

Steve Tobin

DOCUMENTATION

CHRONOLOGY

1957

Born Steven Robert Tobin on 10 February in Philadelphia, Pennsylvania. Shares February 10 birthdate of his mother, Frances Emanuel.

1964

Family moves to heavily wooded property with abundance of wildlife in Villanova, Pennsylvania. Interest in nature is sparked and Tobin is cited for first honors in "Nature" at Penn View summer camp.

1967

Father builds tree house in large oak trees on property. There Tobin feels more at home with leaves, branches, sky, animals, elements than he does indoors. Below trees is a fire over which he cooks. Later work springs from this tree house of his youth, with fire and nature as early influences and providing endless inspiration.

1970

Encounters glassblowing as physics experiment at Haverford School, leading to his buying torches to make decorative objects, such as glass trees. Takes train into Philadelphia to buy glass tubing and sells glass objects on streets of New York City. Loves using fire and transforming glass through fire; early marriage of science and art. Attends eight-week survival camp in Canada and learns to live off land.

1971

Begins serious study of saxophone with world-renowned, classical saxophonist, Arthur Hegvik, whose high level of commitment strikes chord that would resonate for years. Learns that hard work lays foundation for expression of inspiration.

1972

Follows eldest sister, Lynne, into art department at Harriton High School, Rosemont, Pennsylvania, where is introduced to potter's wheel; has natural facility with clay. Lifelong obsession with the material and its processes begins. His teacher, William Latina, stresses highest level of craftsmanship, influencing Tobin's work thereafter.

1973

Begins studying physics, transferring fascination with natural world to theoretical world. Physics, art, and music become interweaving passions.

1975

Is selected in citywide search for applicants for post of research assistant to the physicist Dr. Campbell Laird, a Nobel Prize-winner, who is conducting six-month experiment on structure of matter at University of Pennsylvania. Experiment involves growing crystals in metal, polishing them, and studying formations under electron microscope.

1976

Attends Tulane University because school has electron microscope available to undergraduate students; also has strong music department. In first year in college continues to study music, physics, and mathematics and takes ceramics course. Takes mathematics in summer school.

1977

Interest in ceramics increases; begins exhibiting work in statewide competitions. Plays in campus jazz bands. Interest evolves from physics to theoretical mathematics. Travels alone to Central America, learns to speak Spanish, and visits many pottery factories and studios.

1978

Gene Koss, ceramics professor at Tulane University, builds glass studio with Tobin's assistance. Tobin plays music professionally in clubs around New Orleans, with James Booker and others. Develops his own glass-blowing techniques and work is chosen for traveling museum shows. Assists Peter Voukos at ceramics workshop at Tulane. Meets Christo at a workshop and is impressed by his scale fabrication process and collaboration with environment.

1

2

3

4

5

6

1 Steve Tobin installing *Roots* at the American Museum of Natural History, 2000. 2 Casting an *Earth Bronze*, 1997. 3 Tobin building *Teepee* 1990. 4 Pouring bronze into a glass torso mold, 1991. 5 Removing the molds from a termite mound in Ghana, 1997. 6 The villagers of Nswam in Ghana working on a *Termite Mound* 1997. 7 Tobin blowing glass, 1989. 8 Tobin and his installation team in the Retretti Caves, 1993. 9 Tobin in his studio, 1988.

7

9

8

1979

Graduates with bachelor's degree in theoretical mathematics. Moves to North Carolina, builds glass studio, and begins showing work at Heller Gallery in New York. Attends Pilchuck Glass School, Washington State, and Penland School of Crafts, North Carolina.

1980

Moves to Check, Virginia, and builds second glass studio. Has first solo exhibition in New York at Spring Street Enamels Gallery.

1982

Leaves studio in Virginia and becomes a vagabond glass blower. Returns to Penland and Pilchuck as a teaching assistant. Teaches at the New York Experimental Glass Workshop and at Colorado Mountain College.

1983–1984

Receives seven-month fellowship at Wheaton Village, Millville, New Jersey. Here foundation for many concepts for future glasswork is formulated. Makes first outdoor installation (*Waterglass*), a *Glass River* in Millville. Is invited to blow glass at the Seguso Vetri d'Artes in Murano, Italy.

1985–1986

Is invited to teach glass sculpture at Tokyo Glass Art Institute, learns to speak Japanese, and has numerous successful exhibitions throughout Japan.

