

TAKING GLASS BLOCK TO THE NEXT LEVEL.

Glass Block of America

"America's Premier Glass Block Installer"

Corporate Headquarters

Cleveland, Ohio

Mission Statement

We are committed to providing our clients with the finest quality products and services. We strive to be the foremost authority in our industry by promoting constant improvement and creative innovations coupled with undying dedication and unwavering commitment.

25
Years of
Glass
Block
Expertise!

Glass Block of America

"America's Premier Glass Block Installer"

toll-free:

1-877-280-7700

fax:

1-800-872-2989

1213 Medina Road, Medina, Ohio 44256

www.glassblockusa.com

Committee

Glass Block of America is the World's Largest Commercial/Industrial Installer of Pittsburgh Corning Glass Block Products.

Strength and Commitment

In a recent survey of architects, many expressed a reluctance to incorporate glass block into their projects due to a lack of qualified installation contractors

Glass Block of America has assisted architects in the design and planning stages all the way through finished installation for more than 20 years.

STEEL FRAMED STAIRCASE WITH INLAID GLASS BLOCK.

Quality Solutions

Glass Block of America can assist you with knowledgeable answers and solutions to tough glass block applications.

SERPENTINE WALL, WAL-MART, WHITE PLAINS, NY.

Confident

**Our Team Gives You the Confidence to Take
Your Project From Concept to Reality.**

Our Team!

Project Manager
Chuck Boesch, Over 30 Years in the
Construction Industry

Senior Project Estimator
Pete Ranieri, Over 25 Years in the
Glass Block Industry

Sales Manager
Steve Boesch, Over 25 Years in the
Glass Block Industry

Jobsite Superintendent
Jeff Boesch, Over 25 Years in the
Glass Block Industry

Definitely

Glass Block... In a CLASS of its Own!

- Glass Block of America, America's premier glass block company, has played an important role in pioneering the look of today's schools.
- With the assistance of Glass Block of America, architects can incorporate state-of-the-art glass block designs that offer maximum security, beauty, light transmission and decreased maintenance costs.

Glass Block of America is honored to be part of the academic facilities listed below.

Baldwin Wallace College
Berea, Ohio

Berea High School
Berea, Ohio

Davis College
Toledo, Ohio

University of Toledo
Toledo, OH

Normandy High School
Parma, Ohio

Findlay High School
Findlay, Ohio

Owens Community College
Toledo, Ohio

University of Akron
Akron, Ohio

Twinsburg High School
Twinsburg, Ohio

J.E. Mastbaum School
Philadelphia, PA

Rustburg High School
Rustburg, VA

Lucy Elementary School
Millington, TN

Franklinville Central Schools
Franklinville, PA

Halifax County Schools
Halifax, VA

Toth Elementary School
Perrysburg, OH

Bridgeport Elementary School
Frankfurt, KY

Piney Orchard Elementary School
Odenton, MD

Ferguson School
Philadelphia, PA

Stoney Point Elementary School
Fayetteville, NC

Grant County Middle School
Williamstown, KY

Edgar Elementary School
Metuchen, NJ

Plainview Elementary School
Clinton, NC

Big-Hollow School District (East Campus)
Round Lake, IL

Virginia Common Wealth University
Richmond, VA

New London K-12 School
New London, Ohio

Mergenthaler Vocational H.S.
Baltimore, MD

Parknoll Elementary School
Berea, OH

Campus High School
East Orange, NJ

Highland Park Elementary School
Landover, MD

Lakeland Community College
Kirtland, OH

Nordonia High School
Northfield, OH

Stevens Institute of Technology
Hoboken, NJ

Medical College of Ohio
Toledo, OH

Feltonville-Horn School
Philadelphia, PA

Francis D. Pastorius
Philadelphia, PA

Southside College Preparatory School
Chicago, IL

Morris-Leeds Middle School
Philadelphia, PA

Catactin Elementary School
Leesburg, VA

Claymont Schools (Trenton/Eastport Elem.)
Uhrichsville, OH

Katherine Thomas Elementary School
Windham, OH

Bowling Green State University
Bowling Green, OH

Leon M. Goldstein High School
Brooklyn, NY

William S. Sayre Jr. High School
Philadelphia, PA

Malvern High School
Dover, OH

Spring Garden Waldorf School
Copley, OH

Innovative

Bridging the Gap Between Vision and Reality.

Project: The Coney Island - Stillwell Terminal Art Wall
Contractor: Glass Block of America
Architect: F. C. George Yee, R.A.,
Principal Architect: Franz Zwolensky, R.A.,
Project Architect: Vitaly Ganopolsky, R.A.,
Designer Location: Brooklyn, NY
Blocks Used: VISTABRIK®

Glass Block of America utilized Pittsburgh Corning Corporation's VISTABRIK, solid glass blocks to make the exterior wall, which is approximately 300 feet long by 17 feet 4 inches high.

