
THE ART OF
TECHNOLOGY

TEACHER’S GUIDE | AMERICAN COLLECTION | ©2014 | ARTBMA.ORG

KEY TERMS
• �Art Deco
• �Golden Age of Radio
• �Great Depression
• �Product Design
• �World Expositions

‘BLUEBIRD’ SPARTON
MODEL RADIO c. 1936

Blue-mirrored glass, chromium-plated metal,
wood
Designer: Walter Dorwin Teague
Born: Decatur, Indiana 1883
Died: Flemington, New Jersey 1960
Manufacturer: Sparton Corporation, Jackson,
Michigan, 1900–present
Purchase with Exchange Funds from Gift
of Marion Lee Brown, Gift of Mrs. Matthew
Hirsch, Gift of Isabel Powell Kilmer, Gift of
Saidie A. May, Gift of Eleanor P. Spencer, and
Gift of Eleanor L. Turnbull, BMA 1998.106
©Walter Dorwin Teague and Associates, Inc.

CLOSE LOOKING

measuring fourteen inches in diameter and one-half inch thick,
the “Bluebird” radio’s cobalt blue, mirrored front panel is backed with
dark fabric. A circle of metal mesh surrounding the small central dial
acts as a speaker grill for the AM-band radio. Three thin chromium-
plated metal strips run horizontally through the larger plated circle on
which the dials sit. These strips are echoed in the white lines incised
on the radio’s black case. The left knob on the large circle controls
power to the radio and volume, the central knob controls tuning,
and the right controls tone. Its black feet are purely decorative; the
radio sits on thick wooden runners.1 Costing $39.95 in 1936,2 the
“Bluebird” is recognized as a masterpiece of Art Deco design. Art

PAGE 72	

Baltimore Museum of Art ©2014 www.artbma.org THE ART OF TECHNOLOGY

ARTIST SPOTLIGHT

at age nineteen, Walter Dorwin Teague left
his native Indiana for New York City, where
he studied art at night and drew newspaper
ads during the day. An eighteen-year career in
advertising ended in 1926 when Teague traveled
abroad to study vanguard design currents in
Western Europe. The trip was a professional
epiphany, and upon return Teague founded a
firm devoted exclusively to industrial design.

Through the design of beautiful yet functional
objects, Teague helped define popular taste
for an American mass market. He created
highly successful partnerships with large
businesses such as Eastman Kodak, for whom
he designed iconic cameras. In 1928, with no
prior knowledge of camera workings, Teague
proposed the radical idea of working on-site
designing cameras in collaboration with Kodak
engineers. Other work included thirty-two
patterns for American glass-maker Steuben
Glass, office machines, airplanes, and passenger
and diner cars for the New York, New Haven,
and Hartford Railroad. He was widely known
for his exposition design of the Ford buildings
at the 1933–34 Chicago “Century of Progress”
Fair and the 1935 California Pacific International
Exposition. For the 1939–40 New York World’s
Fair, Teague was contracted to design nine
corporate displays. He helped introduce the
novel concept of “corporate identity,” in which
industrial design and human environment
merged. For Kodak, Teague’s work expanded to
include the design of displays and retail spaces.
For Texaco, he created a brand that included
gas station layout, pumps, signs, cans, and
trucks. Referred to as the “Dean of Industrial
Design,” Teague helped establish the practice
as a profession in the United States.5

Kodak Beau Brownie 2A Box Cameras,
1930–33

Deco, the primary American and European design style of the 1920s
and 1930s, is characterized by precise geometric shapes and bold
planes of color that were often tertiary—indigo, aqua, ochre, vermillion,
chartreuse, and violet.

ART IN CONTEXT

ON SEPTEMBER 18, 1935, at the National Electrical and Radio
Exposition in New York, the “Bluebird” radio debuted as one of four
mirrored models manufactured by the Sparton company of Jackson,
Michigan. Walter Dorwin Teague, one of the country’s most celebrated
industrial designers, was contracted exclusively by Sparton to design
the collection. His suite was hailed as “Radio’s Richest Voice Now
Combined with Radio’s Smartest Styling.”2

World expositions and trade fairs, such as the 1935 New York Expo,
were widely popular venues for showcasing new ideas, materials,
technologies, and contributions to daily living. The great 1925 Paris
Exposition International des Arts Décoratifs et Industriels Modernes
was one such venue. It introduced to the public a streamlined, modern
aesthetic called “Art Deco” after the shortened name of the French
expo. Decorative elements in Art Deco inspired luxury goods and
mass-produced consumer products that included the use of luxurious
new surface finishes, such as mirror, lacquer, ebony, chrome, ivory, and
Plexiglas, and clean geometric forms. Streamlined Deco objects often
called to mind modern machines in motion. The forms of the Bluebird
radio, for example, simulate the spinning propeller and landing gear of
an aircraft.

