum, 1976], [24] pp., ill.

Stained glass by Oddmund Kristiansen.

1088 Van Tetterode, F.

Van Tetterode glasobjekten

Amsterdam: the company, [n.d., about 1975?], 35 pp., ill.

Installations by various designers and text promoting the company's glass.

1089 Vanderburgh, André
De Idee verbeeld in de Monumentale Glazierskunst
[Belgium?: the artist/studio, n.d.], 70 pp., ill.

Stained glass by Van der Burght-Van Zijst Studio, Fenestra Ateliers.

1090 Velasco, Alberto-Xavier

"Saga, sixième. Salon des arts du multiple au Grand Palais"

Le Courrier des Métiers d'Art, no. 114, July/Aug. 1992, pp. 10-11, ill.

Includes stained glass by Ricardo Licata.

1091 Ville de Vitry-sur-Seine

Les Vitraux d'Adami: Conçus et réalisés pour l'Hôtel de Ville (Text: Raoul-Jean Moulin)

Vitry-sur-Seine: Ateliers Municipaux d'Impression de Vitry-sur-Seine, 1985, [24] pp., ill.

Stained glass by Valerio Adami.

1092 Vitrail 89: Annuaire de la Chambre

Syndicale des Maîtres-Verriers Français

Paris: the association, 1988?, 192 pp., ill.

Directory of the membership.

1093 Vitraux Raymond Mirande, Église Saint-Pierre Bassens-Gironde Maître verrier, Jacques Dupuy (Text: Claude Peyrouet, and others)

Paris: ADAGP Raymond Mirande, 1990; (Pessac: Multiphot), 50 pp., ill.

Stained glass designed by Mirande, executed by Dupuy.

1094 Waggoner, Shawn

"Creating a Window for a King"

Glass Art Magazine, v. 7, no. 3, March/April 1992, pp. 31-33, ill.

Maine studio creates window for author Stephen King.

1095 "Designing Stained Glass for Disney-

land"

Glass Art Magazine, v. 7, no. 2, Jan./Feb. 1992, pp. 38-44, ill.

Mark Walton.

1096 "Images in Fused Glass: The Wall

Reliefs of Dawn Adams and Dale Steffey"

Glass Art Magazine, v. 7, no. 4, May/June 1992, pp. 18-20, ill.

California church windows by Marilyn Hoerl.

1097 "Windows for the People: The Stained

Glass of Atascadero Community Church"

Glass Art Magazine, v. 7, no. 6, Sept./Oct. 1992, pp. 62-66, ill.

California church windows by Marilyn Hoerl.

1098 Watts, David C.

"New Developments in Stained and Decorated Glass"

Glass Circle News, no. 54, July 1992, p. 8, ill.

Includes report on the Interior Design Exhibition, London.

1099 Weiner, Kay Bain

Baubles, Bangles and Beads: Stained Glass Jewelry

[S.I.]: Eastman, 1991, 82 pp., ill.

Do-it-yourself book.

1100 Weis, Helene

"Conversations with Odell Prather"

Stained Glass Quarterly, v. 87, no. 2, Summer 1992, pp. 120-124+, ill.

Philadelphia artist.

1101 "An Interview . . . Stained Glass in Sweden"

Stained Glass Quarterly, v. 87, no. 1, Spring 1992, p. 8+, ill.

Bengt Eriksson, owner of a studio in Malmö, Sweden.

1102 Wichert, Geoffrey

"The Alchemists' Art"

Stained Glass Quarterly, v. 87, no. 2, Summer 1992, pp. 106-111, ill.

Glassmaking at Uroboros.

1103 Wilcox, Elizabeth

"Commissions: Thomas Skomski"

Sculpture, v. 2, no. 6, Nov./Dec. 1992, p. 73, ill.

Panels in Chicago library.

1104 Wilde, David

"New Canadian Window Brightens Historic Church"

Stained Glass Quarterly, v. 87, no. 1, Spring 1992, p. 4+, ill.

Window in Toronto church by Doreen Balabanoff.

1105 Wright, Bruce N.

"AM Sketches: Rest-Stop Art"

Architecture Minnesota, v. 17, no. 5, Sept./Oct. 1991, p. 5, ill.

Windows by Michaela Mahady at Minnesota highway rest area.

1106 Young, Peter Joseph

"Profile: Benjamin P. Finn"

Stained Glass, The Magazine of the British Society of Master Glass-Painters, Spring/Summer 1992, p. 20, ill.

