
1

The Cold War Design Business of Russel Wright and JDR 3rd

By Yuko Kikuchi

Reader in Art and Design History, Research Centre for

Transnational Art, Identity, and Nation,

Chelsea-Camberwell-Wimbledon College,

University of the Arts, London

y.kikuchi@chelsea.arts.ac.uk

© 2011 by Yuko Kikuchi

Introduction: Question of Cold War Design in Asia

Design formed an important part of political ideology during the Cold War. At the

American National Exhibition in Moscow in July 1959, US Vice President Richard Nixon

asked USSR premier Nikita Khrushchev, “Would it not be better to compete in the relative

merits of washing machines than in the strength of rockets? Is this the kind of competition

you want?” The conversation took place in an American exhibit a General Electric lemon-

yellow kitchen. Famously known as the “Kitchen debate” design, it became one of the focal

points of political propaganda that was disseminated through debates on affluence, efficiency,

comfort, and the general happiness of society.
1
 We generally understand Cold War

modernity in design to be about scientific advancement and high technology, for example, a

futuristic life in space epitomised in Stanley Kubrick’s 2001: A Space Odyssey, or enormous

television towers or even moulded plywood and fibreglass reinforced plastics chairs.
2

However, Cold War design in Asia does not necessarily fit into these images.

Russel Wright and the Rockefellers

A different story of Cold War design emerged from my research on the American

designer Russel Wright and his involvement in the official design mission commissioned by

the ICA (International Cooperation Administration). This design mission was part of a

government aid program with an objective of developing design products in Asia to export to

mailto:y.kikuchi@chelsea.arts.ac.uk

2

the U.S. during the mid-1950s to the early 1960s. Wright’s name has often been noted in the

history of Japanese design, but the nature of his projects in Asia and the broader picture

covering Japan, Taiwan, Hong Kong, Thailand, Cambodia and Vietnam has not been studied

until now.

The reason for my research at Rockefeller Archive Center (RAC) was because I came

across Rockefeller’s name while investigating the Wright materials at the Russel Wright

Archives (RWA) of Syracuse University. One particular reference intrigued me—a report

written in autumn of 1957, by Walter Sobotka, a Russel Wright Associates designer who was

dispatched to Japan. After his research on marketability and design research on wood,

bamboo and lacquer materials in Japan, Sobotka made recommendations for “propaganda and

publicity” to promote Japanese crafts to the American audience. One such recommendation

was to erect on Rockefeller Plaza in New York, a spectacular “Summer Festival Monument”

of Hakata City (Fukuoka Prefecture) of Kyushu Island, an event that had been the subject of

negotiations with the Rockefeller Foundation (RF).
3
 This spectacular promotional show does

not seem to have happened, as I failed to find records in either the RWA or at the RAC, but

from this point, I ascertained that encounters between Russel Wright and JDR 3rd had taken

place, and I began my first task at the RAC to search through the JDR 3rd’s papers and

diaries for relevant references. Although through this investigation I learned of only a few

moments of their encounters, it mainly helped my understanding of JDR 3rd’s personality,

beliefs, and of his approach to Asia, in particular, his profound love of Japan, which became

the context of my research. During this task, I was guided to the documentation of JDR 3rd’s

interview by Columbia University’s oral history project group, which was conducted in

November of 1962. I came to know about his design product business, Products of Asia and

Products of India. Subsequently, this business, and its related materials became the highlight

of my research at the RAC.

3

Russel Wright, Austin Graves and JDR 3rd

Russel Wright’s ICA mission produced the first major outcome of an exhibition called

the “Southeast Asia Rehabilitation and Trade Development Exhibition” at the Coliseum in

New York in June, 1956. This show exhibited fifteen hundred quality handicrafts from

Cambodia, Taiwan, Hong Kong, Thailand, and Vietnam. It was a large scale national event

designed to attract American traders and retailers, and gather their reactions.
4
 As his diary

shows, JDR 3rd went to this show with Austin Graves on the afternoon of June 26, 1956, a

day after the opening. Graves was the President of “Products of Asia,” founded by JDR 3rd

and others. JDR 3rd wrote briefly, “Found it a little disappointing.” Unfortunately, there was

no further explanation in respect to what made him feel disappointed.
5
 JDR 3rd did not seem

to have met Russel Wright on this occasion, but was quite conscious of Wright, and he sent

