

Sculptures and Fountains Collection

FP.2011.002

Finding aid prepared by Andrew Beck and Eric Rosenzweig

This finding aid was produced using the Archivists' Toolkit

October 01, 2012

Describing Archives: A Content Standard

Fairmount Archives
2011 June 22

Table of Contents

<u>Summary Information</u>	3
<u>Scope and Contents note</u>	4
<u>Arrangement note</u>	4
<u>Administrative Information</u>	4
<u>Controlled Access Headings</u>	4
<u>Collection Inventory</u>	6
<u>Sculpture and Fountain Photographs and Images</u>	6
<u>Sculpture and Fountain Records</u>	23

Summary Information

Repository	Fairmount Archives
Title	Sculptures and Fountains Collection
Date [bulk]	Bulk, 1950-2000
Date [inclusive]	Bulk, 1950-2000 c. 1870-2000
Extent	5.0 Linear feet
Language	English

Preferred Citation note

[Description and date of item], FP.2011.002, Sculptures and Fountains Collection, Fairmount Park Historic Resource Archives.

Scope and Contents note

The Sculpture and Fountain Collection contains materials documenting the sculptures and fountains throughout Philadelphia that the Department of Parks and Recreation maintains. Both photographic materials and records, such as restoration plans, are contained within the collection.

Arrangement note

The collection is divided into two series. The first series contains photographs of statues and fountains from throughout at the twentieth century. While many of the folders in the first series are dated, these dates may not be entirely representative of the materials in the folders, as many of the photographs are undated. The second series is made up of textual documents related to the fountains and statues throughout Philadelphia, and for the most part dates are not attached to the folders.

Administrative Information

Publication Information

Fairmount Archives 2011 June 22

Conditions Governing Access note

This collection is open for research.

Conditions Governing Use note

Copyright restrictions may apply. Please contact the Archives with requests for copying and for authorization to publish, quote or reproduce the material.

Controlled Access Headings

Personal Name(s)

- Bell, Alexander Graham
- Dixey, William
- Drexel, Anthony J.
- Fitzsimmons, Thomas
- Garfield, James A.
- Girard, Stephen
- Grant, Ulysses S., General
- Greene, Nathaniel, General
- Hayden, Franz Joseph
- Herbert, Victor
- Houston, Henry
- Kelly, John B.
- Lincoln, Abraham
- Marshal, John, Chief Justice
- McKinley, William, President
- McMichael, Morton
- Meade, George Gordon, Major General
- Melville, Admiral
- Paice, Eli Kirk, Mrs.
- Pennypacker, Galusha
- Pulaski, Casimir, General
- Rush, William
- Samuel, Ellen Phillips
- Schubert, Franz
- Shakespeare, William
- Verdi, Giusseppe
- von Goethe, Johann Wolfgang
- von Humboldt, Alexander
- von Schiller, Johann Christopher Friedrich
- Wayne, Anthony, General
- Welsh, John
- Witherspoon, John, Reverend Doctor

Subject(s)

- Historic sites--Pennsylvania--Philadelphia--Pictorial works.
- Historic sites--Pennsylvania--Philadelphia.

Sculpture and Fountain Photographs and Images

Collection Inventory

Sculpture and Fountain Photographs and Images c. 1870-2000	Drawer 5.5
	Drawer 5.5
Aero Memorial Statue 1941-1950 June 1	5.5
Alexander Gramh Bell Memorial n.d.	5.5
All Wars Memorial to Colored Soldiers and Sailors 1969 March 6	5.5
Amazon (Mounted Amazon Attacked by a Panther) n.d.	5.5
The Boxer (Prugilatore) c. 1949	5.5
Catholic Total Abstinence Fountain c. 1900-2000 August	5.5
Charioteer of Delphi n.d.	5.5
Civil War Soldiers and Sailors Memorial Statue 1921 October 28-1997 November 18	5.5
Colony in Schuylkill n.d.	5.5

Sculpture and Fountain Photographs and Images

5.5

Cowboy 1917-c. 1983

5.5

Creisheim Valley-Pengola n.d.

5.5

Danaid 1997 November 25

5.5

Dickens and Little Nell

5.5

Dixey Bust, William 1997 November 25

5.5

Drexel, Anthony J. n.d.

5.5

Duck Girl n.d.

