

Dates and attributions on this index were provided by David Huchthausen based on his connoisseurship the era with special input on Czech glass by Helmut Ricke. Information is based on the available research to date.

Attributions listed are those of company of manufacture, followed by known designer when applicable.

All items are Collection of David Huchthausen.

All photos by Lloyd Shugart, Studio413

Photo	Label copy
	Verreries Schneider (French, founded 1913 – closed 1981) Charles Schneider (French, 1881-1953) Vase Cerises (Cherries Vase) from Le Verre Français line, circa 1918-1919 Mold-blown glass with interior and exterior crushed and powdered glass frits and single surface acid cutting 18 x 11 in. (45.7 x 27.9 cm)
	Verreries Schneider (French, founded 1913 – closed 1981) Charles Schneider (French, 1881-1953) Vase Scarabes (Beetle Vase) from Le Verre Français line, circa 1920-1924 Mold-blown glass with interior and exterior crushed and powdered glass frits and single surface acid cutting 12 1/2 x 6 1/4 in. (31.8 x 15.9 cm)
	Verreries Schneider (French, founded 1913 – closed 1981) Charles Schneider (French, 1881-1953) Vase Épinettes (Spruce Vase) from Le Verre Français line, circa 1922-1925 Mold-blown glass with interior and exterior crushed and powdered glass frits and single surface acid cutting 21 1/2 x 7 in. (54.6 x 17.8 cm)
	Verreries Schneider (French, founded 1913 – closed 1981) Charles Schneider (French, 1881-1953) Vase Dahlias (Dahlia Vase) from Le Verre Français line, circa 1924-1926 Mold-blown glass with interior and exterior crushed and powdered glass frits and single surface acid cutting 18 x 6 1/2 in. (45.7 x 16.5 cm)

Verreries Schneider (French, founded 1913 – closed 1981) Charles Schneider (French, 1881-1953)

Vase Marrons (Chestnut Vase) from Le Verre Français line, circa 1923-1925

Mold-blown glass with interior and exterior crushed and powdered glass frits and single surface acid cutting 19×5 in. $(48.3 \times 12.7 \text{ cm})$

Verreries Schneider (French, founded 1913 – closed 1981) Charles Schneider (French, 1881-1953)

Vase Lauriers (Laurel Vase) from Le Verre Français line, circa 1924-1927

Mold-blown glass with interior and exterior crushed and powdered glass frits and single surface acid cutting $19 \times 5 \frac{1}{8}$ in. $(48.3 \times 13.0 \text{ cm})$

Verreries Schneider (French, founded 1913 – closed 1981) Charles Schneider (French, 1881-1953)

Vase Cardamine (Cardamine Vase) from Le Verre Français line, circa 1924-1927

Mold-blown glass with interior and exterior crushed and powdered glass frits and single surface acid cutting $15.1/2 \times 5$ in. (39.4 x 12.7 cm)

Verreries Schneider (French, founded 1913 – closed 1981) Charles Schneider (French, 1881-1953)

Vase Fougère (Fern Vase) from Le Verre Français line, circa 1924-1927

Mold-blown glass with interior and exterior crushed and powdered glass frits and single surface acid cutting $10 \times 6 \frac{1}{2}$ in. $(25.4 \times 16.5 \text{ cm})$

Verreries Schneider (French, founded 1913 – closed 1981) Charles Schneider (French, 1881-1953)

Vase Pavot (Poppy Vase) from Le Verre Français line, circa 1925 – 1928

Mold-blown glass with interior and exterior crushed and powdered glass frits and single surface acid cutting $15\,1/4\,x\,8\,1/2$ in. (38.7 x 21.6 cm)

Verreries Schneider (French, founded 1913 – closed 1981) Charles Schneider (French, 1881-1953)

Vase Digitale (Foxglove Vase) from Le Verre Français line, circa 1924-1927

Mold-blown glass with interior and exterior crushed and powdered glass frits and single surface acid cutting 19 x 6 3/4 in. (48.3 x 17.1 cm)

Verreries Schneider (French, founded 1913 – closed 1981) Charles Schneider (French, 1881-1953)

Vase Azurette (Globe Thistle Vase) from Le Verre Français line, circa 1925-1928

Mold-blown glass with interior and exterior crushed and powdered glass frits and single surface acid cutting 11 x 8 1/4 in. (27.9 x 21.0 cm)

Verreries Schneider (French, founded 1913 – closed 1981) Charles Schneider (French, 1881-1953)

Vase Rubanier (Bur-Reed Vase) from Le Verre Français line, circa 1925-1928

Mold-blown glass with interior and exterior crushed and powdered glass frits and single surface acid cutting $21.5/8 \times 5.1/2$ in. $(54.9 \times 14.0 \text{ cm})$

Verreries Schneider (French, founded 1913 – closed 1981) Charles Schneider (French, 1881-1953)

Vase Nénuphar (Water Lily Vase) from Le Verre Français line, circa 1926-1929

Mold-blown glass with interior and exterior crushed and powdered glass frits and single surface acid cutting 19 x 7 in. (48.3 x 17.8 cm)

