

nifi

Features

Meet Alfred Knobler

 by Susan Holt, Graduate Student

Alfred E. Knobler made several generous dona­
tions to Virginia Tech for the creation of Knobler
scholarships and fellowships. These opportunities are
for both undergraduate and graduate students in the
Departments of Materials Science and Engineering
and English. The purpose of these scholarships is
to foster communication and exchange of ideas and
skills between these two departments.

Alfred Knobler was born in the Bronx, New York
City, in 1915. His mother emigrated from Hungary
in 1888, and his father emigrated from Poland in
1882. When Mr. Knobler was five, his father lost his
job. During the Depression, Mr. Knobler saw men
and women on the street corners selling apples. Mr.

The purpose of these
scholarships is to foster

communication and the
exchange of ideas...

Knobler stated, “As we made our way into the 1930s,
for poor people, and for most people, desperation was
the grim reality.” However, he and his family per­
severed, and in 1934, Mr. Knobler entered Virginia
Tech, then called Virginia Polytechnic Institute (VPI).
At this time, Julian A. Burruss was the university
president, Earle Norris was the dean of engineering,
and John Whittemore was the head of the Department
of Ceramic Engineering.

An important event which would sig­

of murder.
in 1920 on the charge of two counts

 cantly in
curred between 1920 and 1927.
Italian immigrants, Nicola Sacco and
Bartolomeo Vanzetti, were arrested

Massachusetts,
became a

fluence Mr. Knobler oc­
Two

Nicolo Sacco was a
shoe worker around Boston, and
Bartolomeo Vanzetti was a res­
taurant worker and laborer, and
when he settled in Plymouth,

he eventually
fish peddler. These two

men were both radical idealists
active in labor struggles. When
they were arrested in 1920, there
was public outcry that the two
were being persecuted because
of their outspoken labor ideals.
For 7 years, there were trials, ap­
peals, petitions, examinations,
and mass meetings. On August
1927, Sacco and Vanzetti were

Alfred E. Knoblerexecuted. Today, practically
no one who studies their case believes that they were
guilty.

The effect of the Sacco and Vanzetti case on Mr.
Knobler was that he became very active in trying
to protect an individual’s right to free speech. In a
letter to VPI professors who had signed a statement
supporting the House Committee on Un-American
Activities (1961), Mr. Knobler stated that “Teachers
should be in the front line of those demanding ‘free­
dom to think’ lest they turn out rubber stamps instead
of inquiring students living in an atmosphere which
permits democratic dissent.”

Mr. Knobler graduated from Virginia Tech in 1938
with a bachelor’s degree in Ceramic Engineering.
This was at the time of the Depression, so jobs were
scarce. Mr. Knobler hitchhiked from the Bronx to
Tennessee because he had heard of a porcelain fac­
tory in Chattanooga. On the way back, he was picked
up by a driver who gave him some insightful advice.
The driver told him, “You oughtta sell something.
You talk good.”

“Teachers should be in
the front line of those

demanding ‘freedom to
think’...”

Mr. Knobler took this advice to heart, and when
he arrived home, he wrote 75 letters to different ce­
ramic and glass factories in New Jersey. He eventu­
ally landed a job with Trenton Potteries, working on

8 | JUMR

Features

commission. His salary was $35 a week, which was
unheard of when the normal weekly income was $10­
$12 a week.

During World War II, Mr. Knobler was employed
by the War Department as an engineer inspecting ste­
atite, an insulating material produced by war plants.
In 1946, at the war’s end, Mr. Knobler established
Alfred E. Knobler & Co., a national sales organiza-

The thousands of cameo
glass blanks...will be

brought to life...

tion. In 1949, Mr. Knobler purchased Tri-State Glass
Company, a hand-made glass factory operating out of
an abandoned garage in Huntington, West Virginia.
Before the sale could be completed, Mr. Knobler had
to arrange for the factory to receive gas. At that time,
there was no pipeline from the Columbia Gas source.
Mr. Knobler convinced the gas company to lay the
pipe, and the Pilgrim Glass Corporation was born.

The Pilgrim Glass Corporation did not use ma­
chines to make replicated glass pieces, but instead
used time-honored techniques for making individual
glass pieces. Some of these techniques date back
to the time of the Romans when glass blowing was
first discovered as a viable technique. Some of the
intricate pieces produced by Pilgrim Glass include
hand-blown crackle glass, glass animals, cranberry
glass, and cameo glass. Some consider cameo glass
an engineering marvel. Several layers of glass are ap­
plied, one on top of another. If the thermal expansion
character of each layer is not carefully controlled, then
the piece will crack. Once the layers are applied, the
top layers are sandblasted by hand so that a specific
design shows with the layers being revealed in the
design (as shown on the opposite page).

The Pilgrim Glass Corporation closed its doors
forever in March 2002. However, Mr. Knobler
worked with Margaret Mary Layne, the executive
director at the Huntington Museum of Art, to develop
the Legacy Cameo Glass Project, which allows some
of the artists from Pilgrim Glass to continue their
work. The thousands of cameo glass blanks already
created at Pilgrim Glass Corporation will be brought
to life by artisans at the Huntington Museum of Art.

 Mr. Knobler continues to visit Virginia Tech
at least once a year. During these visits, he speaks
with students about current issues and life in general.
During a commencement speech to Department of
English students in May 1989, Mr. Knobler related
this inspirational poem written over 400 years ago
by John Donne which he had read during his English
classes at Tech:

“No man is an island, entire of itself;

Everyman is a piece of the continent,

a part of the main.

Any man’s death diminishes me,

because I am involved with mankind.

And therefore, never send to know for

whom the bell tolls.

It tolls for thee.”

Alfred Knobler with MSE students on a visit
to MSE.

Knobler Scholarship

Recipients (2004-2005)

Undergraduate
Scholarships

Nicholas C. Bell Alexander W. Scott
Vincent P. Caluori Ashley A. White
Brian T. Costello Michael H. Willemann
Diane M. Fields
Matthew L. Hubbard Graduate

Knobler ScholarsMichael P. Hunt
Matthew E. Lynch Ted A. Asare
Jennifer E. Mueller Feiming Bai
Kristine R. Obusek Todd M. Heil
Edward R. Parker Ben D. Poquette
Kristin M. Patterson Nurdan Demirci Sankir

Fall 2005 | 9