Related Archival Materials note

One image (3 copies) entitled "Duck Girl" can be found in the "1988 Twelve Month Illustrated Calendar of Fairmount Park, Philadelphia, Pennsylvania" located in the green shelving unit, drawer no. 2.

Dying Lioness n.d.

Graphic materials

Drawer

5.5

Drawer**Folder**

Sculpture and Fountain Photographs and Images

 Graphic materials

M-3

1

Separated Materials note

One oversized photograph is stored separately.

Drawer

5.5

Feeding the Doves 1997 November 25

5.5

Fingerspan 1987-1994

5.5

Thomas Fitzsimmons n.d.

5.5

Florentine Lions 1997 June 24

5.5

Foley Fountain Horticulture Center 1978-1998 May 25

5.5

Fountain of the Sea Horses (Italian Fountain) 1954-1998 June 15

5.5

The Four Continents 1997 November 25

5.5

Gambol II 1998 May 25

Garfield, James A. 1959 March 31

Sculpture and Fountain Photographs and Images

		Drawer
Graphic materials		5.5
	Drawer	Folder
Graphic materials	M-3	2

Separated Materials note

One oversized photograph is stored separately.

	Drawer
Giant Frog 1941 April 17	5.5
Girard, Stephen 1908 October	5.5

Gobelin tapestry

	Drawer	Folder
Graphic materials	M-3	1

Separated Materials note

Two individual items are also housed in drawer M-3.

	Drawer
von Goethe, Johann Wolfgang 1998 May 25	5.5

Sculpture and Fountain Photographs and Images

Graff Memorial c. 1870-1997 April 4

5.5

Grand Army of the Republic n.d.-1997 November 18

5.5

Grand Fountain c. 1900-n.d.

	Drawer	Folder
Graphic materials	M-3	1
		Drawer
Graphic materials		5.5
	Shelf	Drawer
Graphic materials	Green	3

Separated Materials note

One oversized photograph is stored separately.

Separated Materials note

One oversized print has been separated from this collection and can be located in the green shelving unit, drawer no. 3. It is:

FP-58 - A historic view of Grand fountain, n.d.

Grant, General Ulysses S. n.d.

Drawer

Sculpture and Fountain Photographs and Images

Graphic materials		5.5
	Drawer	Folder
Graphic materials	M-3	2

Separated Materials note

Three oversized photographs are stored separately in M-3, Folder 2, and four individual items are housed in the drawer, as well.

Drawer

Greene, General Nathaniel 1957

5.5

Hancock, General W.S.

	Drawer	Folder
Graphic materials	M-3	2

Related Archival Materials note

One image entitled "Pennsylvania Civil War Heroes' Monument" can be found in the "1988 Twelve Month Illustrated Calendar of Fairmount Park, Philadelphia, Pennsylvania" located in the green shelving unit, drawer no. 2.

Drawer

Hayden, Franz Joseph 1998 May 25

5.5

Henry Houston Monument n.d.

5.5

Sculpture and Fountain Photographs and Images

Related Archival Materials note

One image is located in "The Fairmount Park Calendar 1985" in the green shelving unit, drawer no. 2.

Victor Herbert Monument c. 1948

5.5

Hudson Bay Wolves Quarreling Over the Carcass of a Deer c. 1870-n.d.

		Drawer
Graphic materials		5.5
	Drawer	Folder
Graphic materials	M-3	1

Separated Materials note

One oversized photograph is stored separately.

von Humboldt, Alexander 1977 October 21

Drawer

5.5

Il Penseroso 1977 November 25

	Drawer	Folder
Graphic materials	M-3	1
		Drawer

Sculpture and Fountain Photographs and Images

Graphic materials

5.5

Separated Materials note

One oversized photograph is stored separately.

Drawer

The Journeyer 1988 November 25

5.5

Joan of Arc c. 1990-1948

5.5

Karlsefni, Thorfin 1920-n.d.

5.5

Kelly, John B. Memorial 1965 June 26

5.5

The Kiss 1997 November 25

5.5

Kosciuszki, General Tadeusz

5.5

Lincoln Monument n.d.

Graphic materials

Shelf

Green

Drawer

3

Graphic materials

Drawer

5.5

Sculpture and Fountain Photographs and Images

Separated Materials note

Two oversized prints have been separated from this collection and can be located in the green shelving unit, drawer no. 3. It is:

FP-8 - View of sculpture from southwest, n.d. P132B - "The Lincoln Monument", n.d.