1107 Zissoff, Mary Jane

"A Canadian Master's Work"

Stained Glass Quarterly, v. 87, no. 4, Winter 1992, pp. 280-284, ill.

Interview with Russell Charles Goodman.

TECHNOLOGY (after 1945) / TECHNOLOGIE (nach 1945)

1108 Anonymous

"Glassmaking Trends in Czechoslovakia"

Glass, Monthly Journal of the European Glass Industry (U.K.), v. 69, no. 6, June 1992, pp. 219-232, ill.

Current state of the industry in the process of privatization.

1109 "Lead Update"

Stained Glass Quarterly, v. 87, no. 3, Fall 1992, p. 169.

1110 "Science and Art in Glass"

Glass (U.K.), v. 69, no. 12, Dec. 1992, p. 529.

Review of multi-disciplinary symposium at the Royal Institution of Great Britain, including paper by Chihuly.

56

1111 "Van Ginneke gebruikt insmeltechniek en blank kristal"

Bulletin Vereniging van Vrienden van Modern Glas, no. 1, 1992, p. 24.

1112 Abad Pérez, Jesús and Wedel, Walter

"Water Visions"

Schott Information, no. 62, 1992, pp. 3-5, ill.

German pavilion at EXPO '92 demonstrates treatment of impure water using borosilicate glass.

1113 Arango, Jorge

"Disappearing Materials: Crafts in the Age of Political Correctness"

The Crafts Report, v. 18, no. 195, June 1992, p. 1+, ill.

Includes toxicity of materials in ceramics and glass.

1114 Berg, Hermann-Josef

"Glass Chronology"

Schott Information, no. 60, 1991, pp. 10-11, ill.

World's largest hourglass constructed in Nima, Japan.

1115 Bertram, Hartwig

Tiffany

Ravensburg: Otto Maier, 1988, (Ravensburger Hobbykurse), 64 pp., ill.

Stained glass instruction booklet.

1116 Bradford, Kathy

"Airbrushing Sandblasted Glass"

Glass Art Magazine, v. 7, no. 6, Sept./Oct. 1992, pp. 10-13, ill.

