HARRY E. WOOD COLLECTION, CA. 1880–1983

Collection Information

Historical Sketch

Biographical Sketch

Scope and Content Note

Series Contents

Cataloging Information

Processed by

Pamela Tranfield January 2001 Revised 13 January 2003

Revised by Dorothy Nicholson 1 June 2005

Visual Collections Department William Henry Smith Memorial Library Indiana Historical Society 450 West Ohio Street Indianapolis, IN 46202-3269

www.indianahistory.org

COLLECTION INFORMATION

VOLUME OF COLLECTION:

9 manuscript boxes, 1 box of black-and-white photographs, 14
boxes of graphics materials, 2 folders of oversized graphics, 4
albums, 1 oil painting and 4 nitrate negatives. Other items
include textiles, wood craft products and furniture. See Scope
and Content Note for box designations and locations.

COLLECTION DATES:	ca. 1880-1983
PROVENANCE:	Leora Wood Wells, Bloomfield, CT; Albert H. Wood, Franklin, IN, May 2000
RESTRICTIONS:	Prior to 1 January 2025, class lists and grade records will be available only for serious researchers who use the records in statistical form. Researchers will be discouraged from disclosing names, but not prohibited. After January 1, 2025 all records in the collection will be open to the public without restriction. Negatives, artifacts and oil painting may be viewed by
	appointment only.
COPYRIGHT:	
REPRODUCTION RIGHTS:	Permission to reproduce or publish material in this collection must be obtained from the Indiana Historical Society.
ALTERNATE FORMATS:	
RELATED HOLDINGS:	
ACCESSION NUMBER:	2000.0314, 2000.0748
NOTES:	

HISTORICAL SKETCH

The Arts and Crafts Movement

As a reaction to the economic and social effects of the Industrial Revolution, the Arts and Crafts Movement arose in Britain in the 1880s. The Industrial Revolution precipitated mass social change in Britain, as individuals and families left farms and small craft businesses to work in cities and factories. The inexpensive, mass-produced items made in these factories flooded the marketplace and marginalized independent craft workers, forcing these people to accept factory jobs in order to earn a livelihood. The erosion of the cultural and economic significance of skilled craft workers was an affront to a group of intellectuals who valued hand-crafted items.

These intellectuals included William Morris, John Ruskin, and Gabrielle Dante Rossetti, the founders of the Arts and Crafts movement. The Arts and Crafts movement stressed simplicity over opulence, the use of indigenous materials, and honesty in design. The movement influenced design in areas as diverse as architecture, graphic design, wallpaper production, furniture making, and book design. British craftsmen, artists, and architects attempted to create unique designs that were attractive and functional. In Britain these unique items were usually created on commission, and purchased mainly by members of the upper class.

Gustav Stickley and Elbert Hubbard brought the Arts and Crafts movement to the United States in the late 19th century after a visit to Britain. Stickley operated a furniture factory in Binghamton, New York. In 1898 he began designing and marketing a line of furniture based on native materials. This work, known as Craftsman furniture, was intended to be functional, attractive, and affordable to the average working-class family. Elbert Hubbard founded the Roycroft Press in 1893 at East Aurora, New York. He later expanded his business to include furniture and leather

shops, a smithy, and an art school. Hubbard died in the sinking of the Lusitania in 1915.

Manual Education in the United States

The introduction of manual arts education in the United States in the 1880s only slightly preceded the arrival of the Arts and Crafts movement in this country. Education in manual training took root in the United States in the 1880s as part of a general movement of educational reform. The purpose of manual education was threefold: to keep boys in school, teach vocational skills, and provide young people with "leisure-time interests." In the early 1900s educators such as Harry E. Wood integrated the principals of "good design" espoused by the Arts and Crafts movement with the practical aspects of manual training. Wood and others believed that appreciation for aesthetic values, as well as lessons in reading, mathematical skills, and scientific principles could be integrated into manual training lessons.

Manual education, as taught and promoted by Wood and other educators, included practical lessons in bookbinding, technical drawing, and making useful and fun objects such as jewelry, picture frames, game boards, kites and windmills. Wood's students made jewelry and kites, drew plans for gardens, poured cement and cast bronze to make a sundial, and learned shoe repair. Proponents of manual education stressed that lessons should be relevant and hands-on; thereby keeping the student active and interested in staying in school.

Learning how to use tools and machines was only one component of manual education. By 1907 advocates of a growing "industrial education" or "manual training" movement stressed the need for instruction that would provide young adults with practical training in job-related skills. The Smith-Hughes Act of 1917 provided \$1.86 million in funding for vocational programs in public schools. As the act came into effect a new educational trend, progressive education, came to dominate American education interests. Advocates of progressive education stressed that children learn better by active involvement in activities rather than by rote memorization and drill. Progressive educators believed that children should be treated as individuals, and that school curriculums should be flexible to accommodate different learning styles. Industrial arts, including home economics and shop courses, provided a hands-on approach to learning that accommodated students who did not excel in academic work or wanted to learn practical skills.

Industrial education did not become an indispensable part of the American education system during Harry E. Wood's lifetime. Support for progressive education, and the development of industrial education in general waned during the 1930s and was out of favor by the early 1950s. The economic austerity of the Great Depression, followed by the entrenchment of conservative values during World War II and the cold war resulted in an American education system that favored a fundamental, academic curriculum.

Emmerich Manual Training High School, Wood High School

Manual training classes were first offered in Indianapolis at a summer school class in the Indianapolis High School in 1883. Summer schools in manual training continued to be taught at this school until 1888, after which mechanical drawing and wood working classes were offered to students at School no. 1 (later Shortridge High School) during the regular school year. William H. Bass, who would later establish Bass Photo Studios, taught the classes at School no. 1.

The popularity of these classes and the concurrent wave of interest by public officials in manual training education led to the construction of a new Industrial Training School building at 525 South Meridian Street in Indianapolis in 1895. The school was among the first institutions in the United States designed to accommodate vocational as well as academic instruction. Three-fourths of the curriculum was academic, which may have made the name "Industrial Training School" a misnomer. The name of the school was changed to Manual Training School in 1899, to Charles E. Emmerich Manual Training School in 1916, and finally to Manual High School in 1960. The school relocated to its present location at 2405 Madison Avenue in 1953. The facility on Meridian Street was renamed the Harry E. Wood Vocational Training School and operated until 1978. As of 2001 Eli Lilly, Inc. owned the building.

BIOGRAPHICAL SKETCH

Harry E. (Emsley) Wood, Sr., was born 26 September 1879 near Lexington, Illinois, the third child of Emsley Harrison

Wood, Jr., and Florence Robinson Wood. The family moved to Indianapolis shortly after Harry was born. Florence Robinson Wood died around 1882 and Emsley Wood married Sallie Bunger Lewis eleven months later. Emsley Harrison Wood worked in various jobs, including real estate sales and as a grocery clerk.

Harry E. Wood attended public schools in Indianapolis until about 1889 when he contracted Scrofulous, a strain of tuberculosis. The condition, coupled with his family's poverty, disrupted his formal education. He attended Manual Training High School in 1899 and worked as a cartoonist for the Indianapolis Star in 1900. Wood illustrated "Our Public Servants," a column of political satire written by Kin Hubbard.

Wood's affiliation with Indianapolis Public Schools (IPS) as an educator began in fall 1900 when he returned to Manual Training High School as an assistant art instructor under Otto Stark. He taught drawing and design at Manual until 1904 when he accepted a scholarship to the School of Industrial Art in Philadelphia. While in Philadelphia he met Bessie Houser, whom he would marry in 1907.

Wood attended art school for one semester and returned to Indianapolis in 1905 when his father fell ill. He taught jewelry making and manual training at Emmerich Manual Training High School and Shortridge High School from 1906 to 1910. In 1911 he was appointed director of Manual Training and Vocational Training for IPS. He was appointed director of Practical Arts in 1923, director of Fine and Practical Arts and Vocational Education in 1932, and director of Arts in 1936. Wood retired from IPS in 1950 and died 21 January 1951 in Indianapolis. He is buried in Crown Hill Cemetery. His wife, Bessie Houser Wood died in 1956.

