INDIANA UNIVERSITY PORTRAITS 1881–1941 (BULK 1880S–1890S)

Collection Information

Historical Sketch

Scope and Content Note

Series Contents

Cataloging Information

Processed by

Barbara Quigley 5 April 2006

Manuscript and 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 1 half-document case, 2 cabinet card boxes, 3 PAB albums, 1

COLLECTION: OVB folder

COLLECTION 1881–1941 (Bulk 1880s–1890s)

DATES:

PROVENANCE: Multiple

RESTRICTIONS: None

COPYRIGHT:

REPRODUCTION Permission to reproduce or publish material in this collection

RIGHTS: must be obtained from the Indiana Historical Society.

ALTERNATE FORMATS:

RELATED HOLDINGS:

ACCESSION 1941.0116, 1941.0310, 1962.0030, 1993.0518, 1994.0201,

NUMBERS: 2002.0442

NOTES:

HISTORICAL SKETCH

On 20 January 1820 an Indiana legislative act adopted the establishment of a state seminary, and a location in Bloomington was selected in July of that year. Two years later construction began on the seminary building and professor's house. In 1823 Baynard Rush Hall was hired as the first professor to teach in the seminary. Classes began in 1824 with an enrollment of ten men, although the construction of the seminary building was not completed until the following year.

In 1828 the seminary was transformed into Indiana College. Andrew Wylie became the college's first president in 1829, and held that office until 1851. In 1830 the college's first class graduated. Additional construction expanded the campus, and in 1838 it became known as Indiana University (IU).

In 1867 IU became one of the first state universities to admit women. Sarah Parke Morrison was the first woman to graduate from the university, doing so in 1869. In 1883 IU's first Ph.D. was awarded to Charles Henry Gilbert. In 1895 Marcellus Neal became IU's first black graduate with an A.B. in mathematics.

The state legislature recognized IU as "The University of the State" in 1852. The first IU extension course was offered in Indianapolis in 1891. IU now comprises eight campuses, including the residential campus at Bloomington, the urban campus at Indianapolis, and six regional campuses in Gary, South Bend, Fort Wayne, Kokomo, Richmond, and New Albany. Eighty percent of Indiana residents are within an hour's drive of an IU campus.

IU named its seventeenth president, Dr. Adam W. Herbert, on 1 August 2003.

Sources:

Indiana University. "Former Boards of Trustees, 1820–1899" (http://www.indiana.edu/~trustees/History/former_boards_of_trustees_19thC.html). Accessed 2 March 2006.

Indiana University. "Former Boards of Trustees, 1900–2006" (http://www.indiana.edu/~trustees/History/former_boards of trustees 20thc.html). Accessed 2 March 2006.

Indiana University – Bloomington. "Campus History" (http://www.iub.edu/history/http://www.iub.edu/history/http://www.indiana.edu/campuses/). Accessed 2 March 2006.

SCOPE AND CONTENT NOTE

This collection is composed largely of black-and-white portraits of people associated with Indiana University – either as students, faculty, staff, or members of the Board of Trustees during the late 1800s. The collection has been arranged into six series as detailed below. There are some duplicate portraits contained in the albums that constitute series 3, 4, and 5.

Series 1, Board of Trustees Members: This series consists of fourteen black-and-white copy photographs (copied 1940-41) of portraits (either photographs or paintings) of members of the Indiana University Board of Trustees who served between the years 1821 - 1915.

Series 2, Cabinet Card Portraits, 1889–1895: This series is composed of sixty-two cabinet card portraits numbered 1–64 (numbers 61 and 62 are missing). All are identified by name, and in many cases also by hometown. Fraternity and sorority affiliations are sometimes noted. One portrait is of David Starr Jordan, then president of Indiana University; the majority of the rest of the portraits are probably of students, with some possibly being of faculty members.

Series 3, Class of 1886, Album No. 1: This series consists of one photograph album made to hold cabinet cards. It contains sixteen cabinet card portraits and four other photographs. Most of the portraits are identified, and are of students, faculty members, and a janitor. In many cases the hometowns and fraternity and sorority affiliations of the students are provided, and subject areas of faculty members are also noted. On the backs of some cards are written dates from the 1850s and 1860s; these are believed to be the birthdates of the people pictured rather than the dates of the photographs. Inserted into the album is a commencement program from 9 June 1886.

Series 4, Class of 1886, Album No. 2: This is another photograph album made to hold cabinet cards. It contains fifteen identified cabinet card portraits, one unidentified carte-de-visite portrait, and four other photographs. In many cases the hometowns and fraternity and sorority affiliations of the students are provided, and subject areas of faculty members are also noted. On the backs of some cards are written dates from the 1860s; these are believed to be the birthdates of the people pictured rather than the dates of the photographs.