The Golden Age of Radio began in the 1920s and continued into
the early 1950s, when television replaced radio in popularity. In
1930, 39% of American households had radios; by 1940, radio
ownership grew to 73%.3 4 During the economic downturn of the Great
Depression, radio was a free medium for public entertainment and
information during a time when families struggled to pay rent and buy
food. Listeners could enjoy radio genres such as news, variety shows,
music programs, comedies, mysteries, farm reports, weather forecasts,
and quiz shows. Disseminating information quickly, the radio became
a very efficient way of communicating to the masses. President
Franklin Delano Roosevelt’s fireside chats, broadcast from 1933–44,
reached millions of Americans. The president used the medium to
build confidence, quell rumors, and share information with the public
about topics such as the bank crisis, drought conditions, the New Deal
Program, the Works Relief Program, and World War II.

RELATED ARTWORK

WHILE WALTER DORWIN TEAGUE is generally considered a
designer of industrial and mass-produced objects, his contemporary,
Gilbert Rohde, is known as a designer of furniture for high-end
production. Inspired by his visit to the 1937 Paris Exposition, which
showcased art and technology in modern life, Rohde designed the
Art Deco inspired “No. 3920” bedroom furniture group, to which the
BMA vanity belongs. Interestingly, bedroom vanities were raised to
the status of glamorous furniture forms in the 1930s in part because
of films that featured Hollywood actresses showcasing their beauty
at dressing tables.6 Rohde designed the vanity for modern furniture
maker Herman Miller Furniture Company of Zeeland, Michigan.
The bedroom suite showcases Rohde’s established vocabulary
of rectilinear and geometric forms, to which he added curvilinear
elements and innovative materials. For the vanity pulls, Rohde
introduced for the first time Plexiglas as a decorative material rather
than an industrial one. He also utilized innovative PVC-impregnated
cloth on the central panel of the vanity and on the cabinet rosewood
imported from Asia, and sequoia burl, a tree growth that when sliced
and polished is highly prized for its beauty.

PAGE 73	

Baltimore Museum of Art ©2014 www.artbma.orgTHE ART OF TECHNOLOGY

VANITY designed 1939
East Indian rosewood, sequoia-burl veneers,
ebonized plywood, vinyl-coated fabric, brass,
brass-plated steel, mirrored glass, Plexiglas
or Lucite
Designer: Gilbert Rohde
Born: New York, New York 1894
Died: New York, New York 1944
Manufacturer: Herman Miller, Inc., Zeeland,
Michigan, 1923–present
Gift of Michael and Anis Merson, Baltimore
BMA 2000.226

PAGE 74	

Baltimore Museum of Art ©2014 www.artbma.org THE ART OF TECHNOLOGY

After a 1906 trip to Paris to study with avant-garde artists, Baltimore-
based artist Charles Walther became an early proponent of abstract
art and an opponent of the academic, representational style
embraced by many American artists. In the late 1920s, his “modernist
tendencies” cost him his job at the Maryland Institute College of Art,
where he taught painting for twenty-nine years. His dismissal was
caused by his adamant embrace of nonobjective art (art that does not
represent anything in the natural world) that was in direct conflict with
the realist tradition of the institute’s fine arts program at the time.7

Much like jazz music so popular in radio programs of the time,
Reversible Composition demonstrates riffs on repeated elements—
in this case, repeated forms in various colors—to create dynamic
abstraction. The work, made in the last year of his life, is even
more fluid because the artist gave no indication which side of the
composition was meant to be the top. The flat, simplified shapes
outlined in black call to mind stained glass, a medium Walther worked
in when he created windows for several churches in Baltimore. At The
BMA, Walther had his first solo show in 1930 and a major memorial
exhibition in 1938.

1 �http://antiqueradio.org/spar04.htm

2 �The Bluebird was a relatively inexpensive radio for
its time. Using an inflation calculator, the $39.95
Bluebird table model would cost $674.65 in 2014.
Cabinet console floor models by companies such
as Zenith were much more expensive, costing well
into the thousands of dollars in 1936. Expensive
models such as the Zenith sold well in the 1920s
but not in the midst of the Depression in the 1930s.
In the 1940s, with increases in technology and
production, radios became less expensive and
ownership increased.

