

HUEY P. LONG PUBLISHED MATERIALS
(Mss. 2363)
Inventory

Louisiana and Lower Mississippi Valley Collections
Special Collections, Hill Memorial Library
Louisiana State University Libraries
Baton Rouge, Louisiana State University

Reformatted 2003
Revised 2011

CONTENTS OF INVENTORY

SUMMARY	3
BIOGRAPHICAL/HISTORICAL NOTE	4
SCOPE AND CONTENT NOTE	4
INDEX TERMS	5
CONTAINER LIST	6

Use of manuscript materials. If you wish to examine items in the manuscript group, please fill out a call slip specifying the materials you wish to see. Consult the Container List for location information needed on the call slip.

Photocopying. Should you wish to request photocopies, please consult a staff member. The existing order and arrangement of unbound materials must be maintained.

Publication. Readers assume full responsibility for compliance with laws regarding copyright, literary property rights, and libel.

Permission to examine archival materials does not constitute permission to publish. Any publication of such materials beyond the limits of fair use requires specific prior written permission. Requests for permission to publish should be addressed in writing to the Head, Public Services, Special Collections, LSU Libraries, Baton Rouge, LA, 70803-3300. When permission to publish is granted, two copies of the publication will be requested for the LLMVC.

Proper acknowledgement of LLMVC materials must be made in any resulting writing or publications. The correct form of citation for this manuscript group is given on the summary page. Copies of scholarly publications based on research in the Louisiana and Lower Mississippi Valley Collections are welcomed.

SUMMARY

Size.	28 items.
Geographic locations.	Louisiana.
Inclusive dates.	1932-1936.
Bulk dates.	N/A
Language.	English.
Summary.	Broadsides, articles, and published volumes chiefly in defamation of Huey Long's political career.
Restrictions on access.	If microfilm is available, photocopies must be made from microfilm.
Related collections.	Huey P. Long Scrapbooks, Mss. 1666 Huey P. Long Newspaper Clippings, Mss. 2031 Huey P. Long Newspaper Clipping Scrapbook, Mss. 2600-73
Copyright.	Copyright of the original materials is retained by descendants of the creators in accordance with U.S. copyright law.
Citation.	Huey P. Long Published Materials, Mss. 2363, Louisiana and Lower Mississippi Valley Collections, LSU Libraries, Baton Rouge, Louisiana
Stack locations.	B:12; OS:L

BIOGRAPHICAL/HISTORICAL NOTE

Huey Pierce Long was born on August 30, 1893, in Winnfield, La. He briefly attended the University of Oklahoma School of Law in Norman, Okla., and later Tulane University Law School in New Orleans, La. He practiced law in Winnfield and later in Shreveport, La. Long was a member of the Louisiana Railroad Commission (later the Louisiana Public Service Commission) (1918-1928), governor of Louisiana (1928-1932), and U.S. Senator from Louisiana (1932-1935). Charismatic and immensely popular for his social reform programs, Long was accused by his opponents of dictatorial tendencies for his near-total control of the state government. He was shot on September 8, 1935, at the Louisiana State Capitol in Baton Rouge and died two days later at the age of 42.

SCOPE AND CONTENT NOTE

Broadsides, articles, clippings, and published volumes chiefly in defamation of Long's political career, including a copy of the July 28, 1933, issue of *The Hammond Vindicator*. The collection includes three letters to Edward L. Tinker and his wife referring to Huey Long, Rose McConnell Long, and Dr. Carl Austin Weiss.

INDEX TERMS

Articles.

Assassination--Louisiana.

Broadsides.

Clippings.

Governors--Louisiana.

Hammond vindicator.

Legislators--United States.

Letters (correspondence)

Long, Huey Pierce, 1893-1935.

Long, Rose McConnell, 1892-1970.

Louisiana--Politics and government--1865-1950.

Weiss, Carl Austin, 1905-1935.

CONTAINER LIST

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>
B:12	1	1	Tinker Family Correspondence (1933, undated) Letter from a New York attorney to Edward L. Tinker concerning scurrilous “papers” sent to T. S. Lamong of J. P. Morgan & Co. by their New Orleans representative, also mentions Long’s law books given to the state provided they would be returned to the oldest Long child if he chose to study law (1933); two letters from “Allie” to Mrs. Tinker, commenting on the funeral of Huey P. Long, and giving a donation to the fund to build a statue of Dr. Weiss (undated)
		2	“Long’s Pratt” (1935)
		3	Funeral notices for Will Taylor and Emma C. Taylor (July 13, Aug. 1, undated)
		4	“Unmasking (Crawfish) Huey P. Long,” by Shirley G. Wimberly [1934]
		5	“Huey P. Long – Clown and Knave of the U. S. Senate,” by Scaramouche, in <i>Real America</i> (Aug. 1933); “Louisiana Limelighter,” by Hodding Carter, in <i>Review</i> (Mar., 1935)
		6	“Kidnapped by the Kingfish,” by Sam Irby the Victim (1932); “The Career of a Tinpot Napoleon – A Political Biography of Huey P. Long,” by John Kingston Fineran [1934]
		7	Newspaper clippings (July 1933-Jan. 1936, undated)
OS:L	--	1	[Original folders 8-10] “How Huey Gets Away With It,” by Walter Davenport, from <i>Collier’s</i> (June 17, 1933); <i>The Hammond Vindicator</i> (July 28, 1933); Broad sides – American Progress Bulletin No. 1. “J. P. Morgan & Company Points Way for Capone’s Release” (undated); “This is a Court of Law—Not of Men” (undated); “Answering Ten Months of Lies!” by Senator Huey P. Long (undated)