Series 5, Class of 1886, Album No. 3: This photograph album holds thirty-seven cabinet card portraits, most of which are identified. The portraits include students, faculty members, a janitor, and a child. In many cases the hometowns of the students are provided, and subject areas of faculty members are also noted. On the backs of some cards are written dates from the 1850s and 1860s; these are believed to be the birthdates of the people pictured rather than the dates of the photographs. Found inserted into the album were a written page discussing some of the faculty members of that period, a poem, some newspaper clippings, and ephemeral items.

Series 6, Portraits of Unknown Affiliation with Indiana University: This series consists of three black-and-white copy photographs (copied 1941) of portraits (either photographs or paintings) that were found with the photographs in Series 1, but are of men who do not appear to have been members of the Board of Trustees.

SERIES CONTENTS

Series 1: Board of Trustees Members

CONTENTS	CONTAINER	
Robert M. Chapman—Board member 1867–1869.	Photographs, 1, Folder 1	Box
William Kirkpatrick Edwards —Board member 1855–1857; 1858–1859; 1861–1879 (president 1856–1857).	Photographs, 1, Folder 2	Box
Erastus W.H. Ellis—Board member 1875–1877.	Photographs, 1, Folder 1	Box
Isaac Jenkinson —Board member 1866–1870; 1875–1906 (president 1889–1906).	Photographs, 1, Folder 1	Box

Seth M. Leavenworth —Board member 1828–1841.	Photographs, Box 1, Folder 2
Samuel Ross Lyons —Board member 1892–1898; 1909–1915.	Photographs, Box 1, Folder 1
John Milroy —Board member 1821–1828.	Photographs, Box 1, Folder 2
Patrick J. Murphy —Board member 1852–1855; 1857–1859.	Photographs, Box 1, Folder 1
Dennis Pennington —Board member 1832–1837.	Photographs, Box 1, Folder 1
Robert D. Richardson —Board member 1879–1891.	Photographs, Box 1, Folder 1
John L. Robinson —Board member 1856–1860.	Photographs, Box 1, Folder 2
David G. Rose —Board member 1859–1860.	Photographs, Box 1, Folder 2
James S. Scott —Board member 1841–1850.	Photographs, Box 1, Folder 1
Allen Wiley —Board member 1834–1838.	Photographs, Box 1, Folder
	2
Series 2: Cabinet Card Portraits, 1889–1895	2
Series 2: Cabinet Card Portraits, 1889–1895 CONTENTS	CONTAINER
CONTENTS David Starr Jordan (photo by Rice of Washington,	CONTAINER Cabinet Card
CONTENTS David Starr Jordan (photo by Rice of Washington, D.C.). (Neg. #C171) (#1) John Merle Coulter (photo by Evans & Berger of	CONTAINER Cabinet Card Photographs, Box 1 Cabinet Card
CONTENTS David Starr Jordan (photo by Rice of Washington, D.C.). (Neg. #C171) (#1) John Merle Coulter (photo by Evans & Berger of Bloomington, Ind.). (#2) Sylvester B. McCracken (photo by Summers of Bloomington, Ind.). Written on back: "S.B.	CONTAINER Cabinet Card Photographs, Box 1 Cabinet Card Photographs, Box 1 Cabinet Card
CONTENTS David Starr Jordan (photo by Rice of Washington, D.C.). (Neg. #C171) (#1) John Merle Coulter (photo by Evans & Berger of Bloomington, Ind.). (#2) Sylvester B. McCracken (photo by Summers of Bloomington, Ind.). Written on back: "S.B. McCracken / Delphi, Ind. / June '92." (#3) David A. Rothrock (photo by Summers of	CONTAINER Cabinet Card Photographs, Box 1 Cabinet Card Photographs, Box 1 Cabinet Card Photographs, Box 1 Cabinet Card Cabinet Card Cabinet Card Cabinet Card

