This manual is for reference and historical purposes, all rights reserved.

This page is copyright© by M. Butkus, NJ.

This page may not be sold or distributed without the expressed permission of the producer

I have no connection with any camera company

On-line camera manual library

This is the full text and images from the manual. This may take 3 full minutes for the PDF file to download.

SIGHTS OF THE CITY

In addition to the United Nations, New York offers an endless list of things to see: special districts, old buildings, giant skyscrapers. Some highlights are described below, along with a list of guided tours.

Places to Visit

CHINATOWN, a picturesque area of about seven square blocks in lower Manhattan bounded by the Bowery, Mulberry and Canal Streets, is one of the largest Chinese communities in the country. The Chinatown Museum is at 7 Mott Street. Admission: adults, 35 cents, weekends, 50 cents; children, 25 cents.

greenwich village, a 1½-square-mile area contained within 14th Street, Broadway, Canal Street and the Hudson River, is still a gathering place for young artists and writers, but it is also a charming residential district and the ater-and-club area. Each spring and fall there is a Washington Square Outdoor Art Exhibit, and there is folk singing almost every summer Sunday afternoon at the Washington Square fountain.

TIMES SQUARE, formed by the intersection of Broadway and Seventh Avenue and bounded by 42nd and 47th Streets, is the heart of New York's entertainment area. The Square also abounds in nickel arcades, dance halls and bargain stores. The Times Square Information Center offers information to visitors. Open weekdays, 10 a.m. to 9 p.m.; Sundays, 10 a.m. to 6 p.m.

ROCKEFELLER CENTER, West side of Fifth Avenue between 48th and 51st Streets, is the world's largest privately owned business complex, with 17 buildings covering 15 acres. It has four acres of roof gardens, an outdoor skating pond, theaters, and approximately 1,000 tenants employing about 40,000 people. Tours take in many of the highlights, ending with a trip to the 70th-floor Ob-

servation Roof of the RCA Building. Daily, 9 a.m. to 5:30 p.m. Admission: adults, \$1.75; children under 12, 95 cents.

CENTRAL PARK, 59th to 110th Streets between Fifth Avenue and Central Park West, is 840 acres in size—larger than the Principality of Monaco—with many miles of paths, a skating rink, two rowing lakes, a model yachting pond, an outdoor theater, scheduled events of all kinds, and a zoo.

LINCOLN CENTER, Broadway and 65th Street, consists of 14 acres on the West Side of Manhattan devoted to the performing arts. Two buildings are now completed, Philharmonic Hall and the New York State Theater. The Visitors' Services office conducts daily tours, 9 a.m. to 5 p.m. Admission: adults, \$1.25; children, 75 cents.

coney island, a large and famous amusement and beach area in Brooklyn, offers all kinds of rides and amusements. The beach and boardwalk are open the year round; the rides are open from noon to midnight on weekends from Palm Sunday to mid-May, and daily spring and summer. Admission varies.

Buildings to See

FRAUNCES TAVERN, Pearl and Broad Streets, is Manhattan's oldest building, constructed in 1719; within it General George Washington bade his officers farewell at the Revolution's end. It is still operated, under lease, as a restaurant. The building is owned by the Sons of the Revolution in the State of New York; this organization maintains a museum in the tavern. The museum is open Monday through Friday, 10 a.m. to 4 p.m.; Saturdays, 10 a.m. to 3 p.m. Closed Sundays and major holidays; closed Saturdays in July.

TRINITY CHURCH, Broadway and Wall

You'd think even one New York restaurant with good food and low prices would be pretty hard to find.

Schraffis

has 33 of them. And here's where you'll find them:

Restaurants with Cocktail Lounges

21 W. 51 St., Rockefeller Ctr. 625 Madison Ave., at 58 St. 382 Madison Ave., at 47 St. 1496 Broadway, at Times Sq. 220 W. 57 St., nr. Broadway.

efeller Ctr. 750 Third Ave., at 47 St. at 58 St. 48 Broad St., nr. Wall St. at 47 St. 680 White Plains Rd., Eastchester t Times Sq. 193 Main St., White Plains 566 Main St., New Rochelle Chrysler Bldg., Lexington Ave.

Restaurant and Cocktail Service

556 Fifth Ave., at 46 St. 1221 Madison Ave., at 88 St. 155 E. 79 St., nr. Lexington 990 Madison Ave., cor. 77 St. 201 E. 57 St., cor. Third Ave. 462 Park Ave., South 61 Fifth Ave., cor 13 St. 2285 Broadway, nr. 82 St. 1381 Broadway, nr. 37 St. 15 W. 34 St., nr. Fifth Ave. 393 Seventh Ave., nr. 32 St. 62 W. 23 St., nr. Sixth Ave. 281 Broadway, at Chambers St. 33 E. Fordham Rd., Bronx 386 Fulton St., Brooklyn 912 Flatbush Ave., Brooklyn

Restaurant Service

464 Madison Ave., at 51 St.

5 E. 37 St., nr. Fifth Ave.

Counter Service Only

1237 Sixth Ave., at 49 St. 485 Lexington Ave., at 47 St. Chrysler Corridor, 42 St. 46 Park Place, cor. Church St. 80 Pine St., at Maiden Lane 1 Park Place, Bronxville

You've seen them in magazines—

Now see Armstrong rooms in reality!

Visit the "Armstrong World of Interior Design" at 60 West 49th St., Rockefeller Center, Mon.-Sat., 10-6. Free.

For years, the Armstrong rooms appearing in magazines have been widely admired. These rooms are trend setters in interior design. Thousands of home owners have written for reprints, for advice on decorating, for information on floors, ceilings, and furnishings.

Now you can see the Armstrong rooms in full-scale reality, too. "The Armstrong World of Interior Design" presents ten exciting new rooms, containing ideas from all over the world. Here color is used, space divided, furnishings chosen in a bold, refreshing way. Here you will find decorating ideas to help you see your home in a completely fresh light. Go early to this Armstrong display; you'll probably want to go again.

Bring your camera, too.

Armstrong

Street, houses New York City's oldest congregation, dating back to 1697. The present building was dedicated in 1846. In the churchyard are buried such famous Americans as Alexander Hamilton and Robert Fulton. Open Sunday through Friday, 7 a.m. to 6 p.m.; Saturdays, 7 a.m. to 4 p.m.

FEDERAL HALL NATIONAL MEMORIAL, Wall and Nassau Streets, is built on the site where George Washington was inaugurated first President of the United States. The present structure, built in 1842 to house federal offices, stands in the center of the Wall Street financial district. The building was declared a National Historic Site on May 26, 1939. Open Monday through Friday, 9 a.m. to 4 p.m. Closed weekends and on major holidays.

SAINT PAUL'S CHAPEL, Broadway and Fulton Street, is the only church building in Manhattan that antedates the American Revolution. Erected in 1766, it is still in use. George Washington worshiped here. Open daily, 7:15 a.m. to 5:45 p.m.

OLD MERCHANT'S HOUSE, 29 East Fourth Street, between Lafayette Street and the Bowery, is the only 19th Century Greek Revival-style town house left in New York that remains exactly as it was more than 100 years ago. Open Tuesday through Saturday, 11 a.m. to 5 p.m.; Sundays and holidays, 1 p.m. to 5 p.m. Closed Mondays. Admission: 50 cents.

EMPIRE STATE BUILDING, Fifth Avenue and 34th Street, is the world's tallest building, 1,472 feet high. There are two observatories, on the 86th and 102nd floors; from the uppermost on clear days visitors can see 80 miles. Open every day, 9:30 a.m. to midnight. Adults, \$1.50:children.75 cents.

SAINT PATRICK'S CATHEDRAL, Fifth Avenue between 50th and 51st Streets, is one of the finest Gothic structures in the United States. The building's architectural features include 71 stained-glass windows and 17 side altars. Open week-

days, 6 a.m. to 10 p.m.; Sundays, 5:30 a.m. to 10 p.m.

CATHEDRAL OF SAINT JOHN THE DIVINE, Amsterdam Avenue and 112th Street, will be the largest Gothic church in the world when it is finished—around 2000. Construction of this Episcopal cathedral began in 1892; features include the 17-ton bronze doors, the 40-foot Great Rose Window, and 14 chapels. Open daily, 7 a.m. to 8 p.m. Tours four times daily on weekdays, twice on Sundays.

GRANT'S TOMB, Riverside Park at West 122nd Street, is the burial place of Ulysses Simpson Grant, commander of the Union Army in the Civil War. In two reliquary rooms are Civil War battle flags and memorials. Open daily, 9 a.m. to 5 p.m.

Conducted Tours

By boat, the Circle Line, Pier 83 at West 42nd Street and the Hudson River, makes three-hour voyages around Manhattan Island. The company also maintains a ferry service to the Statue of Liberty from Battery Park. Fare: around Manhattan, adults, \$2.75; children under 12, \$1.25. To the Statue of Liberty, adults, 80 cents; children under 12, 40 cents.

Staten Island ferries leave every few minutes from the southern tip of Manhattan. Fare: 5 cents each way.

By bus, American Sightseeing, 168 West 46th Street; Blue Line Sightseeing, 116 West 48th Street; Crossroads Sightseeing, 1572 Broadway; Gray Line New York Tours, West Side Airline Terminal, 42nd Street at Tenth Avenue; Manhattan Sightseeing, 109 West 49th Street; and Times Square Sightseeing, 206 West 43rd Street, conduct tours ranging from trips through Chinatown to deluxe visits to New York night clubs. Fares and admissions: \$3.00 to \$24.

By helicopter. New York Airways, Wall Street Heliport, East River, Pier 6 at South Street, offers 10-minute rides above Manhattan by reservation. Fare: \$5.00 per seat (two children under 12 go at a single rate).

while you're in the city, visit

ROCKEFELLER CENTER

NEW YORK'S FOCAL POINT

Towering out of the heart of Manhattan, this intriguing city within a city is the home of great entertainment—Radio City Music Hall, the NBC-TV network where you can see programs actually being produced, and a host of other attractions. Be sure to visit the fascinating exhibit halls, the excellent restaurants, and the smart shops of all kinds. One of the architectural marvels of the world, the Center is a breathtaking sight at any time of year. Get acquainted by taking a Guided Tour including the top of the Center, with its 50-mile view in all directions. It's a wonderful adventure.

WORLD'S FAIR CORPORATION

HONORARY CHAIRMEN

HON. HERBERT HOOVER HON. HARRY S. TRUMAN HON. DWIGHT D. FISENHOWER

BOARD OF DIRECTORS

HON, JOSEPH P. ADDABBO COMMISSIONER LLOYD K. ALLEN MRS. DEXTER OTIS ARNOLD HERBERT L. BARNET VINCENT G. BARNETT REAR ADMIRAL JOHN J. BERGEN (RET.) SAMUEL A. BERGER, ESO. EUGENE R. BLACK IAMES B BLACK WILLIAM BLACK ROBERT F BLUM BENJAMIN BOTWINICK FREDERIC H. BRANDI PETER J. BRENNAN HON, LOUIS BROIDO EDGAR M BRONEMAN DR. DETLEV W. BRONK R. FRANK BROOKS HON. JAMES BRUCE CHARLES P. BUCKLEY JR. HON, RALPH J. BUNCHE WILLIAM H. BURKHART SELIG S BURROWS DAVID R. CALHOUN JR. HON, MARIO J. CARIELLO HON, JOSEPH F. CARLINO AMON G. CARTER JR. HON. ELMER A. CARTER HON FDWARD F CAVANAGH JR.

HON. EMANUEL CELLER NORMAN CHANDLER HOWARD L. CLARK GENERAL LUCIUS D. CLAY (RET.)

