
s i n g i n g
w i n d o w s

a tour of
 exceptional

stained glass in

princeton
new jersey

led by

peter cormack
m.b.e. f.s.a.

This tour celebrates the rich
heritage of Charles Connick’s
stained glass in Prince ton. From
1913 to 1928 Connick and his
guild designed and crafted win-
dows for Princeton University’s
graduate College and Chapel,
and Trinity Episcopal Church, in
each case working with Ralph
Adams Cram, Princeton Univer-
sity’s supervising architect from
1901-29 and also renovations ar-
chitect for Trinity Church.

Connick’s Princeton win-
dows are among his most im-
portant. They include the 1919 “Holy grail” window in the graduate College (a masterpiece of
Arts & Crafts symbolism and workmanship) and the powerful “Love” and “Christian Epics” series
(1920s) in the quire of the University Chapel. These spectacular examples of early 20th-century
stained glass can be seen alongside other fine windows by contemporaries of Connick: willet and
d’Ascenzo, both of Philadelphia, and wright goodue and Reynolds, Francis & Rohnstock, both
of Boston. with its rich collection of superlative windows, Prince ton offers a unique opportunity
to explore a dynamic chapter in the modern history of the craft.

Newton medallion, Princeton University Chapel PHoTo BY RoBERTo RosA, sERPEnTino sTAinEd gLAss

$50 per person
(includes lunch at Proctor Hall)

For additional information,
feel free to contact us:
info@cjconnick.org

(617) 244-2659

Register online at www.cjconnick.org
through PayPal, or by mailing this form.

Registration deadline november 7, 2011

nAME ___

AddREss __

CiTY, sTATE, ZiP ____________________________________

EMAiL ___

PHonE __

of participants ________ enclosed $ _____________________

make check payable to “Connick Foundation” and mail to:

The Connick Foundation
37 walden street

newtonville, Massachusetts 02460-2133
www.cjconnick.org — (617) 244.2659

Peter Cormack is currently American Friends
of the V&A Visiting Fellow in the Research department of
the Victoria & Albert Museum, London, where he is writing
a book on the stained glass of the Arts & Crafts Movement
in Britain and the United states. He was formerly Curator of
the william Morris gallery, London, where he was respon-
sible for many exhibitions on aspects of william Morris and
the Arts & Crafts Movement. He is the Honorary Curator of
william Morris’s country home, Kelmscott Manor in ox-
fordshire, and is — like william Morris — a Fellow of the
society of Antiquaries of London. in 2009 he was appointed
M.B.E. (Member of the order of the British Empire) by
Queen Elizabeth ii for “services to art and to heritage.”

Parking at Trinity Church is plentiful. Enter the
Church’s lot on Mercer street just west of the Church com-
plex. You will want to be equipped with quarters. Prince ton
University is a short walk from the Church. directions will be
provided as we congregate at Trinity, as will parking sugges-
tions at the University for those who desire to drive.

After working in Pittsburgh and new York, Charle s J. Connick (1875-1945) opened his Boston stained glass
studio in 1913. From then until its closing in 1986, the Connick studio designed impressive windows for churches, cathedrals,
libraries and chapels here and abroad. Using pure, intense color and strong linear design, this guild of artists led the revival of
the medieval style of stained glass craftsmanship. Connick’s work reflected a strong interest in symbolism, design and color.
The Boston workshop closed in 1986, partly due to advancing age of studio partners and partly due to the loss of light (essen-
tial to their work) from encroaching high-rise construction. The Connick stained glass Foundation was founded to preserve
the artistic records, correspondence and designs of more than 5,000 commissions, and to promote Connick’s belief that stained
glass was as culturally and spiritually relevant to modern America as it had been in medieval Europe. This Princeton tour is one
of many planned for cities across the country where significant numbers of Connick windows may be viewed.

sponsored by
the charles j. connick stained glass foundation

Thursday
November 17, 2011

Meet at Trinity Episcopal Church
33 Mercer Street, Princeton, New Jersey 08540

9.00-10.15 Coffee, introductory address
10.15-10.30 Travel to the University
10.30-12.15 graduate College

Commons
Proctor Hall

12.30-1.20 Lunch in Proctor Hall
1.30 Princeton University Chapel

Binocular s are recommended.