George Hume Batchelor (photo by A.J. Summers of Bloomington, Ind.) Written on back: "Geo. H. Batchelor / Indiana University / Class '92." (#7)	Cabinet Card Photographs, Box 1
Louise Mathers (photo by Summers of Bloomington, Ind.). Written on back: "Lou Mathers / Bloomington ." (#8)	Cabinet Card Photographs, Box 1
James S. Weaver (photo by Summers of Bloomington, Ind.). Written on back: "James S. Weaver / Cutler, Ind." (#9)	Cabinet Card Photographs, Box 1
Tamar Althouse (photo by Summers of Bloomington, Ind.). Written on back: "K.K.Π.Δ / Tamar Althouse / I.U. Law School / '92." (#10) Note: from Evansville, Ind.; first woman to graduate from IU Law School; later Mrs. Frederick J. Scholz. https://www.law.indiana.edu/publications/ila/17_12.html	Cabinet Card Photographs, Box 1
Harry O. Wise (photo by A. J. Summers of Bloomington, Ind.). (#11)	Cabinet Card Photographs, Box 1
Jennie Ewing (photo by Summers of Bloomington, Ind.). Written on back: "Jennie Ewing / Bloomington Ind." (#12)	Cabinet Card Photographs, Box 1
George Morey Miller (photo by A. J. Summers of Bloomington, Ind.). Written on back: "G.M. Miller / I.U. '92 / Φ . Γ . Δ . Z ." (#13)	Cabinet Card Photographs, Box 1
Anna May Demaree (photo by Summers of Bloomington, Ind.). (#14)	Cabinet Card Photographs, Box 1
William P. Garshwiler (photo by Summers of Bloomington, Ind.). Written on back: "Wm. P. Garshwiler / Franklin, Ind." (#15)	Cabinet Card Photographs, Box 1
Georgina Byer (photo by Evans & Berger of Bloomington, Ind.). Written on back: "Georgina Byer / New Castle / Ind." (#16)	Cabinet Card Photographs, Box 1
James E. Hagerty (photo by Evans & Berger of Bloomington, Ind.). Written on back: "James E. Hagerty / Rolling Prairie." (#17)	Cabinet Card Photographs, Box 1
Esther May Allerdice (photo by Summers of Bloomington, Ind.). Written on back: "Esther M. Allerdice / Indianapolis, Ind., / Class '92." (#18)	Cabinet Card Photographs, Box 1
Charles Ahl (photo by A.J. Summers of Bloomington, Ind.). Written on back: "Chas. Ahl / Moweaqua Ill. / Class '92." (#19)	Cabinet Card Photographs, Box 1
Laura M. Moore (photo by Summers of Bloomington, Ind.). Written on back: "Laura M. Moore, / Indiana	Cabinet Card Photographs, Box 1

University, / Class of '92." (#20)	
Charles M. Hubbard (photo by Summers of Bloomington, Ind.). Signed on back: "CM Hubbard / Portland / Ind / I.U. '92." (#21)	Cabinet Card Photographs, Box 1
Helen E. Shields (photo by Summers of Bloomington, Ind.). Written on back: "Helen E. Shields $K.X.\Theta$. / Bloomington Ind." (#22)	Cabinet Card Photographs, Box 1
Edwin B. Whine (photo by Summers of Bloomington, Ind.). Written on back: "Edwin B. Whine / Mishawaka." (#23)	Cabinet Card Photographs, Box 1
Ellen Ione Bond (photo by Summers of Bloomington, Ind.). Written on back: "Ella Bond." (#24)	Cabinet Card Photographs, Box 1
Francis E. Kinsey (photo by Summers of Bloomington, Ind.). Written on back: "Frank Kinsey / Claypool / Class 92 / Ind / ΦΚΨ." (#25)	Cabinet Card Photographs, Box 1
Samuel M. Knoop (photo by Summers of Bloomington, Ind.). (#26)	Cabinet Card Photographs, Box 1
Herman J. Gaertner (photo by Summers of Bloomington, Ind.). (#27)	Cabinet Card Photographs, Box 1
Walter F. Freudenberg (photo by Summers of Bloomington, Ind.). Written on back: "W.F. Freudenberg. / Elberfield [Elberfeld]. / Ind./ Class '92." (#28)	Cabinet Card Photographs, Box 1
Arthur Dade Batchelor (photo by Summers of Bloomington, Ind.). Written on back: "Dade Bachelor." (#29)	Cabinet Card Photographs, Box 1
Mary Bell Ardery (photo by Evans & Berger of Bloomington, Ind.). (#30)	Cabinet Card Photographs, Box 1
Charles Henry Taylor (photo by Evans & Jones of Bloomington, Ind.). (#31)	Cabinet Card Photographs, Box 1
Nannie McMahan <i>or</i> McMahon (photo by Evans & Jones of Bloomington, Ind.). (#32)	Cabinet Card Photographs, Box 1
Harry Simpson (photo by Summers of Bloomington, Ind.). (#33)	Cabinet Card Photographs, Box 2
Monta Kelso (photo by Summers of Bloomington, Ind.). (#34)	Cabinet Card Photographs, Box 2

