

Oklahoma History

- Brief History of Oklahoma
- Governors and other State Officials
—since statehood
- Federal and State Legislators
—since statehood
- Court Justices, Judges and
District Attorneys
—since statehood
- Museums in Oklahoma
- Historical Markers

Photograph courtesy—Eakin Press

Andy Payne is tended to by a trainer as he prepares for the Great Transcontinental Foot Race that started at Ascot Speedway in Los Angeles and finished in Madison Square Garden in New York City. Payne trained faithfully on Oklahoma roads for many months before going on to win the “Bunion Derby.” The race took eighty-four days to run and covered a total of 3,422.3 miles.

The following information was excerpted from the work of Arrell Morgan Gibson, specifically, *The Oklahoma Story*, (University of Oklahoma Press 1978), and *Oklahoma: A History of Five Centuries* (University of Oklahoma Press 1989). Also, *Oklahoma: A History of the Sooner State* (University of Oklahoma Press 1964) by Edwin C. McReynolds was used, along with Muriel Wright’s *A Guide to the Indian Tribes of Oklahoma* (University of Oklahoma Press 1951), and Don G. Wyckoff’s *Oklahoma Archeology: A 1981 Perspective* (University of Oklahoma, Archeological Survey 1981).

Additional information was provided by Jenk Jones Jr., Tulsa; David Hampton, Tulsa; Gary Harrington, Office of Archives and Records, Oklahoma Department of Libraries; Oklahoma Historical Society. *Guide to Oklahoma Museums* by David C. Hunt (University of Oklahoma Press, 1981) was used as a reference.

A Brief History of Oklahoma

The Prehistoric Age

Substantial evidence exists to demonstrate the first people were in Oklahoma approximately 11,000 years ago and more than 550 generations of Native Americans have lived here. More than 10,000 prehistoric sites are recorded for the state, and they are estimated to represent about 10 percent of the actual number, according to archaeologist Don G. Wyckoff. Some of these sites pertain to the lives of Oklahoma's original settlers—the Wichita and Caddo, and perhaps such relative latecomers as the Kiowa Apache, Osage, Kiowa, and Comanche. All of these sites comprise an invaluable resource for learning about Oklahoma's remarkable and diverse Native American heritage.

Given the distribution and ages of studies sites, Oklahoma was widely inhabited during prehistory. Among the earliest people were those who came and resided here at the end of the last Ice Age, some 11,500 years ago. These earliest cultures are: Clovis, 11,500 to 10,900 years ago; Folsom, 10,600 to 10,200 years ago; and Plainview, 10,000 to 9,500 years ago. Named after the Southern Plains locations where their distinctive artifacts were first discovered, these cultures are the material goods of Native American bands that occupied adjacent parts of Oklahoma, Texas, and New Mexico in different ways. All are so far back in prehistory that they cannot be linked directly to any historically known tribes. Oklahoma archaeologists have discovered good examples of places once occupied by these earliest people. At the Domebo Site in Caddo County, three Clovis-type spear points were found among the ribs and vertebrae of a Colombian mammoth. In Harper County, a major Folsom-age bison kill recently was uncovered near Fort Supply. Called the Cooper site, this location resulted from Folsom hunters trapping and spearing bison herds in a deep gully on three separate occasions. Perhaps a thousand years later, Native American hunters using the Plainview-style spear point killed a small herd at what is now called the Parry Ranch site in Jackson County.

Approximately 8,000 years ago, Oklahoma was undergoing drastic environmental changes, and warm, dry weather was becoming prevalent. Bison herds became fewer, and people increasingly turned to hunting smaller game and gathering plants. Band territories became smaller as groups developed seasonal hunting-gathering patterns in favored localities. Among Oklahoma's notable sites that bear witness to this lifeway are the 5,500-year-old Gore Pit site in Comanche County, the equally old Scott site in LeFlore County, and the 4,500-year-old Lawrence site in Nowata County. These sites have yielded a diverse array of chipped or ground stone tools along with remains of roasting ovens made from stones. Currently, professional and avocational archaeologists are documenting a previously unknown hunting-gathering people who lived here 5,000 years ago. Called the Calf Creek culture, these people left important camps in Murray, Garvin, Caddo, Kay, Tulsa, Muskogee, and Haskell counties.

About 2,500 years ago, Oklahoma's climate began to become more like that of today. As plant and animal communities like those in the 1800s emerged, Oklahoma's Native Americans began to become farmers and important traders. The bow and arrow was in use 2,500 years ago, and 1,800-to-2,000-year-old clues to pottery making and farming are known from small villages studied in Delaware, Kay, Osage, and Ottawa counties. About 1,000 years ago, Oklahoma had major populations of farming villagers in the Panhandle, along the Washita River in Garvin and Caddo counties, along the Arkansas and Grand rivers in Wagoner, Muskogee, Sequoyah, and LeFlore counties, and along Little River and its tributaries in McCurtain County. Some of these villagers constructed ceremonial centers that vied for power with other southeastern chiefdoms. Between 1,000 and 800 years ago, the Spiro site in LeFlore County was one of the most important political-religious centers known north of the Valley of Mexico. By 500 years

ago, all of Oklahoma's village societies were undergoing rapid change, in part due to climatic fluctuations, and out of this turmoil came the Wichita and Caddo people who were observed by the first Spanish and French explorers of the area.

The Historic Age

Whites first came to Oklahoma as explorers. Europeans discovered Oklahoma and its people in 1541, when Francisco Vasquez de Coronado led a gold expedition through western Oklahoma. Members of the expedition hunted buffalo and visited the camps of the Plains Apaches, the first Indian tribe the Spaniards met in Oklahoma. Coronado left a small group of missionaries who wished to work among the tribes teaching Christianity, putting Oklahoma under the Spanish flag.

Another Spanish explorer, Hernando de Soto, introduced some of the eastern tribes to firearms, tools and other European ways, although he only traveled as far as Little Rock, Arkansas. De Soto encountered the Chickasaws, Choctaws, Creeks, and other tribes then living in the southeastern United States, and who were later removed to Oklahoma.

About 1700, two tribes from the North, the Comanches and Kiowas, migrated to Oklahoma. They settled in the Wichita Mountains where they adopted the horse; hunted buffalo; and raided Spanish settlements in Texas, northern Mexico, and New Mexico. Spaniards from New Mexico often came to Oklahoma to trade with the Comanches and Kiowas, and although they did not establish settlements in Oklahoma, they claimed Oklahoma as a part of their territory in North America.

Next came the French from the North and the East. Robert Cavelier, Sieur de la Salle led an expedition down the Mississippi River to the Gulf of Mexico. The territory on the west bank of the Mississippi River he named Louisiana. Fur traders and other French expeditions moved inland from New Orleans, which the French founded in 1718. The first Frenchman to actually visit Oklahoma was Juchereau de St. Denis. He explored land drained by the Red River, searching for places to establish settlements for trading with the tribes. In 1718 Bernard de la Harpe led an expedition to the Canadian River in eastern Oklahoma, that was inhabited by the Wichitas and Caddoes. The French established towns and lived with the tribal people. Oklahoma was under the French flag until the 1760s.

The largest conflicts to take place during the 1700s were the battles between the Spanish and the Comanches and Kiowas in the West. The French, who wished to trade for the buffalo hides of the Comanches and Kiowas, sent members of the eastern tribes to trade and avoided conflict with them. In 1762 French and Spanish leaders signed a treaty. It required France to return Louisiana (which included the area of Oklahoma) to Spain. However, in 1800 a treaty between the French and Spanish governments required the return of Louisiana, including Oklahoma, to France. In 1803 ownership of Louisiana changed once again, when the U. S. government purchased it for \$15 million. Oklahoma was now under the American flag.