1987

Returns to United States from Japan, purchases residence and studio in Pleasant Valley, Pennsylvania. Builds hotshop and develops studio.

1988

Exhibits first large-scale (five to fifteen feet high) blown-glass sculptures, titled *Cocoons*, at Moore College of Art and Design, Philadelphia.

1989

Becomes first foreigner invited to build own studio in Murano, Italy. Travels between studios in Italy and United States. Learns to speak Venetian dialect.

1990

Begins cast-glass series titled *Doors*; unprecedented process of casting bronze and glass together in same mold.

1993

Has first retrospective with Marc Chagall at Retretti Art Centre in Finland. Installs *Water Column* at American Craft Museum (now Museum of Arts and Design) in New York. As last blown-glass piece before officially retiring from glass making, blows world's largest bottle—later included in *Guinness Book of World Records* (1995)—to raise money for the artist's fellowship program at Creative Glass Center of America, Millville, New Jersey.

Begins work in metal sculpture. Philip Berman, chairman of Philadelphia Museum of Art, arrives unannounced at Tobin's studio and invites him to join a Triangle Artists' Workshop, working in steel, granite, and marble with international group of metal and stone sculptors in Allentown, Pennsylvania; Berman becomes mentor.

1994

Builds bronze foundry and begins to cast bronze.

1995

Publishes catalogue, *Steve Tobin: Reconstructions*, with exhibition at Philip and Muriel Berman Museum of Art, Collegeville, Pennsylvania, documenting two years' work in metal. Makes the thirty-foot-long *Bone Wall*.

1996

Begins *Earth Bronzes* series with *Forest Floor* bronzes, casting the earth in bronze.

1997

Mortgages home and studio to finance trip to Ghana, West Africa, to make bronze castings of termite hills. Revives acquaintance with Peter Voukos who advises Tobin to return to clay as a medium.

1998

Exhibits *Earth Bronzes* at Fuller Museum of Art, Brockton, Massachusetts. Show moves to New York and exhibited simultaneously at OK Harris and artindustrie Gallery. Phil Berman dies. Retains Kathleen Rogers as manager.

1999

Installs year-long exhibition of *Earth Bronzes* at American Museum of Natural History in New York, with ancillary exhibition at Montefiore Park in West Harlem. Exhibition featured in *Newsweek* magazine. *Roots* sculpture is centerpiece of Vancouver International Sculpture Project in Vancouver, British Columbia, and later, in Kirkland, Washington.

2001

Begins *Lantern House* series using glass lantern slides from 1800s. Revisits Murano and Venice with installation of *Lantern House* at Marco Polo Gallery. Dismantles *Earth Bronzes* show at American Museum of Natural History one day before attack on World Trade Center.

2002

Lantern House exhibited at George Eastman House in Rochester, New York. Major year-long exhibition of *Earth Bronzes*, titled *Tobin's Naked Earth*, installed on grounds of Page Museum, La Brea Tar Pits, Hancock Park, Los Angeles, with ancillary exhibit at Natural History Museum of Los Angeles County, underwritten by Wolfgang Puck and Barbara Lazaroff. Exhibition of *Earth Bronzes* at Lehigh University in Bethlehem, Pennsylvania.

SELECTED SOLO
EXHIBITIONS AND
INSTALLATIONS

1979

Sculptured Glass, Bienville Gallery, New Orleans, Louisiana

1980

Glass Portraits, Hanson Gallery, New Orleans, Louisiana

Glasscapes, Spring Street Enamels Gallery, New York

1982

Glass Sculpture, Gallery 10, New York, 11–31 December

1985

David Bernstein Gallery, Boston, Massachusetts, 18 September–9 October

Manhattan Bowls, Snyderman Gallery, Philadelphia, Pennsylvania

1986

Wheaton Ware, LaVaggi Gallery, New York

Glasscapes, Glass Gallery, New York

1987

Dream Glass, Axis Gallery, Tokyo, Japan, 30 May–8 June

Glass for Tea Ceremony, Tazawa Gallery, Kyoto, Japan

1988

Steve Tobin: The Glass Garden, Moore College of Art and Design, Levy Gallery for the Arts, Philadelphia, Pennsylvania, 4 November–9 December, catalogue