L. GARY CLEMENTE

CLARK M. CLIFFORD MRS. SYLVIA PORTER COLLINS FAIREAX M. CONE. JOHN E CONNELLY EDWARD CORSI HON MYRON M. COWEN GARDNER COWLES LOU R. CRANDALL COLONEL HENRY CROWN HOWARD S. CULLMAN MISS JEAN DALRYMPLE LLOYD H: DALZELL DONALD C. DAYTON · THOMAS J. DEEGAN JR. RAYMOND C. DEERING THE HONORABLE FELISA RINCON DE GAUTIER HON, JAMES J. DELANEY IACK DEMPSEY VINCENT DE ROULET HON, THOMAS E. DEWEY RENE D'HARNONCOURT LOWELL S. DILLINGHAM HON, LEWIS W. DOUGLAS MORTON DOWNEY HAROLD J. DRESCHER JOSEPH C. DUKE RAFAEL DURAND FERDINAND EBERSTADT CHARLES E. EBLE FREDERIC W. ECKER SIDNEY A. EDWARDS IOHN FLLIOTT SR. DR. ELMER W. ENGSTROM G. S. EYSSELL IAMES A FARLEY MRS. JOSEPH R. FARRINGTON HORACE C. FLANIGAN F M FLYNN MISS ARLENE FRANCIS GENERAL JOHN M. FRANKLIN PATRICK J. FRAWLEY JR. RICHARD W. FREEMAN JESSE FREIDIN, ESQ. EDWIN S. FRIENDLY

ROBERT D. I. GARDINER IRA H GENET PAOLING GERLI BERNARD F. GIMBEL EDED M GLASS THOMAS F. GLEED LEONARD H. GOLDENSON THOMAS M. GOODFELLOW ALAN J. GOULD HARRY E. GOULD MRS. KATHERINE M. GRAHAM HAROLD E GRAY PETER GRIMM MRS. DENNY GRISWOLD RAIPH C GROSS JOHN G. HAGAN HON, SEYMOUR HALPERN JOHN W. HANES HON W: AVERELL HARRIMAN WALLACE K HARRISON HOUSTON HARTE HUNTINGTON HARTFORD GABRIEL HAUGE MRS. ENID A. HAUPT FLDON E. HAZLET WILLIAM R. HEARST JR. MISS DOROTHY I. HEIGHT DR. JAMES M. HESTER JOHN E. HEYKE JR. MRS. ANNA ROSENBERG HOFFMAN HON LESTER HOLTZMAN STANLEY C. HOPE ROY W. HOWARD PALMER HOYT JAMES S. HUNT WILLIAM P. HUNT GEORGE HYAM TAKOR ISBRANDTSEN HON, JACOB K. JAVITS RICHARD L. JONES JR. DEVEREUX C. JOSEPHS HON, KENNETH B. KEATING HON. EDNA F. KELLY (MRS.) JAMES M. KEMPER JR. HON, EUGENE J. KEOGH JOSEPH H. KING

EXECUTIVE COMMITTEE

THOMAS J. DEEGAN JR. Chairman
RALPH J. BUNCHE
EDWARD F. CAVANAGH JR.
LOU R. CRANDALL
JAMES J. DELANEY
JOHN ELLIOTT SR.
BERNARD F. GIMBEL
WALLACE K. HARRISON
MRS. ALBERT D. LASKER
VERY REV. LAURENCE J.
MC GINLEY. S.J.

ROBERT MOSES
ARTHUR H. MOTLEY
RICHARD C. PATTERSON JR.
CHARLES POLETTI
WILLIAM E. POTTER
CHARLES F. PREUSSE. ESQ.
SAMUEL I. ROSENMAN
PAUL R. SCREVANE
DR. RALPH W. SOCKMAN
GEORGE E. SPARGO
LANDON K. THORNE SR.

WILLIAM D. FUGAZY

LOUIS J. GALEN

FINANCE COMMITTEE

GEORGE E. SPARGO, Chairman FREDERIC H. BRANDI GEORGE S. MOORE WILLIAM H. MOORE WILLIAM H. MORTON WILLIAM S. RENCHARD DAVID ROCKEFELLER JOHN M. SCHIFF DALE E. SHARP ALEXANDER M. WHITE

DR. GRAYSON KIRK JOHN S. KNIGHT WALTER E. KOLB I. ROBERT KRIENDLER MISS ELEANOR LAMBERT HENRY L. LAMBERT MRS. ALBERT D. LASKER MRS. HERBERT H. LEHMAN-ROBERT LEHMAN DOUGLAS LEIGH HON, ARTHUR LEVITT DAVID M. LEVITT ROGER LEWIS KUO CHING LI JR. MRS. DOROTHY LIEBES HON. PAUL LIVOTI MRS. OSWALD BATES LORD GEORGE H. LOVE HENRY R. LUCE NILS A LUNDRERG STANLEY MARCUS LOUIS J. MARION REV. DR. JULIUS MARK MILTON A. MARKS JOSEPH A. MARTINO HERBERT A. MAY CHARLES B. MC CABE HON, JOHN J. MC CLOY JOSEPH I. MC DONELL VERY REV. LAURENCE J. MC GINLEY, S.J. HON. GEORGE V. MC LAUGHLIN LEWIS A. MC MURRAN JR. MICHAEL J. MERKIN MRS. WILLIAM BLAIR MEYER THOMAS JEFFERSON MILEY PAUL MILLER HON. MAC NEIL MITCHELL JOSEPH MONSERRAT GEORGE S. MOORE ROY W. MOORE JR. WILLIAM H. MOORE EUGENE MORI WILLIAM H. MORTON HON. ROBERT MOSES ARTHUR H. MOTLEY

GEORGE MURPHY JULIAN S. MYRICK NORMAN N. NEWHOUSE DR. CARROLL V. NEWSOM WILLIAM I. NICHOLS C. ELMER NOLTE JR. FLOYD B. ODLUM VERY REV. VINCENT T. O'KEEFE, S.J. WILLIAM S. PALEY H. BRUCE PALMER J. ANTHONY PANUCH IVA S. V. PATCEVITCH HON, RICHARD C. PATTERSON JR. COLONEL C. MICHAEL PAUL ALFRED E. PERLMAN CLIFTON W. PHALEN HON. SAMUEL R. PIERCE JR, HON. CHARLES POLETTI FORTUNE R. POPE JACOB S. POTOFSKY GENERAL WILLIAM E. POTTER CHARLES F. PREUSSE, ESQ. MRS. ERNESTA G. PROCOPE SAMUEL F. PRYOR EUGENE C. PULLIAM ROLAND L. REDMOND WILLIAM S. RENCHARD RICHARD S. REYNOLDS JR. FREDERICK W. RICHMOND CAPTAIN EDWARD V. RICKENBACKER HAROLD RIEGELMAN MRS. RALPH K. ROBERTSON JACKIE ROBINSOŃ WILLIAM E. ROBINSON DAVID ROCKEFELLER JOHN D. ROCKEFELLER III HON. JOHN J. ROONEY JOHN A. ROOSEVELT JAMES J. RORIMER ALEX ROSE HON. SAMUEL I. ROSENMAN HON, BENJAMIN S. ROSENTHAL. STANLEY M. RUMBOUGH JR.

ROBERT W SARNOFF HON, PAUL R. SCREVANE HON, JOSEPH T. SHARKEY DALE E. SHARP WILLIAM A SHEA HON. CHARLES H. SILVER JARVIS J. SLADE C R SMITH HULETT C. SMITH JOHN I. SNYDER JR. DR. RALPH W. SOCKMAN-JOSEPH P. SPANG JR. GEORGE E. SPARGO JACK I. STRAUS NATHAN STRAIIS III RALPH I. STRAUS ARTHUR OCHS SULZBERGER MAJOR GENERAL LIEF J. SVERDRUP BENJAMIN H. SWIG S. JOSEPH TANKOOS JR. GEORGE C. TEXTOR LANDON K. THORNE SR. CHARLES C. TILLINGHAST JR. DAVID TISHMAN AUSTIN J. TOBIN WILLIAM J. TRACY HON, ANTHONY J. TRAVIA MRS. MARIETTA TREE (MRS. RONALD) JUAN T. TRIPPE GENE TUNNEY H. C. TURNER JR. HARRY VAN ARSDALE JR. HON, JAMES L. WATSON THOMAS J. WATSON JR. SIDNEY J. WEINBERG DAVID A. WERBLIN ALEXANDER M. WHITE ROBERT M. WHITE II HON. JOHN HAY WHITNEY MRS. WENDELL WILLKIE EVERETT T. WINTER HON. JOSEPH ZARETZKI WILLIAM ZECKENDORF HERBERT ZELENKO, ESO. EZRA K. ZILKHA

ORGANIZATION COMMITTEE

BERNARD F. GIMBEL, Chairman GARDNER COWLES G. S. EYSSELL ALFRED E. PERLMAN VERY REV. LAURENCE J. MC GINLEY, S.J.

Counsel: WHITMAN, RANSOM & COULSON

Special Counsel: W. BERNARD RICHLAND

Bond Counsel: HAWKINS, DELAFIELD & WOOD Labor Relations: EDWARD C. MAGUIRE

Auditors: PEAT, MARWICK, MITCHELL & COMPANY

EXECUTIVE

HON. ROBERT MOSES, President
ERNESTINE R. HAIG. Secretary of the Corporation
and Assistant to the President
MURRAY DAVIS.
Special Assistant to the President
HAROLD J. BLAKE. Coordinator,
President's Office

FEDERAL AND STATE EXHIBITS

GENERAL WILLIAM E. POTTER.

Executive Vice President

MICHAEL R. PENDER. Deputy to Executive
Vice President and Director of State Exhibits

F. J. MC CARTHY. Special Representative

INTERNATIONAL AFFAIRS AND EXHIBITS

HON. CHARLES POLETTI. Vice President
ALLEN E. BEACH.
Director. International Exhibits
DOUGLAS BEATON
GEORGE H. BENNETT
LIONEL HARRIS
BRUCE NICHOLSON
JOHN S. YOUNG

INDUSTRIAL SECTION

MARTIN STONE.

Director of Industrial Section

RICHARD B. WHITNEY.

Assistant Director, Administration

PHYLLIS ADAMS.

Assistant Director, Exhibitor Relations

JOHN R. REISS, Assistant Director, Sales

OPERATIONS

STUART CONSTABLE, Vice President
CARL E. HOLGREN. Deputy Vice President
GRACE M. GLENNON,
Executive Assistant to Vice President

HON. RICHARD C. PATTERSON JR., Chief of Protocol GATES DAVISON, Deputy Chief of Protocol SAEED A. KHAN. Assistant to Chief of Protocol ROBERTO G. DE MENDOZA.

Deputy Chief of Protocol
SHELDON S. BROWNTON. Chief Medical Officer
RAYMOND F. TARKMAN. Office Manager
WILLIAM A. KANE. Director. Concessions
ROBERT I. COHEN. Assistant Director. Concessions
WALTER E. GIEBELHAUS. Program Director
WILLIAM H. OTTLEY. Director. Special Exhibits
SIDNEY PANZER. Director of Special Events
HARRY F. MEYERS.

Director, Maintenance and Security WILLIS S. MATTHEWS,

Assistant Director, Maintenance and Security HUGO A. SEILER, Operations Director, Radio-Television-Public Address MADELINE TRUSLOW. Supervisor, Files and Information Bureau

COMMUNICATIONS AND PUBLIC RELATIONS

WILLIAM BERNS, Vice President
GREGORY DAWSON.
Director of Public Relations Activities
WILLIAM S. ADAMS JR., Director, Sports Program
MARY JANE MC CAFFREE.
Director of Women's Activities
ROBERT ESSEX, Press Building Manager
HENRY LIENAU. Exhibitor Coordinator
JOSEPHINE NELSON DE GIORGIS.
Radio-Television Coordinator
MARY A. YOUNG,
Radio-Television Building Manager

CONSULTANTS TO COMMUNICATIONS AND PUBLIC RELATIONS DEPARTMENT

JOHN CAMPBELL FILMS, INC.
WILLIAM L. LAURENCE, Science Consultant
THOMSON-LEEDS INC.
WITT-FRANCIS ASSOCIATES

Promotion

(THOMAS J. DEEGAN COMPANY, INC.)