Soon after 1803, explorers, soldiers, and private citizens entered Oklahoma. Explorers came to study the land and resources and to map Oklahoma. Soldiers came to build forts and to guard the Oklahoma frontier. Spain still owned Texas and New Mexico, and were not very friendly neighbors at this time. Citizens included settlers, who came to establish farms and towns, and trappers and traders, who came to hunt fur-bearing animals and to supply tribes with goods. These pioneers found several tribes living here: Osages in northeastern Oklahoma's tall grass prairies; Quapaws in eastern Oklahoma, ravaged by measles, smallpox and other European diseases; the Wichitas and Caddoes in the southwest; and the Plains Apaches and Comanches living in western Oklahoma. The Osages, Comanches, and Kiowas fiercely resisted American pioneers. The western boundary of the territory was not established until 1806 and was the

result of an expedition led by Captain Richard Sparks, the first American official to reach Oklahoma. His expedition was turned back by the Spanish. Another expedition that same year, led by Captain Zebulon M. Pike explored the Arkansas River and reached Oklahoma's eastern border on New Year's Day in 1807. Other explorers who visited the state: George C. Sibley accompanied by Osage scouts, explored northern Oklahoma along the Arkansas River and its tributaries; Stephen H. Long in 1817 established Fort Smith, Arkansas, between the Poteau and Arkansas rivers; and Thomas Nuttall, a scientist, came to Oklahoma in 1819 to study the geology, plants, and animals along the Grand, Verdigris, Cimarron, Poteau, and Arkansas rivers. Nuttall also wrote *Journal of Travels in the Arkansas Territory*, one of the earliest scientific books about Oklahoma.

Through these early expeditions, maps and reports prepared by the explorers assisted American officials to make agreements about the southern and western boundaries separating the territory of the United States and Spain. Portions of this boundary line—the Red River and the 100th Meridian—later became the southern and western boundaries of Oklahoma.

Soldiers were assigned to explore Oklahoma and were expected to protect the area against foreign invasion. Fort Smith, as mentioned, was established in 1817; Fort Gibson in northeastern Oklahoma and Fort Towson in the southeast were erected in 1824; and by 1861, several other posts were constructed, including Camp Arbuckle, Camp Holmes, and Camp Washita and Fort Coffee in 1834, and Fort Cobb in 1859. Soldiers surveyed and mapped the territory, built roads, and were some of the first law enforcement officers, farmers, and builders in the territory. Some leading men of the nation served as officers at the Oklahoma forts, including Zachary Taylor, a general in the Mexican War and later president of the United States; Jefferson Davis, later United States secretary of war and president of the Confederate States of America; and Robert E. Lee, later commander in chief of Confederate armies in the Civil War.

Territorial Days

Settlement of the territory by American pioneers ended, temporarily, when the United States government changed the use of Oklahoma: it became the area to which all Indian tribes from east of the Mississippi River would be removed. It would be called Indian Territory until 1906. The federal government resettled many tribes to Oklahoma from the eastern U.S., Kansas and Texas, Arizona, California, Idaho, and Washington. The tribes were relocated to remove them

Photograph courtesy—Oklahoma Historical Society

An example of early homesteading in Oklahoma—a 1901 sodhouse in Beaver county.

Indian Territory—1830–1855

Indian Territory—1855–1866

Indian Territory—1866–1889

from American expansion. Tribes living in the territory south of the Ohio River were among the first to be colonized in Oklahoma. These included the Cherokees, Choctaws, Creeks, Seminoles, and Chickasaws who came from Georgia, Florida, Alabama, and Mississippi. These tribes were moving to an area already inhabited by the Wichita, Caddo, Kiowa, Plains Apache, Comanche, Osage, and Quapaw tribes.

Many tribes resisted removal, both those being relocated and those already inhabiting the territory. In 1830, under President Andrew Jackson, Congress passed the Indian Removal Act, which increased the federal government's power with respect to removal of the tribes. Jackson appointed a three-man group called the Stokes Commission to prepare Oklahoma for the arrival of the Southern tribes.

The Stokes group assigned reservations for the Senecas, Quapaws, and others. The removal of the Southern tribes began in 1820 when the Choctaws signed a removal treaty. In 1826 the Lower Creek leaders signed a treaty, giving up a large portion of their eastern lands in return for a part of Indian Territory, and in 1832, the Upper Creeks made an agreement and moved onto the same reservation with the Lower Creeks. The Seminole tribe signed a treaty soon after requiring emigration to Indian Territory, as did the Chickasaw tribe.

Although the most famous removal was that of the Cherokee tribe, known as the "Trail of Tears," many other tribes, including the Choctaws, were removed by the same method. Most of the removals were completed in the 1830s. The tribal people, however, had been forced to walk all the way to Oklahoma across the South suffering cholera, smallpox, and measles epidemics, often in winter. Each tribe lost about one-fourth of its population on the westward march. Once established in the territory, the Choctaws, Cherokees, Creeks, Seminoles, and Chickasaws became known as the Five Civilized Tribes, due to their having adopted many European and American ways. They were well educated, and operated businesses, plantations, farms, and ranches. Many were slaveholders. The 1830 map of Indian Territory divided Oklahoma into three Indian nations: Cherokee, Creek, and Choctaw. In 1833 the Seminoles accepted a home with the Creeks, and in 1837, the Chickasaws agreed to settle among the Choctaws. Upon arrival in Oklahoma, these tribes also established towns, businesses, and schools including institutions of higher education for men and women years before similar institutions were established by white men in Oklahoma Territory. Very quickly the tribes became nations, establishing governments with written constitutions.

Already established in the western part of the territory were the Wichitas and Caddoes, basically agricultural tribes, and the Kiowas, Comanches, and Plains Apaches, primarily buffalo hunters who roamed the western half of Oklahoma, into Texas and New Mexico. Before the Civil War, several battles were fought in western Oklahoma between Americans and Plains tribes. The intrusion of Americans was depleting their hunting range and the size of herds, and these tribes actively resisted being assigned to a small area of the territory as the other tribes had done. The Civil War delayed the conquest of these tribes for nearly fifteen years.

By 1861 Indian Territory was prosperous. The tribes had tamed much of the wilderness and had established farms, plantations, schools, ranches, and businesses as mentioned. Their towns were, by now, busy commercial centers. Confederate leaders saw Indian Territory as a good supply of meat, horses, lead, salt, and grains. Since many tribes owned slaves, and their loss would be severe, the Five Civilized Tribes supported the Confederacy. Albert Pike was selected by Confederate officials as the commissioner in charge of the Indians of Oklahoma. He came to Indian Territory during the spring of 1861 and signed a Confederate treaty of alliance with each of the Five Civilized Tribes. Other tribes also sided with the Confederacy, while some remained neutral.

Many battles were fought in Oklahoma during the Civil War, and by the time the war ended in 1865, Oklahoma was a wasteland. Battles were fought between the soldiers of the Union and Confederate armies, but also between Confederate and neutral tribes. By 1863 the Union

army controlled the northern half of Indian Territory. The Confederacy was led by Stand Watie, a Cherokee, and while he had many victories over Union troops, they had little effect on the outcome of the war. On April 9, 1865, Robert E. Lee surrendered to Ulysses S. Grant at Appomattox Courthouse in Virginia. Confederate commanders in the West then began to surrender. In Oklahoma, Watie and the Confederacy surrendered to Union officials at Doaksville in the Choctaw Nation on June 23, 1865.

During Reconstruction, the tribes were punished for helping the Confederacy; the most severe punishment was loss of tribal land. The Plains tribes were assigned to reservations. The Five Civilized Tribes lost much of their territory, and their governments were weakened. The year 1866 marked the beginning of the end for Indian Territory.