Harry E. Wood suffered with arthritis from ca. 1935 but continued to be an active administrator, educator, speaker, and craftsman. He taught summer school courses in design and industrial arts at colleges and universities throughout the country, including Cornell University; Prang Art School in Cayuga, New York; State College of Washington at Pullman; Indiana State Teachers College, Terre Haute; Oregon State College in Corvallis; and Peabody College, Nashville, Tennessee. His students were primarily teachers. Wood's wife Bessie, and children Harry Jr., Albert, Virginia, and Leora often accompanied him on these trips. During World War II Wood was the supervisor of War Production Training for Indianapolis. He taught at Butler University in Indianapolis from 1945 until his death.

Wood was also active in professional organizations. He served as president of the Western Arts Association (1919–21); president of the Indiana Vocational Association (1927); secretary of the Western Arts Association (1927); president of the Design Guild (1928); and president of the Indiana Industrial Education Association (1932). He was also on the board of directors of the John Herron Art Institute and a member of Epsilon Pi Tau and Iota Lambda Sigma fraternities. Wood was ordained as an elder in the Tabernacle Presbyterian Church in 1925 and was associated with the Central Avenue Methodist Church for many years. He was also active in the Mystic Tie Masonic Lodge.

Wood published two books before his death: *Progressive Problems in Mechanical Drawing* and *Pre-Vocational and Industrial Arts.* This collection contains manuscript and visual material from *Progressive Problems in Mechanical Drawing* and another manuscript, *Principals of Design.*

Harry E. Wood was passionately interested in improving manual and industrial education instruction in American public schools. He was also a student of Otto Stark and a follower of the Arts and Crafts movement. His interest in "beautiful design," and commitment to educational innovation and reform is reflected in the drawings, designs, speeches, lectures, class materials, and personal items in this collection. Wood's ideas present dominant themes in American education from the early 1900s to the 1950s.

Sources:

Material in the collection.

"Arts and Crafts Movement." [cited 20 November 2000]. <u>http://www.gray-cells.com/ArtsAndCrafts/Content/Intro.html</u>

Barrett, Neal. "The Heritage of Arts and Crafts Furniture." *Popular Mechanics*, 1 November 1997 [cited 20 November 2000]. <u>http://www.britannica.com</u>

Encyclopedia Britannica. s.v. "Hubbard, Elbert." [cited 20 November 2000]. http://www.britannica.com

Encyclopedia Britannica. s.v. "Stickley, Gustav." [cited 20 November 2000]. http://www.britannica.com Foster, Patrick N. "Lessons from History: Industrial Arts/Technology Education as a Case." *Journal of Vocational and Technical Education* 13, no. 2 (Spring 1997). [cited 21 November 2000]. http://scholar.lib.vt.edu/ejournals/JVTE/v13n2/Foster.html

Taylor, Robert M., Jr., and Barry Shifman. "Utility Embellished by Skilled Hands: The Arts and Crafts Movement in Indianapolis." *Traces of Indiana and Midwestern History* 6 no. 1 (Winter 1997). 4-7.

The Ivian. Indianapolis: Emmerich Manual Training High School, 1957. *The Ivian*. Indianapolis: Manual High School, 1960.

SCOPE AND CONTENT NOTE

The collection contains manuscript and printed material, pencil drawings, pen-and-ink drawings, watercolor paintings, black-and-white photographs, nitrate negatives, albums, stencils, scrapbooks, textiles, woodcraft products, furniture and one oil painting. Wood's drawings and watercolor paintings are housed in sketchbooks or as individual items in folders. Most material is stored in document cases and oversize boxes. Items such as textiles, woodcraft products, and furniture are stored as artifacts in the Artifacts Storage area of the Indiana Historical Society.

The processor arranged the collection into seven series. **Series 1: Teaching** consists of manuscript and printed material, correspondence, clippings, and graphics related to Harry E. Wood's career as a teacher and administrator. Manuscript Collections material in box 1 includes speeches and lectures delivered to various audiences between 1905 and 1950. Correspondence related to speaking engagements and Wood's book *Progressive Problems in Mechanical Drawing, II* is stored in Manuscript Collections: box 2, folder 34. This box also includes manuscript material originally included in a document box labeled "Teaching." This material consists of speeches, and material from lessons related to teacher education.

Manuscript material related to Wood's book *Principles of Design* is stored in Manuscript Collections: box 2, folders 38-41 and Manuscript Collections: box 3, folders 1-3. Box 3 also contains a draft and a final copy of Wood's last book, *History of Art, Practical Arts and Vocational Education in the Indianapolis Public Schools* (folders 4 and 5) and correspondence and contracts from publishers dating from 1907 to 1947 (folder 6). Box 3 folders 8-11 are titled "Craft Work in Process." These folders include lesson plans, ideas for instructional procedures, and correspondence related to committee work.

Manuscript Collections: box 4 includes curriculum material that Wood used to teach summer school courses in design and manual arts at colleges and universities in Indiana and across the United States from 1927 to 1950. Box 4 also contains correspondence relating to the planning, initiation, and termination of those teaching positions. Class lists and student grade records are included in this material. Restrictions on the use of class lists and student grade records, as outlined on the Patron Information (page 1) of this collection guide, apply until 1 January 2025.

Other items in Manuscript Collections: box 4 include clippings regarding Wood's career, and a biographical sketch that Wood wrote in ca. 1950 (folder 17). Box 5 contains illustrated, step-by-step lesson plans for manual arts projects. Wood used these lesson plans during the 1940s and 1950s while teaching summer school courses for teachers at Butler University in Indianapolis.

Oversize manuscript material in Series 1 is stored in three OVA-size boxes (boxes 6-8) that are stored in the Printed and Manuscript Materials storage area of Visual Collections. Box 6 includes two scrapbooks that contain clippings, articles, and speeches written by Wood in the 1920s. Box 7 contains copies of the journal *Studio Year Book of Decorative Arts* dating from ca. 1905 to ca. 1909. Copies of the *Industrial Arts Magazine* dating from January 1916 to January 1919 are stored in Box 8. Wood used these publications as sources for design ideas and pedagogy early in his career.

Series 2: Graphics includes illustrative and craft material related to Wood's teaching career and personal activities. Material stored in Upright Graphics boxes 1-3 includes stencils, photograms, blueprints, and albums. The albums

include sketches (pen-and-ink, and pencil) and block prints. Wood made the sketches, while the block prints appear to be examples of students' work. OVA Graphics, Box 1 includes pencil sketches of flowers drawn by Wood between ca. 1897 and ca. 1903, and a series of watercolor paintings of flowers. Other illustrations stored in this box include pen-and-ink, and pencil drawings likely used in classes to show techniques in press printing and shoe repair, and drawings used in Wood's books *Progressive Problems in Mechanical Education II*, and *Principles of Design*.

OVA Graphics, box 3, contains works made principally by Wood in watercolor, charcoal, pen-and-ink, and graphite. OVB Graphics, box 1, includes illustrations from *Progressive Problems in Mechanical Education II*, and *Principles of Design*. Illustrations that show aspects of shoe repair, and blueprint drawings of simple furniture designs and craft items are also stored in this box. OVB Graphics, box 2, contains Japanese stencils made or purchased by Wood ca. 1906.

Wood operated the Wood School of Design from ca. 1904. Only letterhead and little else documents the Wood School in the collection. Wood used the letterhead as notepaper (Manuscripts, box 1, folder 4).

Series 3: Photographs includes black-and-white images of jewelry, fabric patterns and furniture designed by Wood between ca. 1905 and ca. 1920. Wood used photographs on a limited basis to illustrate lessons. Images in the folder titled Design Ideas [Monument Circle, Columbia Club] in Photographs, Box 1, Folder 4, show examples of ornamental ironwork on structures on and around the Soldiers and Sailors Monument in Indianapolis. Images of Wood consist of portraits made between ca. 1881 and 1946. Photographs of Wood as a baby and as a young man decorate a hand-copied poem titled *O Little Mother of Mine* by Walter H. Brown.