Cabinet Card

Cabinet Card

Photographs, Box 2

Walter Wilson French (photo by Evans & Jones of

Mary W. Lindley (photo by Evans & Jones of

Bloomington, Ind.). (#35)

Bloomington, Ind.). Written on back: "Doll Lindley / Bloomington Ind." (#36)	Photographs, Box 2
Edwin Hedrick (photo by Evans & Berger of Bloomington, Ind.). (#37)	Cabinet Card Photographs, Box 2
Mattie E. Calvert (photo by Evans & Berger of Bloomington, Ind.). (#38)	Cabinet Card Photographs, Box 2
Jassie W. Hubbard (photo by J. Nicholson & Sons of Crawfordsville, Ind.). Written on back: "J.W. Hubbard / Bloomington Ind / I.U. '90." (#39)	Cabinet Card Photographs, Box 2
Arda Knox (photo by Collins of Martinsville, Ind.). (#40)	Cabinet Card Photographs, Box 2
Joseph Murphy (photo by Williams of Wabash, Ind.). (#41)	Cabinet Card Photographs, Box 2
Daisy Louder (photo by Evans & Berger of Bloomington, Ind.). (#42)	Cabinet Card Photographs, Box 2
Isaac Vinton Bushy (photo by Evans & Jones of Bloomington, Ind.). Written on back: "Vinton Bushy / Anderson / Indiana." (#43)	Cabinet Card Photographs, Box 2
Emma Bain (photo by W.H. Potter of Indianapolis). Written on back: "Emma Bain / Martinsville / Indiana." (#44)	Cabinet Card Photographs, Box 2
Charles Springer (photo by Summers of Bloomington, Ind.). (#45)	Cabinet Card Photographs, Box 2
Ella Corr (photo by Fedder of Bloomington, Ind.). (#46)	Cabinet Card Photographs, Box 2
Homer H. Cooper (photographer unknown). Written on back: "Homer H. Cooper / I.U. / Class 91 / Ligonier, Ind." (#47)	Cabinet Card Photographs, Box 2
Susan Norton Griggs (photo by Summers of Bloomington, Ind.). Written on back: "Suzan Griggs." (#48)	Cabinet Card Photographs, Box 2
William H. Holmes (photo by Summers of Bloomington, Ind.). Written on back: "Wm. W. Holmes / '89 / Lima / Ind." (Note: The town of Lima later changed its name to Howe, in LaGrange County.) (#49)	Cabinet Card Photographs, Box 2
Ada McMahan (photo by J. Nicholson & Sons of Crawfordsville, Ind.). Written on back: "Ada McMahan / Huntingburg / Indiana." (#50)	Cabinet Card Photographs, Box 2
Hiram W. Monical (photographer unknown). Written	Cabinet Card

on back: "HW Monical / Brooklyn / Ind. / '90 I.U." (#51)	Photographs, Box 2
Bess Rogers (photo by Potter of Indianapolis). Written on back: "Bess Rogers / Bloomington / Ind / May '89." (#52)	Cabinet Card Photographs, Box 2
Elizabeth S. Kidder (photo by Evans & Jones of Bloomington, Ind.). Written on back: "Elizabeth S. Kidder / Richmond / Ind." (#53)	Cabinet Card Photographs, Box 2
Lulu McCulloch (photo by Evans & Jones of Bloomington, Ind.). (#54)	Cabinet Card Photographs, Box 2
Alice L. Greene (photo by Veasey of Louisville, Ky.). Written on back: "Alice L. Greene / New Albany / Ind / K.A.Θ." (#55)	Cabinet Card Photographs, Box 2
Frances L. Otto (photo by L.T. Rice of Auburn, Ind.). (#56)	Cabinet Card Photographs, Box 2
Effie Lemonds (photo by W.H. Potter of Indianapolis). Written on back: "Effie Lemonds K.A.Θ. / Rockport / Ind." (#57)	Cabinet Card Photographs, Box 2
Ella Corr (photo by Evans of Bloomington, Ind.). (#58)	Cabinet Card Photographs, Box 2
Maggie Strong (photo by A.J. Summers of Bloomington, Ind.). (#59)	Cabinet Card Photographs, Box 2
Mary Ardery (photo by Wilhite & Niceley of Bloomington, Ind.). (#60)	Cabinet Card Photographs, Box 2
(Mr.) Peckinpaugh (photo by Evans & Jones of Bloomington, Ind.). (#63)	Cabinet Card Photographs, Box 2
Ned Dye (photo by Evans & Jones of Bloomington, Ind.). (#64)	Cabinet Card Photographs, Box 2
Series 3: Class of 1886, Album No. 1	

CONTENTS

First page inside album provides an index list of students (with hometowns and fraternal affiliations) and faculty (with subject taught) some of whose portraits appear in the album from the Indiana University Class of 1886. Inserted into the album is a commencement program from 9 June 1886.