The war further reduced a population already diminished by removal, and smallpox and cholera epidemics infected Union and Confederate refugee camps. Both armies had burned most of the buildings owned by the tribes. The Cherokee, Creek, and Seminole nations were wastelands. The Choctaw and Chickasaw nations had escaped total destruction, but most of their livestock and food had been used to feed the Confederate army and refugees.

In the chaos, many outlaws passed through and hid in Indian Territory due to the lack of law enforcement. Belle Starr; the Younger brothers; the James brothers; and Ned Christie, the Cherokee bandit, were among the robbers and cattle rustlers living in Indian Territory after the war. Eventually the tribes asked the federal government for help and it cooperated by sending a large number of deputy U.S. marshals to Indian Territory. A further complication for the tribes was the arrival of more and more tribes from other parts of the country. In 1867 the Wyandots, Peorias, Miamis, and Ottawas began to arrive in Oklahoma. In 1873 the Modocs were removed from their original homeland and forced to Oklahoma, along with the Delawares and Shawnees. Additionally, many all-black towns were established in Oklahoma during this period due to segregation laws passed by the Five Civilized Tribes. Boley, Foreman, Red Bird, and Rentiesville are examples of all-black towns in Oklahoma.

By 1869 prosperity had returned to Oklahoma. Farming, ranching, mining, and railroad building helped the Indian nations. Before the railroads were opened in Oklahoma, the territory was a great highway for Texas cattle moving to railroad yards in Kansas. The first of these trails was the East Shawnee Trail. It crossed the Red River at Colbert's Ferry, to Baxter Springs, Kansas. The West Shawnee Trail branched toward Abilene (Kansas) at Boggy Depot. Abilene was the most important Kansas cow town. The Chisholm Trail was the greatest cattle highway in the West. It crossed central Indian Territory. Most of the Texas cattle marketed in the Kansas cow towns moved along the Chisholm Trail. The fourth cattle highway was the Dodge City, or Great Western Cattle Trail. After rail lines were built across Indian Territory, ranchmen used trains to ship their cattle to market.

Coal mining was another important industry in this period. Most of the early-day coal mining was in the Choctaw Nation near McAlester. Railroad companies operated the mines since coal was ideal for firing the locomotives' steam boilers. Miners and their families came to Oklahoma from Italy, Greece, Germany, Russia, Poland, and England.

Since many people who came to work in Indian Territory wished to live in the territory, tribes began selling permits, because only members of tribes could officially live in an Indian nation. By 1900 more permit holders were living in Indian Territory than tribal members. The demands of the permit holders led to the end of tribal governments.

In western Oklahoma, conditions were quite different than in the East. The federal government had taken the western half of Indian Territory from the Five Civilized Tribes and planned to carve this area into reservations for other tribes from other parts of the U. S. The Kaws, Osages, Sac and Fox, Potawatomis, Iowas, and Kickapoos came to Oklahoma after the war, along with Ponca, Otoe and Missouriia, Pawnee, Nez Perce, Tonkawa, Keechi, Anadarko, Ioni, and Waco people. The Comanches, Kiowas, Cheyennes, and Arapahos left their reservations to hunt

buffalo and raid settlements. Between 1868 and 1874, there were many battles in western Oklahoma between Indian tribes and American soldiers. In one of the most famous of these battles, in late November 1868, Colonel George Custer led the Seventh Cavalry from Fort Supply, and at daybreak on November 27, Custer and his troops reached the Washita River. Scouts found a Cheyenne camp led by Chief Black Kettle. Custer ordered a surprise attack, and the Seventh Cavalry killed more than one hundred warriors, including Black Kettle. They took fifty women and children prisoners. Known as the "Battle of the Washita," it was the first of many campaigns against the Plains tribes. By 1874 the U.S. War Department decided to conquer these tribes. General Nelson Miles was placed in command of a large army. He defeated many warrior bands; others came in to the reservations and surrendered. Cheyenne and Arapaho bands that surrendered, did so at the Darlington Agency near El Reno; Kiowa and Comanche bands at Fort Sill in Lawton. The last warriors to be captured were the Quahada Comanches, led by Quanah Parker, on June 24, 1875. In 1894 Geronimo and his followers were captured and settled on the Comanche-Kiowa reservation.

Once the Plains tribes had been conquered, Congress began removing the obstacles to white settlement. The railroad companies also worked to open Oklahoma to settlement. The Katy, Frisco, Rock Island, and Santa Fe lines crossed Indian Territory. The railroad companies wanted more settlement to induce more freight, passengers, and profits. In addition to the railroad interests, a group of promoters called "Boomers" also worked to open Indian Territory to settlement. Boomers described Oklahoma's rich land and resources to large audiences in the East. They wrote newspaper articles describing Oklahoma as a "Garden of Eden." Leading Boomers were Charles C. Carpenter, Elias C. Boudinot, David L. Payne, and William L. Couch. They led settlers to the border of Indian Territory and set up camps, waiting for Oklahoma to be opened. Boomer raids and the related publicity put pressure on Congress, but before Indian Territory could be opened to homesteaders, tribal title to the land had to be removed.

The tribes held their land in common-ownership of the land was vested in the tribe and not in its individual members. During the 1880s, leaders in Congress decided the reservation system was a failure. They wished to change Indian culture, and Congress became convinced the only way to do this was to destroy tribal governments and tribal land ownership. They decided to break up the reservations, giving each tribal member an allotment of 160 acres. Government leaders believed making tribal members landowners would change their culture. In 1887 Congress passed the Dawes Allotment Act, which provided for dividing the reservations. Government agents were to assign each tribal member a 160-acre homestead—an allotment. Any land remaining was declared surplus, and this surplus land was to be opened to settlement by homesteaders. At this time the Dawes Act did not apply to the Five Civilized Tribes. By 1906 all of Oklahoma west of the territory of the Five Civilized Tribes had been opened to settlement. The Indian reservations had been changed to counties in the new Oklahoma Territory.

Homesteaders received farms in Oklahoma Territory by land runs and a lottery. The first portion of Indian Territory opened to settlement was the Unassigned Lands, a 2 million-acre tract in the center of Indian Territory. Only about 10,000 claims of 160 acres each remained, so in order to give all homeseekers an equal chance, officials decided to open the Unassigned Lands by a land run. On April 22, 1889, more than 50,000 homeseekers ran to stake their claim, and by evening, every homestead had been staked and town lots in Guthrie, Kingfisher, Oklahoma City, and Norman were claimed. Nearly 1,000 blacks made the Run of 1889. Most were from the South and many obtained homesteads. Langston was an all-black town established by these pioneers. Other land runs were held in 1891 in central Indian Territory; in 1892 in the Cheyenne and Arapaho reservations; and in 1893, the largest land run in history opened the Cherokee Outlet. The final land run was in 1895 when the Kickapoo reservation was opened for settlement.

For the next land opening, federal officials used the lottery. The surplus lands of the Kiowa, Comanche, Apache, Wichita, and Caddo reservations were opened. In 1906 the Osage reservation was allotted, and no surplus land for settlers existed. In addition, the Osage tribe held mineral rights in common, which later contributed to their being some of the wealthiest people on earth during the oil boom in the decades following statehood in 1907. After each reservation was allotted and settled, it was shifted from Indian Territory to Oklahoma Territory. Once a dispute with Texas about the ownership of Greer County was settled by the U.S. Supreme Court in 1906, which denied Texas's claim to the land, western Oklahoma had reached its present area and shape.

