

“Gentle River Goes Mad”: The Republican River Flood of 1935 and Its
New Deal Legacy

(Article begins on second page below.)

This article is copyrighted by History Nebraska (formerly the Nebraska State Historical Society). You may
download it for your personal use. For permission to re-use materials, or for photo ordering information,
see: https://history.nebraska.gov/publications/re-use-nshs-materials

Learn more about Nebraska History (and search articles) here:
https://history.nebraska.gov/publications/nebraska-history-magazine

History Nebraska members receive four issues of Nebraska History annually:
https://history.nebraska.gov/get-involved/membership

Full Citation: Stacey Stubbs, “‘Gentle River Goes Mad’: The Republican River Flood of 1935 and Its New Deal
Legacy,” Nebraska History 97 (2016): 2-15.

2 • nebraska history

THE REPUBLICAN RIVER
FLOOD OF 1935 AND ITS

NEW DEAL LEGACY

“GENTLE RIVER
 GOES MAD:”

The Republican River Flood of May 31, 1935, washed this house about a quarter-mile
downstream. NSHS RG763-3-2

spring 2016 • 3

By Stacey Stubbs

After years of drought, the arrival of rain at the
end of May 1935 at first seemed a blessing to
the residents of the Republican River Valley. Years

of poor farming methods followed by severe drought
resulted in a period known as the Dust Bowl, marked by

crop failures and massive dust storms from Nebraska to
Texas during the first half of the 1930s. While conditions

in the Republican Valley were not as severe as in some
areas to the south, farmers struggled nonetheless. Rain

signaled the valley’s revitalization. However, it also
marked a new era for the region, one in which the

federal government and its “New Deal” programs played
a significant role in the aftermath of natural disaster.

The change to the usually gentle Republican River
came with little warning. In their survey for the
Department of the Interior, Robert Follansbee and
J. B. Spiegel stated that the Dust Bowl, ironically,
created conditions ripe for flooding. The dry
ground proved incapable of absorbing large
amounts of precipitation. Several days of rain,
along with a cloudburst over Colorado, quickly
saturated the ground. The runoff rolled into the
Republican River and its tributaries, all of which
overtopped their banks. The result was “the
greatest flood of record.”1 Normally 300 to 400
feet wide, the river spread a mile wide in most
places, and up to four miles wide in several areas
of Nebraska and Kansas. The Omaha World-Herald
described the resulting trail of disaster under the
headline, “Gentle River Goes Mad.”2

The Republican River’s drainage basin covers
22,400 square miles and stretches across Colorado,
Kansas, and Nebraska. Its flooding, therefore,
affected a wide area. Although reports vary, an
estimated 113 people perished in the flooding. Most
families recovered the bodies of their lost loved
ones, but the remains of several victims eluded
search efforts. Most of the flooded ground was
farmland, and property losses, including livestock
and machinery, came to approximately $26 million.
An estimated 341 miles of highway, 307 bridges,
and 74,500 acres of farmland were damaged, along
with the many homes and buildings of those living
near the river.3

As the waters receded, residents across the
valley began the recovery process. “But it has
been a hard fight,” wrote H. H. McCoy, publisher
for the Orleans Chronicle, “and however brave
these men may be, they alone cannot forever
play the role of Hercules.”4 Many disaster victims
relied on the assistance of family and friends, but

residents needed outside help in their rebuilding
efforts. Private organizations such as the American
Red Cross aided the valley’s recovery. But just as
important, the federal government began taking a
larger role, and like other regions of the country,
the Republican River Valley would benefit from the
work of government officials, the armed forces, and
federal agencies such as the Federal Emergency
Relief Administration (FERA) and the Civilian
Conservation Corps (CCC).

