
Scholarly Commons @ UNLV Boyd Law Scholarly Commons @ UNLV Boyd Law

Scholarly Works Faculty Scholarship

2-2013

A Short Road to Statehood, A Long Road to Washington A Short Road to Statehood, A Long Road to Washington

Rachel J. Anderson
University of Nevada, Las Vegas -- William S. Boyd School of Law

Follow this and additional works at: https://scholars.law.unlv.edu/facpub

 Part of the Civil Rights and Discrimination Commons, Legal History Commons, and the Legal

Profession Commons

Recommended Citation Recommended Citation
Anderson, Rachel J., "A Short Road to Statehood, A Long Road to Washington" (2013). Scholarly Works.
831.
https://scholars.law.unlv.edu/facpub/831

This Article is brought to you by the Scholarly Commons @ UNLV Boyd Law, an institutional repository administered
by the Wiener-Rogers Law Library at the William S. Boyd School of Law. For more information, please contact
youngwoo.ban@unlv.edu.

https://scholars.law.unlv.edu/
https://scholars.law.unlv.edu/facpub
https://scholars.law.unlv.edu/facsch
https://scholars.law.unlv.edu/facpub?utm_source=scholars.law.unlv.edu%2Ffacpub%2F831&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/585?utm_source=scholars.law.unlv.edu%2Ffacpub%2F831&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/904?utm_source=scholars.law.unlv.edu%2Ffacpub%2F831&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1075?utm_source=scholars.law.unlv.edu%2Ffacpub%2F831&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1075?utm_source=scholars.law.unlv.edu%2Ffacpub%2F831&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholars.law.unlv.edu/facpub/831?utm_source=scholars.law.unlv.edu%2Ffacpub%2F831&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:youngwoo.ban@unlv.edu

16 | NatioNal bar associatioN MaGaZiNE

Assemblyman
Jason Frierson

Assemblyman
William Horne

NEVADA 2012

In 2012, Nevadans elected
the !rst African American in
the state’s history to represent
Nevada in the U.S. Congress,
reelected the !rst Black
Supreme Court Justice in the
state’s history, elected one
Black woman and two Black
men to the Nevada State
Senate, reelected !ve African
Americans to the Nevada
Assembly, and elected two
African Americans (one of
whom was reelected) to serve
concurrent terms, for the !rst
time, on the University of
Nevada Board of Regents.

Almost 150 years after President Abraham
Lincoln signed the proclamation by which
Nevada was admitted as the 36th state in the
Union on October 31, 1864, the election of
U.S. Congressman Steven Horsford (dem.)
marks a milestone in the state’s and the nation’s
history.

It is common knowledge that the !rst Black
President of the United States, President
Barack Obama, was reelected in the 2012 elec-
tion. However, many people are not aware that
2012 is also the year that Nevadans elected the
!rst African American to represent the state
in the U.S. Congress in the state’s 149-year
history. What may be even less well known is
that Representative Steven Horsford’s successful

election to Nevada’s fourth congressional seat
also has national signi!cance.

Nevada was admitted to the Union in 1864
as part of e"orts to ensure the constitutionally
required two-thirds majority to pass the #irteen
Amendment, which made slavery illegal in the
United States except as a punishment for crime.
At the time Nevada was admitted, the state’s
population was too small to meet the popula-
tion requirement for statehood. Now in 2013,
an African American, who represents a new con-
gressional district created as a result of growth
in the state’s population, will vote in the U.S.
Congress on behalf of Nevada, a state whose
votes helped to abolish the widespread practice of
legal enslavement of Blacks in the United States.

(l-r) Nevada Supreme Court Justice
Michael Douglas, U.S. Congressman John
Lewis, U.S. Congressman Steven Horsford
(during the 2012 campaign) at the 23rd
Annual LVNBA Scholarship Gala in Las
Vegas on Oct. 20, 2012. © LVNBA, used
with permission

Supreme Court Justice
Michael Douglas

Senator
Aaron Ford

U.S. Congressman
Steven Horsford

Assemblywoman
Dina Neal

Pictures of Nevada elected o!cials subject to copyright and used with permission.

Not Pictured: Senator Kelvin Atkinson, Senator Patricia Spearman, Assemblyman Harvey
Munford, Assemblyman Steven Brooks, University Regent Cedrick Crear, and University
Regent Allison Stephens.

Nevada – 2010 Census Results: Percent Change in Population by County: 2000 to 2010
Source: U.S. Census Bureau, Census 2000 and 2010 Census Redistricting Summary File, available
at http://www.census.gov/geo/www/maps/2010pop/nv_perchange_2010map.jpg.

