
1

-Associated Press Photo,

FORMER GOVERNOR-Pat Morris Neff, former Texas
governor and Baylor University president, Who died
Sunday at Waco ..

,,iFuneral for ~Pal Neff .lo
f_, R'

s 1Be Held This Afternoon.
t I WACO, Jan. 21 (JP).~Former church. His memory. for faces

Gov. Pat Morris Neff, outstand- and names was amazing.
~

1

ing Texas politica~. educational, One boy he knew as a door~
; church and frq.ternal figure for keeper in the State Senate in

50 years, is dead. 1930, ii,~ called "senator" when
The colorful, white-haired Neff he found him working as a filling

died Sunday after suffering a station attendant years later.
~ I heart attack. He was 80 years Even after his retirement Neff
i old. refused to put aside public con-

"He is the last of a group of tacts. T~ey were .legion. Once
giants who blessed this state in he _exp,~~i11ed that the downtown
so many ways," said Dr. w. R. offi~e 1s to keep them f,i;om ar-

e I White, who succeeded :r;,Ieff as resting i:ne f~r vagrancy. ,
D Baylor University president in lmposmg m appearance, he

1948. "looked like a governor." His
. . shock of iron gray hair, his

¥rs, Neff s~1d the forme~ g0;v, white wing co'lla:ts.~ wfde black
e~nor complamed of a_ prun m hat and black string bow ties
his shoulder Saturday mght. S~n- added to his distinguished ap­

r ?ay ~t 8:30 a. m. sh? found him pearance.
m his room suffermg a h!lart As large in physical stature as

~ attac~. When a doctor arrived in public esteem, Neff liked to
f 30 mmutes later, the man who boast that he had never touched
e was gov_ernor from 1921 to 1925 alcohol, tobacco, coffee or tea.
,_ was dead. Senator Connally, an old

Funeral services were sched- friend and Baylor classmate of
't uled Monday at 3:30 p. m. in Neff, liked to say that "Pat never
e the First Baptist Church of drank anything stronger than
E- Waco, presided over by Dr. Brazos River water."
s White and the pastor, Dr. For- Born Near McGregor.
t rest C. Feezor. Burial was to be Born in the Central Texas
,: by the Masonic Grand Lodge o{ blacklands near McGregor, Nov.
' Texas in a Waco cemetery. 26, 1871, be was the son of Noah
s, Neff's political stature was and Isabella Shepherd Neff.
is recognized throughout the South- He got his first glimpse of
1- west. An ardent worker for any- Baylor frojll a wagonload of cot­
, thing he felt would benefit ton he drove 17 miles from Mc­
•· Texas, he was also a devout Bap- Gregor to Waco. The inco~e

tist and a strong prohibitionist. from _that bale of ~ott?n, which
In Austin Governor Shivers he raised, started him m scho_ol.

said· ' He graduated from Baylor with
· a B. A. degree in 1894 and re•

"Texas has lost not only a ceived a law degree from the Uni-
6 revered elder statesman, but also versity of Texas in 1897. A year
·4 a notable symbol of integrity in later he took a masters degree
_7 the conduct of public affairs." from Baylor. ·
.5 Loved People. Neff taught school in Arkansas
.8 He loved people ... kids who in the '90s, but returned to Texas
.9 helped around the state Capitol, to open a law office in Waco.
9 college students and his col- Beginning in 1901, he served four
.1 leagues in politics and school and years as a state representative

from McLennan County, the last
two as the youngest speaker of
the house.

He learned his politics fast
and thoroughly. Next he became
county attorney and during four
years in that office returned
nearly $25,000 to the county
treasury-over and above his
salary and expenses-from fines
and court costs.

After . serving as McLennan
Tum to Neff on Page 2.

Continued From Page 1. ~
County attorney, he decided to 1
run for governor. His campaign 1
inc1921 was _a record-breaker for 1
t~e number of spee~hes. He spoke ,
vigorpusly from three to seven
times a day and stumped every
county in Texas. It was said he
thrived on watermelons, butter-

' 1 ptilk and invective. ·
. .Defeated Bailey.

Neff ran second to Joseph
'Weldon Bailey .in the primary
but beat Bailey decisively in the

· run-off. He · defeated Fred S.
Rogers by ·a top-heavy vote for
a,· sec·ond term.

Although a staunch churchman
_ , and member of the Baylor board

of trustees for 25 years before
becoming its president, he never
failed to use force when he

' thought it was needed.
He sent . Rangers and National

Guardsmen to Denison when a
' 1 strike of railroad shopmen there

erupted into violence. Denison's
city par~ beeame an Army camp.
Rangers 1,p~_trolled the streets.
And machin~ Iguns bristled on a
viaduct crossing the MK&T shops .

• , But violence e~ded. · .. ,. I t
Similarly, he declared martial

law in Limestone and Freestone
Counties when lawlessness spread

t I through the booming oil fields
aro_und M:exia. _ ,

Neff forced his Legislature into
continuous special session until

• , it followed . -the constitutional .
mandate to redistrict the state.
Politically powerful, he used the
power to "follow the law."

Park Advocate.
He originated the state park

movement and appointed the first
state parks board. His mother

, 1 donated land for the first state
park.

Texas Tech at Lubbock and
the College of Industrial Arts and
Industries at Kingsville were es­
tablished duringJ,J1is administra­,, I tion. ts· Neff re:enfored public life in
1927 as a member of the National
Mediation Board, appointed by
President Coolidge. He was ap­
pointed by Governor Moody to
the Texas· Railroad Commission
in f929 and served on that body
until • 1932 when he was elected
president of Bayloi:_. ·

· Even in the depression years,
Neff brought Baylor out of debt,
tripled the enrollment, doubled
the campus size, increased the

s I endowment, an<l built new units
for the college plant.
_ Jn_ 1947; as president of the
Baptist school, Neff invited Pres­
.ident Truman Jo. Wac_Q_ f9r an
honorapY degree. Truman, known

- , as a social drinker and card play­
er, brought down some criticism
on the Baylor president which
Neff ignored.

,r He was president of the Bap­
rg tist General Convention of Texas
10 from 1927 through 1929 and pres­
tr ident o~ the Southern Baptist
rd Convention.
[- A long-time memb~r of the Ma­
b sonic order, he was grand master
"' of the Grand Lodge of Texas in

1946. Neff was one time a vice
'president of · tlie · Anti-Saloon
League of Amelica, grand chan­
~ellor of the Knights of Pythias
of Texas, a Shriner and a mem­
ber of the Waco Rotary Club.

Neff married Miss Myrtle
Mainer, a--eollege classmate at
·Lovelady, May 31, 1899. Tlt.e

in couple had two childre_n, Mrs.
le- Frank - Wilcox of Waco and Pat
id Neff Jr. of Houston. A sister,
/ Mrs. Sallie Calvert, Dallas, also
i15 suryives.

SHIVERS TO ATTEND
NEFF FUNERAL.

_ AUSTIN, Jan. 21 (lP).-Gover­
nor Shivers will attend the fu­

e neral of former Governor Pat M.
0 _ Neff in Waco Monday,

The governor's office will be
1 I ¢'osed at 3:30 p. m; in "honor of
; Neff's memory, Shivers an­
- nounced. rr,

• • •