The National Guard was one of the first
government entities involved in the relief efforts.
With Nebraska Governor Robert L. Cochran in
Washington, D.C., when the disaster occurred,
Lieutenant Governor Walter Jurgensen took
charge and declared a state emergency. Citing
the need to “provide the necessary protection for
the citizens of this state,” Jurgensen mobilized the
Nebraska National Guard, something the state
had not done for twenty years.5 By June 6 several
guard companies arrived to help with efforts in
the region, much to the relief of local residents.6
According to the Biennial Report of the Adjutant
General of the State of Nebraska, 21 officers and
237 enlisted men came to the Republican Valley for
a four-day tour. During that time they rescued 78
flood victims, recovered “numerous bodies,” and
spent $4,848.38 on relief efforts, including food and
medical supplies for those affected by the disaster.7

The work of the government continued
through the efforts of various officials. Nebraska
U.S. Senator George Norris lived in McCook,
one of the region’s hardest hit towns. Besides
contributing $100 of his own to help flood victims,
his Washington, D.C., office became a meeting
place for federal officials involved in the relief
efforts, including President Franklin Roosevelt,
FERA director Harry Hopkins, and, while he was

4 • nebraska history

Detail from 1935 Rand
McNally Standard Map
of Nebraska, showing
counties affected by the
flood. NSHS M782 1935
R186r

in the capital, Governor Cochran.8 For Cochran,
restoration of the valley to pre-flood conditions
became a top priority. He began making plans
while still in Washington.9 The June 6 edition of the
Omaha World-Herald reported a meeting between
the governor, President Roosevelt, Hopkins, and
other officials, at which they discussed the release
of aid to flood victims.10 While Nebraska’s state
government provided relief funds to the Republican
Valley, federal funding was crucial to the recovery
process. In an August 1 radio broadcast, Cochran
said that Nebraska received access to “$250,000 of
federal funds” within three days of the disaster.11
While he did not specify the source of the funding,
the governor added that funds spent on the
National Guard’s tour and for CCC camps in the
region were not included in this amount.12 More
than likely, the FERA—created under President
Roosevelt’s Federal Emergency Relief Act, passed
on May 12, 1933—was a key contributor. Upon
receiving assurances of help from the Roosevelt
administration, Cochran flew to North Platte and
then headed south to McCook in order to tour the
devastated valley with State Engineer A. C. Tilley.13

While in McCook, on June 6 the governor
held a conference at the Keystone Hotel with
representatives from across the flood-stricken
region.14 More than a hundred representatives
from eleven Nebraska counties attended the

meeting. Cochran explained his goals and plans
for rebuilding, the foremost being a permanent
program for the valley’s rehabilitation. Other
attendees included Albert Evans, a relief director
for the Red Cross, and Rowland Haynes, director
of the Nebraska Emergency Relief Administration
(NERA). Both Evans and Haynes helped
create recovery plans. Haynes coordinated the
state’s relief efforts, including Red Cross work
along with “permanent rehabilitating . . . and
engineering projects.”15

On June 20, The Culbertson Progress reported
that Haynes had received $434,000 in federal
funding for relief efforts. This amount included
“$194,000 of general relief funds; $190,000 for
rural rehabilitation funds, and $50,000 diverted
from the soil erosion fund previously available.”16
The program spent $337,769 on recovery efforts
from June to October 1935, providing food and
supplies for flood victims, along with funding for
various jobs.17

Besides financial support, Haynes also brought
in workers to aid in the rebuilding process. During
the McCook meeting, representatives learned
that FERA workers were scheduled to arrive
in the area.18 By June 13, CCC and NERA both
established emergency camps which allowed for
the placement of relief workers in the Republican
Valley.19 Follansbee and Spiegel’s report for the

spring 2016 • 5

Aerial view of the
Republican River west of
Franklin, Nebraska, June 1,
1935. NSHS RG3367-9-11

Department of the Interior confirmed that the
CCC brought 1,000 men to the region and that
FERA camps employed 600 men.20 NERA, which
placed camps in Benkelman, Trenton, McCook,
Cambridge, Oxford, and Alma, brought in many
of their workers from eastern Nebraska.21 Local
residents found various ways to house these men;
the town of Benkelman, for example, used its
school to house FERA men from Omaha.22 In June
1935, Trenton received seventy-one men from
Lincoln, who camped on the Legion grounds.23
When the Republican River flooded again towards
the end of June, FERA camp residents moved to
Trenton’s Congregational Church.24

Not all towns received their requested
workers immediately after the flood. Culbertson,
Nebraska, attempted to establish a FERA camp
with little success. Instead, the plan for recovery
involved men from the McCook and Trenton
camps working towards the town, located halfway
between the two camps. This meant that for the
time being, Culbertson residents rather than
government workers carried out local relief efforts.
As one writer put it, the town “received a half way
promise that possibly something could be done.”25
Culbertson residents recognized the need for
government assistance. By the end of June, Carl
H. Swanson, part of the Culbertson committee
for recovery, reported the imminent arrival
of men from the Trenton and McCook camps.