Series 4: Personal, includes diaries, letters, legal documents, and clippings dating from 1906 to 1958. Correspondence includes two letters written by Harry E. Wood to Bessie Houser Wood in June 1922. Wood wrote the letters while traveling to Pullman, Washington to teach at the State College in Pullman. Wood also kept a diary of his experiences at Pullman. The diary includes entries made by Wood on the journey to Pullman by train, via Minnesota, Montana, and Idaho. Wood comments about the condition of towns passed along the route, the landscape, the weather, and the behavior of passengers on the train. Other entries describe sightseeing trips to locations in Washington State. The diary and correspondence are stored in Manuscript Collections: box 9, folder 6.

Wood kept a second diary that documents his activities in Washington State in July 1922, and his return trip by train to Indianapolis (Manuscript Collections: box 9, folder 7). The text of the diaries shows that Wood was a keen observer of behavior and surroundings. In an entry dated 22 July possibly in Spokane, Washington, Wood describes the furniture in a hotel lobby as being arranged in a "living room style" which gave a "homey atmosphere seldom seen in a hotel lobby." He goes on to say that "the stifling odor from the cigar smoker was missing here and instead you saw the hats doffed by men as they passed through or sat down. The predominant colors, ivory and gold, were toned up with spots of oriental red and Persian blue, and saying the color scheme was rich is putting it mildly. My three dollars spent here was a paying investment."

Other correspondence in this series consists of a letter from Mrs. C. H. Barnaby of Greencastle regarding a piece of Wood's jewelry (Manuscript Collections: box 9, folder 2), and letters to and from lawyer Edwin Steers of Fenton, Steeres, Beasley & Kee of Indianapolis regarding tax and lease payments on property at Lake Tippecanoe, Kosciusko County (Manuscript Collections: box 9, folder 5). Legal documents include a lease agreement for the Tippecanoe property and the deed for the Wood home at 5015 College Avenue (Manuscript Collections: box 9, folder 4).

Material related to Wood's craftwork includes a notebook that lists an inventory of jewelry made by Wood between 1906 and 1910. A note written by Harry Wood, Jr. in 1983 is inserted in the notebook. The note discusses Wood's work habits, family, and friends.

Series 5: Artifacts includes furniture made by Harry E. Wood: one work bench, one sewing table, one drop-leaf table, one desk, one rocking chair, and one desk chair. Wood did not make the chairs, but the desk chair is upholstered in a sample of Wood's hand-stenciled fabric. The series also contains fourteen samples of hand-stenciled fabrics made by Wood ca. 1907-ca. 1912. Other items include coaster sets, memo holders, letter openers, a wooden box, a portable easel, and leather portfolio. Colleagues presented the portfolio to Wood in 1947 at a banquet held in his honor. The

artifacts are stored in the Artifacts Storage Area of the Indiana Historical Society.

Series 6, Albert H. Wood, is stored in Manuscript Collections: box 9. The series consists of printed and manuscript material created or accumulated by Harry E. Wood's son, Albert H. Wood. Three folders contain class lists, lesson plans, notes, and grades associated with teaching activities at Butler University between 1951 and 1956. Restrictions on the use of class lists and student grade records, as outlined on page 1 of this collection guide, apply until 1 January 2025. Folder 15 includes clippings regarding Wood High School. The clippings date between 1953 and 1980. Series 7, Harry Wood, Jr., is also stored in Manuscript Collections: box 9. The series contains three concert programs related to performances at the University of Wisconsin in 1928-29. Harry Wood, Jr., participated in those concerts.

SERIES CONTENTS

Series 1: Teaching

Speeches and Lectures, Lecture Notes, Correspondence, Conference and Committee Reports, Course Material, Teaching Theory, Art Theory, Clippings, Publications, Biographical Information, Visual Aids, Student Work, Textbooks, 1905-50

CONTAINER

Box 1, Folder 12

CONTENTS

"Intensified Manual Training," 1905-06	Manuscript Collections: Box 1, Folder 1
"Semi-Industrial Schools," Cornell University, 1910	Manuscript Collections: Box 1, Folder 2
Lecture: "Organization of Manipulative Work in Different Kinds of Schools," Cornell University, 1910	Manuscript Collections: Box 1, Folder 3
"The Correlation of Art and Manual Training in	Manuscript Collections:
High Schools," May 1910	Box 1, Folder 4
[Speech] before the Principals Club, "Applied Art,"	Manuscript Collections:
1911	Box 1, Folder 5
Graduation, Clemens Vonnegut High School, 1911	Manuscript Collections:
[speech before friends and relatives of students]	Box 1, Folder 6
"An Easy Approach to Designing an Industrial Arts	Manuscript Collections:
Project," State Teachers Association, 1920	Box 1, Folder 7
President's Address, Western Arts Association,	Manuscript Collections:
Detroit, Michigan, 4 May 1920	Box 1, Folder 8
"Design," Oct. 1920	Manuscript Collections: Box 1, Folder 9
"The Relation of Industrial Arts to the Vocational Education Program," 1924	Manuscript Collections: Box 1, Folder 10
"Rating of Teachers," WAA [Western Art	Manuscript Collections:
Association] Round Table, May 1925	Box 1, Folder 11
"The Place of Industrial Arts in the Junior High	Manuscript Collections:

"The Place of Industrial Arts in the Junior High School," June 1925 "Preparing Magazine Articles," Writers [?] Club [ca. 1930]

"A Stimulator for Industrial Arts," Chicago, 7 Jan. 1930

"Design in Fine and Applied Art," Illinois State Teachers' Association, 28 Apr. 1930

"Educational Opportunity," New August PTA, 12 Jan. 1932

"Fingers and Thumbs," Radio Talk, WKBF, 13 Jan. 1932

"Design" by Harry E. Wood, before the I.I.E.A. [Indianapolis, Indiana Educators Association] Kokomo, Ind. "Design" [n.d.]

"Design in Relation to Manual Training" [16 Apr. 1932]

[Speech at] School no. 9, 24 Feb. 1933

[Speech at] Rotary Club, Lebanon Indiana, 15 Mar. 1933

"Practical Education," for publication in Charleston, Illinois Normal School Paper, 20 Mar. 1933

"Handicraft Activities in Club Work," Kirshbaum Center

"Design," I.I.E.A. [Indianapolis, Indiana Educators Association] Muncie, Indiana 18 Apr. 1933

"Milestones," PTA, School no. 34

[Speech] "What Can We Do About It?" [cooperative school concept, n.d.]

"The Use of Leisure," 1934

[Speech] "A Challenge to the Individual," Epsilon Pi Tau Initiation, 19 May 1934

[Speech] C.A.H.S. [Crispus Attucks High School] Business Men's Lunch, 17 Oct. 1934

[Speech] Indianapolis Custodians and Janitors, Oct.

