ADOLPH GUSTAV WOLTER COLLECTION, CA. 1900–1981

Collection Information

Biographical Sketch

Scope and Content Note

Series Contents

Cataloging Information

Processed by

Dorothy A. Nicholson October 2014

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 Manuscript Materials: 2 document cases, 1 bound volume COLLECTION: Visual Materials: 1 box of color photographs, 1 box of

photographs, 8 graphic boxes, 1 OVA graphic box, 2 oversize graphic folders in flat file storage, 2 photograph albums stored together in one PAB size box, 1 bin of 35 mm acetate negatives

Artifacts: 3 artifacts

COLLECTION

DATES:

Ca. 1900-1981

PROVENANCE: Evelyn C. Wolter, Indianapolis, Indiana, 1983

RESTRICTIONS: Slides, negatives, and color photographs are in cold storage and

must be requested in advance. Slides and negatives may be

viewed with assistance of library staff.

COPYRIGHT:

REPRODUCTION

RIGHTS:

Permission to reproduce or publish material in this collection

must be obtained from the Indiana Historical Society.

ALTERNATE FORMATS:

RELATED Reminiscences of Adolph Wolter (SC 1958)

HOLDINGS: Clipping File: Indiana Authors [Wj-Wz]

ACCESSION

NUMBER:

1983.1011

NOTES: Biographical Sketch researched and written by volunteer

Robert W. Smith

BIOGRAPHICAL SKETCH

Adolph Gustav Wolter von Ruemelin, transplanted sculptor in Hoosierland, was born on September 7, 1903 in Reutlingen (Baden-Württemberg), Germany, in the southern region of that country. The second of three sons, he was educated in the local schools and confirmed in the town's Roman Catholic Church where his father Karl Wolter was chief sculptor. He graduated from the local school, and as a teenager attended the community's technical school (a *Gewerbeschule*) serving a three-year sculpturing apprenticeship with his father where he studied architecture, stone and metal. In due course he matriculated to the Academy of Fine Arts (now called *Die Staatliche Akademie der Bildenden Kunste*) in Stuttgart where students enjoyed a reputation for their self-motivation and initiative.

Before his twentieth birthday Wolter immigrated (1922) to the United States and dropped the *von Ruemelin* following his arrival to this country. Wolter stopped first in Minneapolis, and later resided for varying lengths of time in Milwaukee and Chicago where he was commissioned to do stone carving and sculpture for churches and buildings in Milwaukee, Chicago, Cincinnati, and Hew Haven, Connecticut. Finally settling in Indianapolis in 1933, when the Indiana State Library hired him to carve symbolic relief sculptures for the library exterior.

In the Hoosier capital during the 1930s the hardworking sculptor studied at the John Herron Art Institute, where sculptor David K. Rubins was his primary teacher. Wolter himself later became an art teacher at the Indianapolis Art League, taught classes in his studios, and served as professor of Restorative Arts at the Indiana College of Mortuary Science for several years.

In central Indiana Wolter carried a heavy load of professional responsibilities in the class room, lecture-demonstrations of his craft before varied audiences both within and outside the city, TV appearances, exhibitions, commissioned works, membership and activities with several art groups, including the Indianapolis Art League. He also wrote and illustrated articles for *Design Magazine*.

The 1940s and '50s were both the busiest and most productive of Wolter's life. He found time to serve as an art consultant for several companies in New York City, Vermont, Kentucky, Ohio, and Indiana. These services involved designing trade marks, medallions, busts, reliefs, and advertising. In June 1946 Wolter married Evelyn C. Martz and started a family. But his life was wrapped up in his work, so much so that one suspects that his divorce from Evelyn in the early 1960s may have been at least in part due to his dedication to his art. They reunited and remarried after a separation of two years in November of 1963, so a local newspaper reported.

His studios were located variously at 1031 Carrollton Ave. (1959), 616 E. 58th St. (1960), in the Liberty Building at 107 S. Capitol Ave. (1964), 5677 N. Delaware St. (at the time of his death), and perhaps elsewhere.

After his years of working and teaching in Indianapolis he moved to Fort Lauderdale, Florida in 1969 for a brief time. He returned to Hoosierland and finished out his professional career.

In September 1975 he journeyed back to Reutlingen there to present an honorary Indianapolis key to the Bürgermeister (mayor) as a token of friendship between the two cities. On September 26, 1975 the local newspaper, the *Reutlingen General-Anzeiger*, expressed the city's appreciation to the citizens of Indianapolis for their friendship (*die Herzen*) to the German city.