Drawer

5.5

The Lion Fighter n.d.

5.5

Lioness Carrying to Her Young a Wild Boar n.d.

5.5

Love Triumphant 1997 November 25

5.5

Law, Prosperity, and Power 1938 October 18-1984

5.5

Marguerite and Faust 1997 November 25

5.5

Marshal, Chief Justice John n.d.

5.5

McKinley, William 1908 October

5.5

Admiral Melville 1956 September-1967 February 8

5.5

Memorial Hall Sculptures 1997 November 25

Sculpture and Fountain Photographs and Images

Monument to Six Million Jewish Martyrs 1965 March 30		5.5
	Drawer	Drawer
	5.5	M-3
Meade, Maj. Gen. George Gordon 1959 April 6		
Separated Materials note		
One item is housed individually in drawer M-3.		
		Drawer
Medicine Man n.d.		5.5
		5.5
McMichael, Morton n.d.		
		5.5
Nereid n.d.		
		5.5
Night 1998 May 25		
Orestes and Pylades Fountain, East Park 1997 July 31		
	Drawer	Folder
Graphic materials	M-3	1
		Drawer
Graphic materials		5.5

Sculpture and Fountain Photographs and Images

Separated Materials note

One oversized photograph is stored separately.

Drawer

5.5

Pavillion in the Trees 1993

Pegasus 1997 November 25

		Drawer
		5.5
Graphic materials	Shelf	Drawer
	Green	3
Graphic materials		

Separated Materials note

Two oversized prints have been separated from this collection and can be located in the green shelving unit, drawer no. 3. They include:

P94 - "Memorial Hall", n.d. P98 - "Memorial Hall", February 1981

Drawer

5.5

Pennypacker, Galusha 1954 March 23-n.d.

5.5

Phillips Fountain n.d.

5.5

Pilgrim n.d.

Sculpture and Fountain Photographs and Images

5.5

Playing Angels n.d.

5.5

Mrs. Eli Kirk Paice Memorial Sundial 1956 September

5.5

Pro Bono Publico c. 1870-1997 October 18

5.5

Prometheus Strangling the Vulture

5.5

Pulaski, General Casimir 1957

5.5

Rebecca at the Wall 1952 November 6-1998 May 25

Religious Liberty 1937 August-n.d.

	Shelf	Drawer
Graphic materials	Green	3
Graphic materials		Drawer 5.5

Separated Materials note

One oversized print has been separated from this collection and can be located in the green shelving unit, drawer no. 3. It is:

P69B - "Statue of Religious Liberty", 1900s(?)

Sculpture and Fountain Photographs and Images

	Drawer
Reverence n.d.	5.5
Rond Point Fountains 1991 July-1992 March 13	5.5
Rush, William	5.5
Sarcophagus 1936	5.5
von Schiller, Johann Christoph Friedrich 1998 May 25	5.5
Samuel, Ellen Phillips Memorial 1939 April 27-1961 June 8	5.5
Related Archival Materials note	
One image entitled "The Ellen Phillips Samuel Memorial Sculpture Garden" can be found in the "Fairmount Park, Friends of Philadelphia Parks 1999 Calendar" located in the green shelving unit, drawer no. 2.	
Schubert, Franz 1998 May 25	5.5
Schuylkill Chained and Schuylkill Freed 2000 October 2	5.5
Sea Weed Girl 1921 June 24-1998 May 25	5.5

Sculpture and Fountain Photographs and Images

Shakespeare Memorial 1954 April-n.d.

5.5

Silenus and the Infant Baccus n.d.

5.5

Smith Memorial Arch c. 1893-1989 June

	Drawer	Folder
Graphic materials	M-3	1
Graphic materials		Drawer 5.5

Separated Materials note

One oversized photograph is stored separately.

Related Archival Materials note

One image entitled "Smith Memorial" can be found in the "Fairmount Park, Friends of Philadelphia Parks 1999 Calendar" located in the green shelving unit, drawer no. 2.

Drawer

Social Consciousness n.d.

5.5

Sons of Temperance Fountain n.d.

5.5

Spirit of Enterprise n.d.

5.5

Sculpture and Fountain Photographs and Images

St. George and the Dragon 1997 October 21-c. 2000

5.5

Stone Age in America n.d.

