The Francis Jahn Collection
This piece of glassware is part of an important collection of eighteenth and nineteenth century glass vessels that were collected by Francis Jahn (1871 – 1967).

Francis Jahn was an artist and art teacher who retired to live in Leamington. He collected a wide range of objects, including English lead crystal glass. In 1955 he sold his collection of glassware to Leamington Spa Art Gallery and Museum, including 160 drinking glasses and smaller numbers of jugs, tankards and spirit bottles.

The most important part of the Jahn glass collection is a group of 160 English lead crystal glasses. In the 1670s George Ravenscroft discovered that when lead oxide was added to the basic mixture used to make glass it became stronger and clearer. This ‘lead crystal’ glass was made into a variety of fine tableware, including drinking glasses. This kind of glassware is now sought for its scarcity and beauty.

The Francis Jahn collection was purchased with the help of the National Art Collections Fund and the Victoria and Albert Museum.