Verreries Schneider (French, founded 1913 – closed 1981) Charles Schneider (French, 1881-1953)

Vase Arcs (Arc Vase) from Le Verre Français line, circa 1928-1931 Mold-blown glass with interior and exterior crushed and powdered glass frits and single surface acid cutting 16 1/4 x 6 in. (41.3 x 15.2 cm)

Verreries Schneider (French, founded 1913 – closed 1981) Charles Schneider (French, 1881-1953) Vase, circa 1924-1928 Blown glass with interior and exterior crushed and powdered glass frits Mold-blown glass with interior and exterior crushed and powdered glass frits and single surface acid cutting 19 x 12 in. (48.3 x 30.5 cm)
Verreries Schneider (French, founded 1913 – closed 1981) Charles Schneider (French, 1881-1953) Vase, circa 1923-1928 Glass with interior crushed and powdered frits blown into iron cage frames 15 x 9 1/8 in. (38.4 x 23.2 cm)
René Lalique (French, 1860-1945) Gros Poissons, Algues (Large Fish, Algae), 1922 Press-molded glass 12 1/4 x 17 x 5 in. (31.1 x 43.2 x 12.7 cm)
René Lalique (French, 1860-1945) Vase Ceylan, 8 perruches (Ceylan vase, 8 parakeets), 1924 Press-molded opal glass 9 1/2 x 5 1/2 in. (24.1 x 14.0 cm)
René Lalique (French, 1860-1945) Vase Béliers (Ram Vase), 1925 Press-molded glass 7 1/2 x 9 1/2 in. (19.1 x 24.1 cm)
René Lalique (French, 1860-1945) Vase Antilopes (Antelope Vase), 1925 Mold-blown glass with enamel design 10 1/4 x 10 1/4 in. (26.0 x 26.0 cm)

Daum Frères, also known as Daum Nancy (French, founded 1878-active) Vase, circa 1928-1931 Mold-blown glass with acid-cut surface design 15 1/8 x 5 3/4 in. (38.4 x 14.6 cm)
Daum Frères, also known as Daum Nancy (French, founded 1878-active) Vase, circa 1925-1929 Mold-blown crystal glass with deep acid-cut design 9 1/4 x 9 3/4 in. (23.5 x 24.8 cm)
Daum Frères, also known as Daum Nancy (French, founded 1878-active) Vase, circa 1926-1929 Mold-blown glass with deep acid-cut designs 11 3/4 x 10 1/4 in. (29.8 x 26.0 cm)
Daum Frères, also known as Daum Nancy (French, founded 1878-active) Vase with dot design, circa 1926-1929 Mold-blown glass with interior inclusions and deep acid-cut design 8 1/4 x 5 3/8 in. (21.0 x 13.7 cm)
Daum Frères, also known as Daum Nancy (French, founded 1878-active) Vases, circa 1926-1929 Mold-blown glass with deep acid-cut designs Tallest: 5 1/2 x 3 1/2 in. (14.0 x 8.9 cm)
Daum Frères, also known as Daum Nancy (French, founded 1878-active) Vase, circa 1926-1929 Mold-blown glass with deep acid-cut designs 4 1/8 x 6 1/4 in. (10.5 x 15.9 cm)

Comin	Muller Frères (French, founded 1895-closed 1936) Vase with panther design, circa 1925-1929 Mold-blown glass with opal overlay and acid-cut design 6 1/2 x 7 3/4 in. (16.5 x 19.7 cm)
	Muller Frères (French, founded 1895-closed 1936) Vase with bird design, circa 1925-1929 Mold-blown glass with overlay and acid-cut design 13 1/4 x 9 3/4 in. (33.7 x 24.8 cm)
	Muller Frères (French, founded 1895-closed 1936) Vase with bird design, circa 1925-1929 Mold-blown glass with interior silver foil inclusions and surface etching 10 x 5 1/2 in. (25.4 x 14.0 cm)
	Muller Frères (French, founded 1895-closed 1936) Vase with monkey design, circa 1925-1929 Mold-blown glass with interior silver foil inclusions and surface etching 8 1/4 x 10 in. (21.0 x 25.4 cm)
	Muller Frères (French, founded 1895-closed 1936) Vase with panther design, circa 1925-1929 Mold-blown glass with interior silver foil inclusions and surface etching 9 3/4 x 7 5/8 in. (24.8 x 19.4 cm)
	Muller Frères (French, founded 1895-closed 1936) Vase with bird design, circa 1925-1929 Mold-blown glass with interior silver foil inclusions and surface etching 6 x 7 1/4 in. (15.2 x 18.4 cm)