L. RICHARD GUYLAY, President HOWARD S. JOHNSON. Promotion Director JOHN O'KEEFE. Radio-Television Promotion LANGELAND VAN CLEEF. Community and Speaker Services

FREDERICK S. WEAVER,
Special Projects: School Programs
LEIGH CHAMBERLAIN, Retail Promotions
ELISE SACHS, Travel and Transportation
JULIUS OCHS ADLER JR., Attendance Promotion

Press and Publicity (WILLIAM J. DONOGHUE CORPORATION)

WILLIAM J. DONOGHUE, President
EDWARD V. O'BRIEN, Vice President
PETER J. MC DONNELL. Director of Publicity
JEROME EDELBERG, Assistant Director of Publicity
JOHN SWEENEY. Assistant to Director of Publicity
JOYCE MARTIN, Magazine Coordinator
JOSEPH A. BOYLE. Liaison for Special Guests
and Fair Corporation
JOHN DOWNEY. Chief of Photography
DENNIS BURKE, Assistant Chief of Photography
WILLIAM WHITEHOUSE, Radio-Television News

Advertising

(J. WALTER THOMPSON CO.)

EDWARD F. ROYAL, Account Supervisor WILLIAM BAYLOR, Account Representative

TRANSPORTATION SECTION PORT OF NEW YORK AUTHORITY

S. SLOAN COLT. Chairman
AUSTIN J. TOBIN. Executive Director
GUY F. TOZZOLI. Director, World Trade Dept.
FRANCIS D. MILLER. Director of Transportation
Section, World's Fair
E. DONALD MILLS. Chief of Planning
CORNELIUS J. LYNCH. Chief of Rentals

COMPTROLLER'S OFFICE

ERWIN WITT, Comptroller
KITTY SPEAR. Administrative Assistant to Comptroller
JOHN J. BRENNAN. Chief Accountant
JOHN LYNOTT. Assistant Chief Accountant
ARTHUR J. LESSMANN. Manager,
Insurance Department
A. A. CHRISTIDES, Customs Manager

CHIEF ENGINEER'S OFFICE

WILLIAM WHIPPLE JR., Chief Engineer
S. A. POTTER, Assistant Chief Engineer
PAZEL G. JACKSON, Assistant Chief of Plans
CARL A. OSTLING, Director of Construction
JOHN C. BABSON, Assistant Director of Construction
CHARLES THOMPSON, Project Engineer
WILLIAM DOUGLAS JR., Construction Permit Officer
WILLIAM J. KELLY.

Assistant Construction Permit Officer
J. P. GROENENDYKE JR.,
Director of Waterfront Development
OTTO A. LANG, Staff Electrical Engineer
HAROLD W. LLOYD, Utilities Engineer
GEORGE C. LAPINS, Assistant Engineer
EUGENE HERKOVIC, Building Supervisor
SHELDON BLOOMBERG, Electrical Code Supervisor

COORDINATOR'S OFFICE

WILLIAM DENNY, Construction Coordinator ALFRED ROCHESTER, Exhibits Coordinator

CONSULTANT ON CONCESSIONS

SAMUEL I., ROSENMAN

CONSULTANTS

W. EARLE ANDREWS
GILMORE D. CLARKE
JEAN DALRYMPLE
WILLIAM J. DONOGHUE
THOMAS F. FARRELL
FERDE GROFE
RICHARD C. GUTHRIDGE
J.S. HAMEL
ROBERT G. MC CULLOUGH
A. K. MORGAN
SIDNEY M. SHAPIRO
T. T. WILLEY

CONSULTING FIRMS

ANDREWS & CLARK, INC.
CLARKE & RAPUANO, INC.
EGGERS & HIGGINS
HAMEL & LANGER
HAZEN & SAWYER
LORIMER & KOPF
MADIGAN-HYLAND, INC.
MORAN, PROCTOR, MUESER & RUTLEDGE
NEW YORK TELEPHONE CO.
ALFRED EASTON POOR
PURDY & HENDERSON

SYSKA & HENNESSY, INC.
TIPPETTS-ABBETT-MC CARTHY-STRATTON
WILCOX & ERICKSON

UNITED STATES WORLD'S FAIR COMMISSION

NORMAN K. WINSTON, Commissioner

JAMES J. LYONS, Special Assistant to Commissioner
and Liaison Officer with Fiar Corporation

NEW YORK STATE WORLD'S FAIR COMMISSION

LT. GOV. MALCOLM WILSON. Chairman
MRS. PAUL E. PEABODY. Vice Chairman
CHARLES J. BROWNE
WILLIAM T. CONKLIN
MRS. MAY PRESTON DAVIE
IRA H. GENET
MORTIMER S. GORDON
JOSEPH A. KAISER
OTTO KINZEL
JOHN WALTER KOESSLER
HERMAN I. MERINOFF
JULIUS L. MINTZ
CLILAN B. POWELL
WILLIAM A. SHEA
JOSEPH T. P. SULLIVAN-

Ex-Officio

WALTER J. MAHONEY HON. JOSEPH F. CARLINO HON. JOSEPH ZARETZKI ELISHA T. BARRETT GEORGE L. INGALLS HON. ANTHONY J. TRAVIA FRED W. PRELLER

STANLEY C. HOPE, Executive Director WILLIAM DROHAN, Project Director MARTIN B. MC KNEALLY, Counsel

NEW YORK CITY WORLD'S FAIR COMMISSION

ROBERT F. WAGNER, Chairman NEWBOLD MORRIS, Executive Secretary ABRAHAM D. BEAME HON. PAUL R. SCREVANE HON. MARIO J. CARIELLO ERIC TREULICH EDWARD G. MILLER JR. MRS. MARIETTA TREE ANGELO ARCULEO

STATE INFORMATION OFFICES

EVERETT T. WINTER E. MICHAEL CASSADY St. Louis, Missouri JAMES R. SMITH Omaha, Nebraska ROBERT L. SHORTLE New Orleans, Louislana LEW M. PARAMORE Kansas City, Kansas

WOMEN'S ADVISORY COUNCIL

MRS TACOR K. TAVITS. Honorary Chairman

MRS. OSWALD B. LORD. General Chairman

MRS. RICHARD J. OLDS. Deputy Chairman

Executive Committee

MISS MARTHA F. ALLEN MRS. DEXTER O. ARNOLD MRS. ROBERT HOWE BALDWIN MRS. BERNARD BOTEIN MRS SYDNEY BOYD

MRS. WILLIAM S. ADAMS

BEGUM: ANWAR.G. AHMED

MRS R WHITING CHAPIN MRS. EDWARD T. CHASE MRS. CLIFTON DANIEL MISS DOROTHY I. HEIGHT MRS. EDWIN T. HILSON

MRS DOROTHY LEWIS MRS WILLIAM B PARSONS MRS. JOHN E. SPENCE MRS DE WITT STETTEN MRS. EDWARD WEINFELD

Board of Advisors MRS. EDWIN I. HILSON

MISS VIRGINIA R. ALLAN MISS CATHERINE ANAGNOST MISS MARIAN ANDERSON DR. LOIS M. AUSTIN DR. LEONA BAUMGARTNER MRS. HENRI BENDEL MRS. JOSEPH P. BINNS MRS ROBERT E BILLM MRS. ETIENNE BOEGNER MRS DOROTHE M BOLTE MRS. EMMONS BRYANT MRS CHARLES M. BULL. MISS G. BUTTERY MRS. MARIO J. CARIELLO MRS. KATE B. CARTER MRS. EDWARD F. CAVANAGH JR. MRS. ALBERT D. LASKER DR. VERONICA L. CONLEY MRS HOWARD FILLS COX MRS HOWARD S CILLIMAN MISS RUTH CUNNINGHAM MRS. VIRGINIA U. CUSHWA MISS IFAN DALRYMPLE MRS. MAY PRESTON DAVIE MRS. EDITH DE BUSK DR. FE DEL MUNDO MRS. ROBERT DE VECCHI MRS. HAROLD J. DRESCHER MRS. ROBERT V. H. DUNCAN MRS. INDIA EDWARDS MRS JOHN ELLIOTT IR. MRS. DOROTHY A. ELSTON MISS DOROTHY FIFEDS MRS. ALBERT FRIED MRS. NATHAN L. GOLDSTEIN MRS: DENNY GRISWOLD MRS. WILLIAM B. GROAT MRS. RANDOLPH GUGGENHEIMER

MRS. WALTER A. HIRSCH MRS. CARL T. HOGAN MRS. ROBERT L. HOGUET MRS. BENJAMIN D. HOLT MRS. FRANKLIN J. HORNE MRS. HIRAM COLE HOUGHTON MRS FANNIF HIRST MRS. HELEN G. IRWIN MRS. HENRY ITTLESON MRS VARNALL IACORS MRS, D. R. JAMES III MRS. LUTHER D. JOHNSON HON, EDNA F, KELLY MRS. SIEGFRIED KRAMARSKY HON, ANNA M. KROSS MISS ELEANOR C. LAMBERTSEN MRS. LOUIS J. LEFKOWITZ MRS JOHN L LOFE MRS. FLORENCE W. LOW MRS. MICHAEL G. MALKO MRS. EMILY SIMS MARCONNIER . MRS. IRVING I. SCHACHTEL MISS CARMEN NATALIA MARTINEZ B. MISS GRETA MATSON MRS. CHARLES B. MC CABE MRS. JOHN J. MC CLOY MRS. EMMET MC CORMACK MRS. JINX FALKENBURG MC CRARY MRS. WILLIAM BLAIR MEYER MRS. ROBERT B. MEYNER MRS. OGDEN L. MILLS MRS. VIRGINIA CONNER MOSFLEY MRS GEORGE E MURPHY MRS. HORTENSE MYERS MRS. SHEHERA F. D. NANAVATI DR. ROSA LEE NEMIR DR. GRACE STUART NUTLEY MRS JOSEPH M PATTERSON MISS VERA PENNEKAMP

MRS. J. C. PENNEY HON, ESTHER PETERSON MRS. ROBERT J. PHILLIPS MRS. I. MARIA PIERCE MRS FDWARD POPPER MRS. HOLTON R. PRICE JR. MRS. MARGARET PRICE MRS. ERNESTA G. PROCOPE MRS. JANET OUIGLEY MRS. BENJAMIN J. RABIN DR. DIANE REED MRS. JOHN A. ROBERTS MRS. MARY G. ROEBLING MRS MAX M ROSENBERG MRS. SAMUEL 1. ROSENMAN MRS NETTIE ROSENSTEIN MISS MARGARET L. ROSS COMMISSIONER EMMA ALDEN ROTHBLATT HON. AILEEN B. RYAN MRS. DOROTHY PATTERSON SAVRE MISS HELEN B SCHLEMAN MRS. PAUL SCHOENSTEIN MRS PAUL R SCREVANE HON, CAROLINE K. SIMON MRS. JARVIS J. SLADE MRS. HAVEN N. SMITH MRS. BELLE S. SPAFFORD MISS PEGGY SPAIN MRS. DAVID K. SPOFFORD DR. DOROTHY C. STRATTON MRS. JOHN F. THOMPSON JR. MRS. FRED J. TOOZE MRS. MARIETTA TREE MRS. FRANK WANGEMAN MRS. FLORENCE R. WARSHAW MRS. LOWELL P. WEICKER MRS. SEARLE WHITNEY MRS JOSEPH WILLEN MRS. FRANK E. WILLIAMS

ADVISORY COMMITTEE ON SCHIPTURE

GILMORE D. CLARKE

MRS. SAUL HAYES

MRS. JOHN B. HENNEMAN

MRS. THOMAS HERLIHY JR.

JAMES J. RORIMER

NEWBOLD MORRIS

MRS. WENDELL WILLKIE

LICENSING AGENT

(MEDIA ENTERPRISES INC.)