The newly arrived Oklahoma pioneers suffered great hardship. Money was scarce, and the environment was often cruel. Families lived in sod houses or dugouts due to shortages of timber. Much of Oklahoma was grassland, and wood—when it was available—was used for fuel. Otherwise, dried buffalo or cattle dung, known as “cowchips,” fueled the pioneers’ stoves.

During the pioneer period, most Oklahomans lived in the country on homesteads. However, several towns grew with the spread of the railroads. Guthrie, Oklahoma City, Norman, Enid, Woodward, El Reno, Lawton, and other towns developed into regional trade centers. Pioneer farmers marketed grain, cotton, and livestock. Guthrie was the territorial capital with a population of about 6,000 people in 1890, at that time the largest town in Oklahoma Territory.

Statehood

Oklahoma’s present state government had its beginning during the territorial period. The guide for forming a government for Oklahoma Territory was a law passed by Congress in 1890, the Oklahoma Organic Act. This law provided for a governor, a secretary, and a supreme court of three judges. The president of the United States appointed these officials. The act provided for a legislature and a congressional delegate to be elected by the voters of Oklahoma Territory.

Land Openings in Oklahoma, 1889 to 1906

The act also divided Oklahoma Territory into temporary counties and provided for county and town governments, and required the territorial capital be located at Guthrie. President Benjamin Harrison appointed George W. Steele of Indiana to be governor. Other territorial governors were Robert Martin (1891–92), Abraham J. Seay (1892–93), William C. Renfrow (1893–97), Cassius M. Barnes (1897–1901), William Miller Jenkins (1901), William C. Grimes (Acting, 10 days in 1901), Thompson B. Ferguson (1901–1906), and Frank Frantz (1906–07). All of these men were Republicans except Governor Renfrow, a Democrat appointed by President Grover Cleveland, also a Democrat.

During the territorial period, the Oklahoma Legislature established the foundation of future state government. Laws adopted by the territorial legislature created counties and courts, established the system of public schools, and began formation of the Oklahoma university and college system. The first territorial legislature created three institutions of higher learning: the University of Oklahoma at Norman, the Oklahoma Agricultural and Mechanical College at Stillwater, and the Oklahoma Normal School at Edmond. The normal school was to train teachers for the public schools of Oklahoma Territory.

White settlers were eager for statehood and held conventions each year. However, Congress did not act on Oklahoma statehood because most congressmen believed Oklahoma Territory should be joined with Indian Territory to form a single, larger state. Until this was done, Congress refused to take any final action on Oklahoma statehood. In 1893 Congress passed a law that extended the Dawes Allotment Act to the Five Civilized Tribes. By 1902 the Dawes

Land Openings in Oklahoma, 1889–1906

Commission had signed allotment agreements with all of the Five Civilized Tribes and began to assign allotment. There were no surplus lands for homesteaders.

The Curtis Act, passed by Congress in 1898, ended tribal rule. The Curtis Act substituted federal law for the laws of the Indian governments. It provided for surveying of townsites and it extended voting rights to more than half a million non-Indians—the permit holders. The Curtis Act abolished tribal courts and made Indian citizens subject to federal courts. With allotment completed and tribal governments abolished, statehood was possible. However, leaders of the Five Civilized Tribes opposed joining Oklahoma Territory. They wanted to form an all-Indian state named “Sequoyah.” Leaders of the Five Civilized Tribes met at Muskogee in 1905 where Creek Chief Pleasant Porter was elected president of the Sequoyah Convention. Alexander Posey, Creek poet and journalist, was elected secretary. The delegates wrote a constitution for the proposed state of Sequoyah. It was approved by the voters of Indian Territory, but Congress refused to consider it. They were preparing to join the Twin Territories to form the state of Oklahoma.

On June 16, 1906, Congress passed the Oklahoma Enabling Act. It permitted the people of Oklahoma Territory and Indian Territory to join and write a constitution. The Constitutional Convention was to meet in Guthrie, and was to consist of 112 delegates. Fifty-five delegates were to be elected from Oklahoma Territory, fifty-five from Indian Territory, and two delegates were to be elected from the Osage Nation. During the summer of 1906, voters in the Twin Territories elected convention delegates. Democratic delegates won one hundred of the convention seats, while Republicans won twelve. Democrat William H. Murray was elected president of the convention. His majority floor leader was Charles N. Haskell. The Republican leader in the convention was Henry Asp.

Delegates worked through the winter and drafted a constitution that created three departments for the new government. The executive branch consisted of a governor and eleven other executive officials. The legislative branch consisted of a house of representatives and a senate. The judicial branch was to be made up of a supreme court, district courts, county courts, and municipal courts. The constitution included provisions for initiative and referendum. Citizens could propose laws and could vote on laws submitted to them by the legislature. Social reforms included the eight-hour workday in mines and on public works. Child labor was forbidden. Prohibition, banning the sale of alcoholic beverages, was included.

An election in the Twin Territories was held on September 17, 1907, and the people approved the constitution and elected Charles N. Haskell as the state’s first governor, upon approval of the U.S. Congress. The constitution was sent to Washington, D.C., and after some study, Congress approved it on November 16, 1907, making Oklahoma the forty-sixth state.

Governors of the Territory and State of Oklahoma

Territorial Governors

George Washington Steele—Republican—served from 1890 to 1891.

Born December 13, 1839, in Fayette County, Indiana, the first territorial governor read law and was admitted to the bar after completing his studies at Ohio Wesleyan University. He left his law practice in Hartford City, Indiana, to volunteer in the Union Army where he served throughout the Civil War. Returning home, he entered business at Marion, Indiana, and as a Republican, served his locality in Congress from March 4, 1883, to March 3, 1889. His experience in Congress and as an army officer may have influenced President William Henry Harrison to select him as the initial governor of Oklahoma Territory. He took the oath of office in Guthrie on May 22, 1890, and found his hands full trying to bring order out of the chaotic legislative fights that he encountered. The school systems, plus three colleges, and the state library were all established in the course of his term. He resigned effective October 18, 1891, and returned to Indiana where he continued in public service until shortly before his death in Marion on July 12, 1922. Steele is buried in the I.O.O.F. Cemetery in Marion.

Robert Martin—Republican—served from 1891 to 1892. As the secretary of the territory, Martin served as acting governor from October 18, 1891, when George W. Steele left for Indiana, until February 2, 1892, when Governor Abraham J. Seay took office. Martin was born in Frankfort Springs, Pennsylvania, in 1833. After a law career in Ohio, Martin moved to Wichita, Kansas, and then to Harrison, Oklahoma Territory, in April 1889. He was involved in activity leading to adoption of the Organic Act, and, after moving to El Reno, he was named secretary of the territory. In later political life, he became mayor of Guthrie. He died there on March

2, 1897, and was buried in Summit View Cemetery just northeast of Guthrie.

Abraham Jefferson Seay—Republican—served from 1892 to 1893.

A native of Amherst County, Virginia, Seay was born on November 28, 1832. Three years later his family moved to Osage County, Missouri, where he eventually helped to educate himself while assisting in the care of his ten brothers and sisters. He read law and was admitted to the bar in 1861. He also served in the Civil War, attaining the rank of colonel in the Union Army at the end of the conflict. He returned to Missouri and alternated between private practice and serving as a district judge. Later, he became president of the First National Bank of Rolla, Missouri, an office he held until his death. In the course of that time he served as an associate justice of the Supreme Court of Oklahoma Territory, from which office he was advanced to the governorship. He took office on February 2, 1892, and served until May 7, 1893. After his death on December 22, 1915, he was buried at Kingfisher.

