
BATAVIA IS THE “W INDMI LL CITY ”
George H. Scheetz

Director, Batavia Public Library

The Library is the proud owner of an American-style windmill—certainly an unusual asset, except per-
haps in Batavia, Ill inois.

 The first windmill company in Batavia came into existence as
a result of activities by Daniel Halladay of Connecticut. His
invention in 1854 of the first commercially successful self -gov-
erning windmill—one that could control its own speed and direc-
tion—was essential to the development of both agriculture and
transportation throughout the United States during its westward
expansion.

 In 1863, the U.S. Wind Engine and Pump Company of Chica-
go purchased the Halladay Wind Mi ll Company and moved the
manufacturing plant to Batavia, which was closer to its market.
Over the years, another five manufacturers followed, to make Ba-
tavia the windmill capital of the United States through the early
1940s.

 For many years, Batavia’s windmill industry was just a mem-
ory. Then, in 1969, the president of the Batavia Historical Society
found an out-of-use U.S. Wind Engine windmill at the Wallace
farm on Raddant Road. This steel windmill was disassembled and
moved to storage.

 In 1978, the year that Boo Boo Days became the Windmil l
City Festival, the Batavia Historical Society put this windmill in working order and mounted it on a 40-
foot tower on the eastern edge of the Houston Street pond across from the Depot Museum. It was
dedicated by the Batavia Historical Society in September 1978 to commemorate Batavia’s industrial
past. The windmill eventuall y fell into disrepair and was taken down during construction of the Batavia
Riverwalk.

 In 1994, the idea arose to bring more windmills home to Batavia—and this new project grew in
numbers. In 2012, a total of 19 windmills—including 16 built in Batavia—are on display, including a
rare Pearl model produced by the Batavia Wind Mil l Company.

�

In August 2008, the Library—through the generosity of 14 donors—published Windmill City: A Guide
to the Historic Windmills of Batavia, Ill inois, which provides descriptions of the windmills and the
companies that manufactured them.

 Windmill City li sts the windmil ls located (as of 2008) in Ba-
tavia—in the downtown / Riverwalk area and along Randall
Road—and the Fabyan windmill located on Route 25, just north
of Batavia. Its foreword by Bob Popeck, former City of Batavia
administrative assistant and windmill enthusiast, explains the
signi�c ance of Batavia’s nickname and the project that initiated
the city’s acquisition of its many windmills.

 The book was edited by Stacey L. Cisneros and George H.
Scheetz, the Library’s Adult Service s manager and director, re-
spectively, and includes pen-and-ink il lustrations of the wind-
mills by former Batavian Amy Spiders.

 Among the windmills is the Library’s own Challenge Direct
Stroke windmill , circa 1900–1920, which is displayed on the east side of the building. Come visit the
Library, marvel at its windmill , pick up your free copy of Windmill City, and check out Batavia’s
historic windmil ls with the self-guided tour found in the book.

Revised version of an article that originally appeared in Neighbors of Batavia, November/December 2008

