Key Pittman Papers

A Finding Aid to the Collection in the Library of Congress

Prepared by Katherine Brand


Manuscript Division, Library of Congress

Washington, D.C.

2011

Contact information: http://hdl.loc.gov/loc.mss/mss.contact

Finding aid encoded by Library of Congress Manuscript Division, 2011

Finding aid URL: http://hdl.loc.gov/loc.mss/eadmss.ms011137

Collection Summary

Title: Key Pittman Papers Span Dates: 1898-1951 Bulk Dates: (bulk 1912-1940)

ID No.: MSS36343

Creator: Pittman, Key, 1898-1851

Extent: 55,000 items; 191 containers; 76.4 linear feet

Language: Collection material in English

Repository: Manuscript Division, Library of Congress, Washington, D.C.

Abstract: Lawyer and United States senator from Nevada. Correspondence, speeches, articles, legal and financial papers, subject files, scrapbooks, newspapers, clippings, printed matter, memorabilia, photographs, and other papers relating mainly to Pittman's service in the Senate.

Selected Search Terms

The following terms have been used to index the description of this collection in the Library's online catalog. They are grouped by name of person or organization, by subject or location, and by occupation and listed alphabetically therein.

People

Broussard, Edwin Sidney, 1874-1934.

Hoover, Herbert, 1874-1964.

Hull, Cordell, 1871-1955.

Ickes, Harold L. (Harold LeClair), 1874-1952.

Long, Breckinridge, 1881-1958.

McAdoo, W. G. (William Gibbs), 1863-1941.

McCarran, Pat, 1876-1954.

Morgenthau, Henry, 1891-1967.

Nixon, George Stuart, 1860-1912.

Oddie, Tasker L. (Tasker Lowndes), 1870-1950.

Pittman, Key, 1872-1940.

Robinson, Joseph Taylor, 1872-1937.

Roosevelt, Franklin D. (Franklin Delano), 1882-1945.

Scrugham, James G. (James Graves), 1880-1945.

Tumulty, Joseph P. (Joseph Patrick), 1879-1954.

Tydings, Millard E. (Millard Evelyn), 1890-1961.

Underwood, Oscar Wilder, 1862-1929.

Wilson, Woodrow, 1856-1924.

Organizations

League of Nations.

Subjects

Coinage--United States.

International trade.

Neutrality.

Reclamation of land--Nevada.

Silver mines and mining.

Women--Suffrage.

Places

Alaska--Politics and government.

China--Commerce.

Far East--Commerce.

Hoover Dam (Ariz. and Nev.)

Occupations

Lawyers.

Senators, U.S. Congress--Nevada.

Administrative Information

Provenance

The papers of Key Pittman, lawyer and United States senator from Nevada, were deposited in the Library of Congress in 1941 by his wife, Mimosa Gates Pittman. The papers were temporarily withdrawn by her in 1942 before being given to the Library by Edgar R. Gates, Humbolt B. Gates, Maude V. Evans, and Angeline G. Huntley in 1954.

Processing History

The papers of Key Pittman were described and arranged in 1958. The finding aid was revised in 2011.

Copyright Status

Copyright in the unpublished writings of Key Pittman in these papers and in other collections of papers in the custody of the Library of Congress has been dedicated to the public.

Access and Restrictions

The papers of Key Pittman are open to research. Researchers are advised to contact the Manuscript Reading Room prior to visiting. Many collections are stored off-site and advance notice is needed to retrieve these items for research use.

Preferred Citation

Researchers wishing to cite this collection should include the following information: Container number, Key Pittman Papers, Manuscript Division, Library of Congress, Washington, D.C.

Biographical Note

Date	Event
1872, Sept. 19	Born, Vicksburg, Miss.
1890	Attended Southwester

1890	Attended Southwestern Presbyterian University, Clarksville, Tenn	

1892	Admitted to	bar and	began la	aw practice, S	Seattle, Wash.
------	-------------	---------	----------	----------------	----------------

1897-1899 Joine	ed gold rush to Alas	kan Klondike and wo	rked as a miner
-----------------	----------------------	---------------------	-----------------

1897-1901	Practiced law in Alaska; counsel for Australians in Dawson, Alaska
	Took part in establishing consent government for Nome, Alaska

1899 First prosecuting attorney of Nome, Alaska

1900 Married Mimosa June Gates (died 1952)

Moved to Tonopah, Nev.; continued law practice

1910	Unsuccessful Democratic candidate for the United States Senate
1912	Elected to United States Senate
1924	Secretary, Committee on Platforms and Resolutions, Democratic Party national convention
1933	Delegate, World Economic Conference, London, England
1933-1940	Chairman, Senate Foreign Relations Committee President pro tempore, United States Senate
1940, Nov. 10	Died, Reno, Nev.

Scope and Content Note

The papers of Key Pittman (1872-1940) span the years 1898-1951, with the bulk of the material concentrated in the period 1912-1940 and relating primarily to his position as senator from Nevada. The collection contains files of political, personal, and legal correspondence, speeches and articles, subject files, clippings, and other printed matter pertaining to such subjects as silver, mining and coinage, Boulder Dam, reclamation of lands in Nevada, Alaskan affairs, neutrality, foreign trade, commercial relations with China and Asia, the League of Nations, and women's suffrage. The collection is arranged largely as received and is organized into twenty-two series.

A <u>Legislative File</u> composed of congressional bills, pending and passed, and correspondence pertaining to them covers the period 1913-1940 for the 63rd -76th Congresses. For the same period there is a file of correspondence with the various <u>executive departments</u> of the government.

Pittman's early career as a lawyer, prospector, and miner in Alaska, California, and Nevada is treated by files on legal and business matters and personal correspondence in the period 1898-1912. The correspondence exchanged between Pittman and his wife is revealing of the senator's political career and personal life.

<u>Financial records</u> relating to the Pittman estate, 1940-1950, <u>scrapbooks</u> and <u>photographs</u> complete the collection.