William Cary Renfrow—Democrat—served from 1893 to 1897. Born March 15, 1845, at Smithfield, North Carolina, Renfrow left the public schools at seventeen to serve in

the Confederate Army until 1864. Returning from war he moved to Russellville, Arkansas, in 1865. He was a deputy county official until he entered the banking business in Norman, Oklahoma. He became governor of Oklahoma Territory on May 7, 1893, the only Democrat to serve. During his term, the Cherokee Outlet opened and the Oklahoma Historical Society formed. Four years later he returned to business, operating lead and zinc mines, and promoting oil and gas discoveries in Oklahoma, Kansas, and Texas. He died on January 31, 1922, and is buried in Russellville, Arkansas.

Cassius McDonald Barnes—Republican—served from 1897 to 1901. Born on August 25, 1845, in Livingston County, New York, Barnes moved in his early life to Michigan where he completed his secondary education. After his Civil War service as a Union soldier he moved to Arkansas. In 1876 he became chief deputy United States marshal, holding that position for ten years. In 1890 he went to Guthrie to become receiver of the United States Land Office. There he read law and in 1893 was admitted to the practice. He served in the third and fourth Oklahoma Territorial Legislatures, and became governor on May 24, 1897. At the end of his tenure he became president of a bank and later was mayor of Guthrie. Later he moved to Kansas, then to New Mexico for his health. He died in Albuquerque, New Mexico, on February 19, 1925, and is buried in Guthrie.

William Miller Jenkins—Republican—served from May 1901 to November 1901, when he was removed from office by President Theodore Roosevelt on November 30. Born on April 25, 1856, in Alliance, Ohio, he received his education there. In Shelby County, Louisiana, he was admitted to the bar in 1893, before moving to Arkansas City, Kansas, to begin his law practice. He made the race into the Cherokee Outlet on September 16, 1893, and secured a homestead in Kay County. He served as secretary of the territory from June 1897 until he became governor on May 12, 1901. Criticism about his involvement with stock purchases in the Oklahoma Sanitarium Company in Norman as well as

the death of President William McKinley led to his removal from office in 1901. After a few years in California, he returned to Oklahoma and lived in Sapulpa until his death on October 19, 1941. He is buried in Southern Heights Cemetery in Sapulpa. Thompson B. Ferguson was appointed successor.

William C. Grimes—Republican—served as acting governor from November 30, 1901 to December 9, 1901—a period of ten days. Grimes was born near Lexington, Ohio, on November 6, 1857, but at age twenty moved to Nebraska where he became a newspaper publisher and owner of a mercantile business. He also served as sheriff of Johnson County, Nebraska, and then moved to Oklahoma just prior to the 1889 Land Run, settling northeast of Kingfisher. He became a strong Republican leader in Oklahoma Territory and served as a U.S. marshal and laid the foundation for establishing a system of law and order in the territory. He later served as secretary of the territory under appointment of President William McKinley. Grimes moved to Oregon and then to California. He died in Santa Monica, California, on April 8, 1931, and is buried there.

Thompson Benton Ferguson—Republican—served from 1901 to 1906. Born on March 17, 1857, near Des Moines, Iowa, he spent his early years in Kansas where he was educated as a teacher and a Methodist minister. In 1889 he made the run into Oklahoma and secured a claim near Oklahoma City, but returned to Kansas where he was an editor and author. He was a recognized leader in the Republican Party in the territory and state, serving as postmaster and territorial governor under that party. His term was from December 9, 1901, to January 13, 1906. In 1892 he moved to Watonga where he established the newspaper that he continued to publish until his death on February 14, 1921. He is buried in the I.O.O.F. Cemetery in Watonga.

Frank Frantz—Republican—served from 1906 to 1907, the last territorial governor. He was born on May 7, 1872, at Roanoke, Illinois, and educated there. He made his home in Medford shortly after the opening of the Cherokee Outlet. He served with the “Rough Riders” under Colonel Theodore Roosevelt. After the Spanish-American War he moved to Enid, Oklahoma, where he was named postmaster from 1901 to 1903. He served as Indian agent of the Osage Agency until he assumed the office of governor on January 13, 1906, and remain in office until statehood on November 16, 1907. He lost as the Republican candidate in the first state gubernatorial election. Until his death on March 9, 1941, he was in the

oil business. He is buried in Memorial Park Cemetery in Tulsa.

Governors Since Statehood

Charles Nathaniel Haskell—Democrat—served from 1907 to 1911. Oklahoma’s first state governor was born on March 13, 1860, in Putman County, Ohio. He was educated as a lawyer, admitted to the Ohio Bar in 1881, and began practice in Ottawa, Ohio. In 1901 he moved to Muskogee, Indian Territory, where he added to his law practice the promotion of railroads. He was a leader in the Oklahoma Constitutional Convention in 1906. After his term as governor, from November 16, 1907, to January 9, 1911, he engaged in the oil business. He died on July 5, 1933, and is buried in Green Hill Cemetery in Muskogee.

Lee Cruce—Democrat—served from 1911 to 1915. He was born on July 8, 1863, near Marion, Kentucky. Although he was admitted to the Kentucky Bar in 1887, he never practiced until he joined his older brother’s law firm in 1891, at Ardmore, Indian Territory. Ten years later he became cashier of the Ardmore National Bank. In time he advanced to be its president. He served as Oklahoma’s second governor from January 9, 1911, to January 11, 1915. In 1930 he was defeated in the primary for the United States Senate. He died on January 16, 1933, in Los Angeles, California. He is buried in Rose Hill Cemetery in Ardmore.

Robert Lee Williams—Democrat—served from 1915 to 1919. Oklahoma’s third governor was born on December 20, 1868, at Brundidge, Alabama. He earned a number of college degrees including LL.D., was admitted to the Alabama Bar in 1891, and began his practice

in Troy, Alabama. In 1896 he went to Atoka, Indian Territory. His long years of public service included member of the Oklahoma Constitutional Convention, 1906 to 1907; chief justice of the Oklahoma Supreme Court, 1907 to 1914; governor of Oklahoma, January 11, 1915 to January 13, 1919; United States district judge, Eastern District of Oklahoma, 1919 to 1937; and United States circuit judge, Tenth Circuit, 1937 to 1939. He retired in 1939, but continued to serve as needed. He died at his home in Durant, Oklahoma, on April 10, 1948. He is buried in City Cemetery in Durant.

James Brooks Ayers Robertson—Democrat—Served 1919 to 1923. Robertson was born on March 15, 1871, in Keokuk County, Iowa, and educated in the public schools. In 1893 he moved to Oklahoma and was admitted to the Oklahoma Bar in 1898. He held the following political offices: Lincoln County attorney, 1900 to 1902; Tenth Judicial District of Oklahoma judge, 1909 to 1910; State Capitol Commission member, 1911; Supreme Court Commission member, 1911 to 1914; governor of Oklahoma, January 13, 1919, to January 8, 1923; Democratic Presidential Elector-at-Large, 1932. He died at his home in Oklahoma City, on March 7, 1938. He is buried in Oak Park Cemetery in Chandler.

Jack Callaway Walton—Democrat—served from January 1923 to November 1923, when he was impeached and convicted. He was born on March 6, 1881, on a farm near Indianapolis, Indiana. After a ten-year stay in Lincoln, Nebraska, he joined the army in 1897. Although he saw no foreign service during the Spanish-American War, he did live in Mexico before coming to Oklahoma City in 1903, as a sales engineer. He was commissioner of public works in 1917; mayor of Oklahoma City, 1919 to 1923; elected governor in 1922, and impeached within the year, serving from January 8, to November 19, 1923; served on the State Corporation Commission from 1933 until 1939, when he retired to enter private law practice. He died on November 25, 1949, and is buried in Rose Hill Cemetery in Oklahoma City.