5.5

Sundial n.d.-1998 May 25

		Drawer
Graphic materials		5.5
	Shelf	Drawer
Graphic materials	Green	3

Related Archival Materials note

One image (3 copies) entitled "The Calder Sundial at the Horticultural Center" can be found in the "Fairmount Park 1992 Calendar" located in the green shelving unit, drawer no. 2.

Separated Materials note

One oversized print has been separated from this collection and can be located in the green shelving unit, drawer no. 3. It is:

P89 - View of Calder Sundial, n.d.

Swann Memorial Fountain

Related Archival Materials note

Two images (6 copies total) entitled "Swann Fountain" and "The Swann Fountain in Logan Square" can be found in the "Fairmount Park 1992 Calendar" located in the green shelving unit, drawer no. 2.

Sculpture and Fountain Photographs and Images

Related Archival Materials note

One image entitled "Detail of Swann Fountain in Logan Square, with City Hall in background" can be found in the "Fairmount Park, Friends of Philadelphia Parks 1993 Calendar" located in the green shelving unit, drawer no. 2.

Related Archival Materials note

One image depicting children playing in the fountain can be found in the file for "1988 Twelve Month Illustrated Calendar of Fairmount Park, Philadelphia, Pennsylvania" located in the green shelving unit, drawer no. 2. This is a separate print not chosen for the calendar.

Drawer

M-3

Postcard featuring fountain (approx. 45 copies)

Tam O'Shanter Group 1992 November 23

		Drawer
Graphic materials		5.5
Graphic materials	Shelf Green	Drawer 3
Graphic materials		Drawer M-3

Separated Materials note

One oversized photograph is stored separately.

Separated Materials note

Sculpture and Fountain Photographs and Images

One oversized print has been separated from this collection and can be located in the green shelving unit, drawer no. 3. It is:

"Tam O'Shanter", n.d.

Drawer

5.5

Three Bears

5.5

Three-Way Piece #1: Points 1964

5.5

Toleration n.d.

Tedyuscung Statue c. 1955

	Drawer	Folder
Graphic materials	M-3	2
Graphic materials		Drawer 5.5

Separated Materials note

One oversized photograph is stored separately.

Drawer

5.5

Verdi, Giuseppe n.d.-1998 May 25

Sculpture and Fountain Records

War Mothers' Monument 1956 September-1998 March 2	5.5		
Wayne, Gen. Anthony n.d.	5.5		
Welsh, John Memorial (Welsh Fountain) c. 1950-1989	5.5		
William Rush Memorial Fountain (Nymph and Bittern) c. 1872	5.5		
Witherspoon, Rev. Doc John n.d.-1998 May 25	5.5		
Wm. Leonidas Springs Monument n.d.	5.5		
The Wrestlers 1951 December 23-1997 July 31	5.5		
Yara n.d.	5.5		
Sculpture and Fountain Records 1917-2000	Drawer 7.2	Drawer 7.3	
Aero Memorial, 1917-1930 1917-1930			Drawer 7.2
Aero Memorial, 1931-1939 1931-1939			7.2

Sculpture and Fountain Records

Aero Memorial, 1940-1949 1940-1949	7.2
Aero Memorial 1950-Present 1950-n.d.	7.2
African Elephant and Calf	7.2
All Wars Memorial to Colored Soldiers	7.2
Amazon	7.2
Atmosphere and Environment XII	7.2
Matthias Baldwin	7.2
Bell, Alexander Graham Memorial	7.2
Belmont Plateau Plaque	7.2
Beirut Memorial (Proposed)	7.2
Benjamin Franklin Memorial	7.2
Billy	7.2

Sculpture and Fountain Records

Bolt of Lightning	7.2
Boor, Peter and Ladislav	7.2
The Boxer (Pugilatore)	7.2
Calder Museum	7.2
Cascades	7.2
Catholic Total Abstinence Fountain	7.2
Catalogue of WPA Mosaics/Car Barn	7.2
Centennial Benches	7.2
Centennial Fountain	7.2
Centennial Model	7.2
Chairioteer of Delphi	7.2
Civil War Soldiers and Sailors Monument 1 of 2	7.2