“Circle of Design Excellence” Winner

Recipient of the “2004 Circle of Design Excellence” award. This prestigious award is presented to architectural firms by Pittsburgh Corning for extraordinary designs utilizing their glass block.

For the first time ever, Pittsburgh Corning presented this award to a non-architectural firm, Glass Block of America, recognizing them as the world leader in their design and installation of glass block.

As Seen in **Masonry Magazine** July 2004

SEEING THE LIGHT

When it came time to reconstruct the Stillwell Avenue Terminal in New York City, the Metropolitan Transit Authority (MTA) had several requirements in mind. First, it wanted the reconstruction to have a 50-100 year life span. It also wanted the structure to incorporate some green building products and natural aspects with the design. Finally, due to an understanding that incorporating cultural art in public areas causes less vandalism and image problems, it wanted to include an artistic representation of the area.

WITH THESE REQUIREMENTS, the MTA turned to Glass Block of America, a 20-year-old business headquartered in Medina, Ohio, who proposed a very unusual solution for the MTA's needs.

Glass Block of America made the exterior wall, which is approximately 300 feet long by 17 feet 4 inches high, out of Pittsburgh Corning Corporation's VISTABRIK, solid glass blocks. This in itself is not unusual, as transit projects across the country are utilizing this type of block to bring in natural light. The unusual nature is how the art was integrated.

Famed artist Robert Wilson was commissioned to create a whimsical portrayal of Coney Island, including a 12-foot hotdog with purple mustard, titled "My Coney Island Baby." Glass Block of America then shipped VISTABRIKS that are half as thick as the originals, also known as pavers, to Germany to have this painting added to the face of the pavers.

"Over in Germany, they have incorporated the art on the face of a paver," says Tony Kava, Vice President of Sales at Glass Block of America. "They then laminated another paver to it with a PVB foil, like they use in a windshield of a car when they laminate two pieces of glass together. So now what you have is a three-inch solid piece of glass with art in the center of it, so that people can't scratch it off, they can't get to it."

So that the natural light of the project wouldn't be diminished, the German artisans also used a special process to add the colors.

"They used glass melting colors," says Kava. "It's not an ink or a dye, but a material that's basically like a liquid glass. They painted silkscreen images onto the pavers, and then they've baked that in a kiln. If you were to use an ink or dye, you really wouldn't see the light coming through the colors. By using glass melting colors, you are still getting all the light through the block, but you still have brilliant images of colors and very detailed, high-definition artwork."

Having completed two requirements, the third creating a 50 to 100 year life span wall with three-inch glass blocks only also needed a special solution.

"We used horizontal reinforcement as most applications do, but we also used vertical reinforcement in order to enable us to incorporate large glass block panels without seeing any type of structural steel and so on," Kava states. "In other words, we didn't want to break up the images by having to put steel in, so we used vertical reinforcing in the mortar joints."

Also, to limit the amount of water introduced to the wall during the building process, the Glass Block team suggested the use of Laticrete 3701 for the mortar joints.

"Laticrete 3701 is an acrylic additive that promotes bonding and prohibits moisture penetration," says Kava. "In the masonry business, we all know that the first thing to kill a masonry wall is water and moisture. We have a three-inch solid glass wall that's an exterior wall it's a lot more susceptible to damage. If there's any type of moisture penetration within this wall, there isn't going to be a lot holding the wall together anymore."

With every one of their requirements met, the MTA can rest assured that the Stillwell Avenue Terminal's "My Coney Island Baby" will last for generations.

Credentials

Building Quality Relationships!

A Few of Our Clients...

U. S. Joint Warfare Air Command
New Jersey Transit Authority
New Jersey School Construction Authority Corp.
U. S. Department of General Services Administration
U. S. Department of Army
U. S. Department of Navy
University of Akron
University of Toledo
University of North Carolina
National Center for Children's Rehab
Bowling Green State University
U. S. Army Biological and Chemical Warfare Research Facility
METRA (Chicago Transportation Authority)
SEPTA (South East Pennsylvania Transportation Authority)
Ferrari / Masarati
LA Fitness Centers
Malone Advertising
U. S. Department of Social Security Administration
Anderson Consulting
I. C. I. Polyurethane Corp.
U. S. Postal Service
Virginia Commonwealth University
University of Louisville
University of Kentucky
United Technologies Automotive
Massachusetts Bay Transportation Authority
New York City Metropolitan Housing Authority
New York City School Construction Authority
New York City Metropolitan Transit Authority

Glass Block of America is Proud to Have Provided Services for the Following Professional Firms:

Raphael Vinoly Architects PC
Caesar Pelli & Associates
Skidmore Owens Merrill LLP
STV Architects PC
Richard Dattner and Partners Architects PC
di Domenico and Partners
GPD Associates Inc.
Fanning Howey Associates Inc.
Parsons Brinkerhoff Quade and Douglass
Fox and Fowle Architects
Daniel Frankfurt PC Engineers and Architects
URS Corporation
Pei, Cobb, Freed and Partners Architects LLP
Antinozzi Associates
Hillier Group
Architectonica
Robert P Madison International
NBBJ
Perkins Eastman

reprint

(as seen in the Wood Side Story Newsletter-New York City Transit)

BUILDING UPDATE - CONSTRUCTION EVERYWHERE

If I had to pick a trade that provided the most exciting work, it would have to be the addition of glass block. *York Hunter* hired a subcontractor, *Glass Block of America*, Cleveland, Ohio (a specialist in the field) and they showed us why they are considered experts. Not only was the quality of the work impressive, so was the speed at which they completed their work. The glass block looked so impressive that it makes the old shop and storeroom buildings look brand new.

Accomplishments

A Few of Our Completed Projects

Transit Station, MBTA
Boston, MA

Home Suites, Inc.
Hutter Construction Co.
Waltham, MA

Parkway Ford
Triad Builders of King
Winston-Salem, NC

Defense Supply Center
White Construction Co.
Richmond, VA

Kerasotes Theater Cinema Showplace
Witcher Construction Co.
Indianapolis, IN

United Technologies Automotive
Sasco Masonry, Inc.
Dearborn, MI

University of Toledo - Nitscke Auditorium
Wilson Builders
Toledo, OH

Memorial Park Pool & Bathhouse
Caruso Construction Co.
Chester, PA

Stevens Institute of Technology
Luongo Construction Co.
Hoboken, NJ

Spotswood Municipal Building
Tri-Form, Inc.
Spotswood, NJ

Comfort Suites Hotel
Colonial Masonry Inc.
Colonial Hts., VA

Healthworks Fitness Center
The March Westin Co., Inc.
Morgantown, W. VA

Cumberland Valley - District Support Facility
Lobar, Inc.
Mechanicsburg, PA

U.S. Postal Service
(Production & Distribution Center)
Denark - Smith, Inc.
Knoxville, TN

Plainview Elementary School
American South General Contractors
Clinton, NC

Waynesville Recreation Center
McCarroll Construction, Inc.
Waynesville, NC

Franklinville Central Schools
Casler Masonry, Inc.
Franklinville, PA

Tristan Associates - Medical Center
Murray Construction Assoc., Inc.
Lower Paxton Twp., PA

Halifax County Schools (Career Center)
G.M.W. General Contractors
Halifax, VA

I.C.I. Polyurethane's Corporation
Turner Construction
Auburn Hills, MI

Anderson Consulting
Austin Construction Co.
Herndon, VA

The Breast Center
Buch Construction, Inc.
Bethesda, MD

University of Akron (Spanton Hall)
Hummel Construction Co.
Akron, OH

Computer Associates, Inc.
Structure Tone, Inc.
Herndon, VA

Bridgeport Elementary School
Trace Creek Construction, Inc.
Frankfurt, KY

Piney Orchard Elementary School
RJ Crowley, Inc.
Oden, MD

Big Hollow School District - East Campus
Crouch - Walker Corporation
Round Lake, IL

Jennie Stuart Medical Center
The Robins & Morton Group
Hopkinsville, KY

Edgar Elementary School
Hall Building Corporation
Metuchen, NJ

Bel Air Fire Co.
The Breckstone Group
Bel Air, MD

Sprint
Gutknecht Construction Co.
Columbus, OH

Owens Community College
Rudolph - Libbe, Inc.
Toledo, OH

Ferguson School
TNT Construction, Inc.
Philadelphia, PA

Mergenthaler Vocational Tech H.S.
K.N.Z. Construction, Inc.
Baltimore, MD

Fatima Family Center
Rubystone Masonry
Cleveland, OH

Wheaton - Glenmount Pool
Matthews & Pierce Masonry
Rockville, MD

Virginia Commonwealth University
Wood Memorial Building
Arizona, LTD
Richmond, VA

*We are proud to
be part of some
of America's
finest structural
designs.*

HUDSON-BERGEN LRTS, BAYONNE, NJ

UNIVERSITY OF KENTUCKY, GYMNASIUM

MTA REVENUE CENTER, BROOKLYN, NEW YORK

Glass Block of America

"America's Premier Glass Block Installer"

a division of

Medina Glass Block, Inc.
1213 Medina Road
Medina, OH 44256

P: 877-280-7700

F: 800-872-2989

commercialdept@glassblockusa.com

New York

212-255-5787

Philadelphia / New Jersey

609-298-1100

Baltimore / Washington DC

410-298-1919

Indianapolis

317-248-8400

www.glassblockofamerica.com

