

UNIT FOUR Worksheet
Lesson 2: Greetings From the Fair
Correspondence Study Log

Name _____

Date _____

Consider the following questions when examining postcards and letters written from the 1962 Seattle World's Fair:

- Who is the recipient of the correspondence and where do they live?
 (It's not always clear to see who the sender is, but the destination address should be obvious.)
- Where and when was the correspondence postmarked?
- What locations are mentioned?
- Which fair activities are mentioned?
- Was the traveller headed to other destinations along the West Coast?
 (Many fairgoers took the opportunity to see other parts of the Northwest.)
- Are there clues as to how the person travelled? by car? train? plane?

	Recipient's Name & Address	Postmark Date & Location	Activities & Locations Mentioned/Clues about Travel
Postcard I			
Postcard II			
Postcard III			

UNIT FOUR Worksheet
Lesson 2: Greetings From the Fair
Correspondence Study Log

Name _____

Date _____

	Recipient's Name & Address	Postmark Date & Location	Activities & Locations Mentioned/Clues about Travel
Postcard IV			
Postcard V			
Postcard VI			
Postcard VI			