- 1117 "Light Shading"**
Glass Art Magazine, v. 8, no. 1, Nov./Dec. 1992, pp. 34-37, ill.
 Sandblast carving.
- 1118 Brandon, Brendon J. and Smith, Kent**
 "Trouble Shooting Gilding Glass"
The Gilder's Tip, v. 5, no. 1, Spring 1992, pp. 8-9.
- 1119 Calderwood, James; Wells, L. Jack;**
 Thomas, John E.; and others
 "Lead Release"
Society of Glass & Ceramic Decorators, Proceedings of the 26th Annual Seminar (Lake Buena Vista, FL, Oct. 8-11, 1989), Port Jefferson, NY: the society, 1989, pp. 45-69.
 Aspects of lead release: legal developments, lead-free colors, etc.
- 1120 Campbell, Robyn**
 "Pâte de verre - Glass Paste"
Ausglass Magazine, Winter 1992, pp. 20-21, ill.
- 1121 Causey, Denzil and Sandy**
 "Using the Computer in Glass Art Design"
Glass Art Magazine, v. 7, no. 2, Jan./Feb. 1992, pp. 24-25, ill.
- 1122 Cibot-Genin, Elisabeth**
 "La Vitrocéramique"
La Revue de la Céramique et du Verre, no. 62, Jan./Feb. 1992, pp. 48-49, ill.
 Corning France and its products.
- 1123 Cummings, H. W.**
 "Planning a Repair or Stained Glass Restoration Project"
Professional Stained Glass, v. 12, no. 11 (116), Nov. 1992, pp. 33-34+, ill.
- 1124 Curtis, Kemp**
 "Lampworkers Corner"
Glass Line, irregular series: v. 5, no. 4, Dec. 1991/Jan. 1992 - v. 6, no. 4, Dec. 1992/Jan. 1993.
- 1125 Dehors, Edward J.**
The Stained Glass Restoration Handbook of Short Stories, vol. 1
 New York: the author, [1991 ?], 52 pp., ill.
- 1126 Dobbins, Norm**
Sandblasting: The Time Has Never Been Better [Simi Valley, CA: the author, 1991], ill.
 Seven article reprints from *Glass Art Magazine* and *Glass Craft News*.
- 1127 Duran, Clifford and Barley, Keith**
 "Conservation: The Cookson Award"
Stained Glass, The Magazine of the British Society of Master Glass-Painters, Autumn 1991, p. 33, ill.
- 1128 Femenella, Arthur J.**
 "The Fordyce Bathhouse Ceilings"
Stained Glass Quarterly, v. 87, no. 4, Winter 1992, pp. 274-279, ill.
 Stained glass restoration work at Hot Springs National Park, Arkansas.
- 1129 "In-situ Repairs"**
Glass Art Magazine, v. 7, no. 6, Sept./Oct. 1992, pp. 18-20, ill.
 Repairing stained glass.
- 1130 Fielder, Larry**
 "Building a Sandblasting Cabinet"
Glass Art Magazine, v. 7, no. 4, May/June 1992, pp. 12-14, ill.
- 1131 "Kilnbuilding"**
Glass Art Magazine, v. 7, no. 5, July/Aug. 1992, pp. 26-29, ill.
- 1132 Glass Music World** (Glass Music International, Loveland, CO)
 Two issues: v. 5, no. 4, Oct. 1, 1991 and v. 6, no. 1/2, Jan./April 1992.
- 1133 Gosudarstvennoe Predpriiatie VELT**
Gosudarstvennoe Predpriiatie VELT g. Voronezh = Voronezh State Plant VELT
 Voronezh: the company, [1992?], [20] pp., ill. In Russian and English.
 VELT plant products (television picture tubes, cut glass, Christmas tree lights).
- 1134 Hale, Michael**
 "The Industrial Scene Thirty Years Ago"
The Blackcountryman, v. 25, no. 2, Spring 1992, pp. 14-18, ill.
 Mention of Stourbridge area glass industry, Phoenix glassware, Chance Brothers in 1962, p. 16.
- 1135 Hattel, Birthe**
Magic on Glass: New Approaches to Glass Painting
 Kenthurst, NSW: Kangaroo Press, 1990, 76 pp., ill.
- 1136 Hixson, Valerie**
Learning Leaded Glass: A Step-by-Step Guide to Leaded Glass Construction
 Grass Valley, CA: Hixson Studios, 1991, 48 pp., ill.
- 1137 Hoover, Richard L.**
 "Government Concerns Mount about Lead and Stained Glass"
Stained Glass Quarterly, v. 86, no. 4, Winter 1991, p. 250+.
- 1138 Hughes, Bronwyn**
 "Eye Protection for Furnace Glassblowers"
Ausglass Magazine, Spring/Summer 1991/1992, pp. 20-22.
 Based on article by David Gruenig.
- 1139 Jobaris, Russell and Brayer, Richard**
 "Fiber Optics - and What They Can Do"
Home Lighting & Accessories, v. 75, no. 11, Nov. 1992, p. 56+, ill.
 Fiber optic lighting systems.
- 1140 Johnson, Darlene and Lee, Judy**
Enchanted Creations by Fused Fantasies
 Bradenton, FL: Fused Fantasies, 1988, 103 pp., ill.
 Pattern book for fused glass.
- 1141 Maxham, David**
 "The Evolving World of Glass and Ceramic Decorating"
Glass Industry, v. 73, no. 9, Aug. 1992, p. 10+, ill.
 Decorating methods used by production glass industry.
- 1142 Mayhew, Raymond S.**
Neon Pricing Guide 1992
 Grand Island, NE: the author, 1992, 16 pp., ill.
- 1143 McDaniel, Will Roy**
 "Sandblasting: The Abrasive Etch"
Stained Glass, The Magazine of the Society of British Master Glass-Painters, Spring/Summer 1992, pp. 16-19, ill.
- 1144 Meltzer, Steve**
 "Photographing Glass"
Professional Stained Glass, v. 12, no. 1 (106), Jan. 1992, pp. 16-18, ill.
- 1145 "Photographing Lamps"**
Glass Art Magazine, v. 7, no. 5, July/Aug. 1992, p. 18, ill.
- 1146 "Photographing Flat Glass"**
Professional Stained Glass, v. 12, no. 2 (107), Feb. 1992, pp. 16-18, ill.
- 1147 Meredith, Greg**
 "Sand Carving on a Production Scale" [in]
Society of Glass & Ceramic Decorators, Proceedings of the 26th Annual Seminar (Lake Buena Vista, FL, Oct. 8-11, 1989), Port Jefferson, NY: the society, 1989, pp. 28-29.
 At Fenton Art Glass Co.
- 1148 Mickelsen, Robert A.**
 "The Soft Touch: Lampworking Soft Glass"
Glass Line, four-part series: v. 5, no. 5, Feb./March 1992 - v. 6, no. 3, Oct./Nov. 1992, ill.
 Lampworking low-temperature glasses.
- 1149 Mirbeck, Xavier de**
Technique du verre
 Paris: Dessain et Tolra, 1992, 96 pp., ill.
 Hot and cold glassmaking techniques.
- 1150 Mitchell, Robert R.**
The Art of Glue-chipped Glass Signs (Rev. ed.)
 Ft. Myers, FL: SignCraft, 1992, (SignCraft Technical Series), 72 pp., ill.
 Techniques.
- 1151 Myers, G. E. and Gregar, J. S.**
 "Health Hazards in the Glass Shop" [in]
Proceedings of the Thirty-fifth Symposium and Exhibition on the Art of Glassblowing (Orlando, FL, 1990), Toledo, OH: The American Scientific Glassblowers Society, 1990, pp. 19-23.
- 1152 Nachtmann, F. X.**
Ein Glas Geht um die Welt . . . 150 Jahre Nachtmann Bleikristall, 1834-1934
 Neustadt/Waldnaab: the company, 1984, 56 pp., ill. English insert.
 Promotional booklet for Nachtmann Lead Crystal firm.
- 1153 Oechsner, Sibylle**
 "Total Clarity"
Schott Information, no. 62, 1992, p. 22, ill.
 Exhibit on the science and technology of glass, Winterthur, Switzerland.
- 1154 Porcelli, Joe**
The Lampmaking Handbook
 Richboro, PA: The Glass Press, 1991, 135 pp., ill.
- 1155 Rossol, Monona**
 "Glassmaking Health and Safety: Update 1991"
The Glass Art Society Journal 1991, pp. 104-108.
- 1156 Safety Training Manual: Our Right-To-Know Program**
 Brewster, NY: Professional Stained Glass, 1991, [looseleaf notebook] 105 pp., ill.
 Lead toxicity, respiratory protection, a "Safe and Legal Studio," etc.
- 1157 "Stained Glass Exempted from Lead Exposure Reduction Act"**
ACTS Facts (Arts, Crafts and Theater Safety), v. 6, no. 10, Oct. 1992, p. 3.
- 1158 Rougvie, James**
 "Building Houses for Hermits"
Scottish Glass Society Newsletter, no. 40, June 1992, pp. 3-4, ill.
 Scots laboratory lampworker helps marine biologists by creating glass homes for hermit crabs.
- 1159 Schwartz, Bonnie**
 "1992 International Association of Lighting Designers Awards"
Interiors, v. 151, no. 5, May 1992, p. 42, ill.
 Use of dichroic filters, prisms, and optical mirrors to create changing patterns of light in Corning's N.Y.C. office.
- 1160 Schwoerer, Daniel and McGregor, Lani**
 "Kilnworking Developments"
The Glass Art Society Journal 1991, pp. 102-103.
- 1161 Skillitzi, Stephen**
 "The Glass/Clay Connection"
Ausglass Magazine, Spring/Summer 1991/1992, pp. 9-10.
 Fusion firing process.
- 1162 Smith, Robert V.**
Glass Engraving with Grindstones
 Corning, NY: The Corning Museum of Glass; Studio Access to Glass, 1992, 321 pp., ill.
- 1163 Smrk, Antonín**
 "European Pressed Glass 1986 to 1990"
Glastechnische Berichte, v. 65, no. 7, July 1992, pp. 192-199, ill. German summary.
 Composition of pressed glasses.