Graves a press report on Wright’s show. Graves met Wright on June 15, 1956, prior to his

visit to the show. In Grave’s memo to JDR 3rd, he thanked him for sending a newspaper

article on Wright that reported his press conference in which his film made in Cambodia,

during his trip to his ICA assignment in Southeast Asia, was shown, impressing the reporters

on the state of the “primitiveness” of craftsmen through attractive products. On this occasion

JDR 3rd also reminded Graves about Graves’ meeting with Wright before his trip to the Far

East in 1955, and again on his return, pointing out JDR 3rd’s curiosity on any information

that Graves received from Wright. Graves said that he arranged an appointment for Austen

Wood to meet Wright, and continued

He promised to show us all his samples, but he has not as yet done so. It was his

opinion on his return that there was nothing for ‘us west of Hong Kong' at this time

but we, nevertheless, hope to see what he brought back. Prior to his departure, in

visiting with him we encouraged him to stop in Japan and as a result of his having

done so he became much interested in that country, even though his assignment was

not supposed to cover it. We also exposed him to all of our thinking as outlined in the

Booz, Allen & Hamilton report to you in respect to the exchange of designer ideas

and he proposed to incorporate such of this thinking as coincides with his view in his

official report of his trip to Washington. Meantime I learned that a small budget was

available in Japan for a similar purpose through one of the branches of Japan’s

4

government. In the hope that this might further encourage Mr Wright, I arranged for

him to meet with Mr Murata from the office of Mr Tsuchiya and with Mr Yamamoto

representing JETRO. Both sides seem grateful for this meeting but I have not as yet

learned whether it had any useful result. I would be most grateful to you for any

additional ideas you may have on this subject that I might pursue.
6

This “Mr. Murata” is Hisashi Murata who was the representative of Japan External Trade

Organization (JETRO)
7
 in New York, whom Russel Wright approached and proposed his

initial idea for “Promotion of Japanese Handicrafts Exported to the USA,” which was

adopted by the Japanese government as an official program in 1957.
8
 From Grave’s letter, it

had become clear that Graves kindly gave advice to Wright, and Wright’s proposal to the

Japanese government was initially through Grave’s introduction.

Despite Graves’ seemingly reasonable interest in Wright, JDR 3rd did not seem to be

interested in meeting in person, as JDR 3rd’s meeting with Wright came nearly one year after

Graves’ first meeting with Russel Wright. In an entry in JDR 3rd’s diary dated November 29,

1956, it states, “Dined with the Russel Wright and saw pictures he had taken recently in

Southeast Asia. An industrial designer, he had visited the area to advise local manufacturers

on design of their products so as to encourage increased sales in the U.S. His films were not

particularly impressive.”
9
 Just like his brief dismissive comments on the Coliseum show,

JDR 3rd does not comment much about Wright’s work, and when he did, it was without

enthusiasm, expressing a certain amount of disappointment. This brief and blunt impression

regarding Wright is in stark contrast with other entries in his diary in which JDR 3rd often

writes at length about his respect for the goodness of, and charming personalities of various

people that he met.

 JDR 3rd travelled to Asia almost every year since his visit with State Secretary John

Foster Dulles in 1951 as a Cultural Consultant to the San Francisco Peace Treaty delegation.

His most frequent destination was Japan, but from 1953 he also included Southeast and South

Asia. Russel Wright also traveled almost every year to Japan as frequent visits to his assigned

5

countries in Southeast Asia from 1955. They traveled in parallel and met with the same key

U.S. official representatives in each area to understand the situation, to get assistance on their

business, and to develop networks. There is not much archival evidence either in the RWA or

the RAC, apart from records of these brief meetings about their relationship, but their projects

(Wright’s ICA mission handicrafts design and export project and JDR 3rd’s Products of Asia

and Products of India, which also dealt with handicrafts design and export) have a lot of

common ground. Wright’s projects started only a few months after JDR 3rd’s projects and

their active periods also overlap.

Products of Asia and Products of India

Products of Asia, Inc. (POA) was founded in October 1955 and dissolved in 1967.