"Dr. Elisha **Ballentine** / Emeritus Prof. Greek I.U. / Deceased 1886" (#25) (photo by J.B. Allison of Bloomington, Ind.).

CONTAINER

Album Storage, PAB, Album 1

Album Storage, PAB, Album 1

"John Gray Newkirk / Prof. History & Political Science I.U. / 1886" (#27) (photo by J.B. Allison of Bloomington, Ind.).	Album Storage, PAB, Album 1
"Dr. Samuel Garner / Prof. Modern Languages I.U. / 1886" (#29) (photo by J.B. Allison of Bloomington, Ind.).	Album Storage, PAB, Album 1
"Yours Truly / Temple West / May 8 -1866" (#6) from Rockport, Ind., Kappa Alpha Theta (photo by J.B. Allison of Bloomington, Ind.).	Album Storage, PAB, Album 1
"Horace Hoffman / Prof Greek I.U. / 1886" (#32) (photo by J.B. Allison of Bloomington, Ind.).	Album Storage, PAB, Album 1
"Thomas Spicer / Janitor I.U. / 1886" (#34) (photo by J.B. Allison of Bloomington, Ind.).	Album Storage, PAB, Album 1
"9/25 – '57. Very truly yours. / Jerome McNeill " (#2) from Dublin, Ind., Phi Kappa Psi (photo by Summers of Bloomington, Ind.).	Album Storage, PAB, Album 1
"Very Truly Yours / C.E. Sims " (#3) from Utica, Ind., Phi Kappa Psi (photo by J.B. Allison of Bloomington, Ind.).	Album Storage, PAB, Album 1
Unidentified young man (photo by Charles of Knightstown, Ind.).	Album Storage, PAB, Album 1
Unidentified young woman (photo by J.B. Allison of Bloomington, Ind.).	Album Storage, PAB, Album 1
"Yours Truly / W.J. McCormick / I.U. Class '86 Wolcottville, Ind." (#7), Phi Kappa Psi (photo by J.B. Allison of Bloomington, Ind.).	Album Storage, PAB, Album 1
"Charles N. Peak / Age 28" (#9) from New Marion, Ind., Sigma Chi (photo by Allison of Bloomington, Ind.).	Album Storage, PAB, Album 1
"Yours Truly / WB Campbell " (#11) from Roberts, Ill. (photo by Nicholson and Sons of Crawfordsville, Ind.).	Album Storage, PAB, Album 1
Frank T. Singleton (#13); signed on front: "F.T. Singleton Δ .K.E. / Martinsville Ind. 3-12-'63" (photo by J.B. Allison of Bloomington, Ind.).	Album Storage, PAB, Album 1
"May Dillon / 8-26-'67" from Bloomington, Ind. (#17) (photo by Summers of Bloomington, Ind.).	Album Storage, PAB, Album 1
"CB Ellis / Bradford Ind / March 12/63" (#19) Phi Gamma Delta (photo by J.B. Allison of Bloomington, Ind.).	Album Storage, PAB, Album 1

Outdoor group portrait, "Φ.Κ.Ψ., Ind. 'B.' 1881." Bloomington, Ind.: Albert Ferris, Joe Rogers, Ed. C. Fitch (Albion, Ill.), Percy B. Burnett (Vincennes, Ind.), Edgar Bowser (Warsaw, Ind.), F. H. Smith (Kokomo, Ind.), W.D. **Terhune** (Linton, Ind.), C. Church Fitch (Albion, Ill.), W.C. Mason (Grandview, Ind.), Chopin(?) Wagner (Vernon, Ind.), Chas. **Egner** (Warsaw, Ind.), Wilson McCormick (Wolcottville, Ind.), Harry B. Burnett (Vincennes, Ind.), Herb. H. Harris (Albion, Ill.), Frank **Fetter** (Peru, Ind.), Chas. **Gustin** (Muncie, Ind.), P.K. Buskirk (Bloomington, Ind.), Will Blair (Bloomington, Ind.), Rev. J.L. Pittner (Bloomington, Ind.), W.W. **Sprankler(?)** (Bloomington, Ind.), Sam. Smith (Gosport, Ind.), Sam. Kidd (Princeton, Ind.), Will Adams (Bloomington, Ind.), Will Parker (Grandview, Ind.).