Correspondents include Edwin Sidney Broussard, Herbert Hoover, Cordell Hull, Harold L. Ickes, Breckinridge Long, William Gibbs McAdoo, Pat McCarran, Henry Morgenthau (1891-1967), George Stuart Nixon, Tasker Loundes Oddie, Joseph Taylor Robinson, Franklin D. Roosevelt, James Graves Scrugham, Joseph P. Tumulty, Millard E. Tydings, Oscar Wilder Underwood, and Woodrow Wilson.

Arrangement of the Papers

This collection is arranged in twenty-two series:

- Biographical Data and Diary Material, 1910-1940
- Political Correspondence, 1902-1940
- General Correspondence, 1912-1940
- Key Pittman Personal Correspondence, 1902-1940
- Mimosa Gates Pittman, 1898-1950
- Business Correspondence, 1904-1912
- Executive Departments, 1912-1940
- Senatorial Committees, 1912-1922
- Legislative File, 1913-1940

- Tonopah Office Files, 1902-1915
- <u>Legal File, 1902-1915</u>
- <u>Miscellaneous Correspondence</u>, 1916-1918
- Boulder Dam File, 1919-1940
- Silver, 1923-1939
- Subject File, 1910-1940
- Speeches, Articles, and Remarks, 1903-1940
- Financial File, 1907-1951
- Newspaper Clippings and Newspapers, 1922-1940
- <u>Miscellaneous Printed Matter, 1912-1940</u>
- Scrapbooks, 1910-1939
- <u>Memorabilia</u>
- Photographs

Description of Series

Container Series

BOX 1 Biographical Data and Diary Material, 1910-1940

Genealogical correspondence, memoirs, engagement books, and biographical sketches.

Arranged by type of material.

BOX 2-24 Political Correspondence, 1902-1940

Chiefly letters sent and received.

Arranged alphabetically by name of correspondent or subject in four chronological groups, except for the earliest group, 1902-1913, which is

arranged chronologically by month.

BOX 25-40 General Correspondence, 1912-1940

Chiefly letters sent and received.

Arranged alphabetically by name of correspondent or subject in two chronological groups, 1912-1920 and 1934-1940, and chronologically

therein.

BOX 41-52 Key Pittman Personal Correspondence, 1902-1940.

Chiefly letters sent and received.

Arranged in two chronological groups; the 1902-1913 group is arranged alphabetically by name of correspondent; the 1920-1940 group alphabetically by name of correspondent or subject and chronologically

therein.

BOX 53-60 Mimosa Gates Pittman, 1898-1950

Letters and telegrams to Key Pittman from his wife, Mimosa Gates Pittman, and subject files relating to her.

Arranged by type of material, with letters and telegrams arranged chronologically by year and subject files arranged alphabetically.

BOX 61-63 Business Correspondence, 1904-1912

Letters sent and received.

Arranged alphabetically by subject or name of correspondent.

BOX 64-87 Executive Departments, 1912-1940

Chiefly letters sent and received in overlapping chronological series. Arranged by name of department and bureau and agency therein.

BOX 88-89 Senatorial Committees, 1912-1922

Chiefly letters sent and received. Arranged alphabetically by subject.

BOX 90-113 <u>Legislative File, 1913-1940</u>

Bills and amendments pending and bills and amendments passed from the 63rd to the 76th Congresses.

Correspondence relating to these bills has been retained in the series and arranged alphabetically by subject or chronologically therein.

BOX 114-117 <u>Tonopah Office Files, 1902-1915</u>

Chiefly bills and receipts with some correspondence.

Arranged alphabetically by subject or name of correspondent in two chronological groups, 1902-1912 and 1913-1915.

BOX 118-123 <u>Legal File</u>, 1902-1915

Legal instruments and correspondence pertaining to cases. Arranged in two chronological groups, 1902-1914 and 1913-1915.

The first grouping is arranged alphabetically by subject; the second includes an index and is arranged chronologically by year and therein alphabetically by name of correspondent.

BOX 124-128 Miscellaneous Correspondence, 1916-1918

Letters sent and received.

Arranged alphabetically by subject or name of correspondent.

BOX 129-136 Boulder Dam File, 1919-1940

Bills, amendments, memoranda, reports, and correspondence.

Arranged in a chronological file and subject file.

BOX 137-146 Silver, 1923-1939

Correspondence, reports, memoranda, printed matter, and miscellaneous material relating to silver.

Arranged alphabetically by subject, name of person, or type of material.

BOX 147-159 <u>Subject File, 1910-1940</u>

Mainly printed matter, reports, memoranda and some correspondence. Arranged alphabetically by subject.

BOX 160-163 Speeches, Articles, and Remarks, 1903-1940

Handwritten, typewritten, near-print, and printed copies of speeches and articles.

Arranged chronologically.

BOX 164-169 Financial File, 1907-1951

Income tax statements, insurance policies, stock and bond certificates, and real estate and personal property accounts.

Arranged by type of material.

BOX 170-177 Newspaper Clippings and Newspapers, 1922-1940

Newspaper clippings and newspapers from Nevada.

Arranged in one group relating to the Nevada senatorial election of 1934 and another of miscellaneous clippings and newspapers.

BOX 178-180 Miscellaneous Printed Matter, 1912-1940

Material on silver and miscellaneous printed matter.

Unsorted.

BOX 181-188 Scrapbooks, 1910-1939

Bound volumes of clippings, a few letters and invitations, and other items relating to politics, early election campaigns, silver, and Pittman's 1931 trip to Asia.

Unsorted.

BOX 189 Memorabilia

Cards, address books, souvenirs, and mementoes.

Unsorted.

BOX 190-191 Photographs

Miscellaneous photographs.

Unsorted.

