Chapel of the Centurion 
Fort Monroe

Forbid Them Not
There are three Tiffany windows at the Chapel of the Centurion; two were produced soon after the church was built and early in the history of Tiffany’s company. Woman with Palm and Per Mare, Per Terras, found on the left-hand side of the nave, close to the sanctuary, were made around 1890 by Tiffany Glass Company. These early examples of forays into ornamental and figural memorial windows showcase early types of glass the company was using then, such as marble glass and drapery glass.
The third Tiffany window, Forbid Them Not, made in 1910, features these and other types of glass. The two figures in Forbid Them Not originally appear on the right side of a much larger design entitled Christ Blessing the Children (a full version of this window from All Saints Episcopal Church, Richmond, is now part of the Virginia Museum of Fine Arts’ collection). This scene was created in 1896 by Frederick Wilson, the head of the ecclesiastical department and primary designer of figural windows for the firm. An extremely popular commission, Christ Blessing the Children appeared in a pamphlet in 1910 of 1000 window designs. It is more than likely that Major John H. Gifford selected Forbid Them Not from this pamphlet as a tribute to his wife, Helen Brown Kimberly Gifford. They were married in this church in 1885.
A praying child, shown in profile, gazes up adoringly at Jesus who appears to be blessing the little boy. Both figures’ robes are articulated with drapery glass and lead cames that trace the lines of the clothing. Drapery glass is a material invented by Tiffany artisans in which molten sheets of glass are pulled and folded, creating a sculptural effect. The three-dimensional surface glistens with an opal-like quality, which is why Tiffany glass is also referred to as opalescent. The background is populated with trees and a blue sky. The sky is composed of streaky glass, a type of glass that results from of a sheet of molten glass manipulated by a rod. The glassmaker then pulls sections of the sheet through one another, similar to the method used to marble paper. Streaky glass was chosen to depict skies for because it resembled an atmospheric, cloud-streaked sky. Although this window was selected from a catalogue, the attention to detail and craftsmanship in addition to the personalized description, serve as a fitting tribute to Mrs. Gifford.
