

**MATERIALS DONATED BY DR. ROBERT PLATT
3 – D MATERIALS 2009**

3 – D materials arranged by Person/Item

Location	Person/Item	Office/Subject	Inscription/Description	Date
	-	-	White, red and blue spangled banner hat	N.D.
Box 22	-	-	Yellow patch with a cowboy riding a horse.	N.D.
Box 23	-	-	Necktie that has the American Flag design repeated multiple times	N.D.
Box 25	-	-	Button: Your teddy Bear is Always There, Hello...Lindsey.	N.D.
Box 22	1976 Elections	Campaign Elections of 1976	Pin of Texan and U.S. flag crossed: Spirit of '76.	1976
Posters	AFL & CIO	Labor Unions	Framed poster of a man leader with both arms in the air: Wherever Freedom is on the March, Labor Unions Are There.	N.D.
Posters	AFL & CIO	Labor Unions	Framed poster of a dirty impoverished girl: Without Unions, We Might still be going to work at Seven.	N.D.
Box 22	Agnew, Spiro	Vice-president	Rubber toy Spiro Agnew: "Spiro" To Operate Place Foot Firmly in Mouth.	N.D.
Box 18	Andujar, Betty	Governor	(2) White mug with red heart: We Luv the Guv! Betty Andujar May 7 th 1977.	1977
Box 26	Apollo 13	NASA	White mug: "Apollo 13 U.S.A."	1995
Box 23	Association for the Preservation of Political Americana.	APPA	Small red notepad/calendar pad: APPA, Association for the Preservation of Political Americana.	1973
Box 26	Baby Soap	Soap	The Soap Baby: "The Penna Soap Co. Lancaster, PA".	N.D.
Box 22	Barnett, Frank	Vice-President of International Association.	Aspirin pouch: Elect Frank Barnett 1 st Vice-President International Association ASPIRIN; Your Headaches Disappear Fast When you Elect Frank Barnett.	N.D.
Box 23	Board of Election Commissions	Special Elections in St. Louis County, Missouri	(2) beige, draw string bags, that have inscriptions "Returning All Voted bond Issue Ballots"	1954
Box 17	Bradshaw, Samuel	Opposition Party Candidate to the 34 th Congress.	Yellow Plastic cup with blue letters: Bradshaw for U.S.	1856
Box 23	Braungardt, Leroy D.	Lt. Governor	(2) Notepads: Leroy d. Braungardt Democrat for Lt. Governor.	N.D.
Box 22	Bush, George	Presidential Campaign	Laminated wheat penny: BUSH 1988 For President.	1988
Box 26	Capital Democrats	Democrats in Office	Blue Banner: "Six more in ninety-four", picture of the capital with donkey through it.	N.D.
Box 23	Carroll, Julian	Democrats United Comm.	Frisbee with: "Julian Carroll Democrats United '75 Thelma Stovall" written on it	1975
Box 16	Carter, Billy	Nixon Carter(his brother) running for President	Beer can: Billy Beer , "I had this beer brewed up just for me. I think it's the best I ever tasted. And I've tasted a lot. I think you'll like it, too." Billy Carter.	1977
Box 24	Churchill, Winston S.	Prime Minister	5½" Black plastic bust	1940