Martin Edwin Trapp—Democrat—served from 1923 to 1927. Born on April 18, 1877, in Robinson, Kansas, he was educated almost entirely by association and studied with Mr. McDaniel, a neighbor. He served as Logan County clerk, 1905 to 1907; state auditor, 1907 to 1911; lieutenant governor, 1915 to 1923. After the ouster of Governor Jack Walton, he served as governor from November 19, 1923, until January 10, 1927. He was a dealer in investment securities until his death on July 26, 1951, in Oklahoma City. He is buried in Fairlawn Cemetery in Oklahoma City.

Henry Simpson Johnston—Democrat—served from January 1927 to March 20, 1929, when he was impeached and convicted. Born on December 30, 1867, near Evansville, Indiana, he migrated to Colorado at the age of twenty-four where he studied law and was admitted to the Colorado Bar in 1891. Later he came to Perry, Oklahoma, to practice. He was a member, and temporary presiding officer of the Oklahoma Constitutional Convention in 1906. He was elected governor in 1926 and took office on January 10, 1927. He served as president pro tempore of the first Oklahoma Senate, and returned to the Senate from 1933 to 1937. He maintained a law practice in his hometown of Perry until his death

on January 7, 1965. He is buried in Perry.

William Judson Holloway—Democrat—served from 1929 to 1931. He succeeded Governor Henry Johnston in office and completed the term. A native of Arkadelphia, Arkansas, he was born on December 15, 1888. After graduation from Ouachita College in 1910, he attended the University of Chicago for a time. While he was living in Hugo and working as a high school principal he began to read law. He later completed his course at Cumberland University and was admitted to the practice of law at Hugo. He was elected county attorney in 1916, and was a state senator from 1920 to 1926, serving as president pro tempore. In 1926 he was elected lieutenant governor and advanced to the governor's office upon

the impeachment and removal of Governor Johnston. He practiced law in Oklahoma City until his death on January 28, 1970, and is buried in Rose Hill Cemetery in Oklahoma City.

William Henry Murray—Democrat—served from 1931 to 1935.

Probably Oklahoma's most colorful political figure, William Murray was born on November 21, 1869, in Collinsville, Texas. At age twenty, he graduated from College Hill Institute in Springtown, Texas. For the next six years he held various jobs, including day laborer, teacher, editor of a Dallas farm magazine, and of a Corsicana daily newspaper. Admitted to the bar in 1895, he practiced at Fort Worth before moving to Tishomingo, Indian Territory, in 1898. There he became legal advisor to the governor of the Chickasaw Nation. He served as president of the Oklahoma Constitutional Convention in 1906; Speaker of the House of Representatives, 1907 to 1908; member of the Sixty-third and Sixty-fourth United States Congresses; and governor of Oklahoma from January 12, 1931, to January 15, 1935. At his urging, the Oklahoma Tax Commission was created. His ranching interests spread to Bolivia, where he established a colony. He wrote articles and books dealing with constitutional rights. He died on October 15, 1956, and is buried in Tishomingo.

Ernest Whitworth Marland—Democrat—served from 1935 to 1939. A native of Pittsburgh, Pennsylvania, Marland was born on May 8, 1874. He was educated at Park Institute of that city and received his LL.B. from the University of Michigan in 1893. He began his law practice at Pittsburgh, but engaged in the oil production business after moving to Oklahoma. He was president of the Marland Oil Company. Marland was a member of the Seventy-third United States Congress from 1933 to 1935, and served as governor of Oklahoma from January 15, 1935, to January 9, 1939. Before Marland left office, nearly 90,000 Oklahomans

were working on 1,300 WPA projects. Marland provided leadership in the development of the Oklahoma Highway Patrol and the Interstate Oil Compact. He died on October 3, 1941. His civic contributions to Ponca City included the Pioneer Woman Statue. He is buried in Ponca City.

Leon Chase Phillips—Democrat—served from 1939 to 1943. Born on December 9, 1890, in Worth County, Missouri, Phillips moved to Oklahoma at an early age. While a student at Epworth University in Oklahoma City, he studied for the ministry, but changed to law and received his LL.B. from the University of Oklahoma in 1916. He was admitted to the Oklahoma Bar in that year, and later practice before the United States Supreme Court. After service in World War I, he returned to Okemah where he practiced law. He was a member of the Oklahoma Legislature from 1933 to 1938, serving as Speaker of the House in 1935. He served as governor from January 9, 1939, to January 11, 1943. He lived

in Okemah until his death on March 27, 1958, and is buried in Weleetka.

Robert Samuel Kerr—Democrat—served from 1943 to 1947.

Oklahoma's first native-born governor, Kerr was born near Ada, Indian Territory, on September 11, 1896. He attended college at East Central Normal School, and Oklahoma Baptist University. He was admitted to the Oklahoma Bar in 1922, and practiced in Ada. Beginning as a drilling contractor in 1926, he built up a large oil producing company and at the time of his death was president of the Kerr-McGee Oil Industries, Inc. He served as governor of Oklahoma from January 13, 1943, to January 13, 1947. He was elected to the U.S. Senate on November 2, 1948, and served until his death on January 1, 1963. While governor, Kerr's administration liquidated the state debt. During his tenure in the U.S. Senate, he worked to get the McClellan-Kerr Arkansas River Navigation System developed, changing much of Oklahoma's landscape. He is buried at his birthplace near Ada.

Roy Joseph Turner—Democrat—served from 1947 to 1951. Turner

was born on November 6, 1894, in Lincoln County, Oklahoma Territory. Upon completion of his high school education, he attended Hill's Business College in Oklahoma City. He was a bookkeeper for Morris Packing Company in Oklahoma City from 1911 to 1915; a salesman for the Goodyear Tire and Rubber Company; and after his service in World War I, he was a dealer in real estate, principally in Oklahoma, Florida, and Texas. By 1928 he had become an independent oil producer. In 1933 he established the Turner Ranch at Sulphur, but he maintained a residence

in Oklahoma City where he served on the board of education from 1939 to 1946. He served as governor of Oklahoma from January 13, 1947, to January 8, 1951. He lived in Oklahoma City until his death on June 11, 1973. He is buried in Rose Hill Cemetery in Oklahoma City.

Johnston Murray—Democrat—served from 1951 to 1955. He was

born on July 21, 1902, in the mansion of the Chickasaw Nation's governor at Emet, Johnston County, Indian Territory. His early education was governed by the location of the work of his famous father, former Governor William H. Murray. After graduation from the Murray State School of Agriculture in 1924, he went to Bolivia where he lived for four years trying to make a success of his father's colonization expedition there. He received his law degree in 1946, having studied and worked at other things for a number of years. He served as governor from January 8, 1951, to January 1955. He served as an attorney with the State Department of Welfare until his death on April 16, 1974. He is buried at Tishomingo along with his father.

Raymond Dancel Gary—Democrat—served from 1955 to 1959. He

was the first governor to be born in Oklahoma since statehood. Born on January 21, 1908, his birthplace was a farm midway between Madill and Kingston. He was educated in the local schools and Southeastern State College. After five years of teaching he was elected county superintendent of schools and served for four years. In 1936 he began his business career, first in school and office supplies, and later as president of the Sooner Oil Company. He was a state senator from 1941 until he became governor of Oklahoma on January 10, 1955. He died on December 11, 1993, and is buried in Madill.