Album Storage, PAB, Album 1

Unidentified man in striped shirt and striped jacket lounging by a waterfall (photo by Summers of Bloomington, Ind.).

Three men standing outside a large brick building.

Four men by stairs outside large brick building.

Album Storage, PAB, Album 1

Album Storage, PAB, Album 1

Album Storage, PAB, Album 1

Series 4: Class of 1886, Album No. 2

CONTENTS

"Yours Truly / J.C. **Fitch** / Albion / Illinois / I.U. Class 86 Nov 29, 1863" (#1) (photo by J.B. Allison of Bloomington, Ind.).

Orrin B. **Clark**, Professor of English Language and Literature, 1886 (#33) (photo by J.B. Allison of Bloomington, Ind.).

Amzi **Atwater**, Professor of Latin, 1886 (#26) (photo by J.B. Allison of Bloomington, Ind.).

Thomas Carlton **Van Nuys**, Professor of Chemistry, 1886 (#28) (photo by J.B. Allison of Bloomington, Ind.).

William J. **Bryan**, Professor of Philosophy (Metaphysics), 1886 (#30) (photo by J.B. Allison of Bloomington, Ind.).

Arthur B. **Woodford**, Professor of Economics, 1886 (#31) (photo by J.B. Allison of Bloomington, Ind.).

CONTAINER

Album Storage, PAB, Album 2

Barton W. Evermann (signed on back) (#20) (photo by D.R. Clark of Indianapolis).	Album Storage, PAB, Album 2
"Respectfully Yours / J.W. Wiley / July 19 June 9 – 1886" (#18) (photo by Nicholson and Sons of Crawfordsville, Ind.).	Album Storage, PAB, Album 2
Morton W. Fordice , from Russellville, Ind., May 26, 1864 (#16) (photo by Nicholson and Sons of Crawfordsville, Ind.).	Album Storage, PAB, Album 2
J.E. Alvin Heiney , from Andrews, Ind., Phi Delta Theta, (#4) (photo by J.B. Allison of Bloomington, Ind.).	Album Storage, PAB, Album 2
Arthur B. Woodford , Professor of Economics (#31) (photo by Summers of Bloomington, Ind.).	Album Storage, PAB, Album 2
Viola C. Stuckey , from Lynnville, Ind. Written on back: "Yours sincerely, / Viola C. Stuckey / Born in Warrick Co. Ind., May 8, 1862." (#8) (Photo by Summers of Bloomington, Ind.).	Album Storage, PAB, Album 2
C.H. Eigenmann , from Rockport, Ind., Sigma Chi, signed on front (#12) (photo by J.B. Allison of Bloomington, Ind.).	Album Storage, PAB, Album 2
Kate Milner , from Rockport, Ind., Kappa Alpha Theta. Signed on front: "Truly Your Friend / Kate Milner / Rockport Indiana / Aug – 9 – 1866." (#14) (Photo by J.B. Allison of Bloomington, Ind.).	Album Storage, PAB, Album 2
John C. Wells , from Clear Spring, Ind., Phi Delta Theta. Signed on back: "Fraternally, / John C. Wells." (#10) (Photo by Allison of Bloomington, Ind.).	Album Storage, PAB, Album 2
Unidentified man seated by wooden fence outdoors (photo by Summers of Bloomington, Ind.).	Album Storage, PAB, Album 2
Unidentified man standing by pond or brook (photo by Summers of Bloomington, Ind.).	Album Storage, PAB, Album 2
Unidentified large (campus?) building.	Album Storage, PAB, Album 2
Four unidentified men sitting in the grass outside of a building.	Album Storage, PAB, Album 2
Carte-de-visite of unidentified man (photo by Allison of Bloomington, Ind.).	Album Storage, PAB, Album 2
Photocopy of handwritten list found inserted into Album No. 2. Titled "Indiana University Class 1886," it lists sixteen names and in most cases	Photographs, Box 1, Folder 4

Series 5: Class of 1886, Album No. 3

Ind.).

