

Please cite as: Spinzia, Judith Ader, "Louis Comfort Tiffany: A Bibliography, Relevant to the Man, His Work, and His Oyster Bay, Long Island, Home." www.spinzialongislandstates.com

Louis Comfort Tiffany: A Bibliography

Relevant to the Man, His Work, and His Oyster Bay, Long Island, Home

compiled by Judith Ader Spinzia

•

The Charles Hosmer Morse Museum, Winter Park, FL, has photographs of Laurelton Hall.

Harvard Law School, Manuscripts Division, Harvard University, Cambridge, MA, has Charles Culp Burlingham papers.

Sterling Library, Yale University, New Haven, CT, has papers and correspondence filed under the Mitchell--Tiffany papers.

Savage, M. Frederick. *Laurelton Hall Inventory, 1919*. Entire inventory can be found in the Long Island Studies Institute, Hofstra University, Hempstead, LI.

The Schlesinger Library, Radcliffe College, Cambridge, MA, has Edith Banfield Jackson papers.

Tiffany & Company archives are in Parsippany, NJ.

•

"American Country House of Louis Comfort Tiffany." *International Studio* 33 (February 1908):294-96.

"Artists Heaven; Long Island Estate of Louis Tiffany To Be an Artists' Home." *Review* 1 (November 1, 1919):533.

Baal-Teshuva, Jacob. *Louis Comfort Tiffany*. New York: Taschen Publishing Co., 2001.

Bedford, Stephen and Richard Guy Wilson. *The Long Island Country House, 1870-1930*. Southampton, NY: The Parrish Art Museum, 1988.

Bing, Siegfried. *Artistic America, Tiffany Glass, and Art Nouveau*. Cambridge, MA: MIT Press, [1895-1903] 1970. [reprint, edited by Robert Koch]

Bingham, Alfred Mitchell. *The Tiffany Fortune and Other Chronicles of a Connecticut Family*. Chestnut Hill, MA: Abeel and Leet Publishers, 1996.

Brownell, William C. "The Younger Painters of America." *Scribner's Monthly* July 1881:321-24.

Burke, Doreen Bolger. "Louis C. Tiffany and His Early Training at Eagleswood, 1862-1865." *The American Art Journal* 19 (1987):29-39.

Burlingham, Michael John. *The Last Tiffany' A Biography of Dorothy Tiffany Burlingham*. New York: Atheneum, 1989.

- Catalogue of the Officers and Students of the Eagleswood Military Academy*, 1863.
- Conway, Edward Harold. "Mr. Louis C. Tiffany, Laurelton Hall at Cold Spring, Long Island." *The Spur* 15 (August 15, 1914):24-29.
- Couldrey, Vivienne. *The Art of Louis Comfort Tiffany*. Secaucus, NJ: The Wellfleet Press, 1989.
- DeKay, Charles. "Laurelton Studios." *International Studio* 7 (October 1920):78-81.
- Desmond, Harry W. and Herbert Croly. *Stately Homes in America*. New York: D. Appleton, 1903.
- Duncan, Alastair. *Louis Comfort Tiffany*. New York: Harry N. Abrams, Inc., Publishers, 1992.
- Duncan, Alastair. *Masterworks of Louis Comfort Tiffany*. New York: Harry N. Abrams, 1989.
- Duncan, Alastair. *Tiffany Windows*. New York: Simon and Schuster, 1980.
- Eidelberg, Martin and Nancy A. McClelland. *Behind the Scenes of Tiffany Glassmaking: The Nash Notebooks*. New York: St. Martin's Press, 2001.
- "The End of a Dream." *Newsday* March 8, 1957:7.
- Faude, Wilson H. "Associated Artists and the American Renaissance in Decorative Arts." *Winterthur Portfolio* 10 (1975):101-30.
- Frelinghuysen, Alice Cooney. "Louis Comfort Tiffany at the Metropolitan Museum." *The Metropolitan Museum of Art Bulletin* Summer 1998.
- Grant, Marena. "Treasures From Laurelton Hall; Collection of Tiffany Glass of the Hugh F. McKeans." *Antiques* 111 (April 1977):752-59.
- Gross, Virginia L. *Portraits in Glass: The Mayer and Tiffany Windows of Trinity Episcopal Church, Oshkosh, Wisconsin*. privately printed.
- Harrison, Mrs. Burton. "Some Work of the Associated Artists." *Household Art* (1893):56-73.
- Harrison, Constance C. "Some Work of the Associated Artists." *Harper's Magazine* 69 (1884):343-51.
- Hopkins, Alfred. *Modern Farm Buildings*. New York: McBride, Nast and Co., 1913.
- Howe, Samuel. "American Country House of Louis Comfort Tiffany." *International Studio* 33 (February 1908):294-96.
- Howe, Samuel. "The Garden of Mr. Louis Comfort Tiffany." *House Beautiful* 35 (January 1914):40-42.
- Howe, Samuel. "The Long Island Home of Mr. Louis C. Tiffany." *Town and Country* September 6, 1913:24-26, 42.
- Howe, Samuel. "One Source of Color Values [Louis C. Tiffany Gardens]." *House & Garden* 10 (September 1906):105-13.
- Howe, Samuel. "The Silent Fountains of Laurelton Hall." *Arts and Decoration* September 1913:377-79.