1164 Society of Glass and Ceramic Decorators
Your Best Source: Proceedings of the 1985/86 22nd Annual Seminar
Washington, DC: the society, [1986], 128 pp., ill.

1165 Stazione Sperimentale del Vetro
Stazione Sperimentale del Vetro
Murano, Venezia: the center; Arsenal Editrice, 1988, 12 pp., ill. In Italian and English.
Venetian research center offers technical assistance; also industrial research, development.

1166 Taylor, Josephine Majella
Glass Engraving: A Practical Guide
London: Bishopsgate Press, 1991, 78 pp., ill.

1167 Taylor, Michael E.
"An Artist Presentation on Art Glass" [in]
Society of Glass & Ceramic Decorators: Proceedings of the 1987/88 24th Annual Seminar
Washington, DC: the society, 1988, pp. 83-85, ill.

1168 Tysoe, Peter
Verre, résine et métal
Paris: Dessain et Tolra, 1975, (Atelier des loisirs), 117 pp., ill.
How to create sculptures of glass, resin, and metal.

1169 Waggoner, Shawn
"Restoration Education. Alternatives to the Lack of Stained Glass Schools in the U.S."
Glass Art Magazine, v. 7, no. 3, March/April 1992, pp. 24-28, ill.
Courses, apprenticeships, etc.