The same article in The Culbertson Progress
outlined the work for the arriving men, including
cleaning and restoration projects. Local
residents, upon completing an application to the
American Red Cross, also hired these men for
work on private property.26

The disaster created ample employment in
the region as a number of projects needed to be
completed, such as clearing transportation routes.
Local men found jobs with organizations such as
the State Highway Department. Even with the new
jobs for local workers, however, the arrival of relief
workers caused concern among residents regarding
which jobs the FERA men would take. They felt
local men should have hiring priority over outside
labor. This proved to be a justifiable concern after
the release of local men employed in highway
repair near Culbertson in anticipation of incoming
FERA workers. Although these men soon went back
to work, the misunderstanding led to a desire for
clarification. As outlined in the local newspaper,
work on highways and for “private individuals” went
first to local workers, whereas the FERA laborers
focused on “public works projects and in a general
clean up work of the whole valley.”27

The article did not specify whether or not this
issue was related to funding from the federal and
state governments, but the fact that both groups
soon found work indicated that the problem had
been a lack of coordination rather than a lack of

6 • nebraska history

Lieutenant Governor Walter
H. Jurgensen, circa 1934.
NSHS RG2411-2806

Flood-damaged bridge
over the Republican
River south of Holbrook,
Nebraska.
NSHS RG4290-739

funds. Despite initial concerns and confusion,
Republican Valley residents appreciated FERA’s
help. The Franklin County Sentinel reported on their
work, saying the men did a “good job of cleaning
up houses” and handling the carcasses of animals
that perished in the flood.28

The June 6 edition of the Omaha World-Herald
reported that the Civilian Conservation Corps
(CCC) had begun to move into the Republican
Valley. Col. S. J. Sutherland, commanding the state
unit, worked quickly to establish camps across the
region.29 Twenty-five CCC camps already existed
in Nebraska at the time of the flood, creating
employment for 6,100 men. One of these camps
was located in Franklin, Nebraska, a town heavily
affected by the flooding.30 Shortly after the disaster,
the program added nine temporary camps in
McCook, Superior, Franklin, Trenton, Cambridge,
Arapahoe, Alma, Benkelman, and Red Cloud.31
To help with the new need, the CCC brought in
men from previously established camps, such as
fifty workers from Atwood, Kansas, that came to
Trenton.32 Some of the men from the previously
established Camp Franklin helped fill the Alma
camp, referred to in newspapers as a “side camp,”
and men from Camp Nelson filled a side camp
at Red Cloud.33 The program also recruited local
workers to fill camp quotas. With a camp quota
of twelve, the town of Franklin offered positions
to applicants between the ages of 18 to 28.34 The
CCC accepted more applications as the program
expanded to meet the new demand.

As a result of new jobs from private individuals
and organizations such as the State Highway
Department, some camps struggled to meet
their quotas. From June 15 to July 5, the CCC set
Hitchcock County’s quota at nine. The Culbertson
Progress thought it unlikely that the county would
meet its quota.35 The Franklin County Sentinel also
reported an inability to reach their local quota of
twelve men by June 20; the county hired only nine
local men for the program.36 The corps brought
in workers from other areas of the country. For
example, eighty men from CCC Camp Sarpy at
Fort Crook, Nebraska, came to Benkelman and
Parks.37 The men accomplished important projects.
In Trenton, considered “to be the lodging place
for considerable silt during the floods,” CCC men
helped to rid the town of debris.38 The Republican
Leader reported on the removal of mud from the
town, which included more than “two thousand
wagon and truck loads.”39 Local farmers who
applied with the agricultural agent also received
help from the workers, as the floodwaters had
washed out many crops and damaged farmland.
CCC men helped repair the damage and replant
the crops.40 In Franklin County, workers disposed
of animal remains and cleaned mud out of homes
from Naponee to Riverton.41