James Howard Edmondson—Democrat—served from 1959 to 1963. The youngest governor in the history of the state, Edmondson was born in Muskogee, Oklahoma, on September 27, 1925. He attended elementary and secondary schools in that city and enrolled in the University of Oklahoma after high school graduation. He enlisted in the U.S. Air Force in March 1942, and served until December 5, 1945. He completed his law degree in August 1948. After practicing law in Muskogee, he moved to Tulsa to become the chief prosecutor in the office of the county attorney of Tulsa County. He was elected county attorney in 1954 and was re-elected in 1956. Edmondson was inaugurated governor

of Oklahoma on January 8, 1959, after having been elected to that post by the largest majority ever given a gubernatorial candidate in the state. He resigned the office on January 6, 1963, and was appointed to the United States Senate to fill the position left vacant by the death of Robert S. Kerr. At the time of his death on November 17, 1971, he was a practicing attorney in Oklahoma City, where he is buried.

George Nigh served from January 6 until January 14, 1963, when Bellmon assumed office.

Henry Louis Bellmon—Republican—served from 1963 to 1967.

The first Republican governor of the Oklahoma was born in Tonkawa, Oklahoma, on September 3, 1921. He is the son of George and Edith Caskey Bellmon. He attended Colorado State University, later transferring to Oklahoma State University where he was granted the degree of Bachelor of Science in Agriculture. Henry Bellmon served with the U.S. Marine Corps from 1942 through 1946, received the Silver Star for action on Saipan and the Legion of Merit for action on Iwo Jima. He was a member of the Oklahoma House of Representatives during the Twenty-first Oklahoma Legislature in 1947. He was a farmer in Billings, Oklahoma, at the time of his election as governor. He served from January 14, 1963, to January 9, 1967. He was elected to the U. S. Senate in 1968 and again in 1974, the first Republican in state history to be re-elected to the U. S. Senate. He chose not to run in 1980.

Dewey Follett Bartlett—Republican—served from 1967 to 1971.

The second Republican governor of Oklahoma, Bartlett was born in Marietta, Ohio, on March 28, 1919. He was the son of David A. and Jessie Follett Bartlett. He attended Princeton University where he was granted a BSE degree in Geological Engineering. Dewey Bartlett served in the Marine Corps during World War II as a combat dive-bomber pilot. He received the Air Medal. He was a partner in Keener Oil Company, one of Oklahoma's oldest, small independent oil companies. He was first elected to the Oklahoma Senate in 1962 and was re-elected in 1964. He served as governor from January 9, 1967, to January 11, 1971, and was elected to the

U. S. Senate on November 7, 1972. He did not seek re-election because of failing health, and died on March 1, 1979. He is buried in Tulsa.

David Hall—Democrat—served from 1971 to 1975. Hall was born on October 20, 1930, in Oklahoma City. He is the son of Mr. and Mrs. William A. "Red" Hall. He was Phi Beta Kappa at the University of Oklahoma, where he received a Bachelor of Arts degree in 1952. Hall served in the U.S. Air Force from 1952 to 1954. He continued his education at the University of Tulsa, earning his law degree in 1959. He served as assistant county attorney of Tulsa County from 1959 to 1962, and as county

attorney from 1962 to 1966. In 1968 he returned to the University of Tulsa where he served as professor of law. He was inaugurated governor of Oklahoma on January 11, 1971, following the closest gubernatorial election in the state's history. Hall was indicted by a federal grand jury three days after leaving office. He later served nineteen months of a three-year sentence for extortion and conspiracy convictions.

David Lyle Boren—Democrat—served from 1975 to 1979. Boren was born in Washington, D.C. , on April 21, 1941, the son of Congressman Lyle H. and Christine McKown Boren. He graduated from Yale University summa cum laude, receiving a BA degree in 1963, graduated with honors with a MA degree from Oxford University, England, in 1965, and received his JD degree in 1968 from the University of Oklahoma, where he was class president of the College of Law. He was an outstanding law graduate and scholar and was selected as a Rhodes Scholar. In addition to his profession as an attorney, he was chairman of the Division of Social Sciences and professor of political science at Oklahoma Baptist University, and also company commander of the Oklahoma Army National Guard. He was elected to the Oklahoma House of Representatives in 1967 and served until his election as governor of Oklahoma in November 1974. He was inaugurated on January 13, 1975, and made his home in Seminole before moving into the Governor's Mansion. He is the father of two children, Carrie Christine and David Daniel. He was elected to the U.S. Senate in 1978, and served successive terms until he became president of the University of Oklahoma in Norman in November 1994.

George Patterson Nigh—Democrat—served from 1979 to 1987. Nigh was born in McAlester, Oklahoma, on June 9, 1927, the son of Wilbur R. and Irene Crockett Nigh. He attended public schools in McAlester and Eastern Oklahoma Agricultural and Mechanical College at Wilburton, Oklahoma. From June 1945 through September 1946, he served in the U.S. Navy. He was granted a Bachelor of Arts degree from East Central State College, Ada, Oklahoma, in 1950. From 1952 to 1958, he taught at McAlester High School. Nigh served in the House of Representatives from the Twenty-third through the Twenty-sixth Oklahoma Legislatures. He was elected lieutenant governor, the youngest in the state's history, in 1958. In 1963 Nigh became the seventeenth governor of Oklahoma, filling an unexpired 9-day term following the resignation of Governor J. Howard Edmondson. He was elected lieutenant governor again in 1966, 1970, and 1974. He was elected governor on November 7, 1978, and was sworn in on January 3, 1979. Nigh became the twenty-second governor of Oklahoma, serving five days to fill an unexpired term following the resignation of Governor David Boren. He began his regular term as twenty-second governor of Oklahoma on January 8, 1979, and was re-elected in 1982. Nigh was most recently president of the University of Central Oklahoma in Edmond, a position from which he retired in 1997.

Henry Louis Bellmon—Republican—served from 1987 to 1991. Bellmon was elected the first Republican governor of Oklahoma in November 1962 and then was elected November 4, 1986, to his second term as governor. Bellmon is the first governor to be elected to non-consecutive terms. He chose not to run in 1990.

David Lee Walters—Democrat—served from 1991 to 1995. Born on November 20, 1951, near Canute, Oklahoma, in Washita County, Walters is the son of Harold and Evelyn Walters. He graduated as valedictorian from Canute High School

in 1969, and from the University of Oklahoma in 1973, with a bachelor's degree in Industrial Engineering. In 1977 he earned a Master of Business Administration from Harvard University. Walters worked as a project manager in the administration of Governor David Boren, and later served as assistant and associate provost at the OU Health Sciences Center where, at age twenty-nine, he became the youngest executive officer in the university's history. He joined the Burks Group, a commercial real estate company in 1982, and became president of American Fidelity Property Company in 1985. He served on the Commission for the Oklahoma State Department of Human Services in 1983, and was appointed co-chairman of the Governor's 100-member Commission on Government Reform in 1984. On November 6, 1990, Walters was elected governor of Oklahoma, carrying seventy-five of the state's seventy-seven counties. During Walters's term, education funding increased by approximately 30 percent, and a \$350-million bond issue for higher education, the first in twenty-five years, brought construction and renovation to every state college campus. While in office, Walters pleaded guilty to a misdemeanor election violation. He did not run for re-election in 1994. He and his wife, Rhonda, have three daughters; a son died in 1991.

Francis Anthony Keating—Republican—elected November 1994 and re-elected in 1998. Born in St. Louis, Missouri, on February 10, 1944, Keating's family moved to Tulsa before he was six months old. He received a Bachelor of Arts in history from Georgetown University in 1966 and earned a Juris Doctor degree from the University of Oklahoma College of Law in 1969. Keating served as an FBI agent and as an assistant district attorney in Tulsa. From 1972 to 1974, he served in the Oklahoma House of Representatives, and from 1974 to 1981, he served in the Oklahoma Senate and was unanimously elected Republican leader of the Senate. From 1981 to 1986, Keating was the U.S. attorney for the Northern District of Oklahoma and was national chair of the United States Attorneys. He served in both the Reagan and Bush administrations: as assistant secretary of the U.S. Treasury (1988–1989), where he presided over the U.S. prison system, U.S. Marshals, the Immigration and Naturalization Service, and all ninety-four U.S. Attorneys; and as acting deputy secretary and general counsel of Housing and Urban Development (1990 to 1993). Keating and his wife, Cathy, are the parents of three children: daughters Carrie and Kelly, and son, Chip.