Container List

Container	Contents
BOX 1	Biographical Data and Diary Material, 1910-1940
	Genealogical correspondence, memoirs, engagement books, and biographical sketches.
	Arranged by type of material.
BOX 1	Genealogical correspondence
	Memoirs
	Engagement books
	Biographical sketches
BOX 2-24	Political Correspondence, 1902-1940
	Chiefly letters sent and received.
	Arranged alphabetically by name of correspondent or subject in four chronological groups, except for the earliest group, 1902-1913, which is arranged chronologically by month.
BOX 2	1902, May-1910, July
вох 3	1910, AugOct.
BOX 4	1910, Nov1912, May
BOX 5	1912, June-1913
вох 6	1914-1919
	A-Do miscellaneous
	American Federation of Labor
	Campaign
	Democratic State Central Committee, Nevada
BOX 7	E-K miscellaneous
	Furuseth, Andrew
BOX 8	L-N miscellaneous
	McCarthy, Dr. J. L.
	Machinists, International Association
	National Committee
	National Committeeman
	National Convention, St. Louis, Mo.
	Nevada newspapers
	Newlands, Francis G.
	Newspapers' articles
BOX 9	O-S miscellaneous
	Railroad organizations
	Record, legislative
	Scott, Joseph L.
BOX 10	T-Z miscellaneous
	Western Federation of Miners
BOX 11	1920-1940

	A-C miscellaneous
	Campaign
	Campaign committees
BOX 12	D-G miscellaneous
	Democratic National Committee
	Democratic National Convention, 1940
	Democratic platforms
	1928
	1936
	Eagles, state aerie of
	Endorsements
	Endorsements, labor
	Expense statements
	Foreign ministers
BOX 13	H-Mc miscellaneous
	Hatch Act
	Miscellaneous politics
BOX 14	N-P miscellaneous
	Nevada trip
	Newspapers
	Political statistics
	Private letters
	Publicity
BOX 15	Q-S miscellaneous
	Record, legislative, Key Pittman
	Roosevelt, Franklin D.,
	Speakers
BOX 16	T-Z miscellaneous
	Telegrams, Key Pittman
	Unanswered correspondence
	United States Marshall
	Western Headquarters, Democratic National Committee
BOX 17	1934
	Index
	Agriculture
	Alamo
	Announcement, primaries
	Baker, Raymond T.
	Ballots
	Battle Mountain, Nev.
	Bollettino del Nevada
	Boulder City, Nev.
	Boulder Dam
	Caliente, Nev.
	Campaign expenditures, general
BOX 18	Campaign propaganda
LOATO	Sampaign propaganda

вох 19

BOX 20

BOX 21

Carson City, Nev.	
Civilian Conservation Corps camp	
Civil Service	
Condolences	

Congratulatory messages, primaries Congratulatory, general election

Delamar, Nev.

Democratic National Committee Democratic State Central Committee Endorsements and commendations

Elko, Nev. Ely, Nev. Equipment Fallon, Nev. Farley, James A.

Federal Emergency Relief Administration

Fernley, Nev. Foreign relations Gardnerville, Nev. Goldfield, Nev. Hawthorne, Nev.

Home Owners Loan Corp. Housing Administration Interior Department

Invitations Ione, Nev. Itinerary

Jefferson Islands Club Justice Department

Labor

Las Vegas, Nev.

Lee, Nev.

Legislation, Taylor Grazing Act Legislative record of Pittman

Lovelock, Nev. Mailing list

Mexican fiesta

Mining Moaka

National Recovery Act

Newlands Project, upstream storage

Miscellaneous, official

Overton, Nev. Panaca, Nev.

Pittman, Mimosa Gates

Pittman, Key

	Placards
	Plain Talk
BOX 22	Political miscellaneous
DON &&	Post Office Department
	Press releases
	Printing
	Public Works Administration
	Publicity
	Receipts
	Reconstruction Finance Corp.
BOX 23	Reno, Nev.
	Roosevelt, Franklin D.
	Round Mountain, Nev.
	Salt Lake
	Schuster, Sir George
	Silver
	Silver City, Nev.
	Sparks, Nev.
	Speeches other than Pittman's
	Tonopah, Nev.
	Treasury
	Trenwith, E. J.
0.4	Truckee Carson Irrigation
BOX 24	Verdi
	Veterans Administration
	Virginia City, Nev.
	Wellington, Nev.
	Wells, Nev.
	Wildlife
	Winnemucca, Nev.
	Yerington, Nev.
	Young Democratic Club of Nevada
BOX 25-40	General Correspondence, 1912-1940
	Chiefly letters sent and received.
	Arranged alphabetically by name of correspondent or subject in two
	chronological groups, 1912-1920 and 1934-1940, and chronologically
	therein.
BOX 25	1912-1920
	Affidavits and certificates
	Automobile
	A miscellaneous
	Babcock, James E.
	Boas, Nathaniel
	Butler, J. G., Jr.
	B miscellaneous
	D infoculations

Container	Contents
BOX 26	Caminetti matter
BUX 20	Carson Unit
	Cook, H. R.
	C miscellaneous
	Dam, C. P.
	Daili, C. T. Daube and Co.
	Davis, J. O.
	Davis, Sam
	Desert land entries, Key Pittman and Mimosa Gates Pittman Dickerson, D. S.
	D miscellaneous
BOX 27	Empire Trust Co.
DUX & I	Elly Expositor Publishing Co.
	Ely Expositor E miscellaneous
	Finch, J. D.
	Fraternities
	F miscellaneous
BOX 28	
DUX 20	Gray, A. B. G miscellaneous
	H miscellaneous
	Insurance
	I miscellaneous
	J miscellaneous
DOV 20	
BOX 29	Kelly, William A. Kirchen, John G.
	Kirchen, John G. K miscellaneous
	L miscellaneous
	McInerney, M. P.
	McIntosh, C. H.
вох 30	Mathey and Co., Empire Trust Co. M miscellaneous
BUX 30	Nash, Percy
	National Committee
	Nevada First National Bank, E. A. James
	Nevada Telephone, Telegraph Co.
вох 31	Newlands, Francis G.
BOX 31	Newspaper Articles
	N miscellaneous
	O miscellaneous
	Pamlico Placer Co.
	Bills and receipts
	Letters and legal papers Pittman, Mimosa Catos
	Pittman, Mimosa Gates
DOV 22	Pittman, F. K. (brother)
BOX 32	Pittman, Vail