Life came to a close for Adolph Gustav Wolter on October 15, 1980, when he died in Indianapolis' Methodist Hospital, survived by his wife Evelyn and two sons. A memorial service in Second Presbyterian Church followed two days later.

William Shakespeare's Marc Antony thought that the good which one does is buried with the individual. Not so with Adolph Wolter. Historians, students and art aficionados remember his lecture-demonstrations and exhibitions, his capturing several prizes, including the Forty-fifth Annual Exhibit of the Indiana Artists Club (1977) for his "Violinist," and his 24-foot tall "Four Freedoms" in the White Chapel Cemetery in Troy, Michigan. Moreover, extant literature notes that he has left for posterity even more creations. Among these works: the Louis Chevrolet masterpiece designed by Fred Wellman and sculpted by Wolter at the Indianapolis Motor Speedway, commemorating the contributions of the auto designer and racer; Wolter's contributions to Second Presbyterian Church and to Broadway United Methodist Church; a Presidential Chain of Office presented to Butler University's President; the life-size bust of Crispus Attucks; two figures ("Spiritual Victory" and "Resurrection") on both sides of the door of the Mt. Vernon Mausoleum and the "Hand of God" above them at Washington Park East Cemetery (Indianapolis); and finally, his sculpted Greek mythological gods Pan and Syrinx to replace the stolen originals in University Park in Indianapolis. Wolter's artistic legacy continues to live on after him.

Sources:

Materials in the collection

"Adolph Wolter," Clipping Files, Indiana Historical Society, Indianapolis, IN Mr. Dale Caldwell, Staff member, Second Presbyterian Church, Indianapolis, IN Fort Lauderdale News and Sun-Sentinel, May 17, 1970 Indianapolis News, October 16 & 22, 1980 Indianapolis Star, October 16, 1980 Indianapolis Times, June 27, 1959 & November 12, 1963

SCOPE AND CONTENT NOTE

The collection includes drawings, sketchbooks, photographs, slides, architectural drawings, photograph albums, and manuscript material made and collected by Indiana sculptor Adolph Gustav Wolter. The photographs show Wolter at work in his studio, teaching, giving demonstrations, and document some of his works in process and completed, on public buildings, and on display. Not all of his work is documented in this collection.

Series 1: Art Education and Career, 1913–1981: includes Wolter's biographical information, report cards from Germany and John Herron School of Art, newspaper clippings, an album with images of his early stone carvings in America, notebooks on classical sculpture, anatomy studies, and drawings and photographs of finished works, and some drawings of works never completed.

Series 2: Note Card and Figure Study Drawings, ca. 1930s—ca. 1970s: The note card sketches were categorized by Wolter and kept in files, they include: Abstract Design; Figure Design; Male Figure; Female Figure; Plants/Animals/Birds; Florida; World War II; Incidentals, and Scenes. Wolter's drawings are largely pencil sketches on note cards, most are 5 x 7 inches. There are also larger figure study sketches of both male and female models made during life study classes.

It appears Wolter carried note cards with him through the years and sketched whatever interested him including candid portraits.

Series 3: Color Slides of Wolter's Sculptures, 1963–1969: Wolter gave talks to various groups in the 1960s and used these slides to illustrate some of his work. The slides were found in disarray so the processor numbered each one and listed them in the collection guide along with the titles and dates that were written on each slide. The processor's comments and descriptions are in square brackets.

Series 4: Wolter Personal Photographs and Papers, ca. 1900–1974: Contains mostly photographs of Wolter and family and friends and a few papers. The three albums document Wolter's family life in Reutlingen, Germany, and his early years in America with his younger brother Erwin and friends. A number of snapshots show Wolter socializing with friends before moving to Indianapolis when he was in Illinois, Wisconsin, and Michigan.

SERIES CONTENTS

Series 1: Art Education and Career, 1913–1981

CONTENTS	CONTAINER
Biographical information	Box 1, Folder 1
Art and Business letter, 1971	Box 1, Folder 2
Newspaper clippings, 1938–1960	Box 1, Folder 3
Newspaper clippings, 1961–1965	Box 1, Folder 4
Newspaper clippings, 1966–1981	Box 1, Folder 5
Newspaper clippings, no date	Box 1, Folder 6
School records, Germany, 1913–1923	Box 1, Folder 7
Album with photographs of Wolter's stone carvings, ca. 1920s	Photographs: Box 1, Folder 1
John Herron School of Art, Official Transcript, 1934–1938	Box 1, Folder 8
[Study of Greek and Roman Sculpture, includes typed and handwritten notes and printed photographs, ca. 1930s]	BV 4980
[Color study notebook, ca 1935]	Graphics: Box 7, Folder 5
"Anatomy and Drawing" [notebook, ca. 1935]	Graphics: Box 8, Folder 1
[Anatomy studies notebook, ca. 1935]	Graphics: Box 8, Folder 2
[Anatomy studies notebook, ca. 1935]	Graphics: Box 8, Folder 3
[sketchbook with plants, animals, and figure studies, ca. 1935]	Graphics: Box 8, Folder 4