**MATERIALS DONATED BY DR. ROBERT PLATT
3 – D MATERIALS. 2009**

Location	Person/Item	Office/Subject	Inscription/Description	Date
Box 23	Clinton, Bill	President	Plastic waffle toy: "The Clinton Waffle" 1. The Clinton Waffle is a rubber coaster bendable by anyone...	N.D.
Box 25	Connally, John	Secretary of the Treasury	Clear cup with blue writing "Connally Leadership For American"	1979
Box 18	Democratic Party	Democratic Election Campaign	Glass with donkey images and voting boxes marked democrat: Democrat, Republican, Democrat...etc.	N.D.
Box 16	Democratic Party	-	White mug with donkeys humping each other: white, red and blue.	N.D.
Box 21	Democratic Party	Democratic convention	Donkey paper figurine with red, white and blue.	N.D.
Box 23	Democratic Party	-	Necktie that says "Vote Democratic"	N.D.
Box 26	Desert Storm	Desert Storm	Box of Trading Cards: 2 types: 1)"Geography Military Skills" (2); 2)"Victory Series"(18).	1991
Jones	Don Quijote de la Mancha	Penn Jones's personal.	(2) Framed picture of Don Quijote de La Mancha-a close-up. & a far shot.	1966
Box 20	Drew Lewis	Governor	Glass with blue label: Elect Drew Lewis Governor.	1972
Box 23	G.O.P.	Dallas '84 State Elections	Package of coasters: G.O.P. Dallas '84 The Best Party Ever!	1983
Box 17	Goldwater, Barry	Presidential Campaign Elections	Soda Can: 12 Fluid ounces Gold Water The Right Drink for the Conservative Taste.	N.D.
Box 26	Goldwater, Barry	U.S. Senator	Glass casing: "33 Goldwater pieces \$15.00 each , all for \$300.	1964
Box 22	GOP	GOP	Pink elephant bobble head: GOP.	N.D.
Box 23	Governor Bryan	Governor	Frisbee that says "Governor Bryan: The record tells you why"	N.D.
Box 26	Half-Price Books Records Magazines	Recycling	Green bag: "There's never too much of a good thing".	N.D.
Box 23	Hightower, Jim	Texas Commissioner of Agriculture	(2) Seed packets: Hightower The Texas Wildflower, Working to Help Texas Grow.	N.D.
Box 24	Humphrey, Hubert	Vice-President	5" Gold bust	1978
Box 17	Hunter, Jim	Sheriff	(2) One white and one Blue Mug: Jim Hunter for Sheriff.	N.D.
Box 21	Hutchinson, Kay Bailey	U.S. Senate	White T-Shirt with red and blue logo: Kay for U.S. Senate Paid by Kay Bailey Hutchinson for Senate Committee.	1993
Box 23	Inauguration of 1973	District of Columbia	License Plate with the numbers 8139	1973
Box 21	JFK	President	Coloring Book black, red blue and white: JFK Coloring Book.	1962
Box 22	Johnson, Lyndon B.	President	LBJ donkey patch with yellow lining red and white strips with a blue donkey in the middle.	N.D.
Box 22	Johnson, Lyndon B.	President Campaign in Democratic National Committee	Small version of license plate: California LBJ for the USA.	1964
Box 24	Johnson, Lyndon B.	President	5" Gold bust	1978
Box 23	Johnson, Lyndon B.	Texas White House	Set of red playing cards with a black and white photo of a house. It has the letters "LBJ" written at the bottom.	1964
Box 25	Johnson, Lyndon B. and Smith, Hulett C.	President and Governor.	(2) Ash trays with pictures of Lyndon B. Johnson & Hulett C. Smith	1964

MATERIALS DONATED BY DR. ROBERT PLATT
3 – D MATERIALS. 2009

Location	Person/Item	Office/Subject	Inscription/Description	Date
Box 23	Johnson, Ross	Assembly	Pot holder: Compliments of ross Johnson for Assembly.	N.D.
Box 24	Kennedy, Ted	United States Senator	5” Gold bust	1978
Box 18	Kerner, Otto	Governor	White mug: Otto Kerner Governor State of Illinois.	1960
Box 26	Kuwait War	Kuwait War	Black mug: “Free Kuwait 26-02-91”.	1991
Box 26	Kuwait War	P.O.W.	(2) White mug: “Do not forget our POW’s”.	1991
Box 21	Lusk, George Lee	Congress	Red Tie: Go Lusk	1949
Box 16	Malec, Dick	City Council	White, red and blue mug: Dick Malec for City Council.	N.D.
Box 21	McKinley, William	President	Iron, bust plate: William McKinley	1843
Box 21	National Coin Album	Commemorative Coins	Brown “The National Coin Album”: United States Quarter Dollars 1947-1950; Oregon Trail Memorial Commemorative Half Dollars.	1926-1950
Box 25	National Political Button Exchange	NPBE	Red and white button: NPBE, National Political Button Exchange.	N.D.
Box 23	New, Jack L.	State Treasurer	Yellow, small map book: Jack L. New State Treasurer, Keep on the Right Road Elect Jack New.	1974
Box 22	Nixon, Richard	President	Phone Dial: Nixon Now	N.D.
	Nixon, Richard	Nixon’s policies.	Poster board with Nixon in the middle of a star: “We Have not neglected the Needs of the Disadvantaged Americans”; “The inflation rate will be somewhat below 7% for 1979”; “Firm Steps will be taken to handle inflation”; “There is every sign that the state of our economy is sound”; “We have not found any evidence of collusion or illegality among the oil companies”.	N.D.
Posters	Nixon, Richard	President	Framed Poster of Richard Nixon by a window: The Nation Needs coolness more than clarion calls, intelligence more than charisma; a sense of history more than a sense of histrion...	N.D.
Box 23	Nixon, Richard	President	White paper visor with “NIXON” written in red	N.D.
Box 24	Nixon, Richard	President	5” Gold bust	1978
(Range 3) Ovz.	Nixon, Richard	President	Framed photograph with Richard Nixon holding the United States Army flag	1968
Box 25	Nixon, Richard and Spiro Agnew	Presidential Election	Elephant mug with the inscription “1973 NIXON AGNEW”	1973
Box 25	Nixon, Richard and Spiro Agnew	Presidential Inauguration	Clear drinking glass with the inauguration seal	1973
Box 23	Nixon, Richard M.	Presidency	Pennant that reads “Nixon’s The One”	1968
Box 23	Nixon, Richard M.	Presidency	Pennant that reads “Our 35 th President Richard Nixon”	1968
Box 25	Nixon, Richard M.	President	Sugar Packet with Nixon’s picture: Richard M. Nixon Thirty-seventh President Born...Sugar.	1974
Box 21	Perot, Ross	President	Camouflage hat: In ’92 Perot for President.	1992
Box 21	Reagan, Ronald	President	Hat visor with stuffed elephant on top: Reagan.	1981
Box 22	Reagan, Ronald	President	Pin: Reagan	N.D.