	Pittman, W. B.
	Pittman, William, military record
	Pittman land entries, personal
	Potash
вох 33	P miscellaneous
DOX 33	Reber, Frank L.
	Rice, G. G.
	Riggs National Bank
	Runyon, F. F.
	R miscellaneous
	Scott, J. J.
	Silver Shares Corp.
	Sparks and Co.
	Syphus, Levi
	S miscellaneous
вох 34	Taxes
20.101	Tereyone Co.
	Tonopah Merger Mining Co.
	Tonopah Extension Mining Co.
	•
	Tonopah Merger Mining Co., R. C. Hall
	Tonopah Victor Mining Co.
	Toquima Mining Co.
	Tyssowski
BOX 35	Union letters
	U miscellaneous
	V miscellaneous
	Wallace Caps Leasing Co.
	W miscellaneous
	Yerington Mountain Copper Co.
	X-Y miscellaneous
	Z miscellaneous
вох 36	1934-1940
	A miscellaneous
	Absent voters' ballot
	Accident
	Automobile, bills and receipts
	B miscellaneous
	Bills and receipts
	Clubs (Jefferson Islands)
0.00	(1 folder)
BOX 37	(1 folder)
	C miscellaneous
BOX 38	Contributions
	D miscellaneous
	Doctors
	Documents

	E miscellaneous
	Endorsements
вох 39	F miscellaneous
	G miscellaneous
	Guns
	H miscellaneous
	J miscellaneous
	K miscellaneous
	L miscellaneous
	Lamb, Walter C.
	M-Mc miscellaneous
	Mt. Rushmore
	N miscellaneous
	Nevada State Society
	Newspapers
BOX 40	O miscellaneous
	P miscellaneous
	Photographs of Pittman and correspondence
	Q-Z miscellaneous
BOX 41-52	Key Pittman Personal Correspondence, 1902-1940.
	Chiefly letters sent and received.
	Arranged in two chronological groups; the 1902-1913 group is arranged
	alphabetically by name of correspondent; the 1920-1940 group
	alphabetically by name of correspondent or subject and chronologically therein.
	therein.
BOX 41	1902-1913
	A-S
BOX 42	S-W
BOX 43	1920-1940
	A-B miscellaneous
	Accident Insurance Vending Co.
	Babcock, Gold Chief Mines
	Barndy, Victor
	Bartlett, Nevada Air Lines
	Beach, George C., Jarbidge
	Boat, Rosmarkey
	Boulder, Grand Canyon Navigation Co.
BOX 44	C-H miscellaneous
	Clubs and charities
	Commendatory letters
	Gardner, P. S.
	Gates, Edgar R., and Dave Holland
	Gates, Ida (Mrs. Humboldt)
	Gold strike, White Pine County, Nev.
	Haussermann, John W.

Container	Contents
BOX 45	I-M miscellaneous
	Jefferson Islands Club
	Kettleman Hills land matter
	Las Vegas First State Bank
	Las Vegas Hotel, Las Vegas, Nev.
	Las Vegas Valley Well Drilling Co.
	Macdonald, Jensen Co.
	Martin, Roy W., timberlands
	Mathey and Co.
BOX 46	N-O miscellaneous
	McPike, H. H.
	Middleton, Frank L., Quick Silver Co.
	Mountain City Consolidated Copper Co.
	Mustang Extension Mining Co.
	Nenzel Manufacturing Co.
	Nevada First National Bank
	Nevada, Ophir Mining Co.
	Nevada State Journal
	New Mexico Placer Claims
	Oil, Las Vegas, Nev.
	Oil, miscellaneous
	Oil Co., New Orleans, La.
	Ollard Trolley Wheel Co.
	Patents
	Pittman, W. B.
BOX 47	P-R miscellaneous
	Pittman, Vail, and <i>Ely Daily Times</i>
	Quicksilver Mine
	Reber, Frank L.
	Rio Grande Copper Co.
BOX 48	R-Th miscellaneous
	Rio Grande Copper Co.
	Scrugham, Hon. J. G.
	San-Balt Petroleum Co.
	Spanish Belt Claims
	Stock transactions
	Taxes
	Thermal Control Corp.
BOX 49	Tonopah Extension Mining Property
	Trent Process Corp., No. 1
BOX 50	V-W miscellaneous
	Trent Process Corp.
	(2 folders)
	Trent Process Corp., business meetings
	Trent Process Power Plant Stock
	Wahmonie, Nev.

Container	Contents
вох 51-52	Miscellany
вох 53-60	Mimosa Gates Pittman, 1898-1950 Letters and telegrams to Key Pittman from his wife, Mimosa Gates Pittman, and subject files relating to her. Arranged by type of material, with letters and telegrams arranged chronologically by year and subject files arranged alphabetically.
вох 53	General correspondence 1898-1907
BOX 54	1908-1915
BOX 55	1916-1936
BOX 56	1937-1941, undated
BOX 57	Telegrams
2011 0 1	1901-1902, telegrams
BOX 58	1923-1941, undated
BOX 59	1941-1950
BON 00	Subject file
	Applications for oil and gas
	Bartlett, George A.
	Bills against estate, Nevada
	Borglum, Gutzum, statue
	Cashman, James
	Continental Oil
	Diehl, Charles E.
	Douglass, R. L., private flowers
	First National Bank of Nevada, Las Vegas Branch, Las Vegas, Nev.
	Gates, Edgar
	Hawes, Harry B.
	Help
	Income tax, federal
	Library of Congress
	Lund property
	Meagher, Marietta, personal
	Memorial
	Tonopah, Nev.
	State of Nevada
	Middleton, Frank L.
вох 60	Pittman, Mimosa Gates, 1941-1950
BON 00	Miscellaneous
	Nevada State Historical Society
	Reno and Bob Douglass
	Real estate, Nevada and Los Angeles, Calif.
	Ridgeland, 2620 Foxhall Rd., Washington, D.C.
	Schieck, Allen C., estate papers
	Security Storage Co.
	Telegrams sent
	0

BOX 63

Thatcher, George R. United States Senate United States Steel Co.