[sketchbook with notes, ca. 1935] (1 of 2)	Graphics: Box 8, Folder 5
[sketchbook with notes, ca. 1935] (2 of 2)	Graphics: Box 8, Folder 6
[sketchbook with notes on dancing, music, and art, ca. 1935]	Graphics: Box 8, Folder 7
[sketchbook with plants, animals, and figure studies, horses at Gregg Farms, ca. 1935]	OVA Graphics: Box 1, Folder 1
[art instruction notebook for elementary school grades 1 through 6, ca. 1940s]	OVA Graphics: Box 1, Folder 2
[art instruction notebook for advanced students, ca. 1950s]	OVA Graphics: Box 1, Folder 3
"The Four Freedoms Memorial" at the White Chapel Memorial Cemetery in Michigan, 1948	Box 1, Folder 9
The Arch, 1950 Indiana College of Mortuary Science yearbook [Wolter is Professor of Restorative Art]	Box 1, Folder 10
Indiana National Bank, 1955 [agreement to create sculpture for bank building]	Box 1, Folder 11
Indiana National Bank sculpture [symbolic of pioneers to the jet age]	Photographs: Box 1, Folder 2
	35 mm negatives: Bin 1, Envelope 7
Indiana Employment Security Division, 1957, 1965 [newsletters featuring articles on Wolter]	Box 1, Folder 12
Eastgate Shopping Center, 2 nd Annual Art Festival, July 1959 [Wolter sculpting actress Norma Marla, star of "The Mummy"]	Photographs: Box 1, Folder 5
Block's Booster, 1959, 1960 [company magazine featuring article on Wolter]	Box 1, Folder 13
St. Paul's Episcopal Church, 11 West 61 st St., 1961 [church program with article by Wolter on his sculpture of Saint Paul made for the church]	Box 1, Folder 14

St. Paul statue at St. Paul's Episcopal Church	Photographs: Box 1, Folder 2
	35 mm acetate negatives: Bin 1, Envelope 7
Purdue University Civil Engineering Building, 1962 [letter authorizing work, and school brochures featuring Wolter's sculpture]	Box 1, Folder 15
Purdue University relief sculpture on building	Photographs: Box 1, Folder 2
The Alumnus, 1963, 1964 [newsletters featuring the silver "Presidential Chain of Office" created by Wolter]	Box 1, Folder 16
Presidential Chain of Office	Photographs: Box 1, Folder 2
	35 mm acetate negatives: Bin 1, Envelope 4
Otter Creek Golf Course, Columbus, Ind. 1964 [printed materials describing the golf course]	Box 1, Folder 17
	Box 1, Folder 17 Box 1, Folder 18
[printed materials describing the golf course] Otter Creek Golf Course, Columbus, Ind. 1964–71,	
[printed materials describing the golf course] Otter Creek Golf Course, Columbus, Ind. 1964–71, [correspondence concerning the Otter Creek trophy]	Box 1, Folder 18 OVB Graphics:
[printed materials describing the golf course] Otter Creek Golf Course, Columbus, Ind. 1964–71, [correspondence concerning the Otter Creek trophy] Otter Creek Golf Course trophy sketches and plans	Box 1, Folder 18 OVB Graphics: Box 1, Folder 1 Color Photographs:
[printed materials describing the golf course] Otter Creek Golf Course, Columbus, Ind. 1964–71, [correspondence concerning the Otter Creek trophy] Otter Creek Golf Course trophy sketches and plans Otter Creek Golf Course trophy Second Presbyterian Church, Indianapolis, 1964–1980	Box 1, Folder 18 OVB Graphics: Box 1, Folder 1 Color Photographs: Box 1, Folder 2