1170 Weber, Mara L.
"Liability and Insurance Issues for the Moonlighting Glassblower" [in]
Proceedings of the Thirty-fifth Symposium and Exhibition on the Art of Glassblowing (Orlando, FL, 1990), Toledo, OH: The American Scientific Glassblowers Society, 1990, pp. 59-64.

1171 Webster, Stuart
"Approaches to Conservation"
Stained Glass, The Magazine of the British Society of Master Glass-Painters, Spring/Summer 1992, pp. 14-15, ill.
Conservation regulations and training in Germany and France.

1172 Williams, Nicholas
"Basic Photography of Glass"
The Glass Art Society Journal 1991, p. 109, ill.

1173 Wohlfahrt, Frank
La Peinture sous verre
Paris: Dessain et Tolra, 1987, (Manu-presse: Des activités manuelles . . .), 64 pp., ill.
A manual of techniques for reverse painting on glass.

1174 Yoshimizu, Tsuneo
Art & Technique of Pâte de verre
Kawasaki-shi: Tokyo Art Glass Institute, 1992, 190 pp., ill. In Japanese.
Art, history, and how-to-do-it projects.

FILMS AND VIDEOTAPES / FILME UND VIDEOKASSETTEN

1175 Ancient Arrowheads, Roman Baseball Cards, and Optical Fibers: The Many Uses of Glass
Robert Greenleaf/Blue Sky Associates, 1992
57 min., sound, color.

1176 Art in the Station: Detroit People Mover
Sue Marc Films, 1989
30 min., sound, color.

1177 The Art of Lubomir Arzt
Peter Kohutiar, 1991
24 min., sound, color.

1178 Bill Gudenrath's Venetian Style Glass-making Class at Studio Access to Glass, Corning, NY, Aug. 10-16, 1992
Brad Shute, 1992
210 min., sound, color.

1179 Contemporary Czech Glass
Eliska Stötting Glasgalerie Hittfeld, 1990
20 ? min., sound, color.

1180 The Contemporary Studio Glass Movement, by Jerry Raphael
Appraisers Association of America, 1991
55 min., sound, color.

1181 Corning Museum of Glass Guides' Lectures, 1992: Modern Expressions, by Susanne Frantz
90 min., sound, color.

1182 Corning Museum of Glass 1992 Seminar Tape 4: The Vitreous Canvas: A Look at the Objects and Techniques of Contemporary Glass Painters, by Catherine Thompson. 70 min.
Tape 8: Rakow Commission Presentation, by Jacqueline Lillie. 30 min.
Tape 10: Curator's Choice, by David Whitehouse, Jane Spillman, and Susanne Frantz. 60 min.

1183 Dante Marioni Glass
Pat & Scrant Productions, 1992
15 min., sound, color.

1184 Dolly Curtis Interviews: Alice Rosenthal, Lifetime of Art
Dolly Curtis, 1992
30 min., sound, color.

1185 Glass Bead Making with Gil Reynolds. Volume I: Wound Dichroic Beads with Cay Dickey
GR8 Productions for Fusion Headquarters, 1992
54 min., sound, color.

1186 Glass Fusing and Slumping with Zoe Adorno
Bob Reynolds, Instructional Resources Center, San Jose State University, 1992
12 min., sound, color.

1187 History and Practice of Stained Glass
Connick Studio Foundation and James Griebsch, 1991
74 min., sound, color.

1188 The Hope Chapel Stained Glass
14 min., sound, color.

1189 Journey through Glass: A Tour of the Corning Museum Collection
The Corning Museum of Glass, 1992
20 min., sound, color.

1190 Kurt Wallstab: Lampwork
Isabel De Obaldia, 1991
14 min., sound, color.

1191 [Libenský/Brychtová]
Terry Moyemont, 1992
100 min., sound, color.