BOX 61-63 Business Correspondence, 1904-1912

Letters sent and received.

Arranged alphabetically by subject or name of correspondent.

BOX 61 1904-1912

Bank

Butler, Joseph G.

Charleston Mountain Lumber Co.

Davis, Sam Golden Anchor

Golden Key Mining Co., Plumas County, Calif., deals

Hall, Robert C. Harris, R. T. Hunter, H. H. Kirchen, John C.

BOX 62 Kirchen, John G.

Lincoln County Lumber Co. Little Tonopah Development Co.

Loretto Mining Co. Mitchell, W. A. Mustang Extension Nash, Percival

Nevada Hills Extension

Nikovick, Robert Patrick, Edward Pittman, Frank K. Ralston, W. C. Rice Deal

Smith, Bert L. Sheriff of Esmeralda County, Nev.

Stevens and Van Pelt State Bank and Trust Co.

State Engineer

Stoneham, Charles A., and Co. Tonopah Extension Mining Co. Tonopah Mines, purchasing

Toquima Mining Co.

BOX 64-87 Executive Departments, 1912-1940

Chiefly letters sent and received in overlapping chronological series. Arranged by name of department and bureau and agency therein.

BOX 64 1912-1918

Agriculture Department

Forest Service

Commerce Department

Bureau of the Census

Bureau of Fisheries

Interior Department

Bureau on Indian Affairs

Bureau of Mines

Forest Service

General Land Office

Geological Survey

Patent Office

Carson City, Nev., Land Office

Cyanide

Desert land entries

Elko, Nev., Land Office

Executive withdrawals

Forest reserves

Geological Survey

Good roads

Grazing

Homestead

Entries

Inquiries

Humboldt River Project

Indian affairs

Indian lands

Jarbidge, Nev, townsite

Land Office, Nevada

Metals, commercial control of

Mining Law Commission

Mining patents

Nonresident homestead bill

Power rights

BOX 66 Radium

Railway land grants

Reclamation Service

Scrip

Surveys

Timber lands

Townsites

Truckee-Carson Project

Tungsten

Wadsworth school site, Wadsworth, Nev.

Walker Lake land matters, Walker Lake, Nev.

Water rights

Welfare Conference

вох 65

	Justice Department
	Bureau of Immigration
	Secret Service
вох 67	Labor Department, Bureau of Naturalization
	Navy Department
	Desertions from navy
	Navy yards
	Post Office Department
	Arnold, E. J.
	Government Printing Office
	Parcel post
	Pneumatic tube service
	Postal savings
	Railway mail service
	Rural free delivery
	United States Shipping Board
BOX 68	State Department
	Consular Bureau
	Plemenaz matter
	Treasury Department
	Comptroller of the currency
	Bureau of Revenue
	Director of the Mint
	Federal Farm Loan Board
	War Department, Virgin River
	White House, Woodrow Wilson
вох 69	1913-1919, Interior Department
~~	1919-1923, Interior Department
BOX 70	1918-1923, State Department, passports
вох 71	1926-1940
	Agriculture Department
	Biological survey
	Boulder Dam road
	Farm Security Administration
	Forest Service
	Game refuges
	Public Roads Bureau
	Soils, Bureau of
	Soil Conservation Service
	Sugar beet acreage allocations General
DOV 79	0.01101.01
BOX 72	Commerce Department
	Airports Roulder City air step, Roulder City, Ney
	Boulder City air stop, Boulder City, Nev. Census
	Patents
	1 atents

-
Executive
Container
вох 73
вох 74
вох 75
вох 76
BOX 77

Contents	

BOX 73	Interior Department
	Airports
	Carson River
	Colonization project, Ruby Valley, Nev.
	Elko, Nev., land office
	Fisheries, Bureau of
	General Land Office
	Geological Survey
	Indian Affairs
BOX 74	Las Vegas Wash (Harold Ickes and Pittman)
	Mines, Bureau of
BOX 75	Miscellaneous
	National parks and forests
	Oil Leasing Act
	Petroleum Administrative Board
	Pyramid Lake, Nev.
	Reclamation Bureau
	Subsistence Homestead Division
BOX 76	Truckee River Water Supply
DOX TO	Truckee-Carson
BOX 77	Justice Department
BOATT	Alien Property Custodian
	Immigration and Naturalization
	Pardons
	Prohibition
вох 78	Labor Department, Wage-Hour Division
DOX 70	Navy Department
	Hawthorne Naval Depot
	Naval Academy, Annapolis, Md. General
DOV 70	Reynolds, John P.
вох 79	Post Office Department
	Air mail
	General
	Railway mail service
	Tonopah and Goldfield Railroad Co.
	State Department
	Ambassadors and ministers
	Passports
	Refugees
BOX 80	General
	Treasury Department
	Carson Federal Building
	Coast Guard
	Farm Loan Bureau
	Internal Revenue