As previously noted, aid was slow to reach
many areas. The Culbertson Progress complained
that the “federal government for the past two years
has installed CCC camps in various sections of
the country, building lakes, parks, and recreation

spring 2016 • 7

Governor Robert L. Cochran.
NSHS RG3378-1-34

Damaged fields in the flood
zone. NSHS RG4290-751

grounds—all of which are no doubt worthy
projects. But where can the federal government
place these men today that their work will render
greater benefit to mankind than in the flood area
of the Republican valley?”42 Once corps members
arrived, their work was similar to that of the FERA
men. Local newspapers often used phrases such
as “C.C.C. and F.E.R.A. men are in charge of this
work.”43 Amongst their projects involving “public
works [and] general cleanup,” the corps removed
debris from a Riverton hotel and cleaned up around
the Republican River near Naponee and Alma.44

Among the most difficult projects was the
recovery of human remains. Local residents and
the National Guard recovered many of the bodies
before the program established its temporary
camps. The corps continued the process and
operated the only organized search parties,
finding the remains of several flood victims.45
Near Culbertson, for example, a Mrs. Culver
and her six-year-old son had been caught in the
rising water. Culver held onto the boy as long as
possible, but the current washed him out of her
arms. CCC workers found his body southwest of
Trenton on June 3.46

The CCC’s role in restoring the Republican
Valley ranged from “cleaning away debris and
salvaging personal property” to searching for
bodies.47 Bernice Haskins Post of Naponee,
Nebraska, listed the work the corps completed
in her area, which included removal of trees,
restoration of fields, and removal of trash from
the buildings and land. Post expressed gratitude,
saying the men “did much to make our place
livable after the flood.”48

The CCC ended its work in
many areas of the Republican
Valley by July.49 Governor
Cochran, along with other
Nebraska representatives,
tried to prolong corps’ efforts
in the region by writing to U.S.
senators and CCC leaders.50
This demonstrated their
reliance on federal and state
aid, although aid also came
from private organizations,
including the American
Red Cross.

Prior to the New Deal,
Congress had made only
isolated attempts to aid
disaster victims. A federal
disaster relief agency did not

exist for much of American history. Established
in 1881, the American Red Cross collaborated
with the government to fill this role, becoming an
“unofficial extension of the federal government.”51
The ARC continued to play an important role
in recovery efforts during the 1930s, providing
survivors with food, clothing, and bedding,
while government aid provided employment for
infrastructure restoration and other services.
Governor Cochran expressed his support to Albert
Evans, the Red Cross district director, stressing
his desire to cooperate with the organization.52
In a report on the activities of the Flood Area
Restoration Office, the Red Cross stood at the
top of the list of agencies involved in restoration
work.53 The same report also listed the members of
locally appointed restoration committees for each
affected town. Many of these committees included
at least one Red Cross member.54

The Red Cross distributed many different
forms of aid, working closely with the FERA and
the CCC. In Cambridge, Nebraska, it established
kitchens for “mass feeding” in collaboration with
the FERA.55 The June 13 edition of the Franklin
County Sentinel reported that FERA nurse Winnie
Garrelts had set up several immunization clinics
for people at risk of typhoid fever due to prolonged
exposure to river water. The Red Cross provided
the vaccinations and other supplies for the clinics.56
In another example of collaboration, the CCC and
the FERA worked at “salvaging personal property”;
the Red Cross supervised the work and returned
the property to its owners.57 While each agency
proved successful on its own, working together led
to further success.

8 • nebraska history

Relief workers lived in
military-style encampments.
NSHS RG4290-722

returned home, several neighbors left for good.
“We felt sort of alone without our old neighbors,”
she recalled.63 But for many families who did return
to homes and livelihoods, assistance from the Red
Cross and the various government relief agencies
made the difference. On September 15, 1949, The
Trenton Register looked back at the flood of 1935,
saying, “We will never forget the Red Cross.”64

Residents continued to pick up the pieces after
the initial restoration ended. The McNeice family
of Culbertson, Nebraska, lived on a farm just south
of town, but flood damage led to their move into
town. A carpenter, Joseph McNeice built the family
a new home in Culbertson on land given to him by
his father. His wife, Rena, helped local residents
with various household tasks, such as washing and
ironing. The family also took in country kids during
the school year. The youngest daughter, Jesslyn,
later wrote: “Life went on and we knew we were so
lucky to be alive that we could take a lot of hard
work. People were good to us.”65

