


Living History of Illinois and Chicago®

[Living History of Illinois and Chicago®](#) – Facebook Group.

[Digital Research Library of Illinois History®](#)

[Living History of Illinois Gazette](#) - The Free Daily Illinois Newspaper.

[Illinois History Store®](#) – Vintage Illinois and Chicago logo products.

THE AMAZING FERRIS WHEEL IN CHICAGO, 1893

Between the two 250 feet wheels, 36 enclosed passenger cars were hung. The size of streetcars -- 27' long, 13' wide and 9' high -- with large observation windows barred by iron safety gratings, each car was fitted with 40 swivel chairs and had room for twenty more standing passengers for a total of 60 passengers.


The wheel rotated on a 71 ton, 45.5-foot axle comprising what was, at that time, was the world's largest 'hollow forged' axle weighing 89,320 pounds, together with two 16-foot-diameter cast-iron spiders, for the spokes, weighing in at 53,031 pounds.


Living History of Illinois and Chicago®

[Living History of Illinois and Chicago®](#) – Facebook Group.

[Digital Research Library of Illinois History®](#)

[Living History of Illinois Gazette](#) - The Free Daily Illinois Newspaper.

[Illinois History Store®](#) – Vintage Illinois and Chicago logo products.


Each car weighed 13 tons. Stepped platforms at the base of the Wheel enabled six cars to be loaded and unloaded at a time. Fully loaded, the Wheel's maximum capacity was an astounding 2160 passengers. Each car carried an employee to keep an eye on the passengers' health and wellbeing. Fainting was a problem considering the thin-waist fashion for women at that time.


Living History of Illinois and Chicago®

[Living History of Illinois and Chicago®](#) – Facebook Group.

[Digital Research Library of Illinois History®](#)

[Living History of Illinois Gazette](#) - The Free Daily Illinois Newspaper.

[Illinois History Store®](#) – Vintage Illinois and Chicago logo products.

The Ferris wheel took 20 minutes to make two revolutions (your ride), the first involving six stops to allow passengers to exit and enter and the second a nine-minute non-stop rotation, for which the ticket holder paid 50 cents... the same cost as the Fair's entrance fee.

It was instantly hailed as the "eighth wonder of the world." With skyscrapers in their infancy, the 264 foot tall Ferris wheel stood just a bit shorter than the tallest building in North America at that time, Chicago's Masonic Temple. Outlined at night by 1400 light bulbs, the Wheel reportedly could be seen from 50 miles away.

Interested to find out where the Ferris wheel landed next?

[Ferris Wheel Park, Chicago, IL. \(1896-1903\)](#)

For an in-depth history of the Midway Plaisance at the 1893 World's Columbian Exposition, look here:

[1893 Chicago World's Columbian Exposition - The Midway Plaisance](#)