1192 Lino Tagliapietra: A Collection of Glass Blowing Demonstrations
Glass Art Society, 1992
50 min., sound, color.

1193 Neon Tube Bending and Processing
Masonlite, 1992
60 min., sound, color.

1194 Opéra Vitrail
Maison de la Culture André Malraux and Jean Pourtale, 1983
60 min., sound, color.

1195 Reflections from the Crystal City
Glass Art Society, 1992
115 min., sound, color.

1196 Ruri Iwata
"Style," Cable News Network, Feb. 8, 1992
4 min., sound, color.

1197 Sandi Scoville's Basic Glass Fusing Tape
Paragon Industries, 1992?
51 min., sound, color.

1198 Stained Glass Patina Techniques with Joe Porcelli
59 min., sound, color.

1199 Stained Glass with Vicki Payne: Arts and Crafts Lantern: Using a Glass Saw. 30 min.
Brass and Bevel Cluster Construction. 30 min.
Building a Victorian Lead Window. 30 min.
Building a Window with Copper Foil. 30 min.
Butterfly Ladies. 30 min.
Designing for Stained Glass. 30 min.
How to Repair a Copper Foil Window. 30 min.
My First Project. 50 min.
Rapid Fusing Techniques. 30 min.
Repair Techniques for Leaded Windows. 30 min.
Stained Glass Decorating Accessories. 30 min.
Working with Real Glass: A Laminating System. 30 min.
All: Cutters Video Productions, 1991-1992; sound, color.

1200 Tony Gilliam
David Mocatta, 1991
55 min., sound, color.

1201 [William Morris]
Friesen Gallery, 1992
14 min., sound, color.

A SELECTIVE INDEX OF PROPER NAMES AND PLACES

AUSGEWÄHLTES REGISTER VON EIGENAMEN UND ORTEN

This is a *subject* index to the "Bibliography" of *New Glass Review 14*. The numbers following the names below are keyed to the numbers preceding the individual "Bibliography" entries in which these persons and places are discussed. To find a book or periodical article *written by* an artist, consult the "Bibliography" directly; the entries in each section are arranged alphabetically by author.

Es handelt sich im folgenden um ein *Sachregister* zur „Bibliographie“ der *New Glass Review 14*. Die Zahlen hinter den Namen entsprechen den Zahlen, die den Eintragungen der einzelnen Beiträge der „Bibliographie“ vorangestellt sind, in denen die entsprechenden Personen oder Orte behandelt werden. Um ein Buch oder

eine Zeitschrift ausfindig zu machen, die von einer Künstlerin oder einem Künstler *geschrieben* wurde, sollte direkt in der „Bibliographie“ nachgesehen werden; die Titel sind in jedem abgeschlossenen Teil der „Bibliographie“ nach den Namen der Autoren in alphabetischer Reihenfolge geordnet.