MARTIN STONE. President

MILTON P. KAYLE. Executive Vice President

RICHARD L. ELLIS GIRARD A. JACOBI

PAVILION ARCHITECTS AND DESIGNERS

AERIAL TOWER RIDE AND WAFFLE RESTAURANT—ARCHITECT: Hannibal F. Zumbo, N.Y.C. AFRICAN PAVILION—ARCHITECT: Kahn & Jacobs, N.Y.C. DESIGNER: Tom John, N.Y.C. ALASKA-ARCHITECTS: Olson & Sands, Juneau; Mandeville & Berge, Seattle; Walter Stengel, N.Y.C. ALL-STATE PROPERTIES-MACY'S N.Y.—ARCHITECT: Stanley H. Klein, Jamaica, N.Y. DESIGNER: Raymond Loewy-William Snaith, Inc., N.Y.C. AMERICAN EXPRESS—ARCHITECT: Kelly & Gruzen, N.Y.C. AMERICAN INDIAN-ARCHITECT: Allen C. Roth, N.Y.C. DESIGNER: Don-Lon Corporation, Glen Head, N.Y. AMERICAN INTERIORS—ARCHITECT: Thomas H. Yardley, Stamford, Conn. DESIGNER: John Vassos, Norwalk, Conn. AMERICAN-ISRAEL PAVILION—ARCHITECT: Ira Kessler & Associates, N.Y.C. AMPHITHEATRE—ARCHITECT: Richard Rychtarik, N.Y.C. ARGENTINA-ARCHITECTS: Mazza, Spagnolo, Ramos & Alvarez Forn, Buenos Aires; Paul K. Y. Chen, N.Y.C. ARLINGTON HAT—DESIGNER: Ivel Construction Corporation, N.Y.C. AUSTRIA-ARCHITECTS: Gustav Peichl, Vienna; Pisani & Carlos, N.Y.C. AUTO THRILL SHOW-ARCHITECT: Hausman & Rosenberg, N.Y.C. AVIS ANTIQUE CAR RIDE—ARCHITECT: Strickland, Brigham & Eldredge, Boston BELGIUM-ARCHITECT: Alfons De Rijdt, Brussels; Hooks & Wax, N.Y.C. BELL SYSTEM—ARCHITECT: Harrison & Abramovitz, N.Y.C. DESIGNER: Henry Dreyfuss, N.Y.C. BERLIN—ARCHITECTS: Ludwig Thürmer, Berlin; Ira Kessler & Associates, N.Y.C. BETTER LIVING CENTER—ARCHITECT: John LoPinto & Associates, N.Y.C. BILLY GRAHAM—ARCHITECT: Edward Durell Stone, N.Y.C. "BOUNTY"-MGM Art Department, Culver City, Cal. BOY SCOUTS OF AMERICA—ARCHITECT: Vollmer Associates, N.Y.C. BRASS RAILS—Victor A. Lundy, Guilford, Conn.; Vollmer Associates, N.Y.C.; Claude Sampton, Associates, N.Y.C. THE CARIBBEAN—ARCHITECT: Emery Roth & Sons, N.Y.C. DESIGNERS: J. Amable Frometa Pereyra, Edgardo Vega Malagon, Santo Domingo; Morris Lapidus Associates, N.Y.C. CENTRALAMERICA-PANAMA—ARCHITECTS: Frederico Morales, El Salvador; Richard C. Hooks, N.Y.C. CENTURY GRILL-ARCHITECT: Wuest & Bailey, N.Y.C. CHRISTIAN SCIENCE-ARCHITECT: Edward Durell Stone, N.Y.C. CHRYSLER-ARCHITECT: George P. Nelson Co., Inc., N.Y.C. CHUN KING INN-ARCHITECTS: Starin Thorsen, Inc., Duluth, Minn.; Stanley J. Shaftel, N.Y.C. CHUNKY CANDY—ARCHITECT: Ira Kessler & Associates, N.Y.C. DESIGNER: Robert Caigan, N.Y.C. CLAIROL-ARCHITECT: Robinson-Capsis-Stern Associates, Inc., N.Y.C. COCA-COLA—ARCHITECT: Welton Becket & Associates, N.Y.C. CONTINENTAL CIRCUS—ARCHITECT: Samuel S. Arlen, N.Y.C. CONTINENTAL INSURANCE—ARCHITECT: Gordon Powers, N.Y.C. DESIGN CONCEPT: Vandeburg-Linkletter Associates Inc., N.Y.C. DANCING WATERS-ARCHITECT: Hannibal F. Zumbo, N.Y.C. DENMARK-ARCHITECT: Erik Moller, Copenhagen. DESIGNER: Werner, Jensen & Korst, Stamford, Conn. DU PONT-ARCHITECT: Voorhees, Walker, Smith, Smith & Haines, N.Y.C. DYNAMIC MATURITY—ARCHITECT: Ira Kessler & Associates, N.Y.C. EASTERN AIR LINES-DESIGNER: Becker & Becker & Associates, N.Y.C. EASTMAN KODAK-ARCHITECT: Kahn & Jacobs, N.Y.C. INITIAL DESIGN CONCEPT: Will Burtin, Inc., N.Y.C. EQUITABLE LIFE ASSURANCE—ARCHITECT: Skidmore, Owings & Merrill, N.Y.C. DESIGNER: Douglas Leigh Inc., N.Y.C. FESTIVAL OF GAS—DESIGNER: Walter Dorwin Teague Associates, N.Y.C. FIRST NATIONAL CITY BANK-ARCHITECT: William E. Lescaze, N.Y.C. FLORIDA—ARCHITECT: Pancoast, Ferendino, Grafton, Skeels & Burnham, Miami FORD-ARCHITECT: Welton Becket & Associates, N.Y.C. DESIGNER: WED Enterprises, Inc., Glendale, Calif. FORMICA-ARCHITECT: Emil A. Schmidlin, East Orange, N.J. FRANCE—ARCHITECT: Paul F. Damaz, N.Y.C., Ira Kessler & Associates, N.Y.C. GARDEN OF MEDITATION—LANDSCAPE ARCHITECT: Clarke & Rapuano, N.Y.C. GENERAL CIGAR-ARCHITECT: Finch, Alexander, Barnes, Rothschild & Paschal, Atlanta GENERAL ELECTRIC—ARCHITECT: Welton Becket & Associates, N.Y.C. DESIGNER: WED Enterprises, Inc., Glendale, Calif. GENERAL MOTORS-ARCHITECT: Sol King and Albert Kahn, Detroit DESIGNERS: G.M. styling staff, Detroit GREECE-ARCHITECTS: Anthony Kitsikis, Athens; Athanase Makris, Athens; John James Carlos, N.Y.C.

GREYHOUND—ARCHITECT: Kahn & Jacobs, N.Y.C. GUINEA—ARCHITECT: Noel & Miller, N.Y.C.

HAWAII-ARCHITECT: Reino Aarnio, N.Y.C.

HALL OF EDUCATION—ARCHITECT: Frederick P. Wiedersum Associates, N.Y.C. HALL OF FREE ENTERPRISE—ARCHITECT: Ira Kessler & Associates, N.Y.C. HALL OF SCIENCE—ARCHITECT: Harrison & Abramovitz, N.Y.C.

```
HOLLYWOOD-ARCHITECTS: Randall Duell, Inc., Arlington, Texas; Donald Schwenn, Phoenix;
```

Oppenheimer, Brady & Lehrecke Associates, N.Y.C.

HONG KONG—ARCHITECT: Eldredge Snyder, N.Y.C.

HOUSE OF GOOD TASTE—ARCHITECTS: Edward Durell Stone, N.Y.C.;

Royal Barry Wills Associates, Boston; Jack Pickens Coble, N.Y.C.; Morris Ketchum Jr., N.Y.C.

ILLINOIS—ARCHITECT: Skidmore, Owings & Merrill, Chicago

INDIA-ARCHITECTS: Mansinh Rana, New Delhi; Stonorov & Haws, Philadelphia

INDONESIA—ARCHITECT: R. M. Sudarsono, Djarkarta DESIGNERS: Max O. Urbahn, N.Y.C.; Abel Sorensen, N.Y.C.

INTERNATIONAL BUSINESS MACHINES—ARCHITECT: Eero Saarinen & Associates, Hamden, Conn.

DESIGNER: Charles Eames, Venice, Calif.

INTERNATIONAL PLAZA—ARCHITECT: Ira Kessler & Associates, N.Y.C.

IRELAND-ARCHITECT: Andrew Devane, Dublin DESIGNER: George Nelson & Co., Inc., N.Y.C.

JAPAN—ARCHITECTS: Kunio Mayekawa, Associates, Tokyo; Kiyoshi Seike; Kyoritsu Sekkei Jimusho, Tokyo;

Oppenheimer, Brady & Lehrecke Associates, N.Y.C.; Chapman, Evans & Delehanty, N.Y.C.

JAYCOPTER RIDE—ARCHITECT: Hannibal F. Zumbo, N.Y.C.

JOHNSON'S WAX—ARCHITECT: Lippincott & Margulies, Inc., N.Y.C.

JORDAN—ARCHITECTS: Victor Bisharat, Beirut; James A. Evans, N.Y.C.

JULIMAR FARM-ARCHITECT: Edward Durell Stone, N.Y.C.

LAKE CRUISE-ARCHITECT: Robinson-Capsis-Stern Associates, Inc., N.Y.C.

LEBANON-ARCHITECTS: Assem Salaam & Pierre El Khoury, Beirut;

Justin Henshell & Edwin A. Weed, Associates, N.Y.C.

LES POUPEES DE PARIS-ARCHITECT: John Harold Barry, N.Y.C.

LOG FLUME RIDE—DESIGNER: Arrow Development Company, Mountain View, Calif.

LONG ISLAND RAIL ROAD-ARCHITECT: Daniel Chait, N.Y.C.

LOUISIANA-ARCHITECTS: Albert C. Ledner, New Orleans; Saputo & Rowe, New Orleans;

Furman & Furman, N.Y.C.

MALAYSIA --- ARCHITECT: Tippetts-Abbett-McCarthy-Stratton, N.Y.C.

DESIGNER: Paul Leung, Kuala Lumpur, Malaysia

MARYLAND-ARCHITECTS: Tatar & Kelly, Baltimore; Van Fossen Schwab Associates, Baltimore

DESIGNER: Carreiro Industrial Designers, Philadelphia

MASONIC CENTER—ARCHITECT: Chapman, Evans & Delehanty, N.Y.C.

MASTRO PIZZA—DESIGNER: Raymond Granville Barger, Mamaroneck, N.Y.

MEDO PHOTO SUPPLY—ARCHITECT: John A. Walquist, N.Y.C. DESIGNER: Franz Schwenk, Rochester, N.Y.

MEXICO-ARCHITECTS: Pedro Ramírez Vázquez and Rafael Mijares A., Mexico City;

Eduardo Terrazas de la Peña, N.Y.C.

MINNESOTA—ARCHITECT: Edgar Tafel & Associates, N.Y.C.

DESIGNER: James R. Dresser & Associates, Inc., Minneapolis

A MISSISSIPPI RIVER SHOWBOAT—ARCHITECTS: Arnold J. de Soria, N.Y.C.; Richard R. Taubler, N.Y.C.

DESIGNER: Philip Rosenberg, N.Y.C.

MISSOURI—ARCHITECTS: Kivett & Myers, Kansas City; Daniel Schwartzman, N.Y.C.

MONORAIL—ARCHITECT: Sverdrup & Parcel, N.Y.C.

MONTANA—ARCHITECT: Oswald, Berg & Associates, Bozeman, Mont.
MORMON CHURCH—ARCHITECT: Fordyce & Hamby Associates, N.Y.C.

MORMON CHURCH—ARCHITECT. Polityce o Hamby Associates, N.T.C.

MOROCCO—ARCHITECT: Charles James Koulbanis, N.Y.C. DESIGNER: Ben Gasou, N.Y.C. NATIONAL CASH REGISTER—ARCHITECT: Deeter & Ritchey, Pittsburgh

NEW ENGLAND STATES—ARCHITECT: Campbell & Aldrich, Boston

NEW JERSEY—ARCHITECT: Philip Sheridan Collins, Princeton, N.J. DESIGNER: Yang Gardiner, Associates, N.Y.C.

NEW MEXICO—ARCHITECT: William Leftwich, Hollywood, N.M.

NEW YORK CITY PAVILION AND ICE THEATER—ARCHITECT: Daniel Chait, N.Y.C.

NEW YORK STATE—ARCHITECT: Philip Johnson Associates, N.Y.C.

OKLAHOMA—ARCHITECT: Howard-Samis-Davies, Oklahoma City

OREGON—ARCHITECTS: Reese & Blachly, Portland; Edgar Tafel, N.Y.C.

PAKISTAN—ARCHITECT: Oppenheimer, Brady & Lehrecke Associates, N.Y.C.
PAN AMERICAN HIGHWAY GARDENS—LANDSCAPE ARCHITECT: Clarke and Rapuano, Inc., N.Y.C.

