

Kiln Glass

Transparent

Sheet Glass COE 90

*Before
firing*

*Single
layer*

*Color
on clear*

*2 layers of
same color*

90-01 Clear

90-04 Light Blue

90-05 Light Green

90-06 Coral (striker)

90-07 Light Grey

90-08 Light Amber

90-09 Violet

90-10 Orange/Red

90-11 Bright Green

90-12 Bright Blue

90-13 Dark Red

90-16 Champagne (striker)

90-17 Yellow

Wissmach Tower TR-90 - Art in Glass by Petra Kaiser

Opaque

Sheet Glass COE 90

*Before
firing*

*Color after
firing*

90-02 Black

90-03 White

90-14 Orange Red

90-15 Yellow

Wissmach Tower OP-90 - Art in Glass by Petra Kaiser

Prisma

Prisma is our fusing line of mixed colors. Primarily a mix of 2 colors and sometimes 3, which can result in some additional color hues. Mixing color is a manual process and each piece will be different. Some are so interesting that you might just want to use it as a whole piece to create something beautiful.

90-18
Black/Crystal

90-19
Red tr./Crystal

90-20
Red tr./Yellow tr.

90-21
Yellow tr./White

90-22
Yellow tr./Crystal

90-23
White 75%/Crystal

This fire bowl is created with 90-19 and some frit made from clear glass cullet and a few pieces of 90-19. The fused rectangle was fired a second time over KLB Drape Triangles. You can find the instructions for this project in the **DRAPE - IT** e-book by Petra Kaiser.

*tr. stands for transparent

90-24
Blue tr./Crystal

90-25
Green tr./Crystal

90-26
Grey tr./White

90-27
Green tr./Blue tr.

Prisma Play - Art in Glass by Petra Kaiser

90-28
Red tr./White

90-29
Blue tr./White

90-30
Green tr/White

90-31
White/Blue tr./Red tr.

90-32
Bright Green tr./White

90-33
Bright Blue tr./White

90-34
White 50%/Crystal

90-35
Crystal/White 25%

*tr. stands for transparent

Luminescent Glass Tutorial

Please visit: Wissmachglass.com/FreeTutorials

Here are just a few **sample tiles** to give you an idea of the color. All tiles were fused luminescent side towards the kiln shelf.

90-04-LU Light Blue

90-06-LU Champagne

90-11-LU Bright Green

90-05-LU Light Green

90-02-LU Black

As with any glass, you have to see it in person. Photos cannot show you how beautifully light reflects the luminescent colors.

96-01-LU Crystal fired on textured fiber shelf

96-11-LU Honey fired on textured fiber shelf

Zebra Bowl, VI 96-03-LU, by Cyndi Seeberger

"Putting It All Together" is a workshop taught by Cyndi Seeberger, at Hollander Glass, Texas. This Zebra bowl is stunning in real life. The shimmering mottled coating of Wissmach Luminescent glass is like none other."

Luminescent Bowl Project!

This small project lesson will give you a head start on using our luminescent glass. You should fire the glass luminescent side towards the kiln shelf or towards the mold. For that reason we developed some reverse fusing molds. Kaiser- Lee Board is a fiber board that is easy to cut and carve and therefore will make ideal long lasting molds for this technique.

Reverse Bowl Mold

With this mold you can full fuse and drape a piece of luminescent glass in one firing. Here we used a 6" x 6" x 1.5" Kaiser Lee Board and carved the sides on an angle, leaving a 2.5" x 2.5" square in the center.

- ▶ Place some 2.5" x 2.5" x 1/8" fiber paper pieces on top to make a deeper bowl.
- ▶ Add kiln wash powder as a release. Sift it on with a nylon sock.

Pattern for Bowl

Your glass piece has to be as big as the bottom part of your mold. Make a paper pattern which will help your work flow when cutting and designing your glass.

- ▶ Place the mold on the card board and draw around the bottom side of your mold.
- ▶ Cut out the pattern. This way you can place it on top of an opal glass to trace it.

Kiln Set Up

Place your glass, luminescent side down on top of the mold in your kiln. You can take this piece to full fuse temperature which will assure that you will see the texture in the glass.

Firing Schedule!

- ▶ 600°F (300°C) to 1000°F (540°C) hold :10
- ▶ Full to 1420°F (770°C) hold :10
- ▶ Full to 950°F (510°C) hold 1:00
- ▶ 100°F (38°C) to 700°F (370°C) hold :00

You can use our luminescent coated glass to create different effects depending on the way you FIRE IT!

- Coated side down onto a kiln wash dusted fiber shelf and the coating will intensify.
- Coated side down onto a kiln washed shelf or shelf paper and it will still look intense but different.
- Cover the coated side with a piece of clear glass and the coating will fade away completely.
- Coated side up and the luminescent coating will fade away on most of our lighter colored glass types.

Working with all these options will offer you a nice new pallet of design possibilities. Petra Kaiser has been fusing with the luminescent coated glass for several years and her customers and students like working with it as well. You can find some interesting free project lessons at www.kaiserlee.com.

Transparent Sheet Glass COE 96

Before firing

Single layer

Color on clear

2 layers of same color

96-01 Clear

96-15 Cornflower Blue

96-11 Honey

96-16 Sapphire Blue

96-12 Cinnamon

96-17 Garden Green

96-13 Deep Sky Blue

96-18 Emerald Coast

96-19 Peacock Feather

96-20 Midnight Blue

96-43 Sea Blue

Opaque Sheet Glass COE 96

All our opaque glass gets a beautiful shine in the firing process. Please be aware that the colors can strike a darker hue. Therefore, we show each color unfired (left picture) and fired (right picture).