2 �http://tuberadioland.com/files/SpartonAd_
RR09350001.jpg

3 �www.census.gov/prod/99pubs/99statab/sec31.pdf

4 �As of 2011, 98% of Americans used or owned
a radio, a percentage that remained largely
unchanged since the turn of the millennium. In
addition, in 2011 online audio was used by 34%
of Americans through streaming AM/FM stations
and internet-only services, such as Spotify. http://
stateofthemedia.org/2012/audio-how-far-will-
digital-go/audio-by-the-numbers/

5 �http://idsa.org/walter-dorwin-teague

6 �http://artgallery.yale.edu/collections/objects/vanity-
and-ottoman

7 �http://www.mica.edu/About_MICA/
Facts_and_History/1905-1960_A_Fresh_
Start%E2%80%94Rise_of_Mount_Royal_Campus.
html

REVERSIBLE COMPOSITION 1937–1938
Oil on composition board
Charles H. Walther
Born: Baltimore, Maryland 1879
Died: Baltimore, Maryland 1937
Bequest of the Artist, BMA 1938.717

PAGE 75	

Baltimore Museum of Art ©2014 www.artbma.orgTHE ART OF TECHNOLOGY

ACTIVITY 1:
Exploring audio technology of the past and
present
Grades: K–2, 6–8
Subjects: English Language Arts, History/
Social Studies, Visual Arts

Students will brainstorm a list of the ways people
communicate today, with or without technology.
Students will then carefully observe and describe
the ‘Bluebird’ Radio, using the following questions
as prompts. Teacher will record all student
responses on a black/white board.

• �What lines, shapes, colors, textures, space, and forms do you
see in the object?

• �Have you seen anything like this object before? What does it
remind you of?

• �This object was used for communication. How do you think it
would have worked? What do you think it communicated?

Teacher will share with students the function of the
‘Bluebird’ Radio and its use during the time period.
In teams of two or four, students will brainstorm a
list of present-day technologies that allow people
to listen to audio content such as news programs,
podcasts, and music. Students will then choose
one of those technologies and compare it to the
‘Bluebird’ Radio using a Venn Diagram and the
questions below for guidance.

• �How are the uses of ‘Bluebird’ Radio and the present-day
technology similar? How are they different?

• �Compare and contrast the looks of the ‘Bluebird’ Radio and
the present-day technology. How are they similar? How are
they different?

• �Why might the appearance of a piece of technology be
important to the consumer?

• �What might the designer of the ‘Bluebird’ Radio have been
trying to express through the look of the object? What does
the look of present-day technology express?

Students will then participate in a class discussion
about the potential advantages and disadvantages
of the technologies they compared. Teacher will
record all student responses in a two-column chart.

ACTIVITY 2:
Creating and performing plays about the role of
radio during the Great Depression
Grades: 6–8, 9–12
Subjects: English Language Arts, History/Social
Studies, Visual Arts

Within a unit on the United States from 1929–1945,
students will examine and describe the ‘Bluebird’
Radio. Forming research teams of four, students will
collaboratively research the use of radio during the
Great Depression, including addresses by President
Franklin Roosevelt. Share the following questions to
guide students in their research.

• �How did President Roosevelt use the radio to communicate with
the public during the period of the Great Depression?

• �What other kinds of radio programs were offered during that
period? How did they reflect the time and the needs of the
audience?

• �What role did radio play in the home at that time? Is there an
equivalent technology that people use today? How is it similar to
or different from the radio?

• �Why might the design of the radio have been important to
consumers at that time?

Student teams will then collaboratively create an
imaginative 10-minute play about a family who listens
to the radio during the Great Depression, creating
paper props for a 2-dimensional background set
(including a radio appropriate for the time), and a full
script. The following questions will help them create
their play.

• Who are the members of the family?
• �What is happening to them during the Great Depression? How

do the different family members feel about it?
• What are some items they have in their home?
• Who is on the radio? (Don’t forget to cast this role!)
• What would the family listen to on the radio? Why?
• �How would each of the family members react to what’s on the

radio? Why might they have different reactions?
• What role does the radio play in their daily lives?

CLASSROOM ACTIVITIES

Student teams will then perform their plays for the
class.

Audio recordings of fireside chats and other radio addresses by
President Roosevelt can be found here:
http://www.presidency.ucsb.edu/medialist.php?presid=32

Transcripts of fireside chats by President Roosevelt can be found
here: http://docs.fdrlibrary.marist.edu/firesi90.html

ACTIVITY 3:
Discovering the Art Deco style
Grades: 6–8, 9–12
Subjects: English Language Arts, Visual Arts

Students will look closely at ‘Bluebird’ Radio, Vanity,
and Reversible Composition. Using a three circle
Venn Diagram, students will compare and contrast the
three artworks. Students will respond to the questions
below to help guide their looking. Teacher will record
all student observations on a black/white board.

• �Describe the art elements—color, shape, line, texture, space,
and form—that you see in each of these objects.

• �Which art elements are treated in a similar manner? Which are
treated differently?

• What other kinds of objects do these works resemble?
• Where else in your daily life do you see shapes like these?

