Collected Magazine Articles About Huey Pierce Long RG 300

Louisiana State Museum Historical Center June 2013

Descriptive Summary

Provenance: Gift of Mrs. Alice de Coligny

Title: Collected Magazine Articles About Huey Pierce Long

Dates: 1932-1941

Abstract: This collection houses magazine articles about Huey Long

from various publications including: Time, Life, and Famous

Detective.

Extent: 3 boxes, 31 folders **Accession:** T0025,2003,081.01

Biographical / Historical Note

Huey P. Long was a Louisiana politician and lawyer who served as governor of the state from 1928 to 1932, and as a U.S. Senator from 1932 to 1935. As governor, he was responsible for legislation that improved infrastructure, increased literacy, and developed public works. He was assassinated in the Louisiana State Capitol on September 10, 1935.

Scope and Content

This collection contains 31 folders of articles relating to Huey P. Long, his time as governor and senator, and his death. The articles are mostly opinion

Subjects

Huey P. Long Political Commentary

Access of Use Restrictions

Access

Collection is open for research

Related or Separated Materials

Artifact, Huey Pierce Long, Jr. silver commemorative medallion. ACC: 1971.021.

Book, autographed copy of *Every Man a King* by Huey P. Long. ACC: 1997.001.24.3.

Louisiana Politics Collection, contains election materials from Long's campaign for governor. ACC: T0025.2003.034.001-.209.

Collection of Huey P. Long Speeches. ACC: T0025.2003.057.01-08.

Manuscript, "How to be a Lawyer" by Huey P. Long. ACC: 0457.

Administrative Information

Preferred Citation

Collected Magazine Articles About Huey Pierce Long, Louisiana State Museum Historical Center

Acquisition Information

This collection was a gift from Mrs. Alice de Coligny on September 10, 1937.

Notes

Folder 29 contains a bound book of Saturday Evening Post articles.

Contents List

Box 1

- **Folder 1:** Cochran, Louis. "The Louisiana Kingfish." *The American Mercury* July, 1932: p. 281-287.
- **Folder 2:** Perkins, Ray. "A New National, or Huey Long, Issue." *New Outlook* January, 1933: p. 41.
- **Folder 3:** Beatty, Jerome. "You Can't Laugh Him Off." *The American Magazine* January, 1933: p. 31-33, 115-119.
- **Folder 4:** Kent, Frank R. "Our Political Monstrosities Huey Long and His Mates." *The Atlantic Monthly* April, 1933: p. 407-411.
- **Folder 5:** Davenport, Walter. "How Huey Long Gets Away With It." *Collier's* 17 June, 1933: p. 10-11, 47-49.
- Folder 6: Davenport, Walter. "Catching Up With Huey." Collier's 1 July, 1933.
- **Folder 7a:** Scaramouche, "Senator Huey P. Long, Clown and Knave." *Real America* July, 1933: p. 34-39.

Folder 7b:

- **Folder 8:** Long, Julius Tison. "What I Know About My Brother U.S. Senator Huey Pierce Long." *Real America* September, 1933: p. 30-40, 56-57.
- **Folder 9:** "Senate Batting Average [How HPL voted on 'people's rights]." *Plain Talk Magazine* September, 1933.
- **Folder 10:** Long, Julius T. "Huey Long Unmasked by His Brother." *Real America* October, 1933: p. 52-55, 62-64.
- **Folder 11:** Scaramouche. "Why Is the U.S. Senate Silent?" *Real America* November, 1933: p. 42-43, 54-56.

Box 2

- **Folder 12:** Bealle, Morris A. "Kingfishofobia: Or What's That Fear of the Senate Kingfish?" *Plain Talk Magazine* January, 1934: p. 6-7, 46-47.
- Folder 13: Huey P. Long. "I Am in the Doghouse." Liberty 10 November, 1934.
- **Folder 14a:** Goins, Craddock. "Drunken Tyranny of Huey Long." *Real America* December, 1934: p. 8-13, 63-65
- **Folder 14b:** Goins, Craddock. "Drunken Tyranny of Huey Long." *Real America* December, 1934: p. 8-13, 63-65
- **Folder 15:** Davenport, Walter. "Too High and Too Mighty, the Plight of Huey Pierce Long." *Collier's* 19 January, 1935.
- Folder 16: Irwin, Will. "Huey Long's Empire." Liberty 6 April, 1935.
- **Folder 17:** Kelly, Dan E. "Why They Can't Stop the Kingfish." *Real America* April, 1935: p. 33, 54.
- **Folder 18:** Basso, Hamilton. "Huey Long and His Background." *Harper's Magazine* May, 1935: p. 663-673.
- Folder 19: "Death of a Dictator." Time 16 September, 1935: p. 15.
- **Folder 20:** "Not re: Huey Long's Posthumous Writing." *Plain Talk Magazine* November, 1935: p. 11.
- **Folder 21:** Davenport, Walter. "The Robes of the Kingfish." *Collier's* 23 November, 1935: p. 12-13, 31-33.