Manuscript Collections: Box 1, Folder 13

Manuscript Collections: Box 1, Folder 14

Manuscript Collections: Box 1, Folder 15

Manuscript Collections: Box 1, Folder 16

Manuscript Collections: Box 1, Folder 17

Manuscript Collections: Box 1, Folder 18

Manuscript Collections: Box 1, Folder 19

Manuscript Collections: Box 1, Folder 20

Manuscript Collections: Box 1, Folder 21

Manuscript Collections: Box 1, Folder 22

Manuscript Collections: Box 1, Folder 23

Manuscript Collections: Box 1, Folder 24

Manuscript Collections: Box 1, Folder 25

Manuscript Collections: Box 1, Folder 26

Manuscript Collections: Box 1, Folder 27

Manuscript Collections: Box 1, Folder 28

Manuscript Collections: Box 1, Folder 29

Manuscript Collections: Box 1, Folder 30

Manuscript Collections:

"What is the Industrial Arts of the Future to Be and What are We Doing About It?" Oct. 1935

"Design for Industrial Arts Made Easier," 7 Nov. 1935

"Opportunity," 12 Nov. 1935

"Design for Industrial Arts Made Easier," WAA [Western Art Association] Nashville, Tenn. Apr. 1936

"How Shall Industrial Arts Function in Connection with the Newer Conceptions of Education?" 24 Oct. 1936

"Design for Industrial Arts Made Easier," Cedar Falls, Iowa, 24 Oct. 1936

"What are the Industrial Arts of the Future and What Are We Doing About It?" Oct. 1936

"Art in Everyday Living," School no. 80, 11 Nov. 1936

"Craft Work in the Senior High School," American Vocational Association, Dec. 1936

"Efficiency," PTA, School no. 21, 13 Jan. 1937

"Art in Everyday Living," Evansville, Indiana, 14 Apr. 1937

[Speech] "Pictures for Epsilon Pi Tau," Epsilon Pi Tau Initiation Banquet, Delta Chapter, Corvallis, Oregon, 26 July 1937 "Fundamentals of Design for Industrial Arts," Louisville, KY, Apr. 15 1938

[Speech] "Significance of Integration [of content] in the Organization of Teaching Content in the Industrial Arts," 1938 "Design in Art and Metal and Jewelry," 2 Dec. 1938

[Speech] "Knowledge and Skills Needed to Earn an Adequate Living," Lowell School, 14 Dec. 1938

"Advances in Industrial Arts," 16 June 1939

[Speech] Kiwanis Club, Soux [sic] City Iowa, 10 Oct. 1940 Box 1, Folder 31

Manuscript Collections: Box 1, Folder 32

Manuscript Collections: Box 1, Folder 33

Manuscript Collections: Box 1, Folder 34

Manuscript Collections: Box 1, Folder 35

Manuscript Collections: Box 1, Folder 36

Manuscript Collections: Box 1, Folder 37

Manuscript Collections: Box 1, Folder 38

Manuscript Collections: Box 1, Folder 39

Manuscript Collections: Box 1, Folder 40

Manuscript Collections: Box 1, Folder 41

Manuscript Collections: Box 1, Folder 42

Manuscript Collections: Box 1, Folder 43

Manuscript Collections: Box 1, Folder 44

Manuscript Collections: Box 1, Folder 45

Manuscript Collections: Box 1, Folder 46

Manuscript Collections: Box 1, Folder 47

Manuscript Collections: Box 1, Folder 48

Manuscript Collections: Box 1, Folder 49 [Speech] "The Fundamentals of Design and Composition," 10 Oct. 1940

[Speech] "The Correlation of Art and Industrial Art," 11 Oct. 1940

[Speech] "Modern Art," PTA School no. 50, 8 Jan. 1941

[Speech] "Vocational Education," Indianapolis Council of Women, 6 Jan. 1942

"The Job Reporter #," Sept. 1942 [radio interview, transcript]

[Speech] "The Behavior of Color," EMTS, 14 Mar. 1944

[Speech] "Chalk Lines Can Talk," Woman's Association, Central Avenue Church, 2 Oct. 1945

"New Movements in Industrial Arts," 21 May 1947

"A Functional Program in Constructional Activity for Elementary Schools," Butler University, 18 July 1947

"The Place of Art in our Public Schools," John Herron School of Art, 19 Oct. 1947

Lectures, 1936-50

Invitations to speak [correspondence] 1935-50 (1 of 2)

Invitations to speak [correspondence] 1935-50 (2 of 2)

Scrap Book [articles, speeches, Wood's career, ca. 1907-ca. 1928]

Lectures and magazine articles and publications, 1930-48 (1 of 2)

Lectures and magazine articles and publications, 1930-48 (2 of 2)

["Design, Conventional Forms" Lecture notes? ca. 1904] (1 of 2)

["Design," Lecture notes? ca. 1904] (2 of 2)

"Design," ca. 1920s

Manuscript Collections: Box 1, Folder 50

Manuscript Collections: Box 1, Folder 51

Manuscript Collections: Box 1, Folder 52

Manuscript Collections: Box 1, Folder 53

Manuscript Collections: Box 1, Folder 54

Manuscript Collections: Box 1, Folder 55

Manuscript Collections: Box 1, Folder 56

Manuscript Collections: Box 1, Folder 57

Manuscript Collections: Box 1, Folder 58

Manuscript Collections: Box 1, Folder 59

Manuscript Collections: Box 1, Folder 60

Manuscript Collections: Box 2, Folder 1

Manuscript Collections: Box 2, Folder 2

Manuscript Collections: Box 6, Folder 3

Manuscript Collections: Box 2, Folder 3

Manuscript Collections: Box 2, Folder 4

Manuscript Collections: Box 2, Folder 5

Manuscript Collections: Box 2, Folder 6

Manuscript Collections:

Teaching [Elementary Manual Training, ca. 1920s]

Teaching ["The Relation of Manual Arts to Vocational Education," ca. 1920s]

Teaching ["Demonstration Method," ca. 1920s]

Teaching ["Summary of Vocational Education," by David Snedden; Harry E. Wood, ca. 1920s]

Teaching [Lesson Plans, Landon, "Characteristics of an Artistic Lesson,' ca. 1920s]

Teaching ["Trial and Success Methods," ca. 1920s]

Teaching ["Hobbies—Educational and Social Effects,"] ca. 1920s

Teaching ["Printing and Publishing"] 1921

Teaching ["Personal Qualities," "Self Improvement"] Jan. 1922

Teaching ["What Can the Public Schools do Toward Vocational Education?"] 31 Jan. 1922

Teaching ["Methods of Teaching Vocational Subjects"] 10 Oct. 1922

Teaching ["Rating of Teachers"] 1925

Teaching ["Proper Printing for Pupils"] 11 Nov. 1925

Teaching ["Questions Relative to the Designing of a Printed Page," ca. 1930s]

Teaching: Mechanical Drawing Work Room Project [shoe repair, ca. 1931]

Teaching ["Color Materials for Art Education in Schools," U. S. Department of Commerce, 1946]

Teaching ["Report of the Committee on the Teaching of Manual and Industrial Arts"] 1922

Teaching ["High Spots in the Western Arts Association Convention"] Memphis, 1925 Box 2, Folder 7

Manuscript Collections: Box 2, Folder 8

Manuscript Collections: Box 2, Folder 9

Manuscript Collections: Box 2, Folder 10

Manuscript Collections: Box 2, Folder 11

Manuscript Collections: Box 2, Folder 12

Manuscript Collections: Box 2, Folder 13

Manuscript Collections: Box 2, Folder 14

Manuscript Collections: Box 2, Folder 15

Manuscript Collections: Box 2, Folder 16

Manuscript Collections: Box 2, Folder 17

Manuscript Collections: Box 2, Folder 18

Manuscript Collections: Box 2, Folder 19

Manuscript Collections: Box 2, Folder 20

Manuscript Collections: Box 2, Folder 21

Manuscript Collections: Box 2, Folder 22

Manuscript Collections: Box 2, Folder 23

Manuscript Collections: Box 2, Folder 24

Manuscript Collections: Box 2, Folder 25 [Essay on Printed Fabrics, Block Printing, n.d.]

[Essay on Jewelry Making, n.d.]

[Teaching, Lecture Notes, n.d.]