96-02 Black

96-03 White

96-04 Classic Violet

96-05 Superior Blue

96-06 Pale Green

96-07 Olive Green

96-08 String of Pearls

96-09 Oyster Pearl

96-10 Gold Tone

96-14 Reactive Blue

96-40 Orange/Red

96-41 Dark Red

96-42 Orange

See Page 14 for our
96 Reactive Glass

Each Prisma combination can come in a variety of color densities as you can see in the following samples.

- 96-28 is White with streaks of Midnight Blue,
- 96-29 is Midnight Blue with streaks of White and
- 96-30 is Midnight Blue with streaks of Crystal.

The first part of the color name is the more dominant color of the Prisma Glass™.

96-21
White/Deep Sky Blue tr.

96-22
Crystal/Deep Sky Blue tr.

96-23
White/Superior Blue

96-24
Crystal/Superior Blue

Prisma Color Combinations

Prisma 96-22 with 96-11 Honey LU

96-25
Crystal/Black

96-26
Crystal/White

96-27
Crystal/Reactive Blue

96-28
White/Dark Bluet tr.

96-29
Dark Blue tr./White

96-30
Crystal/Dark Blue tr.

*tr. stands for transparent

96-31
White/Violet

96-32
Olive Green/White

96-33
White/Hunter Green

96-34
Olive Green/Blue

96-35
Blue tr./Olive Green

96-36
Black/Pearl

96-38
Reactive Blue/Black

96-39
Oyster Pearl/Reactive Blue

"Windy" cast and raked glass sculpture! I broke up this experimental piece, added some more colors, placed them all in a dam mold and fired it up.

96-37
Reactive Blue/Oyster Pearl

Yes, Wissmach Glass™ fires perfectly. Even after several firings and going up to 1600 ° F (870°C) to cast and rake, it sparkles all over!

96-44
Crystal/ Sea Blue

96-45
Sea Blue/Crystal

*tr. stands for transparent

Textured Sheet Glass

Keep the textures with the help of glass paints, enamels or mica paints. Visit our YouTube channel for instructions.

Ask for uncoated textured glass to use it with glass enamels, Accent Paints, or "Dichroic Extract". Howard Sandberg from Coatings by Sandberg (CBS) teaches you on You Tube how to create the design shown in the picture to the left.

Ask your glass supplier for dichroic coated Wissmach glass. It is easy to cut and fires beautifully.

Aerolite

Corella Classic

Cube

Dew Drop

Figure C

Flemish

Florentine

Granite

Hammered

Matrix

Moss

Ripple

Stream X

Sheet Glass Size and Thickness

When you order your sheet glass you may choose from different sizes and thickness as shown to the left.

Circle Cutting Service

Besides our standard sizes you may order custom sizes and any size circles.

Kiln Glass Variety Boxes

Our Variety Boxes come in 3 sizes and 4 different glass selections. We offer them in all Wissmach 90 and 96 glass colors through our network of distributors.

Boxes in different Sizes	Studio	Instructor	Student
Glass Size	16" x 16"	11" x 11"	8" x 8"
Standard	10 sheets in a variety of colors		
Deluxe	10 sheets in luminescent		
Basic	10 sheets in black, white and clear		
Prisma	10 sheets of our popular Prisma		

Call your distributor for Pricing!

Reactive Glass!

In glass fusing we call glass “reactive” when the metals in one glass react with the metals in another and as a result, create a fine darker line where the two colors meet.

When you combine the colors to the left with the colors on the top row, chances are that you will get some nice reactions.

96-19

96-14

96-38

96-13

96-21

96-22

96-43

96-44

96-45

96-08

96-09

96-10

96-42

96-11

96-12

By Petra Kaiser

The on edge design technique is one way to get beautiful reactions.

By Meredith Gill

Meredith Gill is the Education Coordinator and an Instructor at D&L Art Glass Supply in Denver, Co.

Paul Wissmach Glass Company

Paul Wissmach Glass Company manufactures a wide range of colors to please the palette of any artist, architect, or designer - add color mixtures and textures you get more than 3000 possibilities. In over 100 years of glass making we are one of the longest lasting glass companies here in the United States. Most of those years we produced stained glass for cold working techniques.

Making glass is a hot business, both literally and figuratively. The factory has 14 brick furnaces that use natural gas to heat the limestone, soda ash and sand to 2,200°F (1,200°C). Different mixtures of ingredients create the distinct Wissmach colors. After heating, workers scoop the molten glass from the furnace and wheel it over to the glass press where a roller presses it into one of the 19 patterns that the company produces. The glass then travels down a 125 foot conveyor through a temperature controlled kiln called a lehr. The purpose of the lehr is to anneal the glass, or slowly and evenly cool it, to give the glass its durability and to prevent shattering or heat related breaking. At the end of the conveyor, workers carefully remove the cooled sheet of glass and cut it to the appropriate size.

Poker Faces by Peter McGrain

Sample Sets!

No matter if you are using our glass for architectural purposes or for hot glass applications (COE 90 and COE 96), we recommend you order some glass samples.

Stay Connected

<https://www.facebook.com/wissmachgl>

The Paul Wissmach Glass Co. Inc.

**420 Stephen St.
Paden City, WV 26159 - USA**

Telephone: (304) 337-2253

Fax: (304) 337-8800

wissmach@frontier.com

www.wissmachglass.com

Please visit wissmachglass.com for a link

Blogger <http://wissmach.blogspot.com>