JDR 3rd served as chairman of the Board of the company, with Austin T. Graves (formerly

President of John Wanamaker Company of New York) as President, J. Austen Wood as Vice

President, John W. F. Neill as Vice President and Treasurer, and Donald H. McLean Jr. (an

associate of Mr. Rockefeller) as Vice President and Secretary. The main office was in

Rockefeller Plaza, 452 Fifth Avenue, in New York, New York. There was a Tokyo office

with a small staff. Products of India (POI) was incorporated later, in February 1959. The

Board members were almost identical in both the POA and the POI.

 The economic context of the foundation of these companies was the decision by

GATT (General Agreement on Tariffs and Trade) to integrate new countries such as Japan

into the international capitalist market. Japan was admitted to GATT in 1955 after strong

lobbying by the U.S. to persuade other member states—namely the British Commonwealth

and Western European—who were hostile to Japan and not keen on its accession. This was

seen as part of U.S. Cold War policy in prioritizing the integration of Japan in the free trade

market in order to contain Communist powers in Asia.
10

 Therefore, it was primarily aimed at

providing economic aid for Japan by opening Japan to the international free market, trading

6

distinctively Japanese quality products with the U.S., and allowing Japan to accumulate

economic power. In the POA’s company release in October 1955, this aim of providing aid is

strongly emphasized.

[the] Immediate objective of Products of Asia, Inc., is to develop new products suited

to production in Japan, as well as to adapt existing products to make them suitable for

the United States market and to find new markets for quality goods in current use in

Japan but that a little known abroad. The company will provide distribution for a

variety of products to department and specialty stores throughout the United

States…Mr. Rockefeller and other members of the board recognize that if Japan is to

achieve economic progress, she must find foreign markets. We believe that there is a

wealth of design ideas in Japan that have never been explored for purposes of foreign

trade and it is our hope that these may be used to help her get the foreign exchange

that is so vital to her welfare.

It also notes that the initial focus is on Japan but “when this is firmly established we expect to

include the product of other countries in Asia.”
11

 Behind the idea of economic aid and international free market also exists a rationale

for the prevention of the progress of Communism. In JDR 3rd’s view, Communism fails to

spread “unless cost of living and hence living standards get out of hand.”
12

 He was not

concerned about the trend towards Marxism that prevailed among academics and labor

leaders in Japan, excusing them as “out of touch with the realities of the world for so many

years.” Rather, he was concerned with establishing stable economies that engendered self-

respect, to protect against Communism.

Observing the slow deterioration of Japan’s economic and political situations after the

Occupation period during his trip in 1954, he identified their major problems as being: the

price competitions, lack of confidence, high interest rates, old machinery, inefficient methods,

paternalism, foreign exchange rates, and lack of strong leadership in the government. He

stressed the importance of Japan having its own long-term plan and making efforts to regain

its “self respect from standing on its own feet,” while also stressing the continuing support of

the U.S. alongside sympathetic cooperation of other nations in order to give the “Japanese a

break on markets and raw materials” in the international market.
13

 So, it was through this

7

line of thinking—the need to support the creation of a stable market economy—the idea for

export of design products from Asia seems to have developed.

POA’s Products

Although there were many small products that were handled by the POA and the POI,

most of them only developed up to the point of distributing samples and exploration of

market possibilities. The main products of POA that continued for some years included

Japanese sweaters, silk wears (Dynasty), carpets (Tai Ping and JOTO), and boats, while the

POI’s main business was shoes (Taj), dresses and fashion accessories.

1.) Japanese sweaters

POA’s business started with ladies sweaters from Japan. In January 1956, through a

middleman exporter, J. Witkowski & Company, Ltd, based in Kobe, POA contracted with

Hiramatsu & Company, which functioned as a cooperative for wool and cotton manufacturers

in Japan.
14

 Austin Graves’ enthusiastic initiative was a timely reaction to the mainstream

commercial trends at that time when sweaters and knit goods were the top products of major

U.S. retailers’ interest in importing from Japan, as the Wall Street Journal reported.
15

At first JDR 3rd was somewhat disappointed with the choice of this product saying, “I

have to admit, [it] was somewhat away from the original concept,” but he was quickly

persuaded by Graves’ suggesting “a specially good opportunity” was not to be missed, and in

JDR 3rd’s words, “the business did move ahead well, in the first two or three or four years,

and then we found ourselves somewhat frustrated by quotas established by the Japanese

themselves in response to the unhappiness created in the United States over the dollar balance

and similar problems.”
16

 This relates to Japan’s self-imposed restrictions on the export of

textiles to the U.S. in 1957, but this incident had a much more complex picture than JDR 3rd

described.