[Report on Meeting re: Vocational Education, ca. 1940s]

Washington Conference [An Adequate Program of Education for Youth 14 to 20 Years of Age, Inclusive] Jan. 1940 *Devoted to Ironmongery*, The William Bailey Co., Springfield O[H], ca. 1905

Art Metal [jewelry design drawings, clippings re: industrial education, metal and jewelry work, ca. 1904-1918] Design Guild and Magazine Articles, Apr. 1908-39

Industrial (Indiana) 1908-51

[Graphics and design ideas from printed sources, ca. 1920s]

[Scrapbook, graphics ideas, clippings re: art supply sources, ca. 1920s]

Idea Sheets, ca. 1920s

Pencil drawings, possibly related to publication idea [originally stored in Box 2, Folder 33]

Pencil drawings, ca. 1919

Comments on Mech. Drawing Book [correspondence] 1927

Progressive Problems II, ca. 1920s

Design for Industrial Arts, by Harry E. Wood, 1936

Design Ideas [Monument Circle, Columbia Club, ironwork studies, photographs, ca. 1905]

[The Wood School of Design, Principles of Design,

Manuscript Collections: Box 2, Folder 26

Manuscript Collections: Box 2, Folder 27

Manuscript Collections: Box 2, Folder 28

Manuscript Collections: Box 2, Folder 29

Manuscript Collections: Box 2, Folder 30

Manuscript Collections: Box 2, Folder 31

Manuscript Collections: Box 8, Folder 1

Manuscript Collections: Box 6, Folder 1

Manuscript Collections: Box 6, Folder 2

Manuscript Collections: Box 2, Folder 32

Manuscript Collections: Box 6, Folder 4

Manuscript Collections: Box 2, Folder 33

OVA Graphics, Box 1, Folder 10

OVB Graphics, Box 1, Folder 10

Manuscript Collections: Box 2, Folder 34

Manuscript Collections: Box 2, Folder 35

Manuscript Collections: Box 2, Folder 36

Photographs, Box 1, Folder 4

Manuscript Collections:

in draft, fragment ca. 1930s]

[Principles of Design, draft fragments, ca. 1930s]

[Principles of Design, draft, ca.1930s]

[Principles of Design, draft fragment, ca. 1930s]

Principles of Design, original manuscript, revisions marked, [ca. 1930s] (1 of 2)

Principles of Design, original manuscript, revisions marked [ca. 1930s] (2 of 2)

Principles of Design, original manuscript illustrations, revisions marked [originally stored in Box 3, Folder 1]

Principles of Design, by Harry E. Wood, edited and retyped, carbon [ca. 1930s]

Principles of Design, Harry E. Wood, 1939

"Dad's 'History of Art, Practical Arts and Vocational Education in the Indianapolis Public Schools,' first typed version w/corrections" 1950

History of Art, Practical Arts and Vocational Education in the Indianapolis Public Schools, 1950

Publications materials, 1907-47 [correspondence, contracts]

["Organization, Administration, Problems in Teaching Industrial Education"] 1937-40

Craftwork in process [ca. 1940-1942] (1 of 3)

Craft Work in Process [Correspondence, lectures, bibliographies, ca. 1940-1942] (2 of 3)

Craft Work in Process [Correspondence, lectures, bibliographies, ca. 1940-1942] (3 of 3)

[Craft Ideas, sample page from folder "Craftwork in Progress," ca. 1940s]

"Shop Organization and Management" by Harry E. Wood [Summer 1940] Box 2, Folder 37

Manuscript Collections: Box 2, Folder 38

Manuscript Collections: Box 2, Folder 39

Manuscript Collections: Box 2, Folder 40

Manuscript Collections: Box 2, Folder 41

Manuscript Collections: Box 3, Folder 1

OVA Graphics, Box 1, Folder 17

Manuscript Collections: Box 3, Folder 2

Manuscript Collections: Box 3, Folder 3

Manuscript Collections: Box 3, Folder 4

Manuscript Collections: Box 3, Folder 5

Manuscript Collections: Box 3, Folder 6

Manuscript Collections: Box 3, Folder 7

Manuscript Collections: Box 3, Folder 8

Manuscript Collections: Box 3, Folder 9

Manuscript Collections: Box 3, Folder 10

OVB Graphics, Box 1, Folder 8

Manuscript Collections: Box 3, Folder 11 Visual Aids by Harry E. Wood [Summer 1940]

"Studies in Craft Work," 1946

"Marks of Ownership" [n.d.]

"Principles of Design" by Harry E. Wood; Program of Design Class, 1940 (1 of 4)

"Principles of Design" by Harry E. Wood; Program of Design Class, 1940 (2 of 4)

"Principles of Design" by Harry E. Wood; Program of Design Class, 1940 (3 of 4)

"Principles of Design," Harry E. Wood, 1939 (4 of 4)

Blueprint drawing, layout for Industrial Arts or Craft Classroom

Pen and ink illustrations on cardboard, illustrations for "Principles of Design" laid out as per plate layout, figures 1–144 [originally stored in Box 3, Folder 18]

Pen and ink illustrations on cardboard, illustrations for "Principles of Design" laid out as per plate layout, figures 145–303[originally stored in Box 3, Folder 18]

Pen and ink illustrations on cardboard, illustrations for "Principles of Design" laid out as per plate layout, [originally stored in Box 3, Folder 18]

Pen and ink illustrations on cardboard, illustrations for "Principles of Design" laid out as per plate layout, [originally stored in Box 3, Folder 18]

Pen and ink; pencil drawings, illustrations from folder titled "coasters and book ends" Splash spot designs [originally stored in Box 3, Folder 18] (1 of 3)

Pen and ink; pencil drawings, illustrations from folder titled "coasters and book ends" Splash spot designs [originally stored in Box 3, Folder 18] (2 of 3)

Pen and ink; pencil drawings, illustrations from folder titled "coasters and book ends" Splash spot designs [originally stored in Box 3, Folder 18] (3 of Manuscript Collections: Box 3, Folder 12

Manuscript Collections: Box 3, Folder 13

Manuscript Collections: Box 3, Folder 14

Manuscript Collections: Box 3, Folder 15

Manuscript Collections: Box 3, Folder 16

Manuscript Collections: Box 3, Folder 17

Manuscript Collections: Box 3, Folder 18

OVB Graphics, Box 1, Folder 9

OVB Graphics, Box 1, Folder 4

OVB Graphics, Box 1, Folder 5

OVB Graphics, Box 1, Folder 2

OVB Graphics, Box 1, Folder 3

OVB Graphics, Box 1, Folder 13

OVB Graphics, Box 1, Folder 14

OVB Graphics, Box 1, Folder 15 3)

"Visual Aids for Industrial Arts," 1934-40 [theory] (1 of 2)

"Written and Visual Teaching Aids for Industrial Arts," 1934-40 [theory] (2 of 2)

Utah 1939; Miscellaneous Correspondence, 1939-41 (1 of 3)

Utah 1939; Miscellaneous Correspondence, 1939-41 (2 of 3)

Utah 1939; Miscellaneous Correspondence, 1939-41 (3 of 3)

State College, Washington [lecture notes, grades] 1922

Industrial Arts Design, Harry E. Wood [Terre Haute Normal School] Summer 1927, 1928

Methods of Industrial Arts, Harry E. Wood [Terre Haute Normal School] Summer 1928

Indianapolis Public Schools, Course of Study in Industrial Arts, Jan. 1940

[Butler University: Correspondence, Class Schedules] 1945-50

[Butler University, 1946-48, and Exceptional Child Conference]

Butler University Summer Work Shop, The Exceptional Child, July 1947 [teaching notes]

Butler University, 319; 1946-47 (1 of 2) [Exceptional Child Conference]

Butler University, 319; 1946-47 (2 of 2)

Butler University, 319 and 320; 1948, 1949, and 1950 (1 of 2)

Butler University, 319 and 320; 1948, 1949, and 1950 (2 of 2)

[Career, clippings and correspondence] 1936-50

Harry E. Wood, personal, 1908-50

Manuscript Collections: Box 3, Folder 19

Manuscript Collections: Box 3, Folder 20

Manuscript Collections: Box 4, Folder 1

Manuscript Collections: Box 4, Folder 2

Manuscript Collections: Box 4, Folder 3

Manuscript Collections: Box 4, Folder 4

Manuscript Collections: Box 4, Folder 5

Manuscript Collections: Box 4, Folder 6

Manuscript Collections: Box 4, Folder 7

Manuscript Collections: Box 4, Folder 8

Manuscript Collections: Box 4, Folder 9

Manuscript Collections: Box 4, Folder 10

Manuscript Collections: Box 4, Folder 11

Manuscript Collections: Box 4, Folder 12

Manuscript Collections: Box 4, Folder 13

Manuscript Collections: Box 4, Folder 14

Manuscript Collections: Box 4, Folder 15

Manuscript Collections:

Harry E. Wood, personal photographs, 1920s-50

"Biographical Sketch of Training and Experience of Harry E. Wood" [ca. 1950]

Theory of Color, Munsell System [n.d.]