The Republican Valley celebrated a
“Reconstruction Jubilee” in McCook on October

Flood survivors could also apply to the Red
Cross for direct aid. Hitchcock County Director
Jessie Clark served towns such as Culbertson
and Trenton. She reviewed applications, traveled
to homes of applicants, and issued aid to those
who qualified.58 By June 28, seventy-one families
in Hitchcock County applied, including several
farmers—the hardest hit by the disaster.59 Bernice
Haskins Post from Franklin County said that she
and her husband received food and clothing from
the organization, which later also funded repairs
to their house and furniture. Thanks to Red Cross
efforts, Post and her family returned to their home
just two weeks after the disaster.60

According to the American Red Cross’s Official
Report on Relief Activities, the organization and
its donors contributed $167,411 for food, clothing,
medical supplies, and farming equipment.61 Despite
their best efforts, however, many residents did
not recover from their losses. Over 1,200 families
registered for the Red Cross and some managed
to restore their livelihoods, but 790 families were
unable to do so.62 Although Post and her family

spring 2016 • 9

Relief workers gather in
Omaha, July 5, 1935.
NSHS RG4290-710

23-25, 1935. The program included rides on the
new Mark Twain Zephyr train and exhibition
drills from the Seventeenth Infantry of the United
States Army.66 Several notable persons received
invitations, including the governors of Nebraska,
Kansas, and Colorado. Governor Cochran invited
Henry Ford, with the hope that his presence
would bring “added encouragement to these
people,” and perhaps that he would make a
financial contribution.67 While Ford declined
the offer to attend, his invitation highlights the
importance that organizers placed on the event.
Reconstruction continued throughout the summer
and the accomplishments left the area with much
to celebrate, although jubilee organizers kept
another goal in mind: flood control.68 This became
a pressing concern in the following years and
eventually led to further government intervention.

The next three decades saw the passage
of various flood control acts, including the
influential Flood Control Act of 1936, and
construction of several dams—but not until
the region suffered more flooding in 1936. That
year David Weber, president of the Benkelman
Chamber of Commerce, sent Governor Cochran
a telegram lamenting the loss of various bridges
and roads that the county could not afford to
rebuild. He insisted that their “only immediate
hope is thru government assistance.”69 Although

not as devastating as the 1935 flood, this new
disaster renewed the call for flood control
efforts. Organizations such as the Republican
Valley Association worked to gain recognition
for their concerns. Governor Cochran and other
government officials petitioned for flood control.
Senator George Norris pushed for government
involvement “to prevent the recurrence” of the
1935 disaster, including a regional survey by the
U.S. Army Corps of Engineers.70

On June 3, 1935, the Committee on Flood
Control presented Secretary of War Harry H.
Woodring with a report that called for a survey
of the Republican and Smoky Hill Rivers, along
with several tributaries, to assess the need for
flood control measures. Woodring accepted
the proposal, and the report eventually became
the basis of H.R. 8030, passed by the House of
Representatives on February 17, 1936.71 The bill
retained the report’s main provisions, including
the plan to survey the flood-stricken region
under the direction of the Secretary of War. The
main addition involved the mention of previous
legislation, the Flood Control Act of 1917, which
gave the government the power to look into flood
control methods.72 Of existing laws pertaining to
flooding, the 1917 act was the most influential.
Originally designed to mitigate flooding of the
Mississippi River and Sacramento River, the act

10 • nebraska history

Temporary bridge erected
by NERA workers.
NSHS RG4290-736

included several provisions now relevant to the
Republican Valley—especially Section 3, which
allowed for “examinations and surveys and to
works of improvement relating to flood control.”73

However, aside from the 1917 Flood Control
Act, the federal government in the early twentieth
century was reluctant to involve itself in disaster
intervention. The New Deal showed a changing
mindset. While a national flood control program
took time to develop, the Roosevelt administration
began taking important steps from the beginning
of his presidency. The “First Hundred Days” saw
the creation of the Tennessee Valley Authority to
provide electricity and flood control to that region.
The idea of a federal agency dedicated to river
management and improvement was a new concept
for the country, and the TVA’s early days proved
chaotic in terms of legislation. Eventually the
president authorized the TVA to begin construction
projects such as the Norris and Wheeler Dams.74
These dams are among the New Deal’s most
important legacies, for although the focus of
the TVA was the Tennessee River, the program
changed public expectations for flood control. This

in turn affected the steps taken after the Republican
River Flood.