Teacher will share with students images of Art Deco
objects and architecture without using the term Art
Deco. Referring to the art elements identified in the
three artworks, students will look for similar elements
in the newly introduced Art Deco images. In teams
of four, students will create their own preliminary
definition of the style (Art Deco) based on their
exploration of the common elements in the artworks.
They will then research the art historical definition of
Art Deco using print and/or online resources, which
students will use to compare with their definitions.
They will then share the results in a discussion with
the entire class about the definition of Art Deco.
Teacher may share a preferred definition of Art Deco
for discussion. Finally, student teams will develop a
research question about Art Deco and contemporary
industrial design for further exploration.

PAGE 76	

Baltimore Museum of Art ©2014 www.artbma.org THE ART OF TECHNOLOGY

COMMON CORE STATE STANDARDS

English Language Arts
Grade 2
CCSS.ELA-Literacy.SL.2.1 Participate in
collaborative conversations with diverse
partners about grade 2 topics and texts with
peers and adults in small and larger groups.

Grade 8
CCSS.ELA-Literacy. W.8.7 Conduct short
research projects to answer a question
(including a self-generated question), drawing
on several sources and generating additional
related, focused questions that allow for
multiple avenues of exploration.

CCSS.ELA-Literacy.W.8.3 Write narratives to
develop real or imagined experiences or events
using effective technique, well-chosen details,
and well-structured event sequences.

Grades 11–12
CCSS.ELA-Literacy.RI.11-12.7 Integrate
and evaluate multiple sources of information
presented in different media or formats (e.g.
visually, quantitatively) as well as in words in
order to address a question or solve a problem.

MARYLAND STATE CURRICULUM

History/Social Studies
Grade 2
3.C.1.b. Compare ways people communicate
ideas today and long ago.
4.A.3.a. Identify examples of technology used
by consumers such as automobiles, cameras,
telephones, microwaves, televisions, and
computers.
4.A.3.b. Analyze why consumers use
technology in their daily lives.
5.A.2.a. Gather and interpret information
about the past from informational sources and
biographies.

Grades 9–12
The United States in a Time of Crisis (1929–
1945)
1.f. Describe the influence of the arts, film, and
the popularity of radio in helping Americans
deal with the trials of the Great Depression.

Visual Arts
Grade 2
1.1.a. Describe colors, lines, shapes, textures,
forms, and space found in observed objects
and the environment.
1.2.a. Describe how artists use color, line,
shape, texture, form, and space to represent
what people see, know, feel, and imagine.
2.1.a. Observe works of art and describe how
artists express ideas about people, places, and
events.
2.2.b. Communicate a variety of reasons
for creating artworks, such as feelings,
experiences, events, places, and ideas.

Grade 8
2.2.a. Compare historical, social, and cultural
themes in selected artworks that communicate
beliefs, customs, or values of a society.

STANDARDS AND CURRICULUM

PAGE 77	

Baltimore Museum of Art ©2014 www.artbma.orgTHE ART OF TECHNOLOGY

“Bluebird” Sparton Model 566 Radio, c. 1936, Blue-mirrored glass, chromium-plated metal, wood
Designer: Walter Dorwin Teague
Born: Decatur, Indiana 1883, Died: Flemington, New Jersey 1960
Manufacturer: Sparton Corporation, Jackson, Michigan, 1900–present
Purchase with Exchange Funds from Gift of Marion Lee Brown, Gift of Mrs. Matthew Hirsch, Gift of
Isabel Powell Kilmer, Gift of Saidie A. May, Gift of Eleanor P. Spencer, and Gift of Eleanor L. Turnbull
BMA 1998.106
©Walter Dorwin Teague and Associates, Inc.

PAGE 78	

Baltimore Museum of Art ©2014 www.artbma.org THE ART OF TECHNOLOGY

Vanity, designed 1939, East Indian rosewood, sequoia-burl veneers, ebonized plywood,
vinyl-coated fabric, brass, brass-plated steel, mirrored glass, Plexiglas or Lucite
Designer: Gilbert Rohde
Born: New York, New York 1894, Died: New York, New York 1944
Manufacturer: Herman Miller, Inc., Zeeland, Michigan,1923–present
Gift of Michael and Anis Merson, Baltimore, BMA 2000.226

PAGE 79	

Baltimore Museum of Art ©2014 www.artbma.orgTHE ART OF TECHNOLOGY

Reversible Composition, 1937–1938, Oil on composition board
Charles H. Walther
Born: Baltimore, Maryland 1879, Died: Baltimore, Maryland 1937
Bequest of the Artist, BMA 1938.717

PAGE 80	

Baltimore Museum of Art ©2014 www.artbma.org THE ART OF TECHNOLOGY