8

From the Japanese point of view it was duplicitous of the U.S.—“Japan Bashing” no

less. On the one hand, the U.S. was acting as a powerful promoter of free trade in GATT, but

on the other hand, it was pressuring Japan to propose a “voluntary” restriction of textiles to

the U.S. to protect American manufacturers behind the scenes, while at the same time

allowing Japan to be criticized by old GATT members for its policy in respect to the textile

industries, when it had been obliged to participate in the free trade market. The seriousness of

this incident emerged as it was followed by decades of U.S.-Japan trade conflicts.

POA lost its sweater business during this conflict in the textile trade, even though they

received a special quota from the Japanese government in recognition of good business in the

past.
17

 It was reported in the minutes of the Board of Directors meeting in the summer of

1961 that the sweater business was not doing well, and while fashion trends seem to have

also changed, this line of business seems to have ceased by the end of 1961.
18

2.) Dynasty

Dynasty was the second major business of Chinese-inspired clothing that the POA

started at the end of 1956 in Hong Kong. POA bought the already established by Mandarin

Textiles business, which was then developed under the American-Hong Kong partnership of

Linden Johnson and Jimmy Ling. The products were predominantly women’s lounge wear,

blouses and dresses, and some men’s bathrobes and pyjamas. American designer Dora

Sanders was hired to design the products and to also manage the business. This business

steadily developed and created two new salesrooms, resulting in a substantial increase in the

volume of the dress business,
19

 and seems to have survived until the end with major

restructuring in 1963, after radical management changes.
20

JDR 3rd seems to have been quite satisfied with the products—as he noted, Dynasty’s

products

have the inspiration of the Chinese background, the Chinese design. And it took a

very considerable adaptation of that design to meet American demands and needs.

9

The material, of course, reflects the Oriental beauty, the colors were based on the

Oriental, and even the cut of the clothes to a certain extent reflected the Oriental.
21

The original aim of aid also seems to have been realised in this project, as the New York

Times reported on the ethical aspect of providing cutter and sewer jobs for Shanghai refugees

and good working conditions for women at the Dynasty factory in Kowloon.
22

 However,

POA did make one big mistake in 1960 by purchasing Imperial House, the company which

manufactured high quality silk dresses in Japan. It was thought they would sell well through a

separate channel, but this not only caused competition with Dynasty within the POA’s own

business, but also upset the Mandarin Textiles which led them to create another line business

called “Empire House” to provide a counter-attack for “Imperial House” products.
23

3.) Carpets

POA’s other major business was carpets. The Tai Ping (“great peace” is the literal

translation from the Chinese characters) line was launched by POA in the spring of 1957 with

Hong Kong Carpet Manufacturers, Ltd., and owned by the Kadoorie brothers. The Tai Ping

business was developed under William P. Powning. Wool was supplied from Britain and

New Zealand, and “hand made by free Chinese weavers” who had moved from the Tientsin

of north China to Hong Kong, thereby justifying the business as “a means of assisting

Chinese refugees.”
24

As seen in the Tai Ping catalogue, the designs of carpets varied from European floral,

modern abstract patterns, to Moroccan and Middle Eastern geometric patterns, but the

Chinese designs were limited to the double happiness pattern, phoenix and peony.
25

 For that

reason, the design of carpets was of great concern to JDR 3rd. He expressed to Powning “the

desirability of having some styles of Far Eastern origin or with a Far Eastern flavour,”
26

 and

again a year later, he persistently asked “whether anything was being done to improve the

design of the line.”
27

 He recollected this design issue later saying,

10

I’ll have to admit I have been somewhat distressed that so many of the designs,

particularly in the Hong Kong rugs, have been non-Asian designs. I have said that it

seemed to me that the Asian designs were so appealing that we were missing an

opportunity with our competitors not to use them more generally.
28

JDR 3rd’s dissatisfaction with these remained, yet they built a new factory in 1958, and made

a successful business furnishing Sheraton Hotels in Dallas and New York, and large

corporations such as Equitable Life, Chase Manhattan Bank and Time & Life. These big sales

themselves became effective advertisements for Tai Ping carpets.