Nebraska’s Senator Norris, dubbed the “daddy
of the dams” by the Montgomery (Alabama)
Journal, became one of the most notable figures
in the flood control debates. He pushed for flood
control in eight different river basins besides
the Tennessee Valley.75 His efforts, aided by his
friendship with President Roosevelt, helped create
the TVA and various flood control policies.76
Another three years passed, however, before more
uniform flood control policies came together with
the creation of the Flood Control Act of 1936.
This act represented an expansion of the federal
role in efforts to prevent future disasters. Section
One affirmed “that flood control on navigational
waters or their tributaries is a proper activity of
the Federal Government in cooperation with the
States.”77 The act also recognized floods as “a
menace to national welfare” and that Congress
was prepared to act accordingly.78 This included
the power to authorize surveys which eventually
helped to establish plans for flood control in the
Republican River Valley.

Senator George W. Norris
circa 1935, with one of the
Tennessee Valley Authority
dam projects in the
background.
NSHS RG3298-38-1

spring 2016 • 11

On April 10, 1940, U.S. Army Chief of
Engineers J. L. Schley presented the Secretary
of War with findings from the Republican River
basin survey authorized by H.R. 8030.79 Both the
Secretary of War and the Board of Engineers
for Rivers and Harbors supported the findings.80
The survey report stated that although flooding
was “infrequent,” the region served as a major
agricultural center and that the government should
protect the farmers’ interests.81 Schley noted
the ineffectiveness of many proposals, such as
building levees or the idea of building the Milford
Reservoir at the head of the river. Instead, Schley
suggested that a reservoir be located in Harlan

County, approximately 236 miles above the river’s
mouth.82 This was eventually done, and Harlan
County Reservoir is operated by the Corps of
Engineers to this day.

The report also called for reservoirs in five
other locations: Medicine Creek, Red Willow Creek,
Frenchman Creek, the South Fork of the Republican
River, and the Arikaree River. These structures
would protect approximately 287,500 acres of the
Republican River Basin.83 Including Harlan County,
the valley saw the completion of seven reservoirs
across the Republican River and its tributaries.

In Building New Deal Liberalism: The
Political Economy of Public Works, 1933-1956,

Fishing at Harlan County
Dam, Alma, Nebraska.
Undated postcard.
NSHS RG3831-1-33

12 • nebraska history

Jason Scott Smith looks at the impact of these
structures and the “new role of the state in
American life.”84 While many previous presidents
did not endorse the use of government funds
for public works, Roosevelt’s administration
embraced the concept to stimulate the
economy.85 World War II delayed projects, but
many of the planned reservoirs were underway
by 1949.

Commenting on the construction of Trenton
Dam, The Trenton Register said it “is more than
a reservoir for irrigation, it is a monument to
those people who died in this area during the
flood . . . whose lives were lost to help to bring

to light, with tragic realization, the need for
flood control along the Republican River.”86

Though the discussion of flood control
had begun almost immediately after the 1935
flood, nearly fourteen years passed before the
completion of the first dam. During that time
government officials and local residents alike
strove to recover from the disaster and prevent its
recurrence, working under new assumptions about
the role of the federal government, assumptions
that came out of the New Deal and its work in the
Republican Valley.

spring 2016 • 13

Stacey Stubbs works as
a Program Coordinator
for the University of
Nebraska at Kearney’s
History Department. She
received her MA in History
from UNK in 2014. She is
currently researching the
1918 Influenza Pandemic
in Nebraska, primarily
focusing on Buffalo County.

Notes

1	 U.S. Department of the Interior, Flood on Republican and
Kansas Rivers May and June 1935, by Robert Follansbee and
J. B. Spiegel (Washington, D.C.: U. S. Government Printing
Office, 1937), 21.

2	 Omaha World-Herald, June 1, 1935.
3	 “Republican Flood of 1935: Nebraska’s Deadliest Flood,”

Department of Natural Resources, accessed Feb. 13, 2013,
http://www.dnr.state.ne.us/floodplain/mitigation/1935flood.
html.