PARKER PEN—ARCHITECT: John J. Flad & Associates, Madison, Wis.

PEPSI-COLA—DESIGNER: WED Enterprises, Inc., Glendale, Calif.

PHILIPPINES—ARCHITECT: Otilio A. Arellano and Jeffrey Ellis Aronin, N.Y.C.

POLYNESIA -- ARCHITECT: Abel Sorensen, N.Y.C.; Peter Blake, N.Y.C.

PORT AUTHORITY HELIPORT-DESIGNER: Port of New York Authority

PROTESTANT AND ORTHODOX CENTER-ARCHITECTS: Henry W. Stone, N.Y.C.;

Kempa & Schwartz Associates, N.Y.C.

RCA—ARCHITECT: Malcolm B. Wells, N.Y.C.

REPUBLIC OF CHINA—ARCHITECT: C. C. Yang, Paul K. Y. Chen & Associates, N.Y.C.

REPUBLIC OF KOREA—ARCHITECT: Chung Up Kim, Seoul DESIGNER: Walter Dorwin Teague Associates, N.Y.C.

RHEINGOLD—ARCHITECT: Kahn & Jacobs, N.Y.C.

RUSSIAN ORTHODOX CHURCH—ARCHITECT: Vogel & Strunk, N.Y.C.

"SANTA MARIA"—ARCHITECT: John D. Tuttle, N.Y.C. DESIGNER: David Campbell Taws, Murray Hill, N.J. SCHAEFER—ARCHITECT: Eggers & Higgins, N.Y.C. DESIGNER: Walter Dorwin Teague Associates, N.Y.C.

SCOTT PAPER—ARCHITECT: Anthony R. Moody, N.Y.C. DESIGNER: Donald Deskey Associates, Inc., N.Y.C.

SERMONS FROM SCIENCE -- ARCHITECT: H. Robley Saunders, Newark, N.J.

SEVEN-UP-DESIGNER: Becker & Becker & Associates Inc., N.Y.C.

SIERRA LEONE—ARCHITECTS: J. R. Jarrett-Yaskey, Freetown, Sierra Leone; Costas Machlouzarides, N.Y.C.

SIMMONS—ARCHITECT: A. Epstein & Sons, Inc., Chicago

SINCLAIR—ARCHITECT: J. Gordon Carr & Associates, N.Y.C.

SINGER BOWL-ARCHITECT: Architectural Enterprises, Inc., Des Plaines, Ill.

SKF-ARCHITECT: Pisani & Carlos, N.Y.C.

SOCONY MOBIL—ARCHITECT: Peter Schladermundt Associates, N.Y.C.

SPACE PARK-LANDSCAPE ARCHITECT: Clarke and Rapuano, Inc., N.Y.C.

SPAIN—ARCHITECTS: Francisco Javier Carvajal Ferrer, Madrid; Kelly & Gruzen, N.Y.C. SUDAN-ARCHITECT: Noel & Miller, N.Y.C.

SWEDEN—ARCHITECTS: Backström & Reinius, Stockholm; John L. O'Brien Jr., N.Y.C.

DESIGNER: Count Sigvard Bernadotte, Stockholm

SWISS SKY RIDE-DESIGNER: Von Roll, Ltd., Berne

SWITZERLAND-ARCHITECTS: Guex, Kirchoff & De Freudenreich, Geneva; John L. O'Brien Jr., N.Y.C.

TEXAS—ARCHITECT: Randall Duell, Arlington, Texas

THAILAND—ARCHITECT: Gasehm Suwongsa of the Broome Studio, Bangkok

TOWER OF LIGHT -- ARCHITECT: Synergetics, Inc., Raleigh, N.C. DESIGN CONCEPT: Robinson-Capsis-Stern Associates, Inc., N.Y.C.

TRANSPORTATION AND TRAVEL—ARCHITECT: Clive Entwistle Associates, N.Y.C.

TRAVELERS INSURANCE—ARCHITECT: Kahn & Jacobs, N.Y.C. DESIGNER: Donald Deskey Associates, Inc., N.Y.C.

UNDERGROUND WORLD HOME-DESIGNER: Billy J. Cox, Lubbock, Texas

UNITED ARAB REPUBLIC—ARCHITECTS: Ismail Nazif, Cairo; Thomas V. DiCarlo, N.Y.C. UNITED STATES-ARCHITECT: Charles Luckman Associates, N.Y.C.

U.S. RUBBER—ARCHITECT: Shreve, Lamb & Harmon Associates, N.Y.C.

UNISPHERE—DESIGNER: Gilmore D. Clarke, N.Y.C.

THE VATICAN—ARCHITECTS: York & Sawyer, N.Y.C.; Hurley & Hughes, N.Y.C.;

Luders & Associates, Irvington-on-the-Hudson, N.Y.

VENEZUELA—ARCHITECTS: Oscar Gonzales and Edmundo Diquez, Caracas;

Stephen Leigh & Associates, Inc., N.Y.C.

WALTER'S INTERNATIONAL WAX MUSEUM—ARCHITECT: John Harold Barry, N.Y.C.

WBT 2,000 TRIBES—ARCHITECT: William E. Kohn, Spring Valley, N.Y.

WESTINGHOUSE—ARCHITECT: Eliot Noyes & Associates, New Canaan, Conn.

WEST VIRGINIA—ARCHITECTS: Irving Bowman & Associates, Charleston, W. Va.;

Frederick P. Wiedersum Associates, N.Y.C.

WISCONSIN-ARCHITECT: John W. Steinmann, Monticello, Wis.

WORLD'S FAIR MARINA—ARCHITECT: Peter Schladermundt Associates, N.Y.C.

WORLD'S FAIR PAVILION—ARCHITECT: Eggers & Higgins, N.Y.C.

EXHIBITORS / CONCESSIONAIRES

Better Living Center 25

Abbott Laboratories 115 A. Brandt Co., Inc. 11 Acoustic Research, Inc. 25 A. C. Weber Company 68 African Pavilion, Inc. 76 A. H. Stock Mfg. Co. 25 Airborne Instruments Laboratory-Division of Cutler-Hammer, Inc. 115 Alaska, State of 108 Allied Van Lines. Inc. 123 All-State Properties, Inc. and R. H. Macv & Co. 39 Alpha International Corp. 25 Altec Lansing Corporation 1 American Biltrite Rubber Co. 25 American Board of Missions to the Jews 8 American Cancer Society 115 American Chemical Society 115 American Craftsmen's Council 11 American Economic Foundation 69 American Express Co. 45 American-Israel World's Fair Corporation 70 American Locker Co., Inc. American Machine & Foundry Co. 131 American of Martinsville.1 American Olean Tile Co. 1 American Screen Products 11 American Seating 8 American-Standard Plumbing and Heating Division 1 American Viscose Corporation 11 Ames Company, Inc.-A Subsidiary of Miles Laboratories 115 Amphitheatre, Inc. 144 Anaconda Aluminum Company 8 Anchor Hocking Glass Corp. 25 Arcadia Architectural Products (Northrop Architectural Systems) 1 Arlington Hat Co., Inc. 118 Arrow-Hart & Hegeman Electric Co. 1 Arrow Liqueurs Company 1 Artisans of Italy 68 Artolier Corp. 68 Avis Antique Rent-A-Car, Inc. 119 Austria, Republic of 58

Baldridge Reading Services 8
Barclay Manufacturing Company 1
Barclite Corporation of America 1
Barretts of Cape Cod Travel
Candies, Inc. 123
Bates Fabrics, Inc. 11
Baumritter Corporation 11
Bell System Exhibit, The 14
Berk, Michael P. 8
Berkline Corporation. The 11
Berkshire International 25
Best Foods Division of
Corn Products Company 25

B.F.E., Inc. 68, 138 B. F. Goodrich Chemical Company 1 Billy Graham Evangelistic Association. The 47 Bioscope Mfg. Company 8 Bird & Son, Inc. 1 Birmingham Ornamental Iron Co., Inc. 1 Black & Decker Manufacturing Company 1 Blender Queen Sales 25 Boilermaker Enterprises, Inc. 8 Book House for Children 8 Borden Company, The 25 "Bounty" 149 Boy Scouts of America, The 16 Braniff Airways, Inc. 123 Brass Rail Food Service Organization, The Brazil Mart. Inc. 68 Bridgeport Brass Co., Hunter Douglas Division 1 Brunswick Corporation 8 Buckingham-Virginia Slate Corporation 1 Buick Motor Division (General Motors Corporation) ${f 1}$ Burlington Industries 11 Burma, Government of 68 Burrowes Mfg. Company 8 Buxton Incorporated 1

Calif. Artificial Flower.Co. 25 Caloric Corp. 25 Canada Dry Corp. 25 Canadian Pacific 123 Cannon Mills Company 1 Caradco, Inc. 1 Caribbean Exposition Corp. 88 Carrier Air Conditioning Company 1 Carter's Ink Company 8 Cascade Industries 1 Celotex Corporation 1 Century Grill 113 Chadburn Gotham, Inc. 1 Charles Bloom, Inc. 25 Charles of the Ritz, Inc. 25 Chevrolet Motor Division (General Motors Corporation) 1 Child Craft by Smith 11 China, Government of the Republic of 84 C. H. Masland and Sons 11 Chrysler Corporation 124 Chrysler-Plymouth Division (Chrysler Motors Corporation) 1 Chun King Corp., The 133 Chunky Corp., The 22 Church of Jesus Christ of Latterday Saints (Mormons) 2 Cinerama, Inc. 123 Civic Education Service, Inc. 8

Clairol Incorporated 23 Coca-Cola Company, The 25, 40 Cohn-Hall-Marx Co. 68 Colonial Williamsburg 25 Collegiate Cap & Gown Company 8 Colorizer Associates 11 Comarg S. A. 89 Committee for Christian Science Activities, New York World's Fair 1964/1965, Inc. 62 Compass Fair, Inc. 141 Confraternity of Christian Doctrine 8 Continental Circus, Inc. 132 Continental Insurance Companies. The 21 Contour Chair Lounge Corp. 25 Copeland & Thompson 11 Dancing Waters, Inc. 139

Danish Agricultural Marketing Board 54 Data Patterns, Inc. 25, 123 Dawn Bible Student Association 8 Delco Appliance Division-(General Motors Corporation) 1 Delta Airlines, Inc. 123 Denver Chicago Trucking Co. 25 Deutscher & Sons (Contract Hardware) 8 Devoe & Raynolds Co., Inc. 1 Dial-o-Matic 25 Dick Button's Ice-Travaganza 103 Diners' Club 123 Dorothy Draper Enterprises 25 Doulton and Co. Inc. 11 Drexel Furniture Co. 11 Dunbar Furniture 25 Dundee Mills 11 Du Pont Company (Zepel & Salvaux-Dves & Chemicals Division) 11 Durham Manufacturing Corporation 1 Dynamic Maturity 38

Eastern Air Lines 114 Eastman Kodak Company 30 Edmund Scientific 8 E. I. du Pont de Nemours & Company, Inc. 1, 36 E. I. du Pont de Nemours & Company-Dyes and Chemicals Division, Textile Fibers Division 11 Electric Power and Light Exhibit, Inc. 35 Electronic Directory Processing Corporation 8 Eljer Plumbingware 25 Encyclopaedia Britannica 8, 25 Encyclopedia Americana, Inc. 25 Endicott-Johnson Company 8 Equipment for Fairs, Inc. Equitable Life Assurance Society

of the United States, The 7

Numerals refer to pavilion numbers; all names were supplied by exhibitors.