Theory of Color, Munsell System [ca. 1940s]

Sketches (people) and places [ca. 1903-ca 1906]

[Color, 1938-45]

Printing illustrations for lectures by Wood [n.d.]

Crafts, Kicer Pictures [n.d.]

Cement [n.d.]

To Make [n.d.]

[Candlestick, n.d.]

Paper Boxes [n.d.]

Stick Printing [n.d.]

Felt Work

"Splash Spot Design," [ca. 1920s]

Splash Spot Design [ca. 1920s, includes instructions and purpose for craft]

Design [concentration on curves, ca. 1930s] (1 of 2)

Design [concentration on curves, ca. 1930s] (2 of 2)

[photographs, images of patterns and designs on

Box 4, Folder 16

Photographs, Box 1, Folder 9

Manuscript Collections: Box 4, Folder 17

Manuscript Collections: Box 4, Folder 18

Manuscript Collections: Box 4, Folder 19

Upright Graphics, Box 1, Folder 21

Manuscript Collections: Box 4, Folder 20

Manuscript Collections: Box 5, Folder 1

Manuscript Collections: Box 5, Folder 2

Manuscript Collections: Box 5, Folder 3

Manuscript Collections: Box 5, Folder 4

Manuscript Collections: Box 5, Folder 5

Upright Graphics, Box 1, Folder 10

Manuscript Collections: Box 5, Folder 6

Artifacts: 2000.0314

Manuscript Collections: Box 5, Folder 7

OVA Graphics, Box 1, Folder 9

Upright Graphics, Box 1, Folder 17

Upright Graphics, Box 1, Folder 18

Photographs,

fabrics] and 1 photograph of hair comb (1 of 3)

[photographs, images of patterns and designs on fabrics] (2 of 3)

[photographs, images of patterns and designs on fabrics] (3 of 3)

"Blueprint Making," [ca. 1940s]

Making Loose Leaf Hinged Back Book, by Harry E. Wood [ca. 1940s]

Making Loose Leaf Hinged Back Book, by Harry E. Wood [revised, ca. 1940s]

"Making a Dauber," by Harry E. Wood [ca. 1940s]

"Making a Memo Pad Cover," [ca. 1940s]

"Abstract Line Motifs," by Harry E. Wood [ca. 1940s]

Making Small Fold Back Note Book, by Harry E. Wood [ca. 1940s]

Making Envelope Opener, Splash Spot Design [ca. 1940s]

Making Single Signature Sewed Book, by Harry E. Wood [ca. 1940s]

"Making a Tapping Tool,' by Harry E. Wood [ca. 1940s]

"Designing a Four Part Symetrical [sic] Design Abstract Line Motif" for Coaster, by Harry E. Wood [ca. 1940s]

Index of Craft Work [ca. 1940s]

"Splash Spot Motifs," by Harry E. Wood [ca. 1940s]

Tabulation Lesson Sheets [ca. 1940s]

"Salvaging Tin from Cans," by Harry E. Wood [ca. 1940s]

"Making a Metal Tray from Tin Can End," by Harry E. Wood [ca. 1940s]

Box 1, Folder 1

Photographs, Box 1, Folder 2

Photographs, Box 1, Folder 3

Manuscript Collections: Box 5, Folder 8

Manuscript Collections: Box 5, Folder 9

Manuscript Collections: Box 5, Folder 10

Manuscript Collections: Box 5, Folder 11

Manuscript Collections: Box 5, Folder 12

Manuscript Collections: Box 5, Folder 13

Manuscript Collections: Box 5, Folder 14

Manuscript Collections: Box 5, Folder 15

Manuscript Collections: Box 5, Folder 16

Manuscript Collections: Box 5, Folder 17

Manuscript Collections: Box 5, Folder 18

Manuscript Collections: Box 5, Folder 19

Manuscript Collections: Box 5, Folder 20

Manuscript Collections: Box 5, Folder 21

Manuscript Collections: Box 5, Folder 22

Manuscript Collections: Box 5, Folder 23 Making a Letter Holder, by Harry E. Wood [ca. 1940s]

Making a Memo Pad Holder, Splash Spot Motif, by Harry E. Wood [ca. 1940s]

Making a Memo Pad Cover, Abstract Line Design, by Harry E. Wood [ca. 1940s]

Making a Leather Blotter Cover, Abstract Line Design, by Harry E. Wood [ca. 1940s]

Making a Memo Pad Cover, Nature Motif Design, by Harry E. Wood [ca. 1940s]

"Nature Motifs," by Harry E. Wood [ca. 1940s]

"Designs for Leather Work Project No. 1, Blotter Cover, Using Nature Motif," [ca. 1940s]

"Design for Leather Work Project No. 2, Blotter Cover, Using Splash Spot Motif," [ca. 1940s]

Making a Hot Metal Dish Mat, by Harry E. Wood [ca. 1940s]

Making Japanese Sewed Book, by Harry E. Wood [ca. 1940s]

Design Labels [ca. 1940s]

"The Ever Watching Shepherd Over Man" [essay on a painting by Wood, by Jack Thompson, Crispus Attucks High School, ca. 1940s]

Vocational Training Record Card, Tiff Crutchfield, Manual High School, 1940

Handbook for Students of English, Arsenal Technical Schools, Indianapolis, 1925

The Arsenal Cannon, vol. 4, no. 1, 1930

The Principles of Design, by Ernest A. Batchelder, 1906

Hand-Wrought Metal Work in Wrought Iron Hammered Copper and Brass, Gustav Stickley

Theory and Practice of Teaching Art, by Arthur Wesley Dow, ca. 1909

Manuscript Collections: Box 5, Folder 24

Manuscript Collections: Box 5, Folder 25

Manuscript Collections: Box 5, Folder 26

Manuscript Collections: Box 5, Folder 27

Manuscript Collections: Box 5, Folder 28

Manuscript Collections: Box 5, Folder 29

Manuscript Collections: Box 5, Folder 30

Manuscript Collections: Box 5, Folder 31

Manuscript Collections: Box 5, Folder 32

Manuscript Collections: Box 5, Folder 33

Upright Graphics, Box 2, Folder 7

Manuscript Collections: Box 5, Folder 34

Manuscript Collections: Box 5, Folder 35

Printed Collections: pam PE1111.H36 1925

Printed Collections: LD7501.I4649 A77

Printed Collections: NK1510.B38 1906

Printed Collections: TT205.S84 1900

Printed Collections: N88.D75 1908

<i>The Industrial Arts Magazine</i> , Jan. and Sept. 1916; Nov. and Dec. 1917; Mar. and June 1918; Jan. 1919	Manuscript Collections: Box 8			
Principles of Color and Color Mixing, J. H. Bustanoby, 1947	Printed Collections: TT310.B82 1947			
The Principles of Design, Ernest A. Batchelder, 1906	Printed Collections: NK1510.B38 1906			
Journal: <i>Studio Year-Book of Decorative Arts, 1908;</i> and 3 issues of <i>Studio Year-Book of Decorative Art,</i> ca. 1904	Manuscript Collections: Box 7			
Journal: <i>The Industrial Arts Magazine</i> , Jan. and Sept. 1916; Nov. and Dec. 1917; Mar. and June 1918; Jan. 1919.	Manuscript Collections: Box 8			
<i>Creative Art Crafts</i> , vol 1. Pedro deLemos (Worchester: Davis Press, 1943); <i>Creative Art</i> <i>Crafts</i> , vol 2. Pedro deLemos (Worchester: Davis Press, 1945)	Manuscript Collections: Box 8			
Art Metal [ca. 1904–18]	Manuscript Collections: Box 8, Folder 1			
General Leathercraft, Raymond Cherry (Bloomington, Ill.: McKnight and McKnight, 1940)	Manuscript Collections: Box 8, Folder 2			
Series 2: Graphics, Scrap Books, Sketches, Illustrations, Stencils, Blue Prints, ca. 1897–40s				
CONTENTS	CONTAINER			
	$11 + 1 + 0 = 1^{\circ}$			