- Aalto, Alvar, 63, 500
Adam, Jan, 128, 679
Adorno, Zoe, 70, 1186
Alberius, Olle, 252, 458
Andersson, Jonathan, 39, 131, 432
Artemide, 405, 726, 812
Aschenbrenner, Michael, 629, 809
Astuguevieille, Christian, 665
Ayotte, Rick, 228, 229, 230, 612
Bachorík, Vladimír, 256
Baldwin, Philip/Guggisberg, Monica, 231
Beck, Rick, 69, 694
Begou, Alain and Marisa, 435, 561, 562
Beleschenko, Alex, 903, 914, 917
Bellucci, Robert, 146
Ben Tré, Howard, 1, 21, 25, 54, 140, 168, 293, 380
Bergström, Göran, 253, 414
Blomdahl, Sonja, 264, 591, 629, 880
Blondel, Michèle, 370, 588, 831
Bohus, Zoltán, 389, 403, 798
Borowski, Stanislaw, 112, 127, 448
Bradford, Kathy, 169, 1117, 1118
Brejcha, Vernon, 615
Brekke, John, 145, 311
Brock, Curtis, 478, 629
Brocklehurst, Keith, 52, 53, 537, 698
Brockmann, Ruth, 15, 69, 264, 901
Buczko, György, 255, 266, 311, 389
Bueno, Thor, 67, 881
Burke, Ellie, 69, 694
Carder, Kenneth, 179, 815
Carpenter, Ed, 296, 948
Carpenter, James, 309, 625, 635, 636, 953
Cash, Sidney, 61, 225
Chihuly, Dale, 37, 42, 54, 129, 187, 237, 284, 293, 295, 331, 376, 380, 427, 466, 473, 508, 528, 594, 614, 619, 628, 629, 773, 783, 873, 880, 889, 1110
Cigler, Václav, 208, 597, 613, 654
Clegg, Tessa, 537, 647, 698
Cohen, Carol, 52, 243
Coombs, Debora, 958
Copers, Leo, 668, 840
Copier, A. D., 358, 391, 526, 613
Costantini, Egidio, 49, 400
Cotter, Maud, 617, 1041
Creative Glass Center of America, 40, 58, 121, 206
Cribbs, KeKe, 112, 380
Cyrén, Gunnar, 48, 99, 252, 268, 366, 560, 811
d'Aucuns, Thibault, 905, 922
Dailey, Dan, 309, 313, 380, 669
Dane, Robert, 147
David, Michael/Karbler, Kit, 858
Davis, Jill Henrietta, 309, 623
Day, Stephen Paul, 58, 344
de Wit, John, 40, 121, 881
Dejonghe, Bernard, 125, 248, 435
Derow, Lukas, 747
Dohne, Deborah, 71, 353
Donefer, Laura, 354, 355, 356
Dreisbach, Fritz, 583, 880, 883
Edwards, Stephen Dee, 363, 818
Ehrner, Anna, 501, 796
Eisch, Erwin, 76, 180, 364, 365, 390, 735, 874
Eliáš, Bohumil, 383, 597
Elliott, Judi, 368, 408, 409
Elskus, Albinas, 967, 1005
Englund, Eva, 59, 811
Engman, Kjell, 97, 103, 811
Ethier, Linda, 72, 584
Flavin, Dan, 64, 495, 720, 852
Fokkelman, Hanneke, 523, 710
Forejtová, Jitka, 267
Francis, Ed, 143, 170, 478
Franck, Kaj, 116, 274, 382, 607, 608, 637, 648, 867, 890
Frijns, Bert, 357, 537, 718
Fujita, Kyohei, 123, 254, 379, 448, 629, 749, 809, 829
Glancy, Michael, 242, 301, 472
Glass Art Society, 425, 896
Graham, Dan, 26, 303, 502, 995
Gray, Katherine, 16, 58
Gregory, Mary Jane, 118, 640, 1068
Groot, Mieke, 708, 657
Gudenrath, Bill, 629, 884, 1178
Gueltzl, Marco de, 250, 521
Hanning, Tony, 409, 446
Harcubá, Jiří, 676, 758, 786
Harned, Richard, 782
Haufschild, Lutz, 992, 993
Henshaw, Clare, 175, 835
Höglund, Erik, 6, 51, 510
Huchthausen, David, 67, 629
Hydman-Vallien, Ulrica, 84, 99, 103, 247, 687, 811
Ikemoto, Kazumi, 482, 516
Ikuta, Niyoko, 809, 813
Iwata, Ruri, 749, 844, 1196
Jensen, Judy Bally, 2, 72
Jurs, Shelley, 953, 1012
Karbler, Kit/David, Michael, 549, 857
Karel, Marian, 308, 678, 769
Kaziun, Charles, 132, 610, 660, 772
Kehlmann, Robert, 513, 1014
Kekäläinen, Päivi, 62, 834
King, Gerry, 52, 854
King, Ray, 724, 1015
Kinnaird, Alison, 326, 517
Kirkpatrick, Joey/Mace, Flora, 507, 880
Klein, Toan, 38, 106, 519
Knottenbelt, Rob, 254, 362
Komoto, Akira, 359
Kopecký, Vladimír, 372, 443, 453, 678
Layton, Peter, 50, 87, 125
Leperlier, Antoine, 125, 309, 562, 567
Levi, David/Michaelides, Dimitri, 589, 630
Libenský, Stanislav/Brychtová, Jaroslava, 35, 53, 112, 386, 435, 597, 809, 1191
Licata, Riccardo, 12, 856, 1090
Lichtman, Linda, 68, 965, 1025, 1026
Lillie, Jacqueline, 154, 205, 269, 1182
Linn, Steve, 73, 380