Kaufmann, Edgar. "At Home with Louis C. Tiffany." *Interiors* 117 (December 1957):112-25, 183.

Kaufmann, Edgar. "Tiffany, Then and Now." *Interiors* February 1955:82-85.

Kellogg, Cynthia. "Designs by Mr. Tiffany." *The New York Times Magazine* January 26, 1958:50-51.

Koch, Robert. "Hidden Treasures in the McKean Tiffany Collection." In *Revolt In the Parlor: Five Essays Given at Rollins College*, pp. 79-84. Winter Park, FL: The Parlor Press, 1969.

Koch, Robert. *Louis Comfort Tiffany*. New York: Museum of Contemporary Crafts, 1958.

Koch, Robert. *Louis C. Tiffany, Rebel In Glass*. New York: Crown Publishers, Inc., 1982.

Koch, Robert. *Louis C. Tiffany's Art Glass*. New York: Crown Publishers, Inc., 1977.

Koch, Robert. *Louis C. Tiffany's Glass - Bronzes - Lamps: A Complete Collector's Guide*. New York: Crown Publishers, Inc., 1971.

Koch, Robert. "The Stained Glass Decades: A Study of Louis Comfort Tiffany (1848-1933) and the Art Nouveau in America," Ph.D. dissertation. New Haven, CT: Yale University, 1957.

"The Long Island Home of Mr. Louis C. Tiffany." *Town and Country* 6 (September 1913):24-26, 42.

"Long Island Landmark Burns." *The New York Herald Tribune* March 6, 1957.

Lothrop, Stanley. "Louis Comfort Tiffany Foundation." *American Magazine of Art* 14 (1923):615-17.

"Louis C. Tiffany." *Art Digest* 1 (February 1933).

"Louis C. Tiffany Enjoined." *The New York Times* June 9, 1916:21.

"Louis C. Tiffany Wins." *The New York Times* May 22, 1904.

Louis Comfort Tiffany and Stanford White and Their Circle. Roslyn Harbor, NY: Nassau County Museum of Art, 1999.

Louis Comfort Tiffany: The Laurelton Hall Years. Roslyn, NY: Fine Arts Museum, 1986.

Louis Comfort Tiffany: The Paintings (exhibition catalog). New York: Grey Gallery and Study Center, New York University, 1979.

"A Many-Sided Creator of the Beautiful." *Arts and Decoration* 17 (1922):176-77.

McKean, Hugh F. "Looking at the World Through Colored Favriile Glass." In *Revolt In the Parlor: Five Essays Given at Rollins College*, pp. 17-32. Winter Park, FL: The Parlor Press, 1969.

McKean, Hugh F. *The 'Lost ' Treasures of Louis Comfort Tiffany*, Garden City, NY: Doubleday & Co., Inc., 1980.

"Mr. Louis C. Tiffany, Famous Artist in Stained Glass," *The New York Herald Magazine* 23 (April 1916).

Mumford, J. K. "A Year at the Tiffany Foundation." *Arts and Decoration* 14 (1921):272-73.

Neustadt, Egon. *The Lamps of Tiffany*. New York: The Fairfield Press, 1970.

