

A . T R I B U T E
T O . L O Y A L T Y

●

IN A GREAT PAINTING OR WORK OF ART, THE
ARTIST STRIVES TO CAPTURE AND EXPRESS THE
FEELING WHICH SURROUNDS THE SUBJECT. IN
THIS BOOK AN EFFORT IS MADE TO REFLECT
THE SPIRIT OF STALEY . . . THE INSTITUTION

●
*A. E. STALEY, Founder,
President and General Manager
of the A. E. Staley Manufacturing
Company, Decatur, Illinois.*

A • T R I B U T E • T O • L O Y A L T Y

ON the day this business was founded, a little more than two decades ago, Mr. A. E. Staley sat at his desk and carefully weighed its chances of survival. But the chief asset of all was one that he failed to take into consideration—his own grim and unshakeable determination that he would some day own the finest and best equipped plant in this great industry.

The early years were strenuous ones. Each week brought its own crisis. But Mr. Staley refused to recognize defeat. He kept on fighting.

In these difficult days he set for himself a code of business practices in which the interests of his customers were the very first and only consideration—and never deviated from it by the breadth of a hair.

Five years passed slowly, filled with bitter struggles—with insurmountable difficulties surmounted only by the courage of Mr. Staley and his loyal group of fellow-workers. And one day it became evident that the rough road was growing smoother. The steady growth and development of the Staley Company was definitely under way.

Other crises arose—but now they were met with a surer confidence—with the whole-hearted backing of an organization tried and tested under fire.

Year after year brought a record of faster, steadier progress. Until today that first, sketchy dream of Mr. Staley's is reproduced in stone and steel—the finest, most up-to-date plant of its kind in all the world.

Then Mr. Staley planned a visible and tangible tribute to the ideals that built his business—ideals so often scoffed at in this skeptical age.

He planned this great Administration building as an enduring rebuke to whomever

might doubt that fair dealing brings its sure return. "Erect for me," he said, "a home for this Company that has beauty and strength and grandeur."

He dedicates it first to the loyalty and faithfulness of the workers—the men and women who helped to make it a reality—second, to the customers of the Staley Company, now grown to a great army, whose trust and confidence are still the foundation of his business.

THE MAIN ENTRANCE of the Staley Building with its lofty arched doorways suggests a dignified welcome for those who enter.

● THE ADMINISTRATION BUILDING of
the A. E. Staley Manufacturing Company.

*LOOKING UP to the sky
from an interesting angle.*

● *ARTISTIC STONE sculpture frames this view Northwest from the tower.*

THE WARM WELCOME of the colorful, spacious lobby is the first greeting to the visitor on entering building . .

REVOLVING BRONZE DOORS

LOBBY GRILL WORK

ELEVATOR CAB INTERIOR

INTERESTING FEATURES

Nothing was spared to make the lobby an expanse of rich beauty. From the high ceilings of gold and walnut, to the interesting design of the floor, it is replete with artistry. Walls of Roman Lava Rock furnish a soft-toned background for the balcony arches, bronze grill work, great chandeliers, and colorful settings.

Completeness is a feature. Fine offices and decorative effects are not confined to the first and second floors, but the entire building is carried out on the same scale.

The elevator doors are particularly interesting, with their pictorial etchings in bronze. They are framed in a black marble casement. The smooth running, efficient elevators attract to the excellence of the engineering and mechanical features of the entire building.

ELEVATOR DOORS

*AN ARTISTIC STUDY through one of
the archways on the mezzanine floor.*

ENTRANCE TO EXECUTIVE SUITE

TO PEOPLE of conservative mind the beauty and elaborateness of the Staley Administration Building is rather amazing. But modern business is departing from the barrenness of offices of other years. Art has won for itself a place in business. An environment of comfort and beauty is conducive to a speedier dispatch of affairs. Business runs smoothly and at a more rapid pace unhampered by the confines of drab surroundings and less modern equipment.

Permanency was built into the Staley Building for the Staley Company. The enduring finish of the walls—the floors—the bronze window frames—the marble trim—the granite foundation were deliberately chosen. Quality is economy in the long run. The Staley Company is a permanent institution.

Soft light through the iron grill paints a shadow pattern on panelled walls.

Graceful lighting fixtures feature a special corn motif design.

LIGHTING FIXTURES

STAIR BANISTERS

*AT NIGHT floodlights paint the building
in a series of delicate color combinations.*

OFFICE OF MR. T. C. BURWELL

THE EXECUTIVE COMMITTEE ROOM

A STATIONERY SUPPLY ROOM

VAULT FOR VALUABLE PAPERS

A TYPICAL MEN'S LOCKER ROOM

INTERIORS of rooms for ladies resemble home living rooms in the tastefulness of their furnishings.

THE BOARD of Directors' room
which adjoins the President's office.

● IN THE EXECUTIVE LOUNGE
restful furnishings lend quiet elegance.

OFFICE OF MR. H. J. KAPP

HERE millions of bushels of grain are purchased for the needs of the Staley factory, and the Company's grain merchandising operations.

Quotations are marked on the grain board minute by minute. Through glass windows, grain buying executives keep in constant touch with the fluctuations of the grain market. A separate telegraph office serves the Grain Department.

GRAIN BOARD ROOM

PRINT SHOP

● *IN THE BASEMENT of the building, is this print shop. Countless forms, letters, cards, and record papers are printed here, contributing much to the efficient conduct of business throughout the plant. A modern blue-print machine is part of the equipment.* ●

VIEW OF THE PRESSES

●
*PANORAMA VIEW of the A. E. Staley
Manufacturing Company plant in
Decatur, Ill., taken from atop the new
building.*

(Above photo) OFFICE OF MR. A. E. STALEY, JR.