Scrapbook [enclosures from scrapbook in Manuscript Box 6, Folder 3, ca. 1899–1904]

[Scrapbook, sketches and tracings, jewelry designs, ca. 1905]

[Park scenes, pen and ink sketches, ca. 1903]

[Poster design? pencil sketch]

Flowers, sketches, ca. 1903 (1 of 3)

Flowers, sketches, ca. 1903 (2 of 3)

Flowers, [ink and watercolor] 1903 (3 of 3)

[Pencil sketches, notes, ca. 1904]

Upright Graphics, Box 1, Folder 1

Album Storage: PAB

Upright Graphics, Box 1, Folder 2

Upright Graphics, Box 1, Folder 3

Upright Graphics, Box 1, Folder 4

Upright Graphics, Box 1, Folder 5

Upright Graphics, Box 1, Folder 6

Upright Graphics, Box 1, Folder 7 Metal and wood [sketches of wood and metal boxes] 1906

Design [n.d.]

Paper boxes [n.d.]

[Calendar, Oct.-Dec. 1907]

Library [includes cartoon, etching, ca. 1920s]

Design ideas, [includes illustrations used in *Principles of Design*, ca. 1930s]

Progressive Problems II [hands using tools, ca. 1930s]

[Progressive Problems II, illustrations, ca. 1930s]

[*Principles of Design*, linen trace illustrations, ca. 1939]

Design [concentration on curves, ca. 1930s] (1 of 2)

Design [concentration on curves, ca. 1930s] (2 of 2)

Plant Form Design [n.d.]

Munsell color blue prints, Munsell negatives [visual aids for color lecture, ca. 1940s]

Sketches (people) and places [ca. 1903-06]

Paper animals, birds [stencils, nd.]

Kitchen stencils [ca. 1920s] (1 of 3)

Kitchen stencils [ca. 1920s] (2 of 3)

Kitchen stencils [ca. 1920s] (3 of 3)

Flower stencils [ca. 1920s] (1 of 2)

Upright Graphics, Box 1, Folder 8

Upright Graphics, Box 1, Folder 9

Upright Graphics, Box 1, Folder 10

Upright Graphics, Box 1, Folder 11

Upright Graphics, Box 1, Folder 12

Upright Graphics, Box 1, Folder 13

Upright Graphics, Box 1, Folder 14

Upright Graphics, Box 1, Folder 15

Upright Graphics, Box 1, Folder 16

Upright Graphics, Box 1, Folder 17

Upright Graphics, Box 1, Folder 18

Upright Graphics, Box 1, Folder 19

Upright Graphics, Box 1, Folder 20

Upright Graphics, Box 1, Folder 21

Upright Graphics, Box 1, Folder 22

Upright Graphics, Box 1, Folder 23

Upright Graphics, Box 1, Folder 24

Upright Graphics, Box 1, Folder 25

Upright Graphics,

Flower stencils [ca. 1920s] (2 of 2)

Metal [ca. 1940s]

Art metal [ca. 1940s]

Western Art Association Badges, ca. 1922

Western Art Association Ribbons, ca. 1922 Nature motifs [n.d.]

Tracings illustrating nature motifs

Tracings illustrating symmetry in nature

Design labels [ca. 1920s-1940s]

Stencil Blue Prints [student work, ca. 1920s]

Designs for leather [ca. 1940s]

Leatherwork patterns [ca. 1940s]

Illustration [Teapot and Bowl on Table, n.d]

[Photograms, cyanotypes, in album, ca. 1920s]

Blue Prints [album, ca. 1920s]

Blue Prints [album, may include student work, ca. 1920s]

[Illustrations for lessons, ca. 1940s]

Blue and brown prints [album, includes sketches and photograph]

Block prints, student works, 1926, Peabody?

Box 2, Folder 1

Upright Graphics, Box 2, Folder 2

Upright Graphics, Box 2, Folder 3

Upright Graphics, Box 2, Folder 4

Upright Graphics, Box 2, Folder 5

Artifacts: 2000.0314

Upright Graphics, Box 2, Folder 6

OVC Graphics, Folder 1

OVC Graphics, Folder 2

Upright Graphics, Box 2, Folder 7

Upright Graphics, Box 2, Folder 8

Upright Graphics, Box 2, Folder 9

Upright Graphics, Box 2, Folder 10

Upright Graphics, Box 2, Folder 11

Upright Graphics, Box 2, Folder 12

Upright Graphics, Box 2, Folder 13

Upright Graphics, Box 2, Folder 14

Upright Graphics, Box 2, Folder 15

Upright Graphics, Box 2, Folder 16

Upright Graphics, Box 2, Folder 17

[Landscape oil painting, ca. 1930s]	Painting Storage
[Album of Sketches; includes Book Plate Designs, ca. 1900]	Album Storage: PA
[Album of Drawings, ca. 1900]	Album Storage: PA
[Flower Prints on tissue paper, ca. 1910]	Upright Graphics, Box 2, Folder 18
[Sketchbook:] Plant Forms [ca. 1903]	Upright Graphics, Box 3, Folder 1
[Notebook:] Printing [ca. 1920]	Upright Graphics, Box 3, Folder 3
[Notebook:] Laws of Color [ca. 1920s]	Upright Graphics, Box 3, Folder 4
[Flowers, pencil sketches, ca. 1897-1903]	OVA Graphics, Box 1, Folder 1
Flowers, sketches [ca. 1903] (1 of 3)	OVA Graphics, Box 1, Folder 2
Flowers, sketches [ca. 1903] (2 of 3)	OVA Graphics, Box 1, Folder 3
Flowers, sketches [ca. 1903] (3 of 3)	OVA Graphics, Box 1, Folder 4
Flowers [watercolor]	OVA Graphics, Box 1, Folder 5
[Monument and arch, ca. 1904]	OVA Graphics, Box 1, Folder 6
Sketches (people) and places [ca. 1903]	OVA Graphics, Box 1, Folder 7
Sketches (pictures) [ca. 1903]	OVA Graphics, Box 1, Folder 8
Design sheets [ca. 1920s]	OVA Graphics, Box 1, Folder 10
Tool designs	OVA Graphics, Box 1, Folder 11
Nature motifs	OVA Graphics, Box 1, Folder 12
[Illustrations re: printing trades] [n.d.]	OVA Graphics, Box 1, Folder 13
[Illustrations for Progressive Problems II, figures 10,	OVA Graphics,

PAC

PAC

28-31, 33-34, 40-41, and 43] [n.d.] (1 of 3)

[Illustrations for *Progressive Problems II*, figures 57-58, 62-63, 70-71, and 73] [n.d.] (2 of 3)

[Illustrations for *Progressive Problems II*, figures 75-76, 79-80, 83-84, 87-88, 90, and 101] [n.d.] (3 of 3)

[Gray Scale on tissue paper]

[Gray Scale lesson plans]

Graphics (geometric shapes) used to illustrate lesson plans, 17 items, ca. 1940s

[Painting in gouache: iris] [ca. 1903]

[Painting, gouache, watercolor, graphite: Room with Couch and Four Pillows] detail on verso [n.d.]

[Painting, gouache: Green Room with Japanese Lanterns] [n.d.]

[Charcoal drawing, pen and ink: Portrait of a Young Man] by Harry Wood, Jr., ca. 1901

[Flowers in a Yellow Vase]

[Pencil sketches, room designs] [n.d.]