M A	Marius-Ernest Sabino (French, born in Italy, 1878 -1961) Vase Damier (Checkerboard Pattern Vase), circa 1928-1938 Press-molded opal glass 6 x 6 3/8 in. (15.2 x 16.2 cm)
	Marius-Ernest Sabino (French, born in Italy, 1878 -1961) Vase Poissons (Fish Vase), circa 1928-1938 Press-molded opal glass 5 1/8 x 4 7/8 in. (13.0 x 12.4 cm)
	Marius-Ernest Sabino (French, born in Italy, 1878 -1961) Figurines, circa 1928-1938 Press-molded opal glass Tallest: 7 3/4 x 4 1/2 x 2 1/2 in. (19.7 x 11.4 x 6.4 cm)
	Marius-Ernest Sabino (French, born in Italy, 1878 -1961) Coupe Spirale (Spiral Bowl), circa 1928-1938 Press-molded opal glass 1 1/2 x 12 in. (3.8 x 30.5 cm)
	Marius-Ernest Sabino (French, born in Italy, 1878 -1961) Vase Coquilles (Shell Vase), circa 1928-1938 Mold-blown opal glass 8 x 8 in. (20.3 x 20.3 cm)
	Marius-Ernest Sabino (French, born in Italy, 1878 -1961) Coupe Raie (Ray Bowl), circa 1928-1938 Press-molded opal glass 14 1/2 x 2 1/2 in. (36.8 x 6.4 cm)
	Marius-Ernest Sabino (French, born in Italy, 1878 -1961) Groupe de Pantheres (Group of Panthers), circa 1928-1938 Press-molded opal glass 5 3/4 x 8 x 3 in. (14.6 x 20.3 x 7.6 cm)

Verreries d'art de Costebelle (French, founded 1926 – closed 1935) Ice bucket, circa 1927-1932
Press-molded and frosted glass 6 x 7 1/2 in. (15.2 x 19.1 cm)
Oreor (French) Vase, circa 1925-1930 Mold-blown glass 12 1/2 x 10 1/4 in. (31.8 x 26.0 cm)
Unknown Manufacturer (European) Vase with Ruba Rombic-inspired design, circa 1927-1932 Press-molded and frosted glass 11 1/2 x 12 1/4 in. (29.2 x 31.1 cm)
Heinrich Hoffmann (Czech, 1875-1939) František Pazourek (Czech, 1905-1997) Great Grape Harvest from Ingrid line, (no. 1000), designed 1932 Press-molded glass 8 3/4 x 4 3/4 in. (22.2 x 12.1 cm)
Curt Schlevogt (Czech, active 1928-1945) Tiger Ashtray from Ingrid line (possibly made for Expo Brussels 1935) (no. 88), before 1937 Press-molded indigo glass 2 1/2 x 7 1/2 in. (6.4 x 19.1 cm)
Curt Schlevogt (Czech, active 1928-1945) Eleon(ore) von Rommel Torso from Ingrid line (no. 1058), designed 1939, made 1960s Press-molded and frosted glass on polished base 11 1/2 x 4 x 3 in. (29.2 x 10.2 x 7.6 cm)

Orrefors Glassbruk (Swedish, founded 1898 – active) Edward Hald (Swedish, 1883-1980) Vase with fish design from <i>Graal</i> line, designed circa 1938, made in 1955 Blown glass with interior design 6 x 6 in. (15.2 x 15.2 cm)
Val Saint-Lambert (Belgium, founded 1826 – closed 2013) Vase, circa 1928-1932 Mold-blown glass with ruby overlay with cut and polished surface design 7 x 4 1/2 in. (17.8 x 11.4 cm)
O. Egill (Spanish) Vase, circa 1924 Blown glass with heavy surface enamel design 7 x 6 in. (17.8 x 15.2 cm)
Vetri d'Arte Muranese (VEDAR) (Italian, founded 1925-closed 1933) Brandy snifter, circa 1927 Machine-blown glass with enameled and engraved design 8 x 6 1/4 x 4 5/8 in. (20.3 x 15.9 x 11.7 cm)
Attributed to Tiffin Glass (American, founded 1888 – closed 1980) Powder boxes and humidor, circa 1926-1932 Press-molded glass Tallest: 6 1/4 x 5 in. (15.9 x 12.7 cm)
Unknown Manufacturer Lamp with bird, circa 1927-1930 Mold-blown glass shade with cast pot metal 7 1/2 x 7 1/2 x 5 in. (19.1 x 19.1 x 12.7 cm)

Frankart, Inc. (American, founded 1922-closed 1935) Lamp with nymph, circa 1927-1930

Mold-blown glass globes with cast pot metal 8 x 9 x 5 1/2 in. (20.3 x 22.9 x 14.0 cm)

Frankart, Inc. (American, founded 1922-closed 1935)

Lamp, circa 1927-1930

Mold-blown glass shade with cast pot metal Shade: 20 1/2 x 6 1/4 in. (52.1 x 15.9 cm)

CLA Cristallerie (French)

Lamp with fish, circa 1927-1930 Press-molded glass on fabricated metal base 8 1/4 x 9 x 5 in. (21.0 x 22.9 x 12.7 cm)

Unknown Manufacturer (American)

Trays, circa 1925-1929

Reverse-painted glass with metal frame and wooden handles 18 x 12 1/4 x 1/2 in. (45.7 x 31.1 x 1.3 cm)