MATERIALS DONATED BY DR. ROBERT PLATT
3 – D MATERIALS. 2009

Location	Person/Item	Office/Subject	Inscription/Description	Date
Box 22	Reagan, Ronald	President	Gold Coin: 40 th President Ronald Reagan; Sports Announcer 1932-37 Motion Picture and TV Actor 1937-1966 Governor of California 1967-74.	1981
Box 22	Reagan, Ronald	President	(3) Flip N Fly's: two purple and one red: Boyhood Home of Dixon Illinois asgard President Reagan.	N.D.
Box 22	Reagan, Ronald	Presidential Inaugural	White swizzle Stick: The 50 th American Presidential Inaugural 1985.	1985
Box 25	Reagan, Ronald	President	(4) El Bubble Bubble Gum Cigars, plastic sleeve reads "Reagan Is Right"	1981
Box 22	Reagan, Ronald and George Bush	President/Vice-President	Little glass jelly bean jar: Reagan Bush '84	1984
Box 22	Reagan, Ronald and George Bush	President and Vice-President	Stretched out copper penny: Regan for President GOP 1980 Bush for Vice President.	1988
Box 22	Reagan, Ronald and George Bush	President and Vice President	Gold Pin with Black Letters: Reagan Bush.	N.D.
Box 16	Republican National Convention	1984 Republican Convention	White Mug: 1984 Republican National Convention Dallas Texas.	1984
Box 20	Republican Party	Republican National Convention of '92.	Tall glass with red and blue letters: Westin Welcomes '92 Republican National Convention.	1992
Box 20	Republican Party	Republican National Convention	Short glass: Welcome Republicans San Diego 1972.	1972
Box 15	Republican Party	Republican National Convention	(4) Dark glasses with elephant emblem: Kansas City 1976.	1976
Box 22	Republican Party	Republican convention	(3) Red, blue and white swizzle sticks: San Diego 1972.	1972
Box 23	Republican Party	-	Paper Mache Elephant Sphere	N.D.
Box 16	Republicans	1980 Campaign	White Mug w/elephant image: Republican 1980.	1980
Box 23	Roosevelt, Franklin	President	8mm Film "An Official Films Movie: FDR"	N.D.
Box 23	Roosevelt, Franklin D.	President	Stand up picture frame with a picture of FDR and the \$1 bill.	1983
Box 27	Roosevelt, Franklin D.	NRA	NRA Box: "24 cans Front Line Brand Tomato Juice Richmond-Chase Co. San Jose Cal".	1993
Box 26	Roosevelt, Theodore	President	Coozy: "Scream Bully!! Rough rider Chilli 469-682-3018 Bullards Bully BBQ".	N.D.
Box 21	Scranton, William	Presidential Campaign	Black Ash tray in beige box: A Personal gift from Bill Scranton Republican National Convention July 13, 1964 San Francisco California.	1964
Box 26	The Forth Worth Museum of Science and History Association	Soviet Space	Black Mug: "Soviet Space".	1992
Box 25	Tyree, Randy	-	Campaign button: blue, Randy Tyree for Tennessee.	N.D.
	Washington, George	President	Portrait of George Washington (torn).	N.D.
Box 19	WBAP	Dallas Radio Station	(2) Boot shaped glass mug: WBAP Radio 820 Dallas 630-6814 Ft. Worth 429-2330.	N.D.

MATERIALS DONATED BY DR. ROBERT PLATT
3 – D MATERIALS. 2009

Location	Person/Item	Office/Subject	Inscription/Description	Date
Box 11	Presidents of the United States	Presidents of the United States	A "map" of all the President's of the United States, up until Bill Clinton. Along with their dates of birth and death and the years in which they served	N.D.