Series 5: Class of 1886, Album No. 3	
CONTENTS	CONTAINER
"Yours Truly / W.B. Campbell / Roberts / Ill. / June 8 '87(?)" (photo by Nicholson and Sons of Crawfordsville, Ind.).	Album Storage, PAB, Album 3
"May Dillon $/$ 8 $-$ 26 $-$ '67." (Photo by Summers of Bloomington, Ind.).	Album Storage, PAB, Album 3
"Charles L. Edwards / Minneapolis / Minn. / 500 8 th St. So. / Dec. 8 1863." (Photo by Summers of Bloomington, Ind.).	Album Storage, PAB, Album 3
"Very Truly / C.H. Eigenmann / Flehingen / Mch. 9 – '63." (Photo by J.B. Allison of Bloomington, Ind.).	Album Storage, PAB, Album 3
"CB Ellis / Bradford Ind / March 12 / 63" (photo by J.B. Allison of Bloomington, Ind.).	Album Storage, PAB, Album 3
"Yours Truly / J.C. Fitch / Albion / Illinois / I.U. Class '86 / Nov 29, 1863" (photo by J.B. Allison of Bloomington, Ind.).	Album Storage, PAB, Album 3
"Morton W. Fordice / Russellville / Ind. / May 26, 1864." (Photo by Nicholson and Sons of Crawfordsville, Ind.).	Album Storage, PAB, Album 3
J.E. Alvin Heiney. Signed on back: "Yours Truly / J.E.A. Heiney / Andrews / Ind. / May 21, '60." (Photo by Allison of Bloomington, Ind.).	Album Storage, PAB, Album 3
"Yours Truly / W.J. McCormick / Wolcottville, Ind. / I.U. Class '86 / Feb 3 / '62" (photo by Allison of Bloomington, Ind.).	Album Storage, PAB, Album 3
Unidentified, but same image as that identified as Jerome McNeill in album no. 1 (photo by Summers of Bloomington, Ind.).	Album Storage, PAB, Album 3
"Kate Milner / Rockport / Indiana / Aug – 9 – 1866." (Photo by J.B. Allison of Bloomington, Ind.).	Album Storage, PAB, Album 3
"Mar. 9. 1858. / Charles N. Peak / Age 28." (Photo by Allison of Bloomington, Ind.).	Album Storage, PAB, Album 3
"Very Truly Yours / C.E. Sims ." Written on back: "22 yrs" (photo by J.B. Allison of Bloomington,	Album Storage, PAB, Album 3

Frank T. Singleton . Signed on front: "F.T. Singleton – Δ .K.E. / Martinsville, Ind. 3-12-'63." (Photo by J.B. Allison of Bloomington, Ind.).	Album Storage, PAB, Album 3
"Very truly / Alice A. Springer / August 17, 1863." (Photo by Summers of Bloomington, Ind.).	Album Storage, PAB, Album 3
"Yours sincerely, / Viola C. Stuckey . / Born in Warrick Co. Ind., May 8, 1862." (Photo by Summers of Bloomington, Ind.).	Album Storage, PAB, Album 3
"Fraternally / John C. Wells " (photo by Allison of Bloomington, Ind.).	Album Storage, PAB, Album 3
"Yours Truly / Temple West / May 8 - 1866" (photo by Allison of Bloomington, Ind.).	Album Storage, PAB, Album 3
"Respectfully Yours / J.W. Wiley / July 19 June 9 – 1886." In different handwriting: "Died at Bakersfield, Calif. / March 2, 1927." (Photo by Nicholson and Sons of Crawfordsville, Ind.).	Album Storage, PAB, Album 3
Lemuel Moss (identified on album page) (photo by J.B. Allison of Bloomington, Ind.). (Lemuel Moss was Indiana University President, 1875-1884.)	Album Storage, PAB, Album 3
"Cecelia Philbrook / Aug 18 – 1886" (photo by Lawrence & Son of Los Angeles, Calif.).	Album Storage, PAB, Album 3
Unidentified man with white beard facing to his left (photo by J.B. Allison of Bloomington, Ind.).	Album Storage, PAB, Album 3
Unidentified man with small white beard facing to his right (photo by Allison of Bloomington, Ind.).	Album Storage, PAB, Album 3
Unidentified, but same image as that identified as Dr. Elisha Ballentine , Emeritus Prof. Greek (deceased 1886), (photo by Allison of Bloomington, Ind.).	Album Storage, PAB, Album 3
"Mr. Atwater / Prof of History / at Bloomington" written on album page; same image as that identified as Amzi Atwater, Professor of Latin, in album no. 2 (photo by J.B. Allison of Bloomington, Ind.).	Album Storage, PAB, Album 3
Unidentified, but same image as that identified as Thomas Carlton Van Nuys , Professor of Chemistry, in album no. 2 (photo by J.B. Allison of Bloomington, Ind.).	Album Storage, PAB, Album 3
Unidentified, but same image as that identified as John Gray Newkirk , Prof. History & Political Science, in album no. 1 (photo by J.B. Allison of Bloomington, Ind.).	Album Storage, PAB, Album 3