Sculpture and Fountain Records

Civil War Soldiers and Sailors Monument 2 of 2	7.2
Clocks, the Lukens and the Stretch	7.2
Colony-in-Schuylkill	7.2
Columbus, Christopher	7.2
Columbus, Christopher, Capital Projects, 1976 Removal to Marconi Plaza	7.2
Columbus, Christopher, Capital Projects, 1982 Site Improvements	7.2
Columbus, Christopher, Conservation, 1980 Conservation	7.2
Cowboy	7.2
Cresheim Memorial Fountain	7.2
Crumlish, Judge James	7.2
Cupid	7.2
Danaid	7.2

Sculpture and Fountain Records

Darby Smith Memorial Fountain	7.2
Diana	7.2
Dickens and Little Nell	7.2
Dilworth, Richardson P. Memorial	7.2
Disston, Henry Memorial	7.2
William Dixey Bust	7.2
Drexel, Anthony J.	7.2
Duck Girl	7.2
Dying Lioness	7.2
Elephants	7.2
Embodying Thoreau	7.2
Ericsson Fountain	7.2

Sculpture and Fountain Records

Face and Hands of Abraham Lincoln	7.2
Feeding the Doves	7.2
Fingerspan	7.2
Firestation Fountain, 4th and Arch Streets	
	Drawer
Fitzsimmons, Thomas	7.2
Florentine Lions	7.2
Fountain of the Seahorses (Italian Fountain), Capital Projects, 1984 Restoration and Conservation	7.2
Fountain of the Seahorses (Italian Fountain)	7.2
Four Continents, The	7.2
Fox Chase/Rockledge WWI Memorial	7.2
FPC Collection at PMA	7.2

Sculpture and Fountain Records

7.2

Franklin Square Living Flame Memorial

7.2

Gambol II

7.2

Gamekeeper's Night Dog

7.2

Gardoqui, Diego de

7.2

Garfield, James A. Monument

7.2

Gates of Hell

7.2

Giant Frog 1 of 2

7.2

Giant Frog 2 of 2

7.2

Giants Causeway

7.2

Gifts and Loans, Misc.

7.2

Girard Statue

7.2

Gobelin Tapestry

Sculpture and Fountain Records

Goethe	7.2
Gold Star Mothers' Memorial	7.2
Graff, Frederick Memorial	7.2
Grand Fountain	7.2
Grant Ulysses S. Memorial	7.2
Great Mother	7.2
Great Doctor	7.2
Gutekunst, Friederick	7.2
Hatfield Collection 1 of 2	7.2
Hatfield Collection 2 of 2	7.2
Haydn	7.2
Herbert, Victor Bust	7.2

Sculpture and Fountain Records

Houston, Henry Memorial	7.2
Hudson Bay Wolves	7.2
Humboldt Monument	7.2
Il Penseroso (melancholy)	7.2
Irish Memorial 1 of 2	7.2
Irish Memorial 2 of 2	7.2
Iroquois	7.2
Joan of Arc	7.2
John G. Johnson Collection	7.2
Joseph Leidy	7.2
Journeyer	7.2
Kelly, John B. Bust	7.2

Sculpture and Fountain Records

7.2

Kelly, John B. Statue

7.2

Karlesfini, Thorfinn

7.2

Kopernik

7.2

Korean War Memorial

7.2

Kosciuszki, General Tadeusz

7.2

Lafayette Carriage

7.2

Lafayette, Marquis de

7.2

Law, Prosperity, and Power

7.2

Lincoln, Abraham Memorial

7.2

Lippincott Sculptures

7.3

Lion Crushing a Serpant

7.3

Lion Fighter

Sculpture and Fountain Records

Lions, Pair of	7.3
Lioness Carrying to Her Young a Wild Boar	7.3
Love Triumphant	7.3
Marble Fountain	7.3
Marguerite and Faust	7.3
Marshall, Chief Justice John	7.3
McKinley, William Memorial	7.3
McKinley, William Memorial, Conservatoin, 1984 Conservation	7.3
McKinley, William Memorial, Conervation, 1990-2002 Conservation	7.3
McKinley, William Memorial, Financial, McKnley Memorial Fund	7.3
McMichael, Morton	7.3
Meade, General George	7.3