	Mint, United States
	Nevada banks
	Supervising architect
	Treasurer
	General
BOX 81	War Department
	Flood control
	General
	United States Military Academy, West Point, N.Y., appointments
	White House, Franklin D. Roosevelt
BOX 82	1933-1940
	Miscellaneous
	Civil Aeronautics Authority
	Civil Service Commission
	Congressional Library
	Emergency conservation work (Civilian Conservation Corps)
	Emergency Relief Administration and NERA
BOX 83	Federal Communications Commission
	Federal Farm Board
	Federal Housing Administration
	Federal Power Commission
	Federal Security Agency
	Federal Trade Commission
	Foreign ministers
	General Accounting Office
	Home Loan Bank Board
	Home Owners' Loan Corp.
	Interstate Commerce Commission
	London Conference, London, England
BOX 84	Maritime Commission
	Mexican Claims Commission
	National Defense Board
	National Emergency Council
	National Youth Administration
	Railroad Retirement Board
	Reconstruction Finance Corp.
	No. 1
BOX 85	No. 2
	No. 3
	Rural Electrification Administration
	Securities and Exchange Commission
	Shipping Board
	Smithsonian Institution, Washington, D.C.
	Social Security Board
BOX 86	Tariff Commission
	Tax on silver

	Unemployment compensation
	Veterans' hospital
	Veterans' Administration, pensions
BOX 87	War claims
	Works Progress Administration
	Youth Administration
BOX 88-89	Senatorial Committees, 1912-1922
	Chiefly letters sent and received.
	Arranged alphabetically by subject.
	4040 4000
BOX 88	1912-1922
	Appropriations Committee
	Claims Committee
	Foreign Relations Committee
0.0	Indian Affairs Committee
BOX 89	Interstate Commerce Committee
	Military Affairs Committee
	Minority leader, 1920
	Naval Affairs Committee
	Post Offices and Post Roads Committee
	Public Lands Committee
	Senate matters
	Senate papers to be used on floor
	Street Railway Strike Committee Territories Committee
	Territories Committee
вох 90-113	Legislative File, 1913-1940
	Bills and amendments pending and bills and amendments passed from the 63rd to the 76th Congresses.
	Correspondence relating to these bills has been retained in the series and arranged alphabetically by subject or chronologically therein.
вох 90	Bills pending, 1913-1926
	Agricultural Appropriation bill 67th Congress
	Air Mail Service, 67th Congress
	Alaska Board of Commissioners
	Alaska coal leasing
	Alaska, general
	Alaska land reservations
	Armor plate
	Budget system, 67th Congress
вох 91	Coal, 67th Congress
	Chugach Reserve
	League of Nations
	League of Nations, General Federation of Women's Clubs
BOX 92	Oil leasing

	Oil leasing bills
	Oregon, California grant lands
вох 93	Potash
	Prohibition
	Public roads, coast-to-coast highway
BOX 94	Seaman's law
	Silver bullion
	Treaties
	Truckee River Pollution
	Trust legislation
вох 95	Walker River reclamation scheme
	Women's suffrage
вох 96	Bills pending, 1927-1940
	Airports, S. 2106
	Arentz, Samuel S.
	71st Congress
	72nd Congress
	Barber, William B., S. 3593
	Benson, L. E., S. 4023
	Boca Dam Labor
	Bonus for veterans, 74th Congress
	Boulder Dam plaques, S. 109, 75th Congress
	Carson, Nev., Mint
BOX 97	Craigle, Col. W. M., S. 3644
	Federal Building, Ely, S. 554 71st Congress
	Federal Highway Act, 71st Congress
	Foreign Relations Committee
	Interstate Commerce Commission
	Bureau of Motor Carriers
	Conveyance, 71st Congress
	Shaughnessy, J. F.
	Shortline railroads, 70th Congress
BOX 98	Judiciary Committee, 76th Congress
	Lands, exchange of, 71st Congress
	Las Vegas Hospital, Las Vegas, Nev.
	Las Vegas Wash
	Long and short haul, 71st Congress
	McCarran, Pat
	74th Congress
	75th Congress
BOX 99	McNicoll, Gilbert, 72nd Congress
	Mine lessees
	Miscellaneous, 75th Congress
	Munn, Fred M.
	Neutrality bills, 74th-76th Congresses
	Nevada National Forest, 71st Congress

	Navada silian sanda
	Nevada silica sands Newlands irrigation project
	Oddie, Tasker L.
100	71st Congress
BOX 100	72nd Congress
	Old age pensions for Indians
	Potash
	Pyramid Lake Indian Reservation
	Radio broadcasts
	Reconstruction Finance Corp., relief of bank depositors
	Reno, Nev., post office
	Scrugham, James Graves
	74th Congress
BOX 101	75th Congress
	76th Congress
	Selective Service Act. 1940, 76th Congress
	Senate membership, 72nd Congress
	Silver, 76th Congress
	Silver, Special Committee, 74th Congress
	Schwartz, Ida May
	Tan, William L., 76th Congress
	Unemployment Trust Fund
	Wildlife
вох 102	Bills passed, 1913-1933
DUA TUL	Alaska Joint Committee, 64th Congress
	Apex
	Automobiles, to regulate use 68th Congress
	Bane, Moses M., 71st Congress
	Cannons
	Carson Indian School, Carson, Nev., sewer appropriation
	Cemetery of the White's Tabernacle, 67th Congress
	Central Pacific Railroad conveyance
BOX 103	Coins, Lincoln and Victory Highways, 69th Congress
	Colorado River
	Colorado River, amendment to S. 3331
	Community pasture, Newlands Project, 76th Congress
	Copper River and Northwestern Railway Co., 67th Congress
	Cox, W. R.
	Desert lands amendment
	Desert land Act, amendment for Nevada
	Division of Mines and Geology, 67th Congress
	Douglass, R. L., 67th Congress
	Drainage systems, Indian Lands, Newlands Projects, 68th Congress
BOX 104	Federal Building
	Fallon, 70th Congress
	Goldfield, Nev.

Las Vegas, Nev., 67th Congress

Lovelock, Nev.

Reno, Nev., 67th Congress

Winnemuca, Nev.