[*Progressive Problems II*, Figures 11 and 22, ca. 1930s]

[Illustrations re: Shoe Repair, ca. 1922]

Tables [blueprints, from folder "Idea Sheets," ca. 1920s]

Tie Rack, Book Rack, Wall Shelf [blueprints, from folder "Idea Sheets," ca. 1920s]

[Mounted Textiles and Blueprints, ca. 1906]

Stencils [ca. 1906] (8 items)

[Lesson Plans, Illustrations, Lesson I, Items 1–12, ca. 1940s]

Box 1, Folder 14

OVA Graphics, Box 1, Folder 15

OVA Graphics, Box 1, Folder 16

OVA Graphics, Box 1, Folder 18

OVA Graphics, Box 1, Folder 19

OVA Graphics, Box 2

OVA Graphics, Box 3, Item 2

OVA Graphics, Box 3, Item 3

OVA Graphics, Box 3, Item 4

OVA Graphics, Box 3, Item 5

OVA Graphics, Box 3, Item 6

OVB Graphics, Box 1, Folder 1

OVB Graphics, Box 1, Folder 6

OVB Graphics, Box 1, Folder 7

OVB Graphics, Box 1, Folder 11

OVB Graphics, Box 1, Folder 12

Artifacts: 2000.0314

OVB Graphics, Box 2

OVB Graphics, Box 3, Folder 1 [Lesson Plans, Illustrations, Lesson II, Items 1–6, ca. 1940s]

[Lesson Plans, Illustrations, Lesson III, Items 1–16, ca. 1940s]

[Lesson Plans, Illustrations, Lesson IV, Items 2–9, ca. 1940s]

[Lesson Plans, Illustrations Lesson VI, Items 1, 3–10, and 12–15, ca. 1940s]

[Lesson Plans, Illustrations, Lesson VIII, Items 1, 2, 4–18, ca. 1940s]

[Lesson Plans, Illustrations, Lesson IX, Items 1–9 and H–J, ca. 1940s]

Nature Motifs [ca. 1940s]

Series 3: Photographs, ca. 1905-47

CONTENTS

Harry E. Wood [ca. 1881-1900]

Harry E. Wood [ca. 1908-26]

A Trip To the Woods [album, ca. 1908]

Oh Little Mother of Mine [poem with photographs, ca. 1920]

Harry E. Wood [1925-ca. 1930]

Harry E. Wood [photographs of paintings, Lake Tippecanoe and Portrait of Harry E. Wood, ca. 1930s]

Harry E. Wood [Awards Ceremony, 1946]

Metal and Wood [ca. 1910]

Jewelry [ca. 1905] (1 of 5)

Jewelry [ca. 1905] (2 of 5)

OVB Graphics, Box 3, Folder 2

OVB Graphics, Box 4, Folder 1

OVB Graphics, Box 5, Folder 1

OVB Graphics, Box 6, Folder 1

OVB Graphics, Box 7, Folder 1

OVB Graphics, Box 8, Folder 1

Upright Graphics, Box 2, Folder 6

CONTAINER

Photographs, Box 1, Folder 5

Photographs, Box 1, Folder 6

Album Storage: PAA

OVA Graphics, Box 3, Folder 1

Photographs, Box 1, Folder 7

Photographs, Box 1, Folder 8

Photographs, Box 1, Folder 10

Photographs, Box 1, Folder 11

Photographs, Box 1, Folder 12

Photographs, Box 1, Folder 13 Jewelry [ca. 1905] (3 of 5)

Jewelry [ca. 1905] (4 of 5)

Jewelry [ca. 1905] (5 of 5)

Photos of Work by H. E. W. [ca. 1920s] (1 of 2)

Photos of Work by H. E. W. [ca. 1920s] (2 of 2)

[Four nitrate negatives, Images of Furniture, from Photos of Work by H. E. W.]

Series 4: Personal, 1906–58 [1983]

CONTENTS

[Record of Jewelry, 1906-10; Insert by Harry Wood Jr. re: work habits, family and friends, 1983]

[Letter from Mrs. C. H. Barnaby, Greencastle, re: jewelry, 26 Feb. 1907]

Motor Trips, 1915-17

Joint lease, notes and deed, 5215 [5015] College Ave., 1919-27

Record of lake lot [Lake Tippecanoe], 1931-41

Letters to Bessie Houser Wood, June 1922; Diary, May-Aug. 1922

Book of Harry E. Wood, notes on 1922 trip west (Pullman, WA), [return trip] 1922

Autographs, 1947

Portfolio, 1947

Harry E. Wood Memorial, 1926-53

Mrs. Harry E. Wood, newspapers, ca. 1928-30

Photographs, Box 1, Folder 14

Photographs, Box 1, Folder 15

Photographs, Box 1, Folder 16

Photographs, Box 1, Folder 17

Photographs, Box 1, Folder 18

120 Nitrate Negative Storage

CONTAINER

Manuscript Collections: Box 9, Folder 1

Manuscript Collections: Box 9, Folder 2

Manuscript Collections: Box 9, Folder 3

Manuscript Collections: Box 9, Folder 4

Manuscript Collections: Box 9, Folder 5

Manuscript Collections: Box 9, Folder 6

Manuscript Collections: Box 9, Folder 7

Upright Graphics, Box 3, Folder 2

Artifacts: 2000.0314

Manuscript Collections: Box 9, Folder 8

Manuscript Collections: Box 9, Folder 9 Harry E. Wood obituaries; Mrs. Harry Wood funeral, 1951-ca. 1958

Series 5: Artifacts, ca. 1907–47 [1973]

CONTENTS	CONTAINER
Wooden letter openers, Splash Spot motif (5 items)	Artifacts: 2000.0314
Wooden memo holders, nature design motifs (2 items)	Artifacts: 2000.0314
Wooden coaster set, green and red (5 items)	Artifacts: 2000.0314
Hand-stenciled fabrics, by Harry E. Wood (14 items)	Artifacts: 2000.0314
Framed ink sketch [may signify Manual High School Redskins sports teams]	Artifacts: 2000.0314
Portable wooden easel	Artifacts: 2000.0314
Wooden box, leather handle with sliding lid	Artifacts: 2000.0314
Chair, seat fabric designed by Harry E. Wood (chair not made by H. Wood)	Artifacts: 2000.0314
Desk, made by H. Wood	Artifacts: 2000.0314
Large workbench (62"x18"x39"), made by Harry E. Wood	Artifacts: 2000.0314
Small workbench (42"x24"x32"), made by Harry E. Wood	Artifacts: 2000.0314
Rocking chair, not made by Harry E. Wood	Artifacts: 2000.0314
Drop-leaf table (43"x15"x28"), made by Harry E. Wood	Artifacts: 2000.0314
Portfolio, hand stamped, possibly by Wood	Artifacts: 2000.0314
[Portfolio, Description] 1973	Manuscript Collections: Box 9, Folder 11

Series 6: Albert H. Wood: Teaching Files, Clippings, 1951–1980

CONTENTS	CONTAINER
[Albert H. Wood, Butler University, 1951]	Manuscript Collections: Box 9, Folder 12
[Albert H. Wood, Butler University, 1951-56]	Manuscript Collections: Box 9, Folder 13
Wood High School, 1953-80	Manuscript Collections: Box 9, Folder 14

Series 7: Harry Wood, Jr.: University of Wisconsin, Concert Programs, 1928-29

CONTENTS

[University of Wisconsin Concert Programs, 1928-29]

CONTAINER

Manuscript Collections: Box 9, Folder 15

CATALOGING INFORMATION

For additional information on this collection, including a list of subject headings that may lead you to related materials:

- 1. Go to the Indiana Historical Society's online catalog: http://157.91.92.2/
- 2. Click on the "Basic Search" icon.
- 3. Select "Call Number" from the "Search In:" box.
- 4. Search for the collection by its basic call number (in this case, P 0380).
- 5. When you find the collection, go to the "Full Record" screen for a list of headings that can be searched for related materials.