- “Old Tiffany Mansion Burns on LI North Shore.” *The New York Times* March 8, 1957:27.
- “On the Exhibit of Stained Glass at the Fair.” *American Architect and Building News* 11 (November 1893): 74-75.
- Paul, Tessa. *The Art of Louis Comfort Tiffany*. New York: Exeter Books, 1987.
- Pierson, Dorothy Stewart. *Uncle Louis and Laurelton Hall*. privately printed, 1981.
- “Portrait of Louis C. Tiffany.” *Arts and Decoration* December 1921.
- Potter, Norman. *Tiffany Glassware*. New York: Crown Publishers, Inc., 1988.
- Price, Joan Elliot. *Louis Comfort Tiffany: The Painting Career of a Colorist*. New York: Peter Lang Publishing, 1996.
- Purtell, Joseph. *The Tiffany Touch*. New York: Random House, 1972.
- Ralph, Julian. *Chicago and the World's Fair*. New York: Harper & Brothers, 1892.
- “Revival of the Fanciest: Tiffany Glass.” *Harper's Magazine* 213 (September 1956):80.
- Saarinen, Aline B. “Famous, Derided and Revived.” *The New York Times* March 13, 1955:9.
- Saylor, Henry H. “The Country Home of Mr. Louis C. Tiffany.” *Country Life in America* 15 (December 1908):157-62.
- Saylor, Henry H. “Indoor Fountains.” *Country Life in America* August 1908:366.
- Shiel, John B. “Louis Comfort Tiffany.” *The Long Island Forum* February 1983:26-31.
- Smith, Minna Caroline. “Louis C. Tiffany—The Celestial Hierarchy.” *International Studio* 33 (February 1908):96-99.
- Speenburgh, Gertrude. *The Arts of the Tiffanys*. Chicago: Lightner Publishing Corp., 1956.
- Spinzia, Judith A. “Artistry In Glass: Louis Comfort Tiffany's Legacy In Nassau County.” *The Nassau County Historical Society Journal* 1991:8-17.
- Spinzia, Judith A. “Artistry in Glass: The Queens Ecclesiastical Windows of Louis Comfort Tiffany.” *Newsletter of the Queens Historical Society* July/August 1989:8-10.
- Spinzia, Judith A. “Artistry in Glass: The Undisputed Master, Our Oyster Bay Neighbor.” *The Freeholder* 2 (Winter 1998):3-5, and 2 (Spring 1998):3-5, 24.
- Spinzia, Raymond Edward, Judith Ader Spinzia, and Kathryn Spinzia Rayne. *Long Island: A Guide to New York's Suffolk and Nassau Counties*. NY: Hippocrene Books, Inc., third edition, 2009.
- Spinzia, Raymond E. and Judith A. Spinzia. *Long Island's Prominent North Shore Families: Their Estates and Their Country Homes*, vols. I, II. College Station, TX: VirtualBookworm, 2006.
- Tessa, Paul. *The Art of Louis Comfort Tiffany*. New York: Exeter Books, 1987.

- “Tiffany Home and Art Works Will Go On Sale.” *The New York Herald Tribune* September 8, 1946.
- Tiffany, Louis Comfort. “American Art Supreme in Colored Glass.” *The Forum* 15 (1893):621-28.
- Tiffany, Louis Comfort [as dictated to Charles DeKay]. *The Art Work of Louis Comfort Tiffany*. Garden City, New York: Doubleday, Page & Co., 1914. [Reprinted with a new forward by J. Alastair Duncan (Poughkeepsie, NY: Apollo, 1987.)]
- Tiffany, Louis Comfort. “Brittany Diary,” unpublished manuscript (in family possession), 1907.
- Tiffany, Louis Comfort. “Color and Its Kinship to Sound.” *The Art World* 2 (1917):142-43.
- Tiffany, Louis Comfort. *The Dream Garden*. Philadelphia: Curtis Publishing Co., 1915. (booklet)
- Tiffany, Louis Comfort. “The Gospel of Good Taste.” *Country Life in America* 14 (November 1910):105.
- Tiffany, Louis Comfort. “The Quest of Beauty.” *Harper's Bazaar* December 1917:43-44.
- Tiffany, Louis Comfort. “The Tasteful Use of Light and Color in Artificial Illumination.” *Scientific American* 104 (April 15, 1911):373.
- Tiffany, Louis Comfort. “What Is the Quest of Beauty?” *The International Studio* 58 (April 1916):lxiii.
- Tiffany, Nelson Otis. *The Tiffanys of America, History and Genealogy*. Buffalo, New York: privately printed, 1901.
- “Tiffany's Home.” *Architectural Record* 10 (October 1900):191-202.
- “Tiffany Mansion Fire Continues to Flame.” *Newsday* March 9, 1957:10.
- “Tiffany Sues Oyster Bay.” *The New York Times* June 25, 1916.
- “A Tribute to Mr. Louis Comfort Tiffany.” *Bulletin of the Stained Glass Association of America* December 1928:8-12.
- Triennial Catalog Of the Eagleswood Military Academy, and Prospectus For 1864-1865*. 1864.
- VanWagner, Judith, et al. *Long Island Estate Gardens*. Greenvale, New York: Hillwood Art Gallery, 1985.
- Waern, Cecilia. “The Industrial Arts of America: The Tiffany Glass & Decorating Company.” *International Studio* 2 (1897):156-65.
- Waern, Cecilia. “The Industrial Arts of America: The Tiffany Glass & Decorating Company.” *International Studio* 5 (1898):16-21.
- Wallach, Amei. “New Setting for Old Treasures of American Art.” *Newsday, Long Island Magazine* August 3, 1980:21.
- “Watercolors by Louis C. Tiffany.” *American Magazine of Art* 13 (1922):258-59.
- Weir, Hugh. “Through the Looking Glass—An Interview with Louis Comfort Tiffany.” *Collier's* 23 (May 1925).
- Winter, Henry J. Francis. *The Dynasty of Louis Comfort Tiffany*. Boston: privately printed, 1971.

Winter, Henry J. Francis. *The Louis Comfort Tiffany Commemorative Edition*. Boston: privately printed, 1972.

© Copyright by Raymond E. and Judith A. Spinzia, 1997; updated 2010