It was so successful that one time their competitor V’SOSKE accused JDR 3rd of

using his name to influence clients to purchase Tai Ping carpets by “compromising decent

ethics” in supposedly fair commercial competition.
29

 However, Tai Ping carpet lost the

competition towards 1961, and POA started exploring possibilities, with JOTO carpets in

Japan, and Karma carpets in India to compensate for the Tai Ping problem. This resulted in

fierce fighting between the Kadoorie’s and POA throughout 1961. Kadoorie accused of

POA’s of breach of the contract of exclusivity by creating competitors within POA and not

making sufficient sales efforts while POA, and blamed Tai Ping’s rigid uncompetitive pricing,

high overhead and inconsistent quality. Kadoorie demanded renegotiation of the contract to

create favorable conditions for Tai Ping, and even hinted at the Communist threat of which

they knew JDR 3rd would not like to hear, by saying “few realise the larger picture …

Communism must follow unless there is reasonably full employment with improving living

conditions” in Hong Kong.
30

 Eventually the Tai Ping business was taken over by the

Kadoorie’s in 1964, and this brought about the complete closure of one POA floor covering

business.

4.) Boats

One of the more unusual product lines, which was not sold in volume, but rather at a

high price to a few wealthy clients, was pleasure craft power boats. Austen Wood started an

investigation into the boat business in Japan and Hong Kong in the spring of 1957,
31

 while he

11

followed the model of the boat “Susie Wong,” which was designed by Sparkman & Stevens,

and manufactured by the American Marine Ltd. in Hong Kong.
32

 It therefore may well have

been the Hollywood Oriental fantasy
33

 created around “Susie Wong” that inspired the boat

business in POA, which started in the spring of 1960, and seemed to have acquired a certain

status by 1961 when they started selling Sparkman & Stevens designed boats. In 1964 the

boat business in Hong Kong was liquidated, but the business continued in Japan since Japan

had established shipyards with skilled labor, the availability of local wood materials, and a

high-tech fiberglass industry.
34

 There were three types of boats: the smallest type was the

13’6” “Blue Jay”—a training boat for youngsters; the mid-range 26’ “Thunderbird” with

basic accommodations for four adults, suitable for day sailing and overnight cruising; the

largest type, which was the 44’ “Fishers Island,” powered by a diesel engine with

accommodation for six, alongside galley and two enclosed bathrooms.

POI’s Products

Products of India, Inc. was founded in 1959 when “a spirit of optimism” pervaded the

company’s operations.
35

 Brass ware was the first product of POI, and it was initially

successful but as JDR 3rd put it, “For some reasons, which I never really could understand,

the price picture seemed to change to the point where we were no longer really competitive

on the home front,” and it was discontinued in 1962.
36

1.) Taj Shoes

The biggest hit for POI was luxury women’s “special occasion” shoes, which they

started selling in the spring of 1961 under the brand ‘Taj’. From the many publicity materials

in media and department stores’ advertisements, we can see images of exotically named

shoes such as “Pearl Cluster Palace” (upturned toes with brass high heels), “Wedding Cap

Sandal” (kitten-heeled sandals) and “Shish Mahal” (flat shoes). The shoes are shaped with

up-pointed toes, are colourful and glitter with gold and silver embroidery, their raw silk upper

12

materials are beaded and encrusted with pearls, and their heels are made of brass. In essence

they are fashion shoes for western women.

Although their appeal is based on a sense of Indian exoticness, these shoes were in

fact multinational products, and only partially manufactured in India. The materials for the

surface of the shoes were made in India by the Indian Cooperative Union (ICU), the brass

heels were made in Italy and designed by New York designer Foie Joyce, and the shoe itself

was made in Brooklyn by an Armenian shoemaker named Harry.
37

 It was described by the

Chicago Sunday Tribune as “fashion’s answer to the Peace corps” and “a happy collaboration

of the Old World craftsmanship of India and the modern design and mass production know-

how of American specialists.”
38

Taj shoes were also put on sale at department stores in Japan and in India at Cottage

Industries Emporium, New Delhi, where they enjoyed the attention of an important customer,

Mrs. John Kenneth Galbraith, wife of the American Ambassador. She commented, “while

wearing them, the ladies would not forget the jawans who fought for the defence of liberty—

the foundation of manners, culture and civilisation.” She also expressed the hope that women

would “do their best to help the national defence effort.”
 39

 Taj shoes became a platform for

delivering the American political message of its support for India’s self-defence and pride—

in other words, shoes became like Nixon and Khrushchev’s kitchen.