1989

Cocoons, Holsten Galleries, Palm Beach, Florida, 7 December 1989–9 January 1990

1990

Cocoons, Judy Youens Gallery, Houston, Texas, 8 September–13 October

Steve Tobin, Sanske Galerie, Zurich, Switzerland, 21 April–16 June

1992

Steve Tobin, Transformations: Three Installations in Glass, Lehigh University, Wilson and Hall Gallery, Bethlehem, Pennsylvania, 4 September–22 October, catalogue

Habatat Gallery, Boca Raton, Florida

1993

Steve Tobin at Retretti, Retretti Art Centre, Punkaharju, Finland, 5 May–8 August, catalogue

1994

Sanske Galerie, Zurich, Switzerland

Habatat Gallery, Boca Raton, Florida

1995

Steve Tobin: Reconstructions, Philip and Muriel Berman Museum of Art, Ursinus College, Collegeville, Pennsylvania, 19 September–22 November, catalogue

Steve Tobin: Reconstructions, Peyton Wright Gallery, Santa Fe, New Mexico, 6 October–14 November

Bentley Gallery, Scottsdale, Arizona

1996

Matzoh House, Gallery B.A.I., New York, 26 November–21 December

1997

Broadway River, New York University, Broadway Windows, New York

1998

Earth Bronzes, Fuller Museum of Art, Brockton, Massachusetts, 15 January–15 March, catalogue

Earth Bronzes, OK Harris, New York, 23 May–20 June, catalogue

Earth Bronzes, artetindustrie Gallery, New York, 23 May–20 June, catalogue

1999

***Cocoons*, Corning Museum of Glass,
Sculpture Gallery, Corning, New York,
7 June 1999–30 June 2001**

2000

***Earth Bronzes*, American Museum of
Natural History, New York, 1 November
2000–10 September 2001**

***Earth Bronzes*, Montefiore Park, West
Harlem, New York, 1 November 2000–
10 September 2001**

2001

***Earth Bronzes*, Lehigh University,
Bethlehem, Pennsylvania, October 2001–
September 2002**

***Earth Bronze Trilogy – Part I*, Buschlen-
Mowatt Gallery, Vancouver, Canada, 9–
31 January**

2002

***Tobin's Naked Earth*, George C. Page
Museum, La Brea Tar Pits, Los Angeles,
California, 5 October 2002–30 October 2003**