Eureka Williams Corporation 1 Exhibitions de France, Inc. 66

F. & M. Schaefer Brewing Company 27 Fallani and Cohn 11 F. E. Compton & Company 8. 25 Fedders Corporation 8 Festival of Gas 3 Fieldcrest Mills, Inc. 25 Fine Hardwoods Association 11 First National City Bank 29 Fleet Service, Inc. 123 Florida, State of 147 Ford Motor Company 112 Formica Corp. 12 Fortune Enterprises 25 Fostoria Glass Co. 68 Founders Furniture, Inc. 1 Franciscan Fine Dinnerware (International Pipe & Ceramics Corp.) 1 F. Schumacher & Co. 25 Fugazi Travel Bureau 123 Fuller Brush Company, The 1

Futorian Manufacturing Co. 11

Gabriel & Hewitt, Inc. 68 Gadjo Corporation, The 25 Galaxy Restaurant Corp., Inc. 123 Garner and Co. 11 General Aniline and Film Corporation 115 General Cigar Co., Inc. 33 General Electric Co. 24 General Motors Corporation 130 General Treaty of Centralamerican Economic Integration 87 George Murphy and Assoc. Entertainment Industries, Inc. 100 Georgia Pacific Corporation 1 Georgian Lighting Studios 11 Gorham Company, The 1 Grand Masonic Lodge of the State of New York 48 Gravely Furniture Co., Inc. 11 Great Books 25 Greek Pavilion New York World's Fair 1964/1965 Ltd., The 77

Guinée, La République de 60 Gulf American Land Corp. 25 Guy Richardson & Associates, Ltd. 25 Haeger Potteries, Inc. 11 Hall of Science 115 Halsey W. Taylor Company 8 Hamelin-Harvard Associated Company 8

Gregg & Son, Inc. 1

Grolier Society, Inc. 25

Greybound at the World's Fair, Inc. 128

Hammond Organ Company 1 Harvey Probber, Inc. 1 Hawaii. State of 142

Hearing Aid Industry Conference 115

Hearst Metrotone News, Inc. Hekman Furniture Company 1 Henredon Furniture Co. 25 Hertz 126 Heywood-Wakefield Co., Inc. 11 Hickory Chair Company 1 Hicks and Greist, Inc. 8 Hilton Hotels International 25 Hitchcock Chair Company, The 1 Hobart Manufacturing (Kitchen Aid Div.) 25

Honeywell Company 1 Hong Kong Trading Co., Inc. 56 Hotel Reservation and Travel Information Center 123 Hotpoint, A. Division of General Electric Company 1

House of Good Taste, Inc., The 1

H. T. Cushman Manufacturing Co. 11 Hummel World's Fair Company 68

Illinois, State of 97 Imperial 400 National, Inc. 123 Independent Lock Company. Lockwood Hardware Company 1

India, Republic of 50, 68 Indonesia, Republic of 86 Industrial Plywood Co., Inc. 11 Ingraham Company, The 68 Interchemical Corporation 115 International Art Center 68 International Business Machines

Corp. 6 International City, Inc. 68 International Fair

Consultants, Inc. 8 International Silver Co., The 11 Ireland 51 Irish Linen Guild 1 Italian Artists 68 I-T-E Circuit Breaker Company 1 I-XI. Furniture Company 25

Jack Lenor Larsen 25 Jackson & Perkins Company 1 Jacobsen Manufacturing

Company 1 Japanese Exhibitors Association of New York, Inc. 59 Japan External Trade

Organization 59 Jaycopters (New York) Ltd. 140 Jenn-Air 25 Jens Risom Designs, Inc. 1 Jewish Information Society of America 8

JFD Electronics Corporation 1 John Dritz & Sons, Inc. 1 Johns-Manville Corp. 25 Johnson-Carper Furniture Co., 11 Johnson Service Company 8

Johnson's Wax 34 Jordan, The Hashemite Kingdom Joseph Horne Company 11

Julimar Farm Corp. 26 J. V. Garcia's Homecraft 68

K & N Demonstrators 25 Karastan Rug Mills 11 Kemper Brothers 25 Kimball Piano 25 Kirsch Company, Inc. 1 Kohler Co. 25 Korea, Republic of 52 Kroehler

Manufacturing Co. 11 Kwikset Division (The American Hardware Corp.) I

Laminated Glass Corp. 1 Lay-Cee Corporation 25 Lavmen E. Allen-Wiff 'n Proof 8-Lebanon, The Republic of 82 Lennox Industries Inc. 1 Lenox China 1 Lewisburg Chair Co. 11 Lightolier, Inc. 1 Lindsay Company, The 1 London Leather 11 Long Island Rail Road Exhibit, The 98 Louver Drape, Inc. 68 Lovable Company 25 L. S. Avers and Co. 11 Lullabye Furniture Corporation 11

MacFadden-Bartell Corporation 8 Malaysia. Federation of 74 Mantilla, Dr. Anibal 68 Marinas of the Future, Inc. 148 Marlun Manufacturing Co. Inc. 1 Maroda Enterprises, Inc. 145 Marriott Motor Hotels, Inc. 123 Martin Marietta Corporation 115 Marvland, State of 94 Mastro Pizza Inc. 5 Mediterranean Center 68 Medo Fair Corp. 31 Meher Baha 11 Merkos L'Invonei Chinuch, Inc. 8 Mikado Pearl Corp. 25 Miro Pen Corporation 8 Mirro Aluminum Company 1 Missouri, State of 107 Mohawk Carpet Mills 25 Monogram Models, Inc. 25 Montana, State of 95 Monte Carlo Exhibits, Inc. 68 Morgan Jones, Inc. Moroccan Pavilion, Inc. 78 Motor and Equipment Mfg. Assoc. 123 Mottahedeh 1 Mutschler Bros. Company 11

National Association for Indiana Limestone, Inc. 1 National Cash Register Company. The 42 National Catholic Educational Association 8

National Gypsum Company 1
National Industries for the
Blind 25
National Presto Industries, Inc. 1
National Union Electric
Corporation 1
Nation's Heritage, A 8
Nettle Creek Industries 11
Newcastle Products—

Modernfold 8
New England Council
World's Fair Corp. 102
New Jersey, State of 105
New Mexico, State of 99
New York Bible Society 8
New York City 103
New York Daily News 8
New York Sportservice, Inc. 68
New York, State of 106
New York Telephone Company 1
Niagara Therapy

Niagara Therapy
Mfg. Corp. 25, 123
Nik-O-Lok Company
1964 Corporation 70
Noble & Noble &
North American Philips Co. 25
Northwest Airlines, Inc. 123
North Star World's Fair
Corp. 111
Nu Tone, Inc. 25

Oklahoma, State of 101
Olin Mathieson Chemical
Corporation, Chemical Division 1
Omni Division (Aluminum
Extrusions Inc.) 1
Oregon Timber Carnival
Association 4
Overhead Door Corporation 1
Owens-Corning Fiberglas
Corporation, Toledo 1, 8
Owens-Corning Fiberglas Corp.
(Fabrics), New York 1
Oxford Furniture
Distributing Co. 8, 25

Pakistan, Republic of 75 Pan American Highway Gardens 32 Pañelfab Products Inc. 1 Paperbacks at the Fair, Inc. 8 Parker Pen Company, The 20 Parkwood Laminates Inc. 1 Paul Venze Associates, Inc. 8 Pavilion Hobby and Souvenir Center, Inc. 123 Pavilion of American Interiors, Inc. 11 Pepsi-Cola Company 8, 28 Pet Milk Co. 25 P. F. Collier, Inc. 25 Philip Laverne Collection 25 Philippines, Republic of the 83 Phoneclip America Co., Inc. 25 Pittsburgh Corning Corp. 25 Podiatry Society of New York State 8 Polynesian Trading Society, Inc. 85

Association 1, 8
Potro f New York Authority—
Heliport 125
Powers Regulator Co., The 1
P. R. Mallory & Co. Inc. 1
Protestant and Orthodox
Center, The 43
Purex Corporation 25
Puritan Fireplace Furnishings Co. 1
Puritan Sportswear Co. 123

Portland Cement

Quaker Lace Company 11

Radio Corporation of America 44

Radio Steel & Mfg. Co. 1 R. A. Fischer & Co. 25 Ransburg, Harper J. 11 Red Cedar Shingle & Handsplit Shake Bureau 1 Relax-4-Life 25 Reno-Lake Tahoe 123 Republic Steel Corporation 8 Resources Council, Inc. 25 R. E. Yarborough & Co. 25 Rheingold 18 Richmond Hotels, Inc. 123 Rival Manufacturing Co. 1 Robert Straile Company 64 Rockwell Mfg. Co. 25 Ronson Corp. 25 Rosenthal China Company 11 Roux Labs Inc. 25 Royal Crown Cola Co. 1 Russian Orthodox Greek-Catholic Church of America, Inc. 17 S & A Stores 8

Samuel Kirk & Son 25

San Miguel Brewery 68

Sargent Art Materials, Inc. 8 Sarna India Handicrafts, Inc. 68 Schick, Inc. 25 Schlumberger, Ltd. (Daystrom) 25 Scott Paper Company 1, 19 Seaway Associates, Inc. 8 Sermons from Science Committee Christian Life Convention 61 Serta Associates, Inc. 1 Seven-Up Exhibit, The 37 Shelby Williams Industries, Inc. 68 Shorewood Publishers 8 Sierra Leone, Government of 73 Simmons Company 10, 11 Sinclair Oil Corporation 120 Sinclair Refining Company Singer Company, The 46 SKF Industries, Inc. 122 Smith, Alexander Carpets 1

Spanish Pavilion, The Special Enterprises Show Boat, Inc. Spencer Press Sportservice Corp. Sprague & Carlton, Inc. Spring Air Company Spring Mills, Inc.

Socony Mobil 127

Stanley Tools, The (Division of the Stanley Works) 1 Stanley Works, The (Hardware Division) 1 St. Charles Manufacturing Company 1 State Upholstery Corp. 68 Steinway & Sons 1 Stephens-Adamson Mfg. Corp. 123 Structural Clay Products Institute 25 Stylon Corporation 1 Sudan, The Republic of the 79 Sunbeam Corp. 25 Sunshine Biscuits, Inc. 25 Super Sky Products Co. 1 Superscope, Inc. 1 Susy Brooks, Inc. 25 Swedish Pavilion Inc. 67 Swiss Exhibits, Inc. 71 Syracuse Ornamental Co. (Syroco) 11 Syracuse China Corp. 25

Tappan Range Company 25 Taylor Provisions Company, The 25 Tell City Chair Company 11 Telsco Industries 1 Teng Shou Hat & Mat Co., Ltd. 68 Thailand, Kingdom of 90 Toriesen, Inc. 8 Transportation and Travel Pavilion 123 Transportation Hall of Fame 123 Transportation Productions. Inc. 129 Trans-World Airlines 123 Travelers Insurance Companies, The 9 True Temper Corporation 1 Tupperware Home Parties 1 Turkish Pavilion 68

Ubaida Trading Co. 68 Underground World Home Corporation 117 Union Carbide 25 United Airlines 123 United Arab Republic 81 United International Property, Inc. 68 United Mexican States 91 United Press International, Inc. Upjohn Company 115 U.S. Air Force 123 U.S. Army 123 U.S. Atomic Energy Commission 115 U.S. Ceramic Tile Co. 25 U.S. Federal Government 93 U.S. Industries 8 U.S. Marine Corps 123 U.S. Navy 123 U.S. Plywood Corp. 25 U.S. Post Office 13 U.S. Power Squadrons 123 U.S. Rubber Company 8, 11, 121 U.S. Space Park 116 U.S. Steel Corporation 92

Pool of Industry 15

Standard Brands Incorporated 1

Vallee Limited Partnership **68**Vatican Pavilion New York
World's Fair, Inc. **65**Venezuela, El Ejecutivo Nacional
de la República de **55**Vent Air Contact Lens Corp. **25**Viking Sauna Corporation **1**Vineburg, Lawrence H. M. **146**

Viking Sauna Corporation 1
Vineburg, Lawrence H. M. 146
Vinyl Plastics, Inc. 68
Virginia Travel Council 123
Von Roll, Ltd., Berne,
Switzerland 72

Wallpaper Council Inc. 1 Walston and Company 25 Walter, Louis 136 Walter, Louis and Manuel 135 Ward Furniture Manufacturing Co. 11
Waste King Corp. 25
Welding Swimming Pool
Co. Inc. 1
Wisconsin Pavilion, Inc. 104
Wood Conversion Company
Workshop Gallery, Inc. 8
World-A-Fairs Corp. 110

Wellington Sears (Martex) 25 West Berlin Pavilions, Inc. 49 Westinghouse Electric Corporation 25, 109

West Virginia, State of 96
Weyerhaeuser Company 1
Whirlpool Corporation 11
White Furniture Company 11
White Sewing Machine
Corporation 1

Wilkie Foundation 8
Wilmar Co., Inc. 25
Wisconsin Dairyland Fudge Co. 25

Wisconsin Pavilion, Inc. 104
Wood Conversion Company 11
Workshop Gallery, Inc. 8
World-A-Fairs Corp. 110
World Jewelry 25
World's Fair Pavilion, The 41
W-T Development Co., Inc. 137
WTFM (Frost Broadcasting Corp.) 25
WTFM Recording Co. 25
Wurlitzer Company, The 1
Wycliffe Bible Translators, Inc.