4	 Orleans Chronicle, June 20, 1935.

5	 Ibid., June 4, 1935; The Culbertson Progress,
June 13, 1935.

6	 Culbertson Progress, June 6, 1935.

7	 Biennial Report of the Adjutant General of the State of
Nebraska, 1935-1936, (Lincoln: The Adjutant General, 1936),
6, http://nebpubdocs.unl.edu

8	 Richard Lowitt, George Norris: The Triumph of a
Progressive, 1933-1944 (Urbana: University of Illinois Press,
1978), 96.

9	 Culbertson Progress, June 13, 1935.

10	 Omaha World-Herald, June 6, 1935.

11	 Robert L. Cochran, “Axtell Address,” August 1, 1935,
Robert L. Cochran Papers, Nebraska State Historical Society,
RG1, SG031, S. 6, B. 67, F. 1 (hereafter, Cochran Papers).

12	 “Axtell Address.”

13	 Omaha World-Herald, June 6, 1935.

14	 McCook Republican, June 7, 1935.

15	 Raymond Borchers, High Water Mark: A Collection of
Photographs and Stories about the Great Republican River
Flood of May 31-June 1, 1935 (Lincoln: Accent Printing,
1983),167.

16	 Culbertson Progress, June 20, 1935.

17	 Nebraska Emergency Relief Administration, Report
of the Nebraska Emergency Relief Administration, June 1,
1933-January 1, 1938, to R. L. Cochran, Governor (Aurora-
Lincoln: Burr Publishing Co., 1938), 157.

18	 Trenton Republican Leader, June 7, 1935.

19	 W. H. Lawrence, public relations counsel, Nebraska
Works Progress Administration, Division of Information,
June 1, 1936, 74th Cong., 2nd sess., Congressional Record 80,
pt. 7-8: 8485.

20	 Follansbee and Spiegel, Flood on Republican and Kansas
Rivers, 43.

21	 Lawrence, Congressional Record, 8485.

22	 Mary L. Sherk, Swept Away! (Broomfield, Colo.: Prairie
Print, 1989), 24.

23	 Ibid., 84-85. The Legion grounds were also known as the
Pow-wow grounds.

24	 Trenton Republican Leader, June 21, 1935.

25	 Culbertson Progress, June 13, 1935.

26	 Ibid.

27	 Ibid., June 20, 1935.

28	 Franklin County Sentinel, June 13, 1935.

29	 Omaha World-Herald, June 6, 1935.

30	 Heather M. Wilson, A Brief History of the Civilian
Conservation Corps in Nebraska (n.p., 1985), 3.

31	 Lawrence, Congressional Record, 8485.

32	 Culbertson Progress, June 6, 1935.

33	 Franklin County Sentinel, June 13, 1935.

34	 Ibid., June 6, 1935.

35	 Culbertson Progress, June 6, 1935.

36	 Franklin County Sentinel, June 20, 1935.

37	 Sherk, Swept Away, 134.

38	 Culbertson Progress, July 4, 1935.

39	 Trenton Republican Leader, June 28, 1935.

40	 Ibid.

41	 Franklin County Sentinel, June 13, 1935.

42	 Culbertson Progress, June 20, 1935.

43	 Republican City Ranger, June 13, 1935.

44	 Culbertson Progress, June 20, 1935; Franklin County
Sentinel, June 13, 1935.

45	 Sherk, Swept Away, 83.

46	 Culbertson Progress, June 6, 1935.

47	 Sherk, Swept Away, 132.

48	 Bernice Haskins Post, “Reminiscence of the Republican
River Flood of June 1, 1935,” NEGen Web, accessed February
19, 2013, http://www.rootsweb.ancestry.com/~nefrankl/
flood/html.

49	 Culbertson Progress, July 4, 1935.

50	 Robert L. Cochran to S. R. Florence, vice president of
Peoples-Webster County Bank, Red Cloud, NE, Sept. 10,
1935, Cochran Papers, S. 1, B. 7, F. 90.

51	 Marion Mosier Jones, The American Red Cross: From
Clara Barton to the New Deal (Baltimore: The John Hopkins
University Press, 2012), ix-x, 203.

