

**A Guide To Collections
at Hagley Museum and Library**
World's Fairs

October 2005

Trylon and Perisphere, New York World's Fair, 1939.

Researching World's Fairs at the Hagley Museum and Library

The study of world's fairs and international expositions gives historians the opportunity to understand the development of invention, innovation, and the global marketplace. As an internationally-regarded research institution focused on the history of business and technology, the Hagley Library necessarily collects in the area of world's fairs. Books, pamphlets, posters, trade cards, and other ephemera from more than 100 international expositions (all of the American world's fairs and many of those held in other parts of the world) are found throughout the library collections. There are more than 1,600 published volumes specifically related to world's fairs. In addition, the library holds one of the nation's finest collections of trade catalogues. These trade catalogues are complemented by pamphlets and other printed material from companies that exhibited at these fairs.

Hagley's extensive corporate archives contain considerable information on business exhibits at world's fairs as firms and trade associations used those venues to promote products and present a positive image to the public. Paper documentation on business exhibits at world's fairs is sometimes supplemented by visual images of these displays. Some collections particularly rich in world's fairs related information include:

The American Iron and Steel Institute collection contains publications and photographs regarding the steel industry's participation in the fairs. The construction of major exhibition buildings and the Unisphere are among the highlights of this collection.

The Centennial Collection, documenting the exposition held in Philadelphia in 1876, includes oversized photographic albums and large, folio-sized scrapbooks filled with printed ephemera.

The Color Association of the United States records document the color coordination for the 1939 New York World's Fair.

Cravath, Swaine & Moore, a Wall Street law firm, pioneered the development of the modern corporate law office and developed a system that paralleled the trends toward professionalization and bureaucratization that were occurring elsewhere in the business world. Their records include information on the financing of the

The Ferris Wheel, an engineering marvel, was constructed and first used at the World's Columbian Exposition of 1893. It was designed to rival the Eiffel Tower offered by the French at the 1889 fair. The wheel took twenty minutes per revolution with thirty-six cars holding sixty passengers each.

Unisphere, New York World's Fair, 1964. The Unisphere was built by the U.S. Steel Corporation and represented the theme of the fair, "Peace Through Understanding."

The New York State Pavilion of the 1964-1965 World's Fair. The three towers, 226 feet high, offered visitors, via the speedy "Sky-Streak" capsules, a magnificent panoramic view of the grounds.

1933 Century of Progress Exposition and the Iranian exhibit at the 1939 (New York) World's Fair.

The Helen Cushman Collection, 1933-1984, includes research files on and printed images and ephemera from world's fairs.

The Dallin Aerial firm specialized in aerial photography and documented the landscape and urban development of the mid-west and northeast United States; their records include images from the 1926, 1933, and 1939 (New York) world's fairs.

Du Pont family correspondence documents several fairs. Beginning in 1853 with Sophie du Pont's letters describing construction delays of the New York's Crystal Palace, family attendance at subsequent fairs is described in the correspondence of Pierre S. du Pont, Lamot du Pont, T. Coleman du Pont, and Louisa D'Andelot du Pont Copeland.

DuPont Company records for the Executive Committee and the Public Affairs Department are particularly rich and include documentation of product information, photographs, press releases, exhibition notebooks, and correspondence for the 1933, 1939 (San Francisco), 1939 (New York), and the 1964 world's fairs.

The Lippincott & Margulies records includes their work "Johnson Wax Goes to the Fair," 1964.

Raymond Loewy's designs for the 1939 (New York) World's Fair are found in his personal papers.

Domenico Mortellito created sculptures for the DuPont exhibit at the 1939 (New York) and 1964 fairs and designed the company's pavilion for the 1964 exhibition; his papers document this work.

William G. Ramsey wrote letters to his wife about the 1893 World's Columbian Exposition.

Remington Rand records include information on their 1876 Centennial exhibit and the introduction of the typewriter.

The Charles L. Reese papers contain postcards and trip narrative for the 1933 Century of Progress exposition.

The Singer Collection includes trademark information and memoirs of exhibition experiences from the 1876 Centennial and the 1893 World's Columbian Exposition.

Streetcar Guide, Chicago, 1934

The Society for the Plastics Industry records contain press releases, photographs, and brochures for the 1964 World's Fair.

The Sperry Gyroscope collection documents the aviation industry's participation in the 1939 (New York) and 1964 fairs.

Walter Dorwin Teague designed the 1939 DuPont Pavilion and the collections include his presentation books for New York and San Francisco.

In addition to holding photographs from many of the collections mentioned above, Hagley's pictorial department has photographic albums for the 1876 Centennial; Universal Exposition in Paris, 1878; and Joly Color plates from the 1900 Paris exposition.

Hagley's Museum Division also holds related materials. Beginning with the 1853 and ending with the 1964 World's Fairs; the Museum Division holds more than 140 artifacts from thirteen different fairs.

The Hagley Center for the History of Business, Technology and Society awards travel grants for visiting scholars. Some housing is available on the property. The Center also organizes conferences, research seminars, and academic programs. For more information email clockman@Hagley.org. Extensive information on Hagley's research holdings, scholarly programs, and grant opportunities may be found on the internet at www.hagley.org. You may also call us at (302) 658-2400 or write Hagley at P.O. Box 3630; Wilmington, DE 19807-0630.

Advertisement for orange juice and the Florida Pavilion at the 1964-1965 New York World's Fair.