 Although the nature of the respective businesses of Russel Wright and JDR 3rd were

similar, the products they traded were quite different. Though Wright also dealt with fashion

wares (hats, handbags and dresses developed in his Taiwan and Vietnam project, and jewelry

in Cambodia and Thailand), his products are predominantly home furnishing and household

accessories, which point to indigenous craftsmanship, while the products of POA and POI are

mainstream commercial products. Designer’s interests and expert retail business interests are

13

clearly contrasted in these difference choices. Wright’s products certainly did not enter the

arena of multinational manufacturing following the logic of cost reduction.

Irrelevance of Original Aim and Company’s Demise

Despite the success in Taj shoes, in 1962 the company’s future was bleak. In

November 1962, JDR 3rd said, “NO” to the “questions as to whether or not Products of Asia

and also Products of India should be continued,” because “for the amount of time and money

involved, we have not proven so far that there were compensating results, results in the

direction of our initial objectives.”
40

 At the exact time of this interview, the company

underwent a major investigation by Harold F. Smiddy, Vice President of the General Electric

Company, and management consultant. The report starts with his key question, whether,

given that this was a trading company, the original concept “Aid Asia … was of limited

practical feasibility or whether it ever was appreciated conceptually as setting basic

dimensions on the implementing operations.” He observed, somewhat astutely, “while the

motivation to ‘aid Asia’ was acknowledged by all concerned, subtle differences of

interpretation and emphasis were early apparent and still prevail.”
41

As the Smiddy report pointed out, and the minutes of the meetings of the Board of

Directors do back up, there was a series of difficulties in both maintaining the original

objective of aid and commercial business throughout the business. Contradictions had

become increasingly obvious, thus to have “prestige, character and quality,” in all their

products, yet remain competitive in actual business practice was a challenge.
42

 It also became

impossible to have both the elements of “charm,” which come from the non-uniformity of

hand-made products, yet still retain the standardised uniformity required by American

buyers.
43

In this series of difficulties, JDR 3rd was not taking a back seat position, but rather

was deeply involved. He was not publicly visible at the front of this company’s business,

14

which seems to be intentional based on his desire to not mix business with his profile of a

philanthropist, and therefore day-to-day business was delegated to Austin Graves. However,

he had frequent private meetings with Graves over informal lunches and even on weekends at

JDR 3rd’s house, so as to appear to have exchanged opinions closely on the direction of the

company.

JDR 3rd was also always present at the Board of Directors meetings. There were

some moments when he would make a strong objection and intervene in order to pull the

focus more persuasively toward Japan rather than “the British colony Hong Kong,”
44

 or he

would insist on Asian design as seen in the case of the Tai Ping carpets. After all, the conflict

between aid and commercial interests resulted in compromises one way or the other at the

level of the board room, including JDR 3rd himself. Eventually the main figure Austin

Graves, who was highly criticised in the Smiddy report for his lack of leadership and

management, resigned in March 1964, and POA and POI were dissolved in 1967 after twelve

years of business.

Conclusion

Materials in the RAC were extremely useful because they informed me of a new “soft”

fuzzy aspect of the Cold War and they provided yet another story of Cold War design in Asia.

It was most interesting to discover the workings of the Products of Asia and the Products of

India, as these unique businesses were operated by JDR 3rd who ambiguously positioned

himself as neither a public nor an entirely private person. Russel Wright and JDR 3rd’s

businesses have shared many common ideas which extend from their first love of Japan and

Japanese handicrafts, to the expanding interest in Asian culture, the original aim of providing

economic and cultural improvements, and the idea of promoting Asian design restyled by

American designers. In this way, these two high profile craft design business projects stand

uniquely among the multitudes of commercial business ventures of that period.

15

I would like to thank the RAC for providing me with such a wonderful opportunity

and I pay tribute to the excellent research environment that it provides. I am extremely

grateful for the assistance willingly given by all the staff of RAC, and in particular Mary Ann

Quinn for looking after me throughout my three week visit.

Editor's Note: This research report is presented here with the author’s permission but should not be

cited or quoted without the author’s consent.