Federal Farm Loan Act Amendment, 67th Congress

Fish Hatchery, Humboldt River, 68th Congress

Flood control

Food and mouth disease, 68th Congress

Good Road, 67th Congress

Graham, W. B., Claim, 66th Congress Gray, A. B., relief of, 69th Congress

Grazing fees, 68th Congress Grazing reserves, 70th Congress Harrison, D. P., 72nd Congress

Hartson, David H. Henderson, Charles B.

Hides, tariff on, 70th Congress

BOX 105 Horse bill

Humboldt National Forest, 67th Congress

General Wild animals

Indian School at Elko, Nev., 68th Congress

Indians, Temoak band of homeless, 70th Congress

Interstate Commerce, restoration of State jurisdiction, 70th Congress

BOX 106 Jackson, Fred E., Claim

Jacobs, Philip, 70th Congress

Jones, W. C.

Judge, additional for Nevada

Land act amendment, underground water, 66th Congress

Leasing bill, potash, 65th Congress Lockley, George, claim, 68th Congress

Long and short haul 67th Congress 68th Congress Railroads

Maas, Charles O., 68th Congress

Martin, Annie H., relief of, 69th Congress

Medals

BOX 108 Mining on Indian Reservations, 65th Congress

Mount McKinley National Park National parks, 67th Congress

Navy, officers of Supply Corps, 67th Congress

Navy Yard employees' increase in pay Nevada National Forest, 68th Congress

Nevada v. United States claim, 70th Congress

BOX 109 Nevada v. United States claim

BOX 107

	Nonresident Homestead Law, 64th Congress
	Oil leasing Act., 67th Congress
	O'Sullivan, J. B., Claim, 67th Congress
	Porto Rico, 69th Congress
	Potash
	Public Buildings Bill, 69th Congress
вох 110	Pyramid Indian Reservation relief of settlers, 68th Congress
2011 210	Railroad Conveyance, Winnemucca Public Park, Winnemucca, Nev.
	Reclamation
	Carson Lake, 67th Congress
	9
	Colorado River, 67th Congress
	Truckee River, 67th Congress
	Virgin River, 67th Congress
	Winnemucca Lake, 67th Congress
	Reclamation law applied to irrigation districts, 67th Congress
	Riddle, John, claim
	School land grant (1,5 million acres)
BOX 111	School land grant
	Selective Service boards commissions
	Senate rules, 70th Congress
	Sharp, David D.
	Siard, Sylvain, 67th Congress
	Silver
	65th Congress
BOX 112	To complete purchases, 69th Congresses
	Spanish Springs Project, 69th Congress
	Stock Raising Homestead Bill, 640 acres
	Tax exemption for gold and silver, 67th Congress
	Timber culture laws, 67th Congress
	Toiyabe National Forest Reserve, 64th Congress
	Trans-Continental Freight Bureau, 67th Congress
	Truckee River storage
	Turner, Fannie E.
	Unemployment
вох 113	
BOX 113	United States marshall, increase salary of
	Wadsworth townsite, Nev., 67th Congress
	War Finance Corp., 67th Congress
	War Minerals-antimony, 67th Congress
	War Minerals Relief Act, 68th Congress
	Warehouse Act, 67th Congress
	Webb, U. R., 71st Congress
	Western Pacific Railroad Co. Lands, 71st Congress
	Wildlife, 72nd Congress
	Wildes, Mark L.
111117	T 1 000 Til 1000 1017
BOX 114-117	Tonopah Office Files, 1902-1915

Chiefly bills and receipts with some correspondence.

	Arranged alphabetically by subject or name of correspondent in two chronological groups, 1902-1912 and 1913-1915.
BOX 114	A-H miscellaneous
	County clerk,
	Crocker, Co.
вох 115	I-R miscellaneousPayot, Upham and Co.
	Pioneer Livery Stables
вох 116	A-P miscellaneousIndex to Tonopah files
	County clerk, Nye County, Nev.
	County recorder, Nye County, Nev.
	Pittman, F. K., bills
вох 117	Q-Z miscellaneous
	Porter Placer Co.
	Post Office
	Secretary of state, Nevada
	Sheriff of Nye County
	State engineer
	State Land Office
	Tax receipts
	United States Land Office
	Miscellaneous
вох 118-123	Legal File, 1902-1915
	Legal instruments and correspondence pertaining to cases. Arranged in two chronological groups, 1902-1914 and 1913-1915.
	The first grouping is arranged alphabetically by subject; the second includes an index and is arranged chronologically by year and therein alphabetically by name of correspondent.
вох 118	1902-1914
	A-N miscellaneous
BOX 119	Hall v. Pittman
BOX 120	P-T miscellaneous
BOX 121	T-W miscellaneous
BOX 122	1913-1915
	Index
	Beco-Worth
вох 123	Beco-Tonopah
	Amundsen-Tanner
вох 124-128	Miscellaneous Correspondence, 1916-1918
	Letters sent and received.
	Arranged alphabetically by subject or name of correspondent.
BOX 124	A-D miscellaneous
	Cards
	Clubs, lodges, fraternities

	Committee on Public Information
	Contributions
	Council of National Defense
BOX 125	E-K miscellaneous
	Endorsements, legislative and others
	Executive orders and proclamations
	Food and Fuel Administration
	Houses
	Inauguration
	Interstate Commerce Commission
	Inventions, war
BOX 126	L-P miscellaneous
	Lanai, Island of
	Lists, letters concerning
	Nevada Hospital
	Nevada Mine Operators Association
	Nevada newspapers
	Office help, supplies, and related matters
	Pittman, Mimosa Gates
BOX 127	P-S miscellaneous
	Railroad Administration
	Long and short haul
	Railroad Administration, milling in transit
	Red Cross
	Reno Commercial Club, Reno, Nev.
	Social matters
	Star Spangled Banner
BOX 128	T-Z miscellaneous
2011 120	United States Shipping Board
	War Finance Corp.
	War Industries Board
	War Risk Insurance
	Woodburn, William
	Woodbarn, William
вох 129-136	Boulder Dam File, 1919-1940
	Bills, amendments, memoranda, reports, and correspondence.
	Arranged in a chronological file and subject file.
вох 129	Chronological file
	1919-1927
вох 130	1928-1929
вох 131	1929-1930
вох 132	1931-1933
вох 133	1934-1937
вох 134	1938-1940
вох 135	1927-1940
	Subject file