- **Folder 22:** Essary, Frederick. "An X-Ray of the Campaign [1935 Presidential Campaign]." *The Atlantic Monthly* January, 1936: p. 91-99.
- Folder 23: "National Affairs Louisiana Heirs." Time. 3 February, 1936: p. 14.
- **Folder 24:** "Lady From Louisiana [Rose McConnell Long]." *Time 10* February, 1936: p. 12.
- **Folder 25:** Allen, O.K. [as told to William Griffies]. "Who Really Killed Huey Long?" *Famous Detective* February, 1936.
- Folder 26: "National Affairs Wounded Widow." Time 23 March, 1936: p. 20.
- **Folder 27:** Smith, Gerald K. "How Huey Long Won the Election." *Real America* March, 1936: p. 64-65.
- **Folder 28:** Goins, Craddock. "Aftermath: Louisiana a Year-and-a-half After Long." *Real America* April, 1937: p. 2-7.
- **Folder 29:** Daniell, F. Raymond. "Huey's Heirs." *The Saturday Evening Post* 12 February 1938. [Bound. Includes Feb. 5, 9, 26 issues].
- **Folder 30:** "The Shooting of Huey Long A Painting for *Life* by John McCready." *Life* 26 June, 1939: p. 48-49.
- **Folder 31:** "Would-Be Dictator." *Sunday News* (unknown newspaper) 7 December, 1941.

- **Folder 12:** Bealle, Morris A. "Kingfishofobia: Or What's That Fear of the Senate Kingfish?" *Plain Talk Magazine* January, 1934: p. 6-7, 46-47.
- Folder 13: Huey P. Long. "I Am in the Doghouse." Liberty 10 November, 1934.
- **Folder 14a:** Goins, Craddock. "Drunken Tyranny of Huey Long." *Real America* December, 1934: p. 8-13, 63-65.
- **Folder 14b:** Goins, Craddock. "Drunken Tyranny of Huey Long." *Real America* December, 1934: p. 8-13, 63-65.
- **Folder 15:** Davenport, Walter. "Too High and Too Mighty, the Plight of Huey Pierce Long." *Collier's* 19 January, 1935.
- Folder 16: Irwin, Will. "Huey Long's Empire." *Liberty* 6 April, 1935.
- **Folder 17:** Kelly, Dan E. "Why They Can't Stop the Kingfish." *Real America* April, 1935: p. 33, 54.
- **Folder 18:** Basso, Hamilton. "Huey Long and His Background." *Harper's Magazine* May, 1935: p. 663-673.
- Folder 19: "Death of a Dictator." Time 16 September, 1935: p. 15.
- **Folder 20:** "Not re: Huey Long's Posthumous Writing." *Plain Talk Magazine* November, 1935: p. 11.
- **Folder 21:** Davenport, Walter. "The Robes of the Kingfish." *Collier's* 23 November, 1935: p. 12-13, 31-33.

Box 3

- **Folder 22:** Essary, Frederick. "An X-Ray of the Campaign [1935 Presidential Campaign]." *The Atlantic Monthly* January, 1936: p. 91-99.
- Folder 23: "National Affairs Louisiana Heirs." Time. 3 February, 1936: p. 14.
- **Folder 24:** "Lady From Louisiana [Rose McConnell Long]." *Time 10* February, 1936: p. 12.
- **Folder 25:** Allen, O.K. [as told to William Griffies]. "Who Really Killed Huey Long?" *Famous Detective* February, 1936.
- Folder 26: "National Affairs Wounded Widow." Time 23 March, 1936: p. 20.
- **Folder 27:** Smith, Gerald K. "How Huey Long Won the Election." *Real America* March, 1936: p. 64-65.
- **Folder 28:** Goins, Craddock. "Aftermath: Louisiana a Year-and-a-half After Long." *Real America* April, 1937: p. 2-7.
- **Folder 29:** Daniell, F. Raymond. "Huey's Heirs." *The Saturday Evening Post* 12 February 1938. [Bound. Includes Feb. 5, 9, 26 issues].
- **Folder 30:** "The Shooting of Huey Long A Painting for *Life* by John McCready." *Life* 26 June, 1939: p. 48-49.
- **Folder 31:** "Would-Be Dictator." *Sunday News* (unknown newspaper) 7 December, 1941.