- Lipski, Donald, 293, 304, 831
Littleton, Harvey, 8, 390, 448, 449, 809
Loire, Gabriel, 952, 969, 1018, 1038, 1042, 1072, 1075
Lorson, Stephen, 40, 121, 260, 694
Luebtow, John Gilbert, 31, 380, 861
Lugossy, Mária, 389, 403, 437, 827, 828
Lundberg, James, 89, 558
Lütken, Per, 98, 165
Machat, Michal/Velišek, Martin, 564, 565, 666
Mahady, Michaela, 899, 941, 1067, 1105
Mareš, Ivan, 372, 564, 787
Marioni, Paul, 288, 461, 880, 881, 964
Martinuzzi, Paolo, 667, 671
Maslach, Steve, 333, 580, 629, 630
Mason, Concetta, 522, 600
Matouš, Jaroslav, 453, 581, 678
McClure, Elizabeth, 152, 499, 582
McGlauchlin, Tom, 334, 552
Mee, Nancy, 72, 756, 809
Meech, Annette, 463, 585, 868
Meistermann, Georg, 991, 1069, 1083
Meitner, Richard, 125, 179, 378, 469, 586, 657, 827
Moje, Klaus, 752, 865
Moje-Wohlgemuth, Inge, 269, 281
Morris, William, 78, 629, 809, 1201
Mourgue, Pascal, 218, 609
Mulcahy, Kathleen, 322, 684
Musler, Jay, 52, 78, 308, 537, 573, 809
Nannucci, Maurizio, 317, 399, 849
Navarra, Douglas, 626, 790
Négréanu, Matéi, 435, 844
Nishi, Etsuko, 287, 330
Nowak, James, 864
Nurminen, Kerttu, 63, 83, 191
Ohira, Yoichi, 240, 452
Palterer, David, 32, 127, 129, 272, 664
Palusky, Robert, 254, 332, 514, 818
Parriott, Charles, 503, 506
Pavlik, Michael, 380, 633
Peretti, Sibylle, 58, 661
Perkins, Danny, 141
Pesce, Gaetano, 299, 305, 576, 673
Petit, Louis-René, 912, 1038, 1044, 1086
Pierini, Robert, 562, 563
Pilchuck, 139, 304, 427, 593
Plum, Susan, 148
Poensgen, Jochem, 937, 1032
Posner, Richard, 694
Price, Richard, 87, 618, 658, 710, 721
Quagliata, Narcissus, 70, 1052
Reekie, David, 304, 308, 617, 622, 647
Reid, Colin, 445, 647
Ribka, Gerhard, 906, 916
Robinson, Ann, 198, 737
Roubíček, René/Roubíčková, Miluše, 215, 484, 532, 597
Ruffner, Ginny, 78, 509, 809, 859, 862
- Rybák, Jaromír, 254, 489, 597
Sahlin, Gunnar, 59, 100, 101, 501, 796
Salo, Markku, 63, 83, 191, 232, 477, 699, 738
Sarpaneva, Timo, 63, 166, 232
Sautner, Barry, 367, 612
Schaechter, Judith, 956
Schaffrath, Ludwig, 641, 898, 932, 964, 1016
Scheiner, Michael, 70, 78, 590
Schluifer, Gernot, 745
Schreiter, Johannes, 972, 977, 984, 993, 999, 1000, 1027, 1071
Scott, Joyce, 444, 455, 739, 755, 872
Seguso, Archimede, 388, 572
Shaffer, Mary, 125, 293, 377, 844, 850
Shaw, Kathy, 917, 1009, 1073
Simpson, Josh, 70, 71, 548, 605
Šípek, Bořek, 61, 129, 133, 210, 421, 724, 846
Skillitz, Stephen, 52, 474, 1161
Slagerman, Scott, 764
Smith, Jeff, 1005, 1038
Smith, Kiki, 487, 814, 825, 831
Šolcová-Šrámková, Ivana, 564, 777
Sonnier, Keith, 380, 506, 545, 852, 855
Sowers, Robert, 911, 928, 964, 991
Stankard, Paul, 308, 612, 761
Starck, Philippe, 32, 43, 133, 277, 297, 682
Statom, Therman, 2, 68, 174, 503
Steuben, 20, 36, 161, 162, 177, 178, 258, 439
Stinsmuehlen-Amend, Susan, 258, 629, 861, 1033
Stockhausen, Hans Gottfried von, 994, 1026
Tagliapietra, Lino, 239, 427, 452, 454, 1192
Taylor, David, 463, 698, 868
Taylor, Michael, 312, 818, 1167
Teschmacher, Winnie, 173, 618, 620, 721
Thompson, Catherine, 254, 1182
Tobin, Steve, 263, 649, 735
Toikka, Oiva, 63, 191, 232, 382, 699, 770
Tookey, Fleur, 463, 868
Toso, Gianni, 830
Trabucco, Victor, 195, 612
Tschida, Fred, 530, 818
Valkema, Sybren, 324, 839
Vallien, Bertil, 99, 100, 103, 247, 451, 468, 687, 809, 811
van den Ham, Frank, 55, 56, 467, 554, 618, 721
Van Deurzen, James, 694
van Ginneke, Vincent, 254, 471, 618, 721, 1112
van Lith, Jean-Paul, 562, 766
van Loo, Bert, 476
van Meurs, Sien, 308, 470
van Zijst, Jan Willem/van der Burght, Angela, 24, 897, 898, 1089
Varrela, Vesa, 524
Verberne, Daniel, 13, 847
Verrerie de Biot, 220, 249, 433
Vistosi, Luciano, 556
Vlček, Petr, 137, 722