Rockefeller Archive Center Research Reports Online is a periodic publication of the

Rockefeller Archive Center. Edited by Erwin Levold, Research Reports Online is intended to foster

the network of scholarship in the history of philanthropy and to highlight the diverse range of

materials and subjects covered in the collections at the Rockefeller Archive Center. The reports are

drawn from essays submitted by researchers who have visited the Archive Center, many of whom

have received grants from the Archive Center to support their research.

The ideas and opinions expressed in this report are those of the author and are not intended to

represent the Rockefeller Archive Center.

ENDNOTES:

1
 Ruth Oldenziel and Karin Zachmann, editors, Cold War Kitchen: Americanization, Technology, and European

Users. Cambridge, Massachusetts: The MIT Press, 2009; David Crowley and Jane Pavitt, editors, Cold War

Modern Design 1945-1970. London, England: V&A Publishing, 2008.
2
 Crowley and Pavitt, editors, Cold War Modern Design 1945-1970.

3
 “Report on Japanese Export Goods in Wood, Bamboo, Lacquer .” by Russel Wright Associates, Project

Designer: Walter Sobotka, 1957, Box 44, RWA, p. 14; also the Japanese translation in “Yushutsu Shinkō wa

Dezain de,” (Export Promotion through Design), Nihon Seisansei Shimbun, 23 December 1957.
4
 “The designer as economic diplomat.” Industrial Design 3: 4 (1956), pp. 68-73.

5
 Personal Papers and Diaries, Folder 67 (1956), Box 8, RG 5.1.3, JDR 3rd Papers, RAC.

6
 Memorandum to JDR 3rd from Graves, June 15 1956, Folder 495, Box 55, RG 5.1.3, JDR 3rd Papers, RAC.

7
 Japan External Trade Organization (JETRO) is an agency affiliated with the government to promote

international trade. Hisashi Murata, “Preface,” Nihon ShukōgeihinTaibeiYushutsu Suishin Honbu (Headquarters

of the Promotion of Japanese Handcrafts Export to the U.S.), 1961. Shōwa 35 nendo Nihon Shukōgeihin Taibei

Yushutsu Suishin Keikaku Hōkokusho, (1960 Report on the Program for the Promotion of Japanese Handcrafts

Export—to the U.S.), Tokyo: JETRO-Headquarters of the Promotion of Japanese Handcrafts Export to the U.S.
8
 Yuko Kikuchi, “Russel Wright and Japan: Bridging Japonisme and Good Design through Craft Design.”

Journal of Modern Crafts 1: 3 (2008), pp. 357-382.
9
 Personal Papers and Diaries, Folder 67 (1956), Box 8, RG 5.1.3, JDR 3rd Papers, RAC.

10
 Aaron Forsberg, “The Politics of GATT Expansion: Japanese Accession and the Domestic Political Context

in Japan and the United States, 1948-1955.” Business and Economic History 27: 1 (1988), pp. 185-195.
11

 Products of Asia, Inc. Release 10 October 1955, Memo to JDR 3rd from Francis A. Jamieson, 7 October 1955,

Folder 494, Box 55, RG 5.1.2, JDR 3rd Papers, RAC.
12

 “Japan Conclusion,” Trips Asia (1954), Indonesia and Japan, Notebook, Folder 784, Box 92, RG 5, JDR 3rd

Papers, RAC.
13

 Ibid.
14

 Letter from Mizuhara of Hiramatsu & Company, November 25, 1955; Letter to A. Goldman,

December 31, 1955, Folder: Agreement—Merchandise, Box 4, RG19, Products of Asia, RAC.

16

15

 Ray Vicker, Wall Street Journal, October 19, 1955, Folder: Asian Interest, Products of Asia Publicity, 1955,

Box 56, RG 5, JDR 3rd Papers, RAC.
16

 Columbia University Oral History, 1964, Folder 868, Box 104, RG 5, Rockefeller Family Archives,

JDR 3rd Papers, RAC.

pp. 249-250.
17

 Minutes of Meeting of the Board of Directors of Products of Asia, Inc., March 24, 1959, Box 1, RG 19,

Products of Asia, RAC.
18

 Minutes of Meeting of the Board of Directors of Products of Asia, Inc., July 26, 1961, Box 1, RG 19,

Products of Asia, RAC.
19

 Minutes of Meeting of the Board of Directors of Products of Asia, Inc., March 28, 1961, Box 1, RG 19,

Products of Asia, RAC.
20

 Letter to Graves and McNamara from Richard Cole, December 5, 1963, Box 1, RG 19, Products of Asia,