Second Presbyterian Church, Indianapolis [sketches and blueprint plans for sculptures]	Oversize Graphics: Folder 1 Flat File 2-g
Second Presbyterian Church exterior views	Photographs: Box 1, Folder 2
	35 mm acetate negatives: Bin 1, Envelope 7
Second Presbyterian Church interior views of *Archangel Gabriel and Baptismal Font	Color Photographs: Box 1, Folder 2
	*35 mm acetate color negatives: Bin 1, Envelope 3
The Second Church Spire, 1969, 1971, 1979 [articles featuring Wolter and his work for the church]	Box 1, Folder 22
Eliza A. Blaker plaque, 1964–1965 [notes and correspondence]	Box 2, Folder 1
Chevrolet Memorial, "Pioneers of Progress" 1965–1979 [correspondence and invoices]	Box 2, Folder 2
Chevrolet Memorial, "Pioneers of Progress" ca. 1960s [research notes and sketches]	Box 2, Folder 3
Chevrolet Memorial, "Pioneers of Progress" 1960–1973, n.d. [Louis Chevrolet and memorial printed material]	Box 2, Folder 4
Chevrolet Memorial, "Pioneers of Progress" [plaster models and finished plaque]	Photographs: Box 1, Folder 3
	35 mm acetate negatives: Bin 1, Envelope 2
Chevrolet Memorial, "Pioneers of Progress" [plaster models and finished plaque]	Color Photographs: Box 1, Folder 2
Community Service Council CASPER Award, 19671980 [correspondence, receipts, CASPER flyer]	Box 2, Folder 5

CASPER Award plaque sketch and template	OVB Graphics: Box 1, Folder 2
Goodwill Industries, 1968–1980 [correspondence, receipts, brochures]	Box 2, Folder 6
Goodwill Industries plaque sketches and template	OVB Graphics: Box 1, Folder 3
"The Spirit of Goodwill" [relief sculpture for Goodwill Industries]	Color Photographs: Box 1, Folder 2
Fort Lauderdale Jaycees, 1969 [Viet Nam and Korean War Memorial correspondence]	Box 2, Folder 7
Fort Lauderdale Jaycees, [Viet Nam and Korean War Memorial plans]	Oversize Graphics: Folder 2 Flat File 2-g
Fort Lauderdale Jaycees, [Viet Nam and Korean War memorial model]	Photographs: Box 1, Folder 4
"Whatever You Do / Do All For the Glory of God" [models for monument, Ft. Lauderdale, Fl., 8/12/1970]	35 mm acetate color negatives: Bin 1, Envelope 9
•	negatives:
[models for monument, Ft. Lauderdale, Fl., 8/12/1970]	negatives: Bin 1, Envelope 9 Artifacts:
[models for monument, Ft. Lauderdale, Fl., 8/12/1970] Broward Art Guild / Nudes Show 1970 [ribbon] Indianapolis Department of Parks and Recreation	negatives: Bin 1, Envelope 9 Artifacts: 1983.1011
[models for monument, Ft. Lauderdale, Fl., 8/12/1970] Broward Art Guild / Nudes Show 1970 [ribbon] Indianapolis Department of Parks and Recreation [Pan & Syrinx program, 1973]	negatives: Bin 1, Envelope 9 Artifacts: 1983.1011 Box 2, Folder 8 Photographs:
[models for monument, Ft. Lauderdale, Fl., 8/12/1970] Broward Art Guild / Nudes Show 1970 [ribbon] Indianapolis Department of Parks and Recreation [Pan & Syrinx program, 1973] "Pan" [plaster model] Outstanding American Handgunner Award, 1973	negatives: Bin 1, Envelope 9 Artifacts: 1983.1011 Box 2, Folder 8 Photographs: Box 1, Folder 4

Indiana State Board of Health, 1950–1980 [100th anniversary commemorative project correspondence and research notes]

Box 2, Folder 11

[Abraham Lincoln, statue model]

"Coral Reef"

"Father Jeremiah Trecy" plaque

Color Photographs: Box 1, Folder 2

Identified Sculptures:

*Aiming High [bowman]

*Jacqueline Kennedy [standing figure]

St. Mary of the Woods

*Gymnasium [model]

Beurt and Cory Servaas [medallion]

*First Nighter [female head and shoulders]

*L. Strauss & Company [plaque]

GI American Legion, Washington [model]

Modern Water Nymph or Water Skiing

*Dance

*Pioneer Woman and Child

*Milner [grave marker]

Sueberkrop [grave marker]

Charles Robert Croom [plaque]

Box 1, Folder 2

Photographs: Box 1, Folder 6

*35 mm acetate negatives:

Bin 1, Envelope 1

Identified Sculptures:

[Steel, ca. 1941]

Crucifixion

The Good Provider

William C. Stalnaker [medallion]

Stonewall Jackson

Flight

Swallow Tail Kites [mobile]

Mr. Anderson [portrait bust]

Photographs: Box 1, Folder 7

Broadway Methodist Church communion table [1954]

Color Photographs: Box 1, Folder 3

Unidentified Religious Sculptures:

[angel]

[Christ clay model with a saw, made for St. Joseph's]

[Roman Catholic Church in Shamokin, Penn.]