Sculpture and Fountain Records

7.3

Medicine Man

7.3

Melville, George

7.3

Memorial Hall Statues

7.3

Miranda, Francisco de

7.3

Montgomery, General Richard

7.3

Monument to Six Million Jewish Martyrs

7.3

Morris Fountain

7.3

Morris, Robert Memorial

7.2

Morton McMichael Commissioner Badge

7.3

Muhlenberg, Henry Melchior

7.3

Native American Memorial

7.3

Nereid Fountain

Sculpture and Fountain Records

Night	7.3
Nyaead	7.3
Nymph and Bittern	7.3
Orestes Pylades Fountain	7.3
Thomas Paine State (Never Completed)	7.3
Parkway Mosaic Map	7.3
Pastorius Monument	7.3
Pavilion in the Trees	7.3
Pegasus	7.3
Penn, William	7.3
Pennypacker, General Galusha	7.3
Phillips, Henry M. fountain, Conservation, 1998 Masonry conservation	7.3

Sculpture and Fountain Records

Phillips, Henry M. Fountain	7.3
Pilgrim	7.3
Polish Fountain, 1980 1980	7.3
Price Memorial Sundial	7.3
Price, Eli Kirk Fountain	7.3
Prometheus	7.3
Prophet, the	7.3
Pulaski, General Casimir	7.3
Puma	7.3
Rebecca at the Well	7.3
Religious Liberty	7.3
Restaurant at Valley Green by Herman Weber	7.2

Sculpture and Fountain Records

Reverence	7.3
Reynolds, Major General Memorial	7.3
Richard Allen Statue (Never Completed)	7.3
Rittenhouse, David	7.3
Rocky Statue	7.3
Rond Point Fountain Investigation	7.3
Rond Point Fountain	7.3
Rush, William-Sculptures	7.3
Samuel, Ellen Phillips Memorial	7.3
Saint George and the Dragon	7.3
Schiller	7.3
Schubert	7.3

Sculpture and Fountain Records

Schuykill Freed	7.3
Schwarzmann, Herman Memorial	7.3
Sculpture General, Exhibits	7.2
Sculpture General, Interpretation, Tours	7.2
Sculpture General, Inventories	7.2
Sea Weed Girl	7.3
Shakespeare Memorial	7.3
Shakespeare Tablet	7.3
Silenus and the Infant Bacchus	7.3
Sleeping Woman	7.3
Smith Memorial Arch-Maintenance, Lighting	7.3
Smith Memorial Arch	7.3

Sculpture and Fountain Records

7.3

Social Consciousness

7.3

Spanish Gun (Carriages)

7.3

Sons of Temperance Fountain

7.3

Spirit of '61

7.3

Springs Memorial Fountain

7.2

Stainton, Edward C.

7.3

Steuben, General Frederich von

7.2

Stokes, Federal Style Desk and Bookcase 1 of 2

7.2

Stokes, Federal Style Desk and Bookcase 2 of 2

7.3

Stone Age in America

7.3

Stone Basin

7.3

Stone Lantern

Sculpture and Fountain Records

	7.3
Sun Dial	
	7.3
Swann Memorial Fountain, Capital Projects, 1984-1986 Restoration	
	7.3
Swann Memorial Fountain, Conservation, 1991 Bronze Conservation	
	Drawer
	M-4
Swann Memorial Fountain, Conservation - "X-Rays from the Report on the Bronzes at Swann Fountain" July 1990	
	7.3
Swann Memorial Fountain	
	7.3
Swann Memorial Fountain (Lighting)	
	7.3
Tam O'Shanter Group	
	7.3
Tedyuscung	
	7.3
Thinker, the	
	7.3
Three Disks, One Lacking (Calder)	
	7.3
Three Way Piece Number 1: Points	

Sculpture and Fountain Records

7.3

Tiger at Bay

7.3

Toleration

7.3

Verdi

7.3

Vietnam Veterans Memorial

7.3

War Mothers' Monument

7.3

Washington, George Monument, Capital Projects, 1996 Restoration

7.3

Washington, George Monument, Conservation, 1984 Conservation

7.3

Washington Monument

7.3

Washington, George Monument

7.3

Washington Grays Monument

7.3

Water Works NHL Plaque

7.3

Wayne, General Anthony

Sculpture and Fountain Records

Wedges, the	7.3
Welsh, John Memorial	7.3
Walt, Whitman	7.3
William Reilly Memorial	7.3
Wilstach Collection (Memorial Hall)	7.2
Witherspoon, John	7.3
Woodside, John (Attributed), Fairmount Park Water Works (Oil on Canvas)	7.2
World Maps	7.2
Wrestlers	7.3
WTCU Memorial Fountain	7.3
Young Meher	7.3