

OHIO

CAMBRIDGE GUERNSEY COUNTY

VISITGUERNSEYCOUNTY.COM || 800.933.5480

Kaleidoscope of Colors

One Day

In the early 1900's, Guernsey County, and particularly Cambridge, became known worldwide for its production of quality glass, mainly from The Cambridge Glass Company. Today, Cambridge glass is a much sought-after collectible. The company produced thousands of designs and color combinations, considered one of the finest quality glassware lines in the world.

10am - Tour the **National Museum of Cambridge Glass** where your group will view a short vintage film that explains the handmade glassmaking process used by The Cambridge Glass Company (1902-1958). Hold the tools used many years ago and see over 8,000 pieces of colorful Cambridge Glass. Visit the museum's Edna McManus Shepard Education Center to feel the quality of the crystal and do a pencil rubbing from an authentic etching plate. A gift shop is available with genuine Cambridge glass.

Or you can choose from two new options this season:

Cambridge Glass Goes Hollywood

Movies and television programs used this elegant glass in productions for decades. Find out about the stars that collected the glass and the movies and television shows that also used these beautiful works of art.

Or

Downtown Abbey Etiquette

Experience

This tour focuses on elegant table settings and service used during the heyday of formal meals. Your tour group will love this new way to look at glass produced right here in Ohio.

11:30am- Lunch at one of our group-friendly local restaurants.

OHIO

CAMBRIDGE GUERNSEY COUNTY

VISITGUERNSEYCOUNTY.COM || 800.933.5480

1pm - Tour and shopping at **Mosser Glass, Inc.** (Tour times specific hours Monday – Friday) Mosser Glass is an Ohio manufacturer of hand-pressed glass products. They have been featured on the Science Channel’s hit television series “How It’s Made,” for their visually interesting manufacturing process. They boast handcrafted glassware lines consisting of Carnival, Vaseline and Opalescent as well as Hand-decorated Pieces.

2:30pm – Free time to shop and explore Historic Downtown Cambridge

3:30pm – Tour **Guernsey County History Museum** and their one-room school house and coal mine exhibit along with many types of county and regional glassware pottery on display. The museum was home to the McFarland family and boasts Guernsey County’s first introduction to gas lights.

If your group enjoyed this tour, other glassworks and studio options are:

Ohio Glass Museum in Lancaster, Ohio

Toledo Museum of Art in Toledo, Ohio

Cambridge/Guernsey County VCB

Dixie L. Lacy, Sales Manager

Groups@VisitGuernseycounty.com | VisitGuernseyCounty .com

740.432.2022 | 800.933.5480