***Tobin's Naked Earth*, Los Angeles County
Museum of Natural History, 5 October
2002–30 October 2003**

***Lantern House*, George Eastman House,
Rochester, New York, 22 June–31 December**

SELECTED BIBLIOGRAPHY

- Baca, Judy. "A Permanent Home." *Norristown (Penn.) Times Herald*, 28 August 1995, sec. D, p. 1.
- Barnes, Lisa Tremper. *Steve Tobin: Reconstructions*. Exh. cat. Collegeville, Penn.: Philip and Muriel Berman Museum of Art, Ursinus College, 1995.
- Bilau, Geoffrey. "Nature vs. Nurture." *Pasadena (Calif.) Star News*, October 2002, pp. 12–13.
- Bird, Tim. "Glass Magician." *Finnair Blue Wings* June–July 1993, pp. 36–37 and cover.
- Cash, Stephanie. "Public Sculpture." *Art in America Annual*, 2001–2002, p. 50.
- Check, Erica. "Preserving a Bug's Life." *Newsweek*, 6 November 2000, p. 73.
- Clark, Kathryn F. "Dramatic Vision." *Doylestown (Penn.) Intelligencer * Record*, 23 December 1993, sec. C, p. 1.
- . "Industrious Art." *Doylestown (Penn.) Intelligencer * Record* 25 July 1994, sec. A, p. 1.
- Conlin, Michelle. "Sculptor Creates a Tribute to Victims of the Holocaust." *Philadelphia Inquirer* 6 November 1994, sec. M, p. 1.
- Cotter, Holland. "Glass Sculptors Whose Work Transcends Craft." *New York Times* 18 June 1993.
- Crow, Kelly. "Not Quite Creatures from Outer Space." *New York Times* 19 November 2000, sec. B, p. 1.
- Csaszar, Tom. Review. Phillip and Muriel Berman Museum of Art, Ursinus College, Collegeville, Penn. *Sculpture*, January 1996, pp. 80–81.
- Feldman, Kathryn. "No Glass Ceiling for Main Line's Steve Tobin." *Ardmore (Penn.) Main Line Life*, 26 December 1996, p. 8.
- Fisher, Don. "Westward Mound." *Allentown (Penn.) Morning Call*, 24 April 1998, sec. B, p. 8.
- Gehman, Geoff. "Resonant Legacy." *Allentown (Penn.) Morning Call*, 2 March 1997, sec. F, p. 1.
- . "Monuments to the Insect Gods." *Allentown (Penn.) Morning Call* 3 May 1998, sec. F, p. 1.
- Glueck, Grace. "Gladly Glassy-Eyed at the American Craft Museum." *New York Observer*, June 1993.
- Goodale, Gloria. "The ROOTS of his ART." *Christian Science Monitor* 18 October 2002, p. 13.
- Goodman, Jonathan. "Steve Tobin at Art et Industrie and O.K. Harris." *Art in America* September 1998.
- Gross, Richard. "A House of Glass." *Stained Glass Quarterly*, summer 2002, pp. 116–17.
- Julian, Debbie. "Earth Bronzes." *Gallery Guide New York* June/July/August 1998, p. 17 and cover.
- King, Kelly. "The Natural." *Philadelphia Magazine*, June 1999, p. 25.
- Koskinen, Ulla. "The Event Itself Is the Only Truth." Exh. cat., *Steve Tobin at Retretti*. Punkaharju, Finland: Retretti Art Centre, 1993.
- Lawrence, Jenny. "Events in Nature." *Natural History*, May 2001, p. 16.
- Levy Feldman, Kathryn. "The Material World of Steve Tobin." *Inside Magazine*, Spring 1997, p. 47.
- Naedele, Walter F. "Artist Sees Nature's Secrets in Termite Hills." *Philadelphia Inquirer*, 1 May 1998.
- Perreault, John. "Steve Tobin: Nature and Beyond." Exh. cat., *Earth Bronzes*. Brockton, Mass.: Fuller Museum of Art; New York: OK Harris Gallery; New York: artetindustrie Gallery, 1998.
- . "Ideas and Theatre." *Ceramics Monthly*, March 2001, pp. 59–63 and cover.
- . "The Murano Mystique." *Glass* 81, December 2000, pp. 28–35.
- Porges, Maria. "Breaking the Rules of Glass." *ArtToday* 2, (1990), pp. 32–37.
- . "Glass Does Not Grow in the Forest." *American Craft Magazine*, October/November 1990, pp. 32–39.
- Princenthal, Nancy. "Glass Installations." Exh. cat. New York: American Craft Museum, 1993, p. 64.

Sherman, Mary. "Tobin's Termite Hills Beg Us to Consider the World Anew." *Boston Sunday Herald* 15 February 1998, sec. A, p. 6.

Small, Michael. "Bronzed Beauties." *People Magazine* 29 June 1998, p. 65.

Smith, Roberta. "Creativity Overhead, Underfoot and Even in the Air." *New York Times* 27 July, 2001, sec. E, p. 25.

Sozanski, Edward. "The Art of Nature." *Philadelphia Inquirer Magazine* 14 November 2000, sec. F, p. 1.

Stemle, Lisa A. "World of Water." *Palm Beach (Fla.) Sun-Sentinel* 29 April 1994, sec. L, p. 1.

Temin, Christine. "Making Mountains Out of Termite Hills." *Boston Globe* 31 January 1998, sec. F, p. 1.

Tobin, Steve. "When the Unreal Becomes Real," *Chronicle of Higher Education* 13 November 1995, p. 76.

Torchia, Richard. "Steve Tobin: Glass and Environment." *Neues Glas* March 1989, pp. 216-21 and cover.

Travis, Mary Anne. "Visual Philosopher." *Tulanian*, Fall 2001, pp. 20-29.

Uslan, Rachel. "Termites and Roots, but It's No Problem." *Los Angeles Times* October 2002, p. 64.

Vaudour, Catherine. "Le Verre." *Neues Glas*, February 1992, p. 65 and cover.

Warmus, Bill. "The Event Itself Is the Only Truth." *Sculpture* March 2001, pp. 30-37.

"World's Largest Blown Glass Bottle," *Guinness Book of World Records* 1995, pp. 78-79.