Container	Contents
	Bills, hearings and reports
вох 136	Overton Power District, 1936
	Power rates, 1939
	Southern Nevada Power Co. (Edward W. Clark), 1935
вох 137-146	Silver, 1923-1939
	Correspondence, reports, memoranda, printed matter, and miscellaneous material relating to silver.
	Arranged alphabetically by subject, name of person, or type of material.
вох 137	A-F miscellaneous
	Bergerson's report, 1923
	Commission, members of
	Comptroller general
	Executive Department correspondence
	Federal Reserve Board
вох 138	Commission of Gold and Silver Inquiry, 1923-1926
	G-M miscellaneous
	Mint, director of
	Raid's report, 1923-1925
	Statistics
	Treasury Department
вох 139	Subject file, 1930-1935
BOX 140	Correspondence, 1930-1935
	Applications for employment
	Associations and chambers of commerce
BOX 141	B-C miscellaneousBills and resolutions
	China trip, 1931
	Colleges
	Committee members
	Congratulations
BOX 142	D-G miscellaneous
	Departments, governmental expenses
вох 143	H-J miscellaneous
	Hearings
вох 144	K-M miscellaneous
	Legislatures and governors
	Lists
вох 145	Mc-S miscellaneous
	Mexican Silver Fiesta
	Newspapers
	Ship subsidy
	Statistics
BOX 146	T-Z miscellaneous
вох 147-159	Subject File, 1910-1940
	Mainly printed matter, reports, memoranda and some correspondence.

Container	Contents
	Arranged alphabetically by subject.
BOX 147	Appropriation bill, State Department, Justice Department, and Commerce Department
	Ballots
	Boyle, William, speeches
	Burlew, E. K.
	Butte trip
	Campaign, political
BOX 148	Chamberlain, Neville
	Clark, Bennett Champ
	Colorado River system
	Dam, C. P., Ollard Trolley Wheel Corp.
BOX 149	Democratic National Convention
	1928
	1932
	Federal Reserve Board
	1919-1924
	Regarding silver, 1919-1920
	Meetings, 1919-1920
вох 150	Foreign affairs
	Foreign affairs, European conditions
	Foreign Relations Committee, trade
	Gerard, James W.
	Gold Horn Mining Co.
	Lindbergh, Charles A., Pittman's reply to address
	McCarran, Pat
	Naval oil reserves maps
вох 151	Neutrality Nevada society
BOX 131	Nevada Society Nevada Plan, old age assistance
	Nevada trip
	Nevadans in Washington, D. C.
	Newspapers of Nevada, lists
	Newlands, Francis G.
	Panama Canal
	Pending engagements
	Philippines
BOX 152	Philippine Bill
	Pinchot, Amos
	Police reports, night watch in Congress
вох 153	Presidential
	Campaign
	Election
	Publicity
	Publicity lists, other than newspapers
BOX 154	School project, Overton Nev.

Container	Contents
	Senatorial campaigns, Nevada
BOX 155	Silver, London Economic Conference, London, England
BOX 156	Speeches of Pittman, correspondence
BOX 157	Sugar beets
	Tonopah and Tidewater Railroad
	Trade agreements
	Correspondence
BOX 158	Reciprocal
BOX 159	Uncle Sam's hospital chart
	United States Mexican Commission
	Virginia Mining Corp.
	Voting record of Pittman, 66th -76th Congresses
вох 160-163	Speeches, Articles, and Remarks, 1903-1940
	Handwritten, typewritten, near-print, and printed copies of speeches and
	articles.
	Arranged chronologically.
вох 160	1903-1935
BOX 161	1935-1940
	(bound vols.)
BOX 162	1936-1940
вох 163	Undated
вох 164-169	Financial File, 1907-1951
	Income tax statements, insurance policies, stock and bond certificates, and
	real estate and personal property accounts.
	Arranged by type of material.
BOX 164	Household accounts
BOX 165	Income tax, insurance policies, stocks and bonds
BOX 166	Miscellaneous
BOX 167	Pittman, Mimosa Gates, accounts of
BOX 168-169	Property, Nevada and the District of Columbia
вох 170-177	Newspaper Clippings and Newspapers, 1922-1940
BOX 170 177	Newspaper clippings and newspapers from Nevada.
	Arranged in one group relating to the Nevada senatorial election of 1934
	and another of miscellaneous clippings and newspapers.
вох 170-174	Nevada newspaper clippings, election of 1934
вох 175-177	Miscellaneous clippings and newspapers, 1922-1940
DOV 170 100	Missellensons Drinted Matter 1010 1040
вох 178-180	Miscellaneous Printed Matter, 1912-1940
	Material on silver and miscellaneous printed matter. Unsorted.
	Onsol teu.

Container	Contents
вох 178-180	Articles, publications, and miscellany relating to silver and other topics
вох 181-188	Scrapbooks, 1910-1939
	Bound volumes of clippings, a few letters and invitations, and other items relating to politics, early election campaigns, silver, and Pittman's 1931 trip to Asia.
	Unsorted.
вох 181	Election campaigns of Pittman
BOX 182	Nevada election returns
вох 183	Political clippings
BOX 184	Clippings on Alaska and Pittman in Congress
BOX 185	Election campaign clippings
BOX 186-187	Trip to Asia, 1931
BOX 188	Silver
вох 189	Memorabilia
	Cards, address books, souvenirs, and mementoes.
	Unsorted.
вох 189	Cards, address books, mementoes, and souvenirs
вох 190-191	Photographs
	Miscellaneous photographs.
	Unsorted.
вох 190-191	Miscellaneous