

Leslie L. and Ruth G. Vaught Materials

Donors: Dr. and Mrs. Edwin C. Leonard

P.A.A. Purdue Sweater

Manager Purdue Sweater

Blue sweater with ~1932" lettered on front; probably from University of Illinois athletic meet

Freshman Green Cap

Black REAMER cap with gold brim, gold "R" on it

Senior black derby (size 7 1/4"), LLV

Senior black derby (size 6 3/4"), RGV

Green/white cap, inscribed "Class of '32 Purdue University '6"
- 35th class reunion

Blue and white cap with ENGINEER in yellow on it

. Black and gold pin inscribed PURDUE with attached black and gold ribbons

50th reunion gold badge with "Class of 1933 Ruth Vaught"
ribbon

50th reunion gold badge with "Class of 1933 Les Vaught" ribbon

Yellow badge with black ribbon inscribed "50th Anniversary
Ruth Vaught '32"

Gold and black badge inscribed "1933 Purdue"

Black and gold badge inscribed "'32"

Black and gold badge inscribed "'33"

6 Cards with Purdue emblem

Booklet entitled Purdue in Athletics

Booklet entitled PEP Football Schedule 1932

Purdue University Directory, 1927-1928, October 1927

Purdue University Hand Book, Volume XXIV, 1927-28

The Red Book, 1930-31, The Official Student Hand Book of
Indiana University

Leslie L. and Ruth G. Vaught Materials (con't)

Indiana . Purdue, November. 21, 1953

Journal and Courier., Section D "The Purdue You Never Knew"
August 29, 1981

Banquet program in honor of Edward C. Elliott

Lucky Strike bridge favor/place card

2 58th commencement programs, 1932 (RGV name card in each one)

2 Class of 1933 directories (letter in one copy; postcard in the other copy)

2 Brochures for 50th reunion Class of 1933 (April 22-24 1983)

14 Fee receipts (LLV)

10 Blue coupons inscribed, "Representing Purdue The Official
Purdue-----Ring-----Student Council

. 2 Reamer Boards

Ross Surveying Camp (framed; Les Vaught is in first row, 6th from right) (this picture is in the cage with the other big photographs)

The Leslie L. and Ruth G. Vaught Materials

Donors: Dr. and Mrs. Edwin C. Leonard

P.A.A. Purdue Sweater

Manager Purdue Sweater

Freshman Green Cap

Black REAMER cap with gold brim, gold "R" on it

Senior black derby (size 7 $\frac{1}{4}$ "), LLV

Senior black derby (size 6 $\frac{3}{4}$ "), RGV

Green/white cap, inscribed "Class of '32 Purdue University '67"
35th class reunion

Blue and white cap with ENGINEER in yellow on it

Booklet entitled Purdue in Athletics

Booklet entitled PEP Football Schedule 1932

Purdue University Directory, 1927-1928, October, 1927

Purdue University Hand Book, Volume XXIV, 1927-28

The Red Book, 1930-31, The Official Student ~~Hand~~ Book of
Indiana University

2 Black and gold pins inscribed PURDUE with attached black and
gold ribbons

50th reunion gold badge with "Class of 1933 Ruth Vaught" ribbon

50th reunion gold badge with "Class of 1933 Les Vaught" ribbon

Yellow badge with black ribbon inscribed "50th Anniversary
Ruth Vaught '32"

Gold and black badge inscribed "1933 Purdue"

Black and gold badge inscribed " '32 "

Black and gold badge inscribed " '33 "

6 cards with Purdue emblem

Blue sweater with "1932" lettered on front; probably from University
of Illinois athletic meet

The Story of Purdue Engineering by H.B. Knoll

Purdue Memorial Union, 1929

Debris, 1928

" 1929

" 1930

" 1931

" 1932

2 58th commencement programs, 1932 (PGV name card in each one)

2 Class of 1933 directories (letter in one copy; postcard in the other copy)

2 REAMER boards

2 brochures for 50th reunion Class of 1933 4/22-24/83

Purdue University Alumni Directory 1875-1934

Indiana . Purdue, 11/21/53

Banquet program in honor of Edward C. Elliott

10 blue coupons inscribed, "Representing Purdue The Official Purdue-----
Ring-----Student Council"

Lucky Strike bridge favor/place card

The Purdue Exponent, Volume XLII: 64, 66; 1930

Journal and Courier, Section D "The Purdue You Never Knew" 8/29/81

14 fee receipts (LLV)

Drawing of Purdue Bell Tower by Alberta M. Graves

PURDUE PHOTOGRAPHS

The Oval

Michael Golden Shops

Heavilon Hall

Eliza Fowler Hall

PURDUE PHOTOGRAPHS, continued

Agricultural Experiment Station

Library

Gymnasium

Memorial Union Building

Spectators at football game (2"photographs)

Ross-Ade Stadium (2 photographs)

Memorial Union (sign: Welcome Alumni Register Here" [2 photographs])

Memorial Gymnasium (2 photographs)

Graduates outside of building

Purdue campus (2 photographs)

Baseball players (3 total: Picture of 2 unidentified players; Huffman; Schupp)

Probably track (4 total: Krugler; Hollingsworth; Doyle; Varsity Squad)

Military group (5 photographs)

Group of male students (5 total: 2 A.S.C.E; 1 Reamers; 1 TBTT; 1 Gimlet)

Group of students (2 total: 1 KATT; 1 sophomore class by Eliza Fowler Hall)

Ross Surveying Camp (framed; Les Vaught is in first row, 6th from right)

Alumni group (2 total: 45th reunion, class of 1933 4/21/78;
50th reunion, class of 1932 4/23/82)

Alumni group (Class of 1933 and four door sedan with typed explanation
from class agent, Phil Connelly, on plans to donate
four door sedan to Alumni Foundation at 50th reunion)