(Lower photo) OFFICE OF MR. E. K. SCHEITER

VIEW OF TOWER—LOOKING UP

AEROPLANE VIEW OF PLANT

● THE EXECUTIVE dining room on the tenth floor is pleasingly furnished.

A COOK'S PARADISE is this cafeteria kitchen. Everything is electrical and most modern. ●

● *THE KITCHEN for the executive dining room is equally well equipped.*

(Above) THE MAIN CAFETERIA

PRIVATE GRAIN OFFICE

BASEMENT STORAGE VAULT

MAILING AND RECEIVING ROOM

Tons of advertising material and sales literature are mailed out from the Mailing Room pictured here. The Receiving Room for the Administration Building is operated in connection with the Mailing Room.

The basement storage vault above contains the records of the company from its inception, all filed in orderly and easily accessible array.

ENGINEERING DEPARTMENT

AUDITING DEPARTMENT

THE GRAIN DEPARTMENT

THE TRAFFIC DEPARTMENT

OFFICE OF MR. R. C. SCHERER

NOTICE THE TOUCH OF MODERNISM in the office below, and the different type of furnishings in the office above. In this way each office maintains its individuality.

OFFICE OF MR. R. S. BASS

FOUNTAIN of the Blue Herons, located in the court at the rear of the Staley building.

TELEGRAPH OFFICE

JUNIOR EXECUTIVE OFFICE

Two handball courts and shower room in the basement furnish executives with a means of keeping in trim.

Junior executive offices as well as the Senior offices are furnished and decorated in individual style.

HANDBALL COURTS

COLOR FLOOD LIGHTS

THE STALEY ADMINISTRATION BUILDING

•

TWO years of planning preceded the actual construction work on the Staley Administration Building.

Ground was broken on February 16, 1929. All offices were transferred to the building on April 19, 1930.

It is 263 feet wide and the wings are 103 feet deep. The top of the tower is 217 feet high.

The foundation course of stone and the expansive entrance steps are of granite from Mt. Airy, North Carolina, near Mr. Staley's boyhood home.

The building is in the middle of a park of five acres, all beautifully landscaped.

The Staley Administration Building exhibits the first application of the automatic Thyatron controlled Polychromatic Flood-lighting System.

The beacon in the tower may be seen for twenty miles.

A well lighted and ventilated tunnel from the building connects with the general tunnel system which joins the various important factory units.

The building is entirely occupied by the administrative and clerical personnel of the Staley organization.

•

A. E. STALEY MANUFACTURING COMPANY
STALEY SALES CORPORATION
DECATUR, ILLINOIS

I N S T A L L A T I O N S

ALLEGHENY STEEL COMPANY,
Brackenridge, Pa.
Kitchen and Cafeteria Equipment

ASCHAUER & WAGGONER, Decatur, Ill.
Architects

BEARDSLEE CHANDELIER COMPANY,
Chicago, Illinois
Chandeliers

DOTEN-DUNTON DESK CO., Cambridge, Mass.
Executive Office Furniture

DUKE MANUFACTURING COMPANY,
St. Louis, Mo.
Cafeteria Equipment

ELBROOK, INC., New York, N. Y.
Rugs

GENERAL ELECTRIC COMPANY, Chicago, Ill.
Exterior Illumination

HENRY MARBLE COMPANY, Chicago, Ill.
Interior Marble Work

ILLINOIS POWER & LIGHT CORP., Decatur, Ill.
Refrigerators

MATTHEWS BROTHERS MANUFACTURING CO.,
INC., Milwaukee, Wis.
Woodwork and Paneling

MUELLER CO., Decatur, Ill.
Plumbing Goods and Vitreous Ware

NATIONAL DECORATING SERVICE, Chicago, Ill.
Painting and Decorating

REMINGTON CASH REGISTER COMPANY,
Ilion, N. Y.
Cash Register

REMINGTON RAND BUSINESS SERVICE, INC.,
Buffalo, New York
Filing Equipment

RICHEY, BROWNE & DONALD, Maspeth, N. Y.
Browne Windows

SANTAROSSA MOSAIC & TILE CO.,
Indianapolis, Ind.
Terrazzo Floors

SARGENT & COMPANY, New Haven, Conn.
Hardware

SHAUGHNESSY BROS., Springfield, Ill.
Plastering Contractors

SHAWNEE STONE CO., Bloomington, Ind.
Indiana Limestone

J. L. SIMMONS COMPANY, Decatur, Ill.
General Contractor

STOW-DAVIS FURNITURE CO.,
Grand Rapids, Mich.
Furniture

SWAIN AND MYERS, INC., Decatur, Ill.
Kitchen and Cafeteria Equipment

THE CLEMETSEN CO., Chicago, Ill.
Furniture

THE GLOBE-WERNICKE CO., Cincinnati, Ohio
Storage Vault Files

THE MILWAUKEE CHAIR COMPANY,
Milwaukee, Wis.
Chairs

THE TYLER COMPANY, Cleveland, Ohio
Elevator Doors

UNITED STATES RUBBER CO., Providence, R. I.
Rubber Tile Flooring

WALRUS MANUFACTURING COMPANY,
Decatur, Ill.
Soda Fountain

MARY MARTHA WALWORTH, Chicago, Illinois
Interior Decorating

WARREN WEBSTER & COMPANY, Camden, N. J.
Steam Heating System

WHITE PLUMBING AND HEATING CO.,
Decatur, Ill.
Heating and Ventilating Contractor