Unidentified, but same image as that identified as Dr. Samuel Garner , Prof. Modern Languages, in album no. 1 (photo by J.B. Allison of Bloomington, Ind.).	Album Storage, PAB, Album 3
Unidentified, but same image as that identified as Horace Hoffman , Prof. Greek, in album no. 1 (photo by J.B. Allison of Bloomington, Ind.).	Album Storage, PAB, Album 3
Unidentified man with beard, mustache, hair combed to side, looking toward his right (photo by J.B. Allison of Bloomington, Ind.).	Album Storage, PAB, Album 3
"Wm Love Bryan " written on album page, same image as that identified as William J. Bryan, Professor of Philosophy (Metaphysics), in album no. 2 (photo by J.B. Allison of Bloomington, Ind.).	Album Storage, PAB, Album 3
Unidentified, but same image as that identified as Thomas Spicer , Janitor, in album no. 1 (photo by J.B. Allison of Bloomington, Ind.).	Album Storage, PAB, Album 3
"Very truly yrs., / Thomas G. Gentry / Born Feb. 28, 1843." (Photo by Entrekin & Kuebler of Philadelphia [Penn.]).	Album Storage, PAB, Album 3
Unidentified child with long curls, wearing knickers (photo by Summers of Bloomington, Ind.).	Album Storage, PAB, Album 3
"Frank M. Drew / Shipman, Ill. / Fall of 1885" (photo by Cramer of St. Louis, Mo.).	Album Storage, PAB, Album 3
"Very Truly Yours / Oliver Davie / Born July 15 – 1856 / Photo taken 1885" (photo by Neville of Columbus, Ohio).	Album Storage, PAB, Album 3
"Geo. C. Waterman?" (photo by Kerrison of Wichita, Kansas).	Album Storage, PAB, Album 3
Page written on both sides in purple ink with cartoon drawing of donkey dressed in clothing. Text is regarding the requested resignation of professors Wylie and Newkirk, whom the text praises; text also condemns Professor Sam Garner – found inserted in the back of album no. 3.	OVB Graphics, Folder 1
Poem written in purple ink on large piece of paper, titled "Ode to the Faculty" by C.L. Edwards; mentions several faculty members by name – found inserted in the back of album no. 3.	OVB Graphics, Folder 1

Photocopy of newspaper clipping inserted into album: "G.A.R. Celebration at Camden" (ca. February 1887).

Photographs, Box 1, Folder 5 Photocopy of newspaper clipping inserted into album: "At the State University: Features of the Commencement Exercises Held Yesterday at Bloomington" (9 June 1887, probably from the *Indianapolis Journal*) – found inserted in the back of album no. 3.

Photographs, Box 1, Folder 5

Photocopies of two newspaper clippings found inserted into album no. 3, about the death of Joseph Woods **Wiley**: "Death Calls J.W. Wiley, Pioneer of Bakersfield" (Bakersfield, Calif., newspaper, 2 March 1927); "Superior Court Judges and Bar Mourn Death of Pioneer Lawyer" (Bakersfield, Calif., newspaper, 3 March 1927).

Photographs, Box 1, Folder 5

Two small decorative cards with postage stampstyle stickers on the backs bearing photographic portraits: one for Bart S. **Gardner**; one for Mrs. Mattie B. **Gardner** – found inserted in the back of album no. 3. Photographs, Box 1. Folder 6

Series 6: Portraits of Unknown Affiliation with Indiana University

CONTENTS CONTAINER

James S. **Ferris**. Photographs, Box 1, Folder 3

Robert C. Foster (See "Robert C. Foster" in Monroe Co., IN Biographies. Transcribed from Counties of Morgan, Monroe and Brown, Indiana. Historical and Biographical Charles Blanchard, Editor. Chicago: F. A. Battey & Co., Publishers, 1884 http://www.geocities.com/Heartland/Meadows/8056/mrcinbioindex.html>.

Photographs, Box 1, Folder 3

Hiram A. **Hunter** (*See* "Hiram Abiff Hunter, 1800 – 1883, Cumberland Presbyterian Minister" http://www.cumberland.org/hfcpc/minister/HunterHA.htm>. Accessed 2

Accessed 2 March 2006.).

March 2006).

Photographs, Box 1, Folder 3

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://opac.indianahistory.org/
- 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 0477).
- 5. When you find the collection, go to the "Full Record" screen for a list of headings that can be searched for related materials.