[Peace/God clay model with a dove]

[winged saint in relief next to church door]

Photographs: Box 1. Folder 8 Unidentified Sculptures:

[floral carving on a pedestal] [male and female forms outlined in clay]

[eagle upright with wings back]

[male flamenco dancer]

[woman carrying basket of fish on her head]

[unicorn]

[winged horse]

[plaque with pioneers and Monument Circle]

[*pendant for an unidentified college]

[man holding a fish]

Unidentified Sculptures:

[*birds at a fountain]

[lions beside front door of house]

[*hawk]

[*man held by Satan]

[*portrait busts]

[*small works on a table]

Photographs: Box 1, Folder 9

*35 mm acetate negatives:

Bin 1, Envelope 7

Color Photographs: Box 1, Folder 4

*35 mm acetate color

negatives:

Bin 1, Envelope 3

Photographs:

Box 1, Folder 10

35 mm acetate negatives:

Bin 1, Envelope 6

Portraits of Wolter at events and working on

Wolter teaching sculpture classes, ca. 1960s

sculptures, ca. 1940–1970s

[*interior of Wolter's studio]

[Wolter posing with some of his sculptures]

[Wolter working on the *Renner's Express-Speedway*

Chief Steward's Safety Award trophy]

Photographs:

Box 1, Folder 11

Color Photographs:

Box 1, Folder 5

*35 mm color acetate

negatives:

Bin 1, Envelope 10

[Wolter working on "Pan"]

[Wolter and E.H. Adriance with Syrinx clay model]

Color Photographs: Box 1, Folder 5

Box 1, 1 older 3

OVB Graphics:

Box 1, Folder 4

[Ruemelin Coat of Arms, sketches and templates]

"Indianapolis Community Award plans, n.d.

OVB Graphics: Box 1, Folder 5

"Tony Hulman, Gentlemen Start Your Engines" [memorial plans]	Oversize Graphics: Folder 2 Flat File 2-g
Various printed items, 1959–1972: Sculptors Guild, Indiana Federation of Art Clubs, Indianapolis Art League Foundation, WSMS TV 51 card announcing Wolter interview, "Touch Me" art show entry form, East Side Art Center, Recent Accessions 1966–1972 Indianapolis Museum of Art, Briar Hill Stone Co. products,	Box 2, Folder 12
Letter from the White House, 1959	Box 2, Folder 12
[Lecture note cards on various art topics]	Box 2, Folder 13
[Lectures on various art topics]	Box 2, Folder 14
[notes on Socrates, Plato, and other philosophers]	Box 2, Folder 15
A.A.U.W. Lecture [American Association of University Women]	Box 2, Folder 16
Board of School Commissioners, 1953 [correspondence received after lecture at school #78]	Box 2, Folder 17
"Design for Living" Winter, 1969–70 [article in <i>Design</i> magazine written by Wolter]	Box 2, Folder 18
Indiana Artists Club, 1977, Merit Award [ribbon]	Artifacts: 1983.1011
"Miracle negative for Cayle-White, May 11, 1981" [abstract sculpture of pregnant female figure]	35 mm acetate negatives: Bin 1, Envelope 8
"Season's Greetings" [Christmas card view of Indianapolis and the copper plate it was printed from, n.d.]	Graphics: Box 7, Folder 4 Artifacts: 1983.1011
Entrance to and St. Joseph Catholic Cemeteries	35 mm acetate negatives: Bin 1, Envelope 5

Series 2: Note Card and Figure Study Drawings, ca. 1930s-ca. 1970s

CONTENTS CONTAINER

Abstract Design Graphics:

Box 1, Folder 1

Abstract Design Graphics:

Box 1, Folder 2

Abstract Design Graphics:

Box 1, Folder 3

Abstract Design Graphics:

Box 1, Folder 4

Figure Anatomy Graphics:

Box 2, Folder 1

Figure Design Graphics:

Box 2, Folder 2

Figure Design Graphics:

Box 2, Folder 3

Figure Design Graphics:

Box 2, Folder 4

Figure Design Graphics:

Box 3, Folder 1

Male Figure Graphics:

[portrait studies, ca. 1930s–40s] Box 3, Folder 2

Male Figure Graphics:

[portrait studies, ca. 1940s–50s] Box 3, Folder 3

Male Figure Graphics:

[candid figure studies, ca. 1940s] Box 3, Folder 4

Male Figure Graphics:

[candid and posed figure studies, ca. 1950s] Box 3, Folder 5

Male Figure Graphics:

[portrait studies, ca. 1960s–70s] Box 4, Folder 1

Male Figure Graphics:

[nude studies] Box 4, Folder 2

Male Figure Graphics:

[nude studies] Box 4, Folder 3

Female Figure Graphics:

[portrait sketches, ca. 1930s–40s] Box 4, Folder 4

Female Figure Graphics:

[portrait sketches, ca. 1950s–1970s] Box 4, Folder 5

Female Figure Graphics:

[candid figure studies] Box 5, Folder 1

Female Figure Graphics:

[fashion and ballet dancers] Box 5, Folder 2

Female Figure Graphics:

[nude studies] Box 5, Folder 3

Plants/Animals/Birds: Graphics:

[fanciful designs] Box 5, Folder 4

Plants/Animals/Birds: Graphics:

[plants] Box 6, Folder 1

Plants/Animals/Birds: Graphics:

[birds, dinosaurs, bears, otters] Box 6, Folder 2

Plants/Animals/Birds: Graphics:

[notes on zoology, Louis Pasteur and cells, reptiles, Box 6, Folder 3

horses, lion, apes, deer, fish and sea life, dogs]

Florida: Graphics:

[scenes and people] Box 6, Folder 4

Florida: Graphics:

[scenes and people, plants, sea life] Box 6, Folder 5

World War II: Graphics:

[American soldiers, sailors, weapons, ships, aircraft] Box 7, Folder 1

World War II: Graphics:

[American soldiers, sailors, weapons, ships, aircraft] Box 7, Folder 2

Incidentals, Scenes: Graphics:

[architectural elements, musical instruments, Box 7, Folder 3

wheelchairs and crutches, scenery, etc.]

[figure study drawings, ca. 1960] OVA Graphics:

Box 1, Folder 4

[figure study drawings, ca. 1960] OVA Graphics:

Box 1, Folder 5

[figure study drawings, ca. 1960] OVA Graphics:

Box 1, Folder 6

[figure study drawings, ca. 1960] OVA Graphics:

Box 1, Folder 7

Series 3: Color Slides of Wolter's Sculptures, 1963-1969

CONTENTS CONTAINER

"Drama in Three Dimensions" Box 2, Folder 12

[card announcing lecture by Wolter with slides of his work at the Indianapolis Art League Foundation

Studios on Sunday September 29]

Slide 1: Color Photographs: Abstract Rhythm Box 1, Folder 1

[full round aluminum piece] Aug. 1963

Slide 2: Color Photographs:
Aiming High Box 1, Folder 1

[full round figure of archer drawing his bow]

Sept. 1963

Slides 3 & 4: Color Photographs:

Angelfish Box 1, Folder 1

- -

Dr. Battersby,

[full round sculpture of a fish exhibited at the 38th Hoosier Salon]

Aug. 1963

Slide 5: Color Photographs: Ballet "Apollo" Box 1, Folder 1

[relief sculpture of male and female dancers]

Sept. 1965

Slide 6: Color Photographs: Bather Box 1, Folder 1

[full round female figure, a clay model]

Aug. 1967

Slides 7, 8, & 9: Color Photographs:

Coral Reef Box 1, Folder 1

[relief sculpture of coral and sea creatures]

Jan. 1969

Slides 10, 11, 12, 13: Color Photographs:

Dancer Box 1, Folder 1

[full round figure of a female dancer]

Sept. 1965

Slides 14, 15: Color Photographs: Dignity of Labor Box 1, Folder 1

[full round female figure with bucket and scrub brush]

Sept. 1963

Slide 16: Color Photographs: Fantail Pigeon Box 1, Folder 1

[full round bird sculpture]

Aug. 1963

Slide 17: Color Photographs: Fertility Box 1, Folder 1

"IALF Exhibit, owned by John Carey, 59th & College"

[full round abstract pregnant female figure]

Sept. 1963

Slides 18, 19: Color Photographs: First Nighter Box 1, Folder 1

[full round figure of female head and shoulders]

Slide 20: Color Photographs: Flight Box 1, Folder 1

[full round abstract winged design]

Slides 21, 22, 23: Color Photographs: The Good Provider Box 1, Folder 1

[full round figure of a penguin feeding its chick]

Dec. 1961

Slide 24:

Meditative Youth Box 1, Folder 1 [full round portrait head of a young man]

Color Photographs:

July 1962

Slides 25, 26, 27: Color Photographs: Moebius Var. #2 Box 1, Folder 1

Upright Nonobjective Nonobjective

[3 views of a full round abstract marble sculpture]

Slide 28: Color Photographs: Box 1, Folder 1 Nonobjective

[full round abstract sculpture]

Slide 29: Color Photographs:

Modern Water Nymph Box 1, Folder 1 [relief sculpture of female water skier,

also titled Water Skiing, 1963]

Slide 30: Color Photographs:

Pioneer Woman and Child Box 1, Folder 1 [full round figure of a woman and child]

Nov. 1963

animals, fish, and plants]

Slide 31: Color Photographs: Box 1, Folder 1

Reverence for Life [relief sculpture of male and female figures with

Slide 32: Color Photographs:

Jaiman-Shephard Boy Box 1, Folder 1 [full round figure of a shepherd boy with a pan flute]

Sept. 1963

Slides 33, 34: Color Photographs: Struggle Box 1, Folder 1

[full round 3/4 heroic male nude figure]

Aug. 1963

Slide 35: Color Photographs: Symphonic Ballet Box 1, Folder 1

[relief sculpture of a ballerina and musical instruments] Sept. 1963

Slide 36: Color Photographs: Allison GM Powered F–80 Box 1, Folder 1

Fighter
November 8, 1950
Sinuiju–Korea
[relief sculpture plaque of a American jet and falling MIG superimposed over map of Korea]
Sept. 1964

Aug. 1963

First Turbo-Jet Fighter To Down Enemy MIG 15 Jet

Slide 37: Color Photographs: GI American Legion, Washington Box 1, Folder 1

[full round standing heroic soldier figure with rifle]

Slide 38: Color Photographs: Mr. Anderson Box 1, Folder 1 [full round portrait bust of man with mustache]

Slides 39, 40, 41: Color Photographs: Sol Blumenthal Box 1, Folder 1

[full round portrait bust of man with mustache]

Aug. 1963

Slide 42: Color Photographs:

Chain of Office-Butler President, Box 1, Folder 1 [ornamental silver neck chain]

Slides 43, 44: Color Photographs: *Pioneers of Progress Chevrolet Panel #2*[relief sculpture of race car and men]

Box 1, Folder 1

Slide 45: Color Photographs:

Louis Chevrolet for Pioneers of Progress

[full round portrait bust of Chevrolet]

Box 1, Folder 1

Slides 46, 47:

De Profundis

[full round figure of Christ with supplicant figure at his feet]

Color Photographs:

Box 1, Folder 1

Jan. 1964

Slide 48: Color Photographs:

First School House in Indianapolis... Box 1, Folder 1
[relief sculpture plaque image of log school]

Sept. 1963

Slide 49: Color Photographs: Dr. Sol Friedland (owned Liberty Building) Box 1, Folder 1

[full round portrait bust clay model with Dr. Friedland

seated beside sculpture]

Sept. 1963

Slides 50, 51: Color Photographs:

Goodwill Industries Indianapolis

[relief sculpture of a plaster model on board with]

Box 1, Folder 1

figures of a man with crutches and a woman in a wheel chairl

Slide 52: Color Photographs:

Lewis W. Gilfoy, 1911–1971, Educator, Scholar, Box 1, Folder 1 Friend

[relief sculpture plaque with portrait and quotation]

Slide 53: Color Photographs: The Lewis W. Gilfov Outstanding Citizenship Award Box 1, Folder 1

The Lewis W. Gilfoy Outstanding Citizenship Award

[plaque with relief sculpture and name plates]

Box 1, Folder

Slide 54: Color Photographs:

[relief sculpture of a pioneer man and woman mounted Box 1, Folder 1 on Indiana Bank building, 120 East Market]

Slide 55: Color Photographs: Inland Cement Box 1, Folder 1

Inland Cement Box 1, Folder 1 [relief sculpture of a crown, sword, orb and cross]

Sept. 1963

Slide 56: Color Photographs: Jacqueline Kennedy Box 1, Folder 1

[full round sculpture of Mrs. Kennedy dressed for a

formal occasion]
Sept. 1963

Slide 57: Color Photographs: Lt. (jg) Wells McGurk 1922–1944 Fighting Squadron Box 1, Folder 1

Nine USN

[full round sculpture of a standing sailor at the Naval Armory]

Sept. 1963

Slide 58: Color Photographs:

Box 1, Folder 1 Milner Monument [carved limestone grave marker at Crown Hill

Cemetery] Oct. 1965

Slides 59, 60, 61: Color Photographs:

Walter Myers, Jr., Indiana Supreme Court Judge Box 1, Folder 1 [full round clay model of Judge Myers in his judicial

robel Dec. 1961

Slide 62: Color Photographs:

Box 1, Folder 1 Civil Engineering Purdue University [plaster model of a relief sculpture of construction

Slide 63: Color Photographs: Box 1, Folder 1

Memorial Union Building, Purdue University [limestone relief sculpture mounted on west wall of Purdue Memorial Center depicting teachers and

scene with steel girders, buildings, and highway]

students]

Slide 64: Color Photographs:

Box 1, Folder 1 Ruemelin Coat of Arms

[relief bronze plaque of a coat of arms, written on slide "A.W.'s mother's"]

Sept. 1963

Slides 65, 66: Color Photographs:

Box 1, Folder 1 St. Mary of the Woods

[plaster model of relief sculpture] Aug. 1963

Slide 67: Color Photographs: Box 1, Folder 1

St. Mary of the Woods

[relief sculpture casting on board] Aug. 1963

Slides 68, 69: Color Photographs:

St. Mary of the Woods Box 1, Folder 1

[limestone relief sculpture on exterior of building]

Slides 70, 71, 72: Color Photographs: Door of the Angels, Second Presbyterian Church Box 1, Folder 1

[high relief plaster sculpture of an angel,

two views of the finished door]

Aug. 1963, July 1963

Slides 73, 74: Color Photographs: Stonewall Jackson Box 1, Folder 1

[full round equestrian statue]

Sept. 1963

Slide 75: Color Photographs: Since 1853 / L. Strauss & Company Box 1, Folder 1

Since 1853 / L. Strauss & Company [relief plaque for store]

July 1963

Slide 76: Color Photographs: Triumph of Communications Box 1, Folder 1

[relief model for CASPER Award,

heroic male figure flying with towers behind him,

created for Community Service Council]

July 1962

Slide 77: Color Photographs: Pan and Syrinx Box 1, Folder 1

[full round clay models for two statues]

Series 4: Wolter Personal Photographs and Papers, ca. 1900-1974

CONTENTS CONTAINER

Early Portraits of Adolph Wolter, ca. 1904–ca. 1920s Photographs:

Box 1, Folder 12

Wolter family photograph album, ca. 1900–1920s Photographs: [snapshots of Wolter and his family and school mates Box 1, Folder 13

in Germany]

"Karl Wolter" [written at bottom of photograph of a small child standing next to a statue of an idealized Box 1, Folder 14 female figure, possibly Adolph's older brother and a

sculpture created by their father, ca. 1900]

Wolter's German passport 1923, Affidavit of Support 1923, United States Citizens Service Corps card 1944, Indianapolis Service Men's Centers card, n.d. Box 2, Folder 19

Photograph Album 1: the front pages contain photos of Adolph's father and mother, the Wolter home in Germany, and portraits of Adolph and his brothers Karl and Erwin, the rest are snapshots of Adolph and friends in Milwaukee, Chicago, Evanston, and Wilmette, 1924–1926

Album Storage: PAB

Photograph Album 2: portrait of Wolter at the front, the rest of the album contains snapshots of Wolter and friends and his brother Erwin in Chicago, on Mackinac Island and at other unidentified lakes and vacation spots, view of a working stone quarry, and several views of Cincinnati Union Terminal under construction, 1924–ca. 1930

Album Storage: PAB

Erwin Wolter [Adolph's younger brother]
[Karl Wolter seated with Adolph's mother and father]
"Karl Wolter (A's older brother) with Hilde (his wife)"

Photographs: Box 1. Folder 15

[Karl Wolter and his wife Hilde and daughter]
[2 snapshots of Karl Wolter's daughter]
[studio portrait of Adolph's mother Elizabeth]
[Christmas card photo of Adolph and Evelyn's grandchildren, Brian and Ann]
[2 snapshots of an elderly man wearing a laurel wreath, possibly Elmer Taflinger]

Box 2, Folder 20

Letters and cards from Germany, 1963, 1974 [in German]

35 mm acetate color negatives: Bin 1, Envelope 10

[Wolter family children or grandchildren at Easter and Christmas]

35 mm acetate color negatives:

Wolter with other men and women, one view is in front of the Second Presbyterian Church]

Bin 1, Envelope 11

Hypnotism: notes, clippings, and publications on hypnotism, 1948–1965

Box 2, Folder 21

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, M 1112).
- 5. When you find the collection, go to the "Full Record" screen for a list of headings that can be searched for related materials.