RAC.
21

 Columbia University Oral History, 1964, Folder 868, Box 104, RG 5, Rockefeller Family Archives,

JDR 3rd Papers, RAC, p. 253.
22

 New York Times article, 1958, Folder 496, Box 55, RG 5.1.2, JDR 3rd Papers, RAC.
23

 Minutes of Meeting of the Board of Directors of Products of Asia, Inc., June 27, 1961; Minutes of Meeting of

the Board of Directors of Products of Asia, Inc., September 13, 1961, Box 1, RG 19, Products of Asia, RAC.
24

 Hong Kong Carpet Manufacturers Ltd. Minutes, Box 4, RG 19, Products of Asia, RAC; Tai Ping catalogue

1960, Folder 496, Box 55, RG 5.1.2, JDR 3rd Papers, RAC; Minutes of the Board of Directors meeting,

29 March 1957, Box 1, RG 19, Products of Asia, RAC.
25

 Tai Ping carpet catalogue, 1960, Folder 496, Box 55, RG 5.1.2, JDR 3rd Papers, RAC.
26

 Minutes of the Board of Directors meeting, March 31, 1958, Box 1, RG 19, Products of Asia, RAC.
27

 Minutes of the Board of Directors meeting, March 24, 1959, Box 1, RG 19, Products of Asia, RAC.
28

 Columbia University Oral History, 1964, Folder 868, Box 104, RG 5, Rockefeller Family Archives,

JDR 3rd Papers, RAC, p. 255.
29

 Edward F. Murphy’s letter to JDR 3rd, April 27, 1960.
30

 Letter to Graves from Lawrence Kadoorie of Tai Ping, August 2, 1961; Memorandum from Graves to the

Board of Directors, September 12, 1961; Minutes of the Board of Directors meeting, July 26, 1961; Minutes of

the Board of Directors meeting, September 20, 1961, Box 1, RG 19, Products of Asia, RAC.
31

 Minutes of the Board of Directors meeting, March 29, 1957, Box 1, RG 19, Products of Asia, RAC.
32

 Letter to JDR 3rd from Graves, April 12, 1960, Folder 496, Box 55, RG 5.1.2, JDR 3rd Papers, RAC.
33

 Christina Klein, Cold War Orientalism: Asia in the Middlebrow Imagination, 1845-1961. Berkeley:

University of California Press, 2003.
34

 Concept of a Reorganized Boat Division, February 13, 1964, Box 1, RG 19, Products of Asia, RAC.
35

 Minutes of the Board of Directors meeting, April 29, 1959, Box 1, RG 19, Products of Asia, RAC.
36

 Columbia University Oral History, 1964, Folder 868, Box 104, RG 5, Rockefeller Family Archives,

JDR 3rd Papers, RAC, p. 257.
37

 Columbia University Oral History, 1964, Folder 868, Box 104, RG 5, Rockefeller Family Archives,

JDR 3rd Papers, RAC, p. 259; “The Shoes with Tilted Toes Point to Business Success.” Honolulu Star-Bulletin,

Saturday, October 12, 1963; Harriette Sherman, “Fashion Around Tokyo.” The Japan Times, October 24, 1963,

Box 3, RG 19, Products of Asia, RAC.
38

 Evelyn Livingstone, “India: Sends Us Some Bright Accents.” Chicago Sunday Tribune, July 2, 1961 and

1963, Box 3, RG 19, Products of Asia, RAC.
39

 “Taj shoes exhibition opened.” The Indian Express, January 9, 1963, Box 3, RG 19, Products of Asia, RAC.
40

 Columbia University Oral History, 1964, Folder 868, Box 104, RG 5, Rockefeller Family Archives,

JDR 3rd Papers, RAC, p. 259.
41

 Products of Asia, Inc., Report by Harold F. Smiddy, November 24, 1962, Box 1, RG 19, Products of Asia,

RAC, pp. 1-2.
42

 Minutes of the Board of Directors meeting, December 27, 1961, Box 1, RG 19, Products of Asia, RAC.
43

 Columbia University Oral History, 1964, Folder 868, Box 104, RG 5, Rockefeller Family Archives,

JDR 3rd Papers, RAC, p. 256.
44

 Minutes of the Board of Directors meeting, February 16, 1956, Box 1, RG 19, Products of Asia, RAC.