Yale & Towne Manufacturing Co.,
The 1
Yugo Export Inc. 68

Wynne, Angus G., Jr. 141

Summer Institute of Linguistics 53

LICENSEES

Allison Mfg. Co. Inc.; Alvimar Manufacturing Co., Inc.; American Match Company; Annin & Company; Arlington Hat Co., Inc.; Banner Printing Products Corp.; Bearse Manufacturing Co.; M. Z. Berger & Co. Inc.; Milton Bradley Company; Cosby Brush & Import Co. Inc.; Davis, Delaney, Inc.; Dexter Press, Inc.; Diamond Match Corp.; Eastman Kodak Co.; Ebsco Industries, Inc.; Ed-U-Cards Manufacturing Corp.; Fleetwood Cover Service; S. M. Frank & Co. Inc.; Goldfarb Exposition Souvenir Corp.; Good Housekeeping Magazine; Foster Grant Co. Inc.; Haffkine Manufacturing Co. Inc.; The Harlee Company; Hassenfeld Bros. Inc.; Allen Hollander Co. Inc.; Holt Hosiery Corp.; Hortie-Van Mfg. Co.; Houze Glass Corp.; Imperial Knife Assoc. Companies, Inc.; Indian Head Mills, Inc.; Interstate Bag Co., Inc.;

Frederick A. Krause Associates, Inc.; Leader Sales Corp.; Lion Match Company, Inc.; Loft Candy Corp.; Lowell Toy Mfg. Corp.; Macksan Imports, Inc.; Mallory Battery Company; Marchal, Inc.; Match Corporation of America; Medallic Art Co.; Miss Fair Gifts, Inc.; Linn Myers, Inc.; Park Electrochemical Corp.; Parker Pen Company; Peerless Plastics, Inc.; Gordon Peters Co. Inc.; Photo Lab, Inc.; Pleasure Belt Corp.; RMS Sales Corp.; Scarves by Vera, Inc.; A. H. Schreiber Co. Inc.; Simmons Company; Spertus Publishers, Inc.; Stancraft; Suburban Toy & Mfg. Co.; Sylvania Electric Products, Inc.; Thomson-Leeds Company, Inc.; The Tie King, Inc.; Time Inc.; Topping, Inc.; United World Films, Inc.; Universal Match Corp.; World Wide Paper Products Corp.

PICTURE CREDITS

The sources for the illustrations are shown below. Pictures are separated from left to right by commass top to bottom by dashes. 4 through 7-Maps by Otto van Eersel. 10-The New York Times. 14-Map by Otto van Eersel. 42, 43-Marvin E. Newman, 44-Peter Stackpole. 45—Doris Jacoby. 46, 47—George Leavens. 48, 49-Eric Schaal, Ford News Bureau-NASA. 50, 51-Norman Snyder. 52-Robert Wenkham. 53-Loomis Dean, Gisela Enthoven-Darmstadt. 56, 57—Painting by Tom Ballenger—map by Otto van Eersel. 58-Map by Otto van Eersel. 64 through 114-Drawings by José Bartoli. 118, 119-Painting by Tom Ballenger-map by Otto van Eersel. 120-Map by Otto van Eersel. 126 through 171-Drawings by José Bartoli. 172, 173-Painting by Tom Ballenger -map by Otto van Eersel. 174-Map by Otto van Eersel. 180 through 195-Drawings by José Bartoli. 196, 197-Painting by Tom Ballenger-map by Otto van Eersel. 198-Map by Otto van Eersel. 204 through 222—Drawings by José Bartoli. 224, 225— Painting by Tom Ballenger-map by Otto van Eersel.

226-Map by Otto van Eersel. 230 through 245-Drawings by José Bartoli. 246—Painting by Tom Ballenger. 247-Drawing by José Bartoli. 248, 249-Charles Rotkin from Photography for Industry. 250 -Courtesy of the Asia Society. 251-The Cloisters Collection, Purchase, 1947. 252, 253-The Museum of Modern Art, New York, Gift of Governor Nelson A. Rockefeller in honor of Alfred H. Barr Jr. 254—Museum of the American Indian. 255-Charles Uht courtesy of the Museum of Primitive Art. 261-D. Jordan Wilson from Pix. 262, 263-Ralph Morse. 264 -Bill Eppridge-Toni Frissel. 265-Maris (C) Ezra Stoller Associates. 270, 271—Kim Massie. 272—George Silk. 273-Ben L. Bradford for the Monroe Morning World-Wide World Photos, United Press International. 274-Map by Otto van Eersel. 278, 279-Richard Meek. 280, 281-Map by Otto van Eersel, Fairchild Aerial Surveys. 282-Richard Meek. 284 through 287-United Nations. 288, 289-Erich Hartmann from Magnum.

INDEX

page	page
Admission prices to Fair 15	Braille booklet describing Fair 29
Aerial Tower Ride 232	Brass Rails (restaurants) 34
African pavilion 157-158	Bronx Zoo 283
Airports, transportation to	Brooklyn Academy of Music 268
Fair from 16, 204, 206	Brooklyn Botanic Garden
Alaska pavilion 194	and Arboretum 283
All-State Properties and	Brooklyn Children's Museum 259
Macy's exhibits 104, 108	Brooklyn Museum 256
Aloha Theme pavilion 238	Bryant Park, concerts at 266
Alohatheatre 52, 238	Bus transportation to and at Fair 15-16
American Express pavilion 114	
American Geographical Society 259	Café Alameda 36, 171
American Indian, Museum of the 258	Camera shop at Fair 98
American Indian Village 230	Cancer research, exhibit on 206
American Interiors pavilion 81	Canteen for servicemen at Fair 108
American-Israel pavilion 152, 154	Caribbean pavilion 170
American Museum of Natural History 259	Carousel Theater 90
American Numismatic Society 259	Cathedral of Saint John the Divine 294
Amphitheatre 190, 240	Centralamerica-Panama pavilion 168, 170
Aguarium of New York City 283	Central Park 290
Areas at Fair:	Central Park Zoo 283
Federal and State 172-195	Century Grill 204
Flushing Bay 246-247	Chalet Restaurant 38-39, 155
Industrial 56-114	Check-cashing service at Fair 114
International 118-171	Children at Fair:
Lake Amusement 224-245	café for 130
Transportation 196-222	entertainment center for 100
Argentina pavilion 170	lost, procedure for 27
Arlington Hat pavilion 210	play school for 92
"Around the World in 80 Days"	playgrounds for 27, 76, 88, 113, 130
(spectacle) 282	reading room for 182
Art museums of New York City 256-258	Children's Museum, Brooklyn 259
Asia House Gallery 256	China, Republic of, pavilion 166
Atomedic Hospital 24	Chinatown in New York City 290
Atomic energy displays 206	Christian Science pavilion 145
Aumakua Tower 238	Chrysler pavilion 214, 216
Austria pavilion 138, 140	Chun King Inn 230-231
Auto Thrill Show 220	Chunky Candy pavilion 88
Automobile routes to Fair 15	"Cinema '76" (screen show) 88
Avis Antique Car Ride 210	Circle Theater 220
	Circus, Continental 230
Banking services at Fair 24, 96, 134	City of New York, Museum of 258
Baseball games in New York City 276-277	Clairol Color Carousel 90
Battery Park, concerts at 266	Cloisters, The (museum) 256
Beautyrest pavilion 77	Coca-Cola pavilion 108
Beer Garden 238	Color Center 206
Belgium pavilion 145-146	Color Television Communications
Bell System pavilion 82	Center 113
Berlin pavilion 126-127	Columbus, Christopher,
Better Living pavilion 92-93	exhibit on 242, 244
Billy Graham pavilion 126	Computer exhibits 74, 110
Blind, Fair guide for 29	Computer travel services 20
Boat transportation to Fair 15	Concerts in New York City 266, 268
Boat trip around Manhattan 294	Coney Island 290
Botanical gardens of New York City 283	Connecticut exhibit 189
Bounty (ship), replica of 247	Contemporary Crafts, Museum of 257
Boy Scouts of America pavilion 83-84	Continental Circus 230
•	

Roman numerals denote text references, italic numerals pictures.

page	page
Continental Insurance pavilion 48, 86, 88	Galaxy Cafeteria 38-39
Cooper Union Museum 259	Gallery of Modern Art 256
Corridor of Mirrors 90	Garden of Meditation 145
Country Store 189	General Assembly Hall (U.N.) 288-289
Crown Colony Club 36, 134	General Cigar pavilion 100
Crystal Palace of Fashion 92	General Electric pavilion 90, 92
Dansing	General Motors pavilion 50-51, 220, 222
Dancing:	Gettysburg Address, original manuscript
performances in New York City 268	of 185
Teen-Age Dance Center 195 Dancing Waters (water display) 232	Glass Tower Restaurant 34, 81
• •	Glassblowing exhibit 184-185
	Glide-a-ride trains at Fair 16, 20
Demograph (map) 74 Denmark pavilion 130	Golf Tournament, Thunderbird Classic 277
Diaper-changing lounge 27	Granada (restaurant) 38-39, 138
Diners' Club exhibit 20	Grant's Tomb 294
Dinosaur display 46-47, 211-212	Greece pavilion 158
Dioramas, Continental Insurance 48, 88	Greek Orthodox Church, displays of 113 Greenwich Village 290
Du Pont pavilion 102	
Dynamic Maturity pavilion 104	Greyhound pavilion 218, 220 Grolier Club 258
104	Guggenheim Memorial Concerts 266
Early American Folk Arts,	Guggenheim Museum, The 256
Museum of 257	Guinea pavilion 142
Earth, exhibits of growth of 77, 211-212	Guillea pavilloli 142
Eastern Air Lines building 204, 206	Hall of Education 76
Eastman Kodak pavilion 96, 98	Hall of Free Enterprise 151-152
Eating places at Fair 34, 36, 38-40	Hall of Magic 100
Edison, Thomas, exhibit on 192	Hall of Science 206, 208
Education, Hall of 76	Harness racing in New York area 277
Emergency telephones at Fair 27	Hats:
Empire State Building 294	exhibit of 210
Enchanted Forest (display) 86	souvenir, at Fair 20
Equitable Life pavilion 74, 76	Hawaii pavilion 52, 238, 240
Escorters (vehicles) at Fair 20	Headquarters of Fair 27
Eskimo village 194	Hearing-aid exhibit 206
-1.1.1	Heights Opera Company 268
Federal and State Area at Fair 172-195	Helicopter flights:
Federal Hall National Memorial 294	over and to Fair 16, 20
Festival of Gas pavilion 68	over New York City 294
Festival '64—the American Restaurant 34, 68	simulated, at Fair 190, 236
First-aid stations at Fair 24	Heliport at Fair 16, 216-217
First National City Bank branch at Fair 24 96 134	Hertz Travel Center 217
21,70,134	Hilton International Food Bazaar 93
Five Volcanoes Restaurant 36, 238 Florida pavilion 44, 244-245	Hispanic Society of America 256
Flushing Bay Area at Fair 246-247	Historical museums of New York
Focolare (restaurant) 246-247	City 258-259
Ford Rotunda 204	Hollywood pavilion 188
Ford's first automobile 49	Home furnishings exhibits 64, 81
Forest Hills Music Festival 266	Hong Kong pavilion 134 Horse racing in New York area 277
Forest Hills tennis tournament 277	
Formica World's Fair House 81	Hospital facilities at Fair 24 Hospitality centers at Fair 20, 24
Fountains at Fair 29, 33, 83	Hotel facilities in New York City 16
France pavilion 148	House, underground, exhibit of 208
	House of Good Taste pavilion 64
Fraunces Tavern 290	. 04
Frick Collection 256	
	Ice Theater
Frick Collection 256	Ice Theater 190 Ice-Travaganza 53, 190