52	 Omaha World-Herald, June 6, 1935.

53	 “Summary of the activities of the Flood Area Restoration
Office,” McCook, Nebraska, Aug. 30, 1935, Cochran Papers,
S. 1, B. 7, F. 90.

54	 Ibid.

55	 Sherk, Swept Away, 132.

56	 Franklin County Sentinel, June 13, 1935.

57	 American Red Cross, The Republican River Valley Flood
of 1935: Official Report on Relief Activities (Washington,
D.C.), 6.

14 • nebraska history

58	 Trenton Republican Leader, June 14, 1935.

59	 Sherk, Swept Away, 92.

60	 Post, “Reminiscence.”

61	 American Red Cross, Republican River Valley Flood of
1935, 9.

62	 Sherk, Swept Away, 133.

63	 Post, “Reminiscence.”

64	 Trenton Register, Sept. 15, 1949.

65	 Marlene Harvey Wilmot, Bluff-To-Bluff: The 1935
Republican Valley Flood (Greeley, Colo.: Wilmot Ventures,
Inc., 1995), 120.

66	 “Program of the Republican Valley Reconstruction
Jubilee,” Oct. 23-25, 1935, National Weather Service
Forecast Office, accessed Dec. 24, 2013, http://
www.crh.noaa.gov/images/gld/docs2web/pdf/
RepublicanValleyReconstructionJubilee.pdf.

67	 Robert L. Cochran to Henry Ford, Detroit, Michigan,
Sept. 13, 1935, Cochran Papers, S. 1, B. 7, F. 98.

68	 Ibid.

69	 David Weber, president Chamber of Commerce, to Roy
L. Cochran, Governor of Nebraska, June 2, 1936, Cochran
Papers, S. 1, B. 10, F. 208.

70	 Lowitt, George Norris, 96.

71	 U.S. House of Representatives, 74th Cong., 1st Sess.,
Preliminary Examination of Republican River, Smoky Hill
River, and Minor Tributaries of Kansas River, Kans. (Report
No. 1088).

72	 U.S. House of Representatives, 74th Cong., 2nd Sess., H.R.
8030 (Report No. 1594) (Washington, D.C.: Government
Printing Office, 1936).

73	 U.S. House of Representatives and Senate, 64th Cong.,
2nd Sess., Ransdell-Humphreys Flood Control Act of 1917
(Washington, D.C.: Government Printing Office, 1937).

74	 William Droze, High Dams and Slack Waters: TVA
Rebuilds a River (Baton Rouge: Louisiana State University
Press, 1965), 21.

75	 Montgomery (Alabama) Journal, Sept. 17, 1935, Richard
Lowitt Papers, Nebraska State Historical Society, MS0112, S.,
F. 214 and 135.

76	 Joseph L. Arnold, The Evolution of the 1936 Flood
Control Act (Fort Belvoir, Va: Office of History, United States
Army Corps of Engineers, 1988), 29-30.

77	 U.S. House of Representatives and Senate, 74th Cong.,
2nd Sess., Flood Control Act, 1936 (Washington, D.C.:
Government Printing Office, 1936).

78	 Ibid.

79	 While H.R. 8030 passed Congress before the 1936 Flood
Control Act, the act helped ensure the completion of
the survey.

80	 “Historical Vignette 052-Congress Created the Board
of Engineers,” U.S. Army Corps of Engineers, accessed
Jan. 9, 2014, http://www.usace.army.mil/About/History/

HistoricalVignettes/CivilEngineering/052BoardofEngineers.
aspx. The board, which operated from 1902 to 1992, played
an important role in Corps of Engineers projects involving
water resources. This included approving projects in regions
whose needs justified the construction.

81	 U.S. House of Representatives, 76th Cong., 3rd Sess., Letter
from the Secretary of War (Washington, D.C.: Government
Printing Office, 1940), 2.

82	 Ibid., 3-4.

83	 Ibid., 56.

84	 Jason Scott Smith, Building New Deal Liberalism: The
Political Economy of Public Works, 1933-1956 (New York:
Cambridge University Press, 2006), 3.

85	 Ibid., 23.

86	 Trenton Register, Sept. 15, 1949.

spring 2016 • 15

	cover sheet template TEMP
	Republican1935Flood