 A Short Road to Statehood, A Long Road to Washington By Professor Rachel J. Anderson

A Special Series on African Americans in Nevada Politics – Past and Present

N B A / / F A L L 2 0 1 2 / W I N T E R I S S U E 2 0 1 3

www.NatioNalbar.orG | 21

Blacks in Nevada Elections

By Professor Rachel J. Anderson

Over the years, Blacks have faced
many uphill battles in Nevada
elections. After the passage of the
Fifteenth Amendment, William
M. Bird ran for mayor of Virginia
City in the 1870 election. Mr. Bird
was a well-known local barber and
had been a political activist at a
national level. Despite his popu-
larity and position as an in!uential
member of the Black community,
Mr. Bird was subjected to dispro-
portionately negative coverage in
the local print media and a pau-
city of neutral or positive coverage.
"is and other challenges that
have been present since statehood
continue to be hurdles for Black
candidates in Nevada to this day.

However, persistence, strategy,
hard work, and being a quali#ed
candidate can pay o$. Over the
years a small but growing number
of Blacks, among them LVNBA
members, have been elected to
statewide and local offices in
Nevada. In the 2012 election cycle,
a number of LVNBA members ran
for public o%ce. "ey included
Justice Michael Douglas, Senator
Aaron Ford, Assemblyman Jason

Frierson, Assemblyman William
Horne, Attorney Phung Je$erson,
Attorney Jonathan MacArthur,
Assemblywoman Dina Neal, and
Attorney Marsha Kimble Simms.

LVNBA Members also partici-
pated in the 2012 elections by
disseminating information about
voting rights, registering vot-
ers, o$ering their o%ces for the
training of election observers,
poll watching, driving voters to
the polls, answering calls in the
Obama campaign boiler room and
on voter information hotlines, and
hosting debate watch events and
open forum discussions.

Attorney Berna Rhodes-Ford
organizes numerous election
events each year. © Berna
Rhodes-Ford, used with permission

Selected Sources for the Nevada 2012 Special Series

Books

Earnest N. Bracey, !e Moulin Rouge and Black Rights
In Las Vegas: A History of the First Racially Integrated Hotel-
Casino (2009).

E%e Mona Mack, Nevada: A History of the State from
the Earliest Times !rough the Civil War (1936).

Elmer R. Rusco, “Good Time Coming?,” Black Nevadans
in the Nineteenth Century (1975).

Jerry L. Simich & "omas C. Wright, !e Peoples Of
Las Vegas: One City, Many Faces (2005).

Nevada State Bar Magazine

Rachel J. Anderson, Timeline of African-American Legal
History in Nevada (1861-2011), Nevada Lawyer, Feb.
2012, at 8.

Richard Boulware, Dedicated to Excellence: National
Bar Association, Las Vegas Chapter, Nevada Lawyer, Feb.
2012, at 26.

Claytee White & Geralda Miller, Charles L. Kellar: Legal
Trailblazer in Nevada, Nevada Lawyer, Feb. 2012, at 20.
Oral History Transcripts

Oral histories from interviews of Aaron Ford, William
Horne, and Joseph M. Neal, Jr. on October 5-9, 2012
housed at the Las Vegas Chapter of the National Bar
Association (LVNBA) Archive at the Wiener-Rogers Law
Library at the UNLV William S. Boyd School of Law and
the African-American History Collaborative Collection
at the Oral History Research Center at UNLV Libraries
Special Collections.
Newspaper Articles

The Evening Review Journal, 22 July 1930 and
Clark County, Nevada 1910 Federal Census (transcribed
by Patricia A. Scott & proofread by Daniel A. Scott for
the USGenWeb Census Project), available at http:// ftp.
us-census.org/pub/ungenweb/census/nv/clark/1920/.

“A.B. Mitchell Ranch Being Brought Under
Cultivation,” Las Vegas Age, Mar. 3, 1923.

“Colored Folk Enjoy Picnic,” Las Vegas Age, Oct.
30, 1928.
Web-Based Resources

Election of 1932: Changing the Guard, History
Program, www.AMUOnline.com/History, at
http://www.u-s-history.com/pages/h894.html (last
visited Oct. 9, 2012).

Rachel Anderson is an Associate Professor of
Law at the University of Nevada, Las Vegas
(UNLV) William S. Boyd School of Law, Vice
President of the LVNBA, and a member of the
NBA. She earned her J.D. from the University
of California, Berkeley School of Law and her
M.A. from Stanford University.

Claytee White is a historian and the Director
of the Oral History Research Center at UNLV
Libraries. She received her bachelor's degree
from California State University Los Angeles,
master's degree in history from UNLV, and
has completed work toward a doctorate at the
College of William & Mary.

N B A / / F A L L 2 0 1 2 / W I N T E R I S S U E 2 0 1 3

	A Short Road to Statehood, A Long Road to Washington
	Recommended Citation

	tmp.1379011423.pdf.Bp7bT