_ INDEX		_		
- 11	page			page
India pavilion	127		Maryland pavilion	182, 184
Indian village	231		Masonic Brotherhood Center	126
Indonesia pavilion	168		Massachusetts exhibit	189
Industrial Area at Fair	56-114		Mastro Pizza pavilion	70
Information booths at Fair	20		Medo Photo Supply pavilion	98
Information Machine	74		Metropolitan Museum of Art	257
Interiors, exhibits of	81, 92		Metropolitan Opera	268-269
International Area at Fair	118-171		Mexico pavilion	171
International Business Machines	70.74		Michelangelo's Pietà, display of	54, 147 195
pavilion	70, 74 86		Minnesota pavilion	90
International Pen Friends			Mirrors, Corridor of	240
International Plaza exhibits	150-151 127-128		Mississippi River Showboat, A	240 193-194
Ireland pavilion	127-128		Missouri pavilion	257-258
•	140		Modern Art, Museum of	114
Japan pavilion	236		Money orders at Fair	230
Jaycopter Ride			Monorail	184
Jazz concerts at Fair	110, 195 256-257		Montana pavilion	222
Jewish Museum	100		Moon, simulated trip to	212, 214
Johnson's Wax pavilion	278-282		Moon Dome	64, 68
Jones Beach State Park			Mormon Church pavilion	
Jordan pavilion	160, 162 93		Morocco pavilion Moses, Robert	158, 160 10, 11, 88
Julimar Farm pavilion	. 93	_		10, 11, 88
W. Marca M. Torr	120		Motel facilities in New York City	185
Kattegat Inn	130		Mountain Lodge Restaurant Movie in the Round	100
Kitchens, Gallery of			Movies of Fair on sale	98
Korea, Republic of, pavilion	128		Museums of New York City 250-255	
Tales Assurances Assa at Eale	224-245			113
Lake Amusement Area at Fair Lake Cruise at Fair	242		Music garden Music Theater of Lincoln Center	269
"Land of Enchantment" (exhibit)	77		Musical activities	209
Lava Pit Bar	240			, 268-269
Lebanon pavilion	164		In New York City 200	, 200-207
Lewisohn Stadium concerts	268		National Cash Register pavilion	110
Library exhibits in New York City	259		Naumburg Symphony Orchestra	266, 268
	51-265, 290		New England pavilion	189-190
Lincolniana, collection of	185-186		New Hampshire exhibit	189
Lockers, public, at Fair	27, 29		New Jersey pavilion	192
Log Flume Ride	45, 232		New Mexico pavilion	186, 188
Long Island Historical Society	258		New York Aquarium	283
Long Island Rail Road:	270		New York Botanical Gardens	283
pavilion	186		New York City:	203
service to Fair	15		attractions of	248-294
Lost and found at Fair	27		model of	190
Lost children at Fair	27		sights of	290, 294
Louisiana pavilion	195		sports events in	276-277
Lunar Fountain	29		New York City Ballet Company	268
Editario			New York City Center	269
Magic, Hall of	100		New York City Grand Opera	269
Mailing facilities at Fair	24		New York City Pavilion	20,
Maine exhibit	189		and Ice Theater	53, 190
Malaysia pavilion	156		art treasures at	250-255
Maps of Fair:	170		New York-Historical Society	258-259
approaches to Fair	4-5		New York Philharmonic	
Federal and State Area	174			2-263, 268
Industrial Area	58		New York Public Library, exhibits at	
International Area	120		New York Shakespearean Festival	269
Lake Amusement Area	226		New York State pavilion	192-193
plan of Fair	6-7		New York World's Fair:	,
services	14		approaches to	4-5
Transportation Area	198		architects for	301-303
Marina, World's Fair	247		concessionaires at	304-307
MarineTheater (Jones Beach)	282		dates and times of	15
	202			

exhibitors at 304-307	page
	Queens Botanical Garden 33, 283
	- u
Federal and State Area 172-195	Railroad transportation to Fair 15
Flushing Bay Area 246-247	Rathskeller 34
headquarters of 27	RCA Building, observation roof of 290
how to see	RCA pavilion 113-114
Industrial Area 56-114	Republic of China pavilion 166
information booths at 20	Republic of Korea pavilion 128
International Area 118-171	Rest alcoves at Fair 77
Lake Amusement Area 224-245	Rest room facilities at Fair 29
plan of 6-7	Restaurants at Fair 34, 36, 38-39
restaurants and snack bars at 34, 36, 38-40	Rheingold pavilion 84
tickets, cost of	Rhode Island exhibit 189
Transportation Area 196-222	Riverside Museum 258
World's Fair Corporation 296-300	Rockefeller Center 249, 290
World's Fair pavilion 110	Royal Shakespearean Theater 269
New York Zoological Park 283	Russian Orthodox Greek-Catholic
Newsstands at Fair 33	Church of America pavilion 84
North Star Viking restaurant 36, 195	Church of Atherica pavinon 84
70, 177	St. John the Divine, Cathedral of 294
Oklahoma pavilion 188-189	
Old Merchant's House 294	St. Patrick's Cathedral 294
	St. Paul's Chapel 294
Olympic trials 270-273, 274-275	Sandwich Isle Bar 240
Oregon carnival of timbering 68, 70	Santa María, replica of 242, 244
	Schaefer pavilion 94
Pakistan pavilion 156-157	Scholar's Walk 74
Pan American Highway Gardens	Science, Hall of 206, 208
pavilion 98, 100	Scott Paper pavilion 86
Panama. See Centralamerica-Panama	Sculpture display at Fair 33
pavilion	Security Council (U.N.) 286
Paper, exhibit on 86	Sermons from Science pavilion 142, 145
Parker Pen pavilion 86	Servicemen's canteen at Fair 108
Parking at Fair 16	Services map of Fair 14
Pen Friends, International 86	Seven-Up pavilion 104
Pepsi-Cola pavilion 94, 96	Shakespearean performances
Philadelphia Orchestra 268	in New York City 269
Philharmonic Hall 261, 262-263	Shea Stadium 247
Philippines pavilion 164-165	Shoeshine center at Fair 100
Photographic equipment	Shopping at Fair 20
on sale at Fair 33, 98	Showboat, A Mississippi River 240
Photography exhibits 96, 98	Shrimp Bar 238
Pierpont Morgan Library 259	
Pietà (Michelangelo), display of 54, 147	
Pizza-making exhibit 70	Sierra Leone pavilion 155
Planets, Fountain of the 29, 33, 83	Sightseeing: at Fair 16, 20
	in New York City 294
	Simmons pavilion 77
	Sinclair pavilion 46-47, 211-212
Police facilities at Fair 24, 27	Singer Bowl 114
Polynesia pavilion 166	Skål Bar 150
Pool of Industry 82-83	SKF pavilion 212
Population-growth tabulator 74, 76	Slides of Fair on sale 98
Porpoise Pool and Stadium 44, 244	Snack bars at Fair 40
Port Authority Heliport 16, 216-217	Soccer games in New York City 277
Post Office exhibit 82	Socony Mobil pavilion 217-218
Postal facilities at Fair 24, 82	Solar Fountain 29
"Poupées de Paris, Les" (puppets) 231-232	Souvenirs of Fair 20
Primitive Art, Museum of 258	Space journey, simulated 206
Probability Machine 74	Space Park 208
"Progressland" 90, 92	Spain pavilion 53, 138
Promenade Concerts 268	Spirit of St. Louis, replica of 193
Protestant and Orthodox Center 113	Sports events in New York area
Puppet shows at Fair 168, 216, 231-232	and at Fair 276-277
100,210,271-272	2/0-2//

	page		page
Square dancing in New York City parks	268	Trading Post	188
Stadium Concerts	268	Transportation, to and around Fair	15-16, 20
State Area. See Federal and State Area		Transportation and Travel pavilion	212, 214
Staten Island Ferry	294	Transportation Area at Fair	196, 222
Staten Island Historical Society	259	Traveler's checks at Fair	24
Staten Island Institute of Arts and		Travelers Insurance pavilion	76-77
Sciences	258	Tree-house restaurant	157-158
Staten Island Zoo	283	Trinity Church	290, 294
Statue of Liberty, ferry service to	294	"Triumph of Man" exhibit	77
Strollers for rent at Fair	33		, ,
Subway transportation to Fair	15	Underground World Home pavilion	208
Sudan pavilion	160	"Underwater Sea Hunt" (live drama)	
Sweden pavilion 148	8, 150	UNICEF, U.S. Committee for, exhibits	
Swiss Sky Ride	155		3, 90, 180
Switzerland pavilion 154	4-155	United Arab Republic pavilion	163
		United Nations Headquarters	284-289
Tad's Steaks	38-39	tours of	284
"Talking House" tour	81	U.S. Post Office exhibit	82
Taverna (restaurant) 34	1, 158	U.S. Rubber ride	212
Taxi rates in New York City	15	United States pavilion	180, 182
Teen-Age Dance Center	195	USO lounge at Fair	100, 102
Telephone exhibits	82	oso rounge at t an	108
Telephone facilities at Fair	24	Vatican pavilion	147-148
emergency phones	27	Venezuela pavilion	
Television: banking by, at Fair	134	Vermont exhibit	134
color, exhibits of	113	· Cimont eximin	189
Telstar	49	Waffle Restaurant	22.2
Tennis tournament in New York City	277	Walter's International Wax Museum	232
Tent of Tomorrow	192	Washington Coorgo Massaria additional	231
	. 238	Washington, George, Masonic exhibit Washington Square concerts	
)-171	Wax museum at Fair	268
Theaterama	193		23·1
Theatrical activities in New York City	269	West Virginia pavilion	128, 130
Tickets for Fair	15	West virginia pavilion Westinghouse pavilion	184-185
	8, 70	Wheelchairs for rent at Fair	194-195
Time Capsule	194		33
10mm; _ 1	-155	Whitney Museum of American Art Wisconsin pavilion	258
Times Square	290		190, 192
Tivoli in Miniature	130	Women's Hospitality Center	24
"To Broadway with Love" (spectacular)	236	"Wonderworld" (extravaganza)	240
Toledo (restaurant) 38-39,		World Trade Center, model of	216
Top of the Fair Restaurant 38-39,		World's Fair. See New York World's Fa	
Tours of New York City		World's Fair Marina	247
Tower of Light pavilion	294 102	World's Fair pavilion	110
Tower of the Four Winds		Wycliffe Bible Translators exhibit	128, 130
Town House Restaurant	96 84	7	
Restaurant	. 04	Zoos in New York City	283

PRODUCTION STAFF FOR TIME INCORPORATED

Arthur R. Murphy, Jr. (Vice President and Director of Production), Robert E. Foy, James P. Menton and Caroline Ferri Text photocomposed under the direction of Albert J. Dunn and Arthur J. Dunn

7

Printed by Mercury Lithographing Corporation, Brooklyn, New York;
Safran Printing Company, Detroit, Michigan;
Publishers Printing—Rogers Kellogg Corporation, a division of
Printing Corporation of America,
Long Island City, New York
Bound by Electronic Perfect Binders, Inc., Brooklyn, New York
Paper by Consolidated Papers, Inc., Wisconsin Rapids, Wisconsin
Cover by The Mead Corporation, Dayton, Ohio

Visit the Tower of Light you'll see the brightest show on earth

The 12-billion-candlepower beam rising from the Tower of Light is brighter than 50 fully illuminated Yankee Stadiums. It lights your way to the Fair—and to "The Brightest Show on Earth."

Under that beam of light you'll be treated to a spectacular musical show about the wonders of electric power and light. You'll take a free and fun-filled 25-minute ride

on the golden revolving magic carpet, and be entertained by a cast of electric animated figures that are sure to please and delight your whole family.

So follow the Tower of Light to "The Brightest Show on Earth," presented by investor-owned electric power and light companies from every corner of America. You can't miss it.

The Tower of Light Avenue of Commerce, at the Pool of Industry

www.butkus.org/postcards

At the Fair and everywhere