Brad Henry—Democrat—elected November 2002. Born in Shawnee, Oklahoma, on July 10, 1963. Henry attended public schools in Shawnee and graduated from Shawnee High School. He attended the University of Oklahoma as a President's Leadership Scholar and earned a bachelor's degree in economics in 1985. In 1988 Henry was awarded his Juris Doctor degree from the University of Oklahoma College of Law, where he served as managing editor of the *Law Review*. Henry served in the Oklahoma Senate from 1992 to 2002, and as chairman of the Senate Judiciary Committee. Governor Henry and his wife, Kim, have three daughters—Leah, Laynie, and Baylee.

First Ladies of Oklahoma

Oklahoma's first ladies represent a great range of personalities, interests, and backgrounds. They had one common goal—a desire to make a contribution to their state. These contributions varied greatly, especially when considering the continuum of history. Today, and for the past several decades, first ladies adopt a banner cause, or sometimes several, to support through increased awareness and motivating Oklahoma citizens to action. In the beginning of Oklahoma statehood, though, doing much more than taking care of the governor's family while the governor took care of Oklahoma's business was questioned if not condemned.

Some first ladies were highly visible, some extremely reclusive, others a source of pride, some a source of embarrassment. Oklahoma's first ladies reflect Oklahoma women in general. They are driven, almost always knowing exactly where they are going.

The following is a list of Oklahoma's first ladies and the years they served:

Lillian Elizabeth Gallup Haskell, 1907–1911
Isabell Butler Robertson, 1919–1923*
Madeleine Orrick Walton, 1923
Lula C. Strang Trapp, 1923–1927
Ethel L. Littleton Johnston, 1927–1929
Amy Arnold Holloway, 1929–1931
Mary Alice Hearrell Murray, 1931–1935
Lydie Roberts Marland, 1935–1939
Myrtle Ellenberger Phillips, 1939–1943
Grayce Breene Kerr, 1943–1947
Jessica Grimm Turner, 1947–1951
Willie Emerson Murray, 1951–1955
Emma Mae Purser Gary, 1955–1959
Jeannette Barleson Edmondson, 1959–1963
Shirley Osborn Bellmon, 1963–1967
Ann Smith Bartlett, 1967–1971
Jo Evans Hall, 1971–1975
Janna Lou Little Boren, 1975
Molly Shi Boren, 1977–1979
Donna Skinner Nigh, 1979–1987
Shirley Osborn Bellmon, 1987–1991
Rhonda Walters, 1991–1995
Cathy Keating, 1995–2003
Kim Henry, 2003–present

* Oklahoma did not have a first lady from 1911 to 1919: Chickie LeFlore Cruce died before her husband, Lee Cruce, became Governor, and Governor Robert Lee Williams never married.

Many of the inaugural gowns worn by Oklahoma's first ladies are displayed at the Kirkpatrick Center in Oklahoma City. *Oklahoma's First Ladies*, a book by LuCelia Wise, (Evans Publications, Perkins, Oklahoma, 1983) provides some additional information.

Secretaries of State Since Statehood

The office of the Secretary of State was an elective office from statehood until 1975 when the Oklahoma Constitution was amended and it became an appointive office, running concurrent with the governor and effective January 8, 1979. Passage of State Question 436, on May 3, 1966, made it possible for secretaries of state to succeed themselves.

Secretary of State

Bill Cross (D)

Thomas Smith (D)

B. F. Harrison (D)

H. G. Oliver (D)

S. L. Lyon (D)

Joe Morris (D)

R. A. Sneed (D)

Graves Leeper (D)

R. A. Sneed (D)

Frank C. Carter (D)

C. C. Childers (D)

Frank C. Carter (D)

Katherine Manton (D)

Wilburn Cartwright (D)

John D. Conner (D)

Andy Anderson (D)

John D. Conner (D)

Wm. N. Christian (D)

James M. Bullard (D)

John Rogers (D)

John Rogers (D)

John Rogers (D)

Jerome Byrd (D)

Jeannette B. Edmondson (D)

Jeannette B. Edmondson (D)

Hannah D. Atkins (D)

John Kennedy (D)

Glo Henley (D)

Tom J. Cole (R)

Mike Hunter (R)

Kay Dudley (R)

Susan Savage (D)

Term of Office

November 16, 1907

Appt. Aug. 6, 1910, after Cross's death.

January 9, 1911

Appt. Jan. 2, 1915, after Harrison resigned.

January 11, 1915

January 13, 1919

January 8, 1923

January 10, 1927

January 6, 1931

January 15, 1935

January 9, 1939

January 11, 1943

Appt. Nov. 8, 1946, after Carter resigned.

January 13, 1947

January 8, 1951

January 10, 1955

January 12, 1959

Appt. Aug. 31, 1959, after Conner's death.

January 14, 1963

January 9, 1967

January 11, 1971

January 13, 1975

Appt. July 1, 1975 after Rogers resigned.

January 18, 1979

January 13, 1983

October 8, 1987

January 14, 1991

Appt. after Kennedy resigned January 31, 1994

January 9, 1995

Appt. March 15, 1999, after Cole resigned

Appt. October 16, 2002

Appt. January 16, 2003

Elective State Officers Since Statehood

Office	Term 1—1907	Term 2—1911	Term 3—1915
Governor	C. N. Haskell (D)	Lee Cruce (D)	R. L. Williams (D)
Lieutenant Governor	Geo. W. Bellamy (D)	J. J. McAlester (D)	M. E. Trapp (D)
Secretary of State	Bill Cross (D) (1)	B. F. Harrison (D) (4)	S. L. Lyon (D)
State Auditor	M. E. Trapp (D)	Leo Meyers (D) (5)	E. B. Howard (D)
Attorney General	Chas. West (D)	Chas. West (D)	S. P. Freeling (D)
Treasurer	J. A. Menefee (D)	Robt. Dunlop (D)	W. L. Alexander (D)
Supt. Public Instruction	E. D. Cameron (D)	R. H. Wilson (D)	R. H. Wilson (D)
Examiner and Inspector	Chas. A. Taylor (D)	Chas. A. Taylor (D) (6)	Fred Parkinson (D)
Commissioner of Labor	C. L. Daugherty (D)	C. L. Daugherty (D)	W. G. Ashton (D) (9)
Charities and Corrections	Kate Barnard (D)	Kate Barnard (D)	W. D. Matthews (D)
Pres. Bd. of Agriculture	J. P. Connors (D)	G. T. Bryan (D)	F. M. Gault (D)
Clerk Supreme Court	W. H. L. Campbell (D)	W. H. L. Campbell (D)	W. M. Franklin (D)
Insurance Commissioner	T. J. McCombs (D) (2)	P. A. Ballard (D) (7)	A. L. Welch (D)
State Printer	Clint Worrell (D) (3)	Giles Farris (D) (8)	
Chief Mine Inspector	Pete Hanraty (D)	Ed Boyle (D)	Ed Boyle (D)
Asst. Mine Insp. D. 1		John O'Brien (D)	Tom Scott (D)
Asst. Mine Insp. D. 2		Martin Clark (D)	W. T. Williams (D)
Asst. Mine Insp. D. 3		Frank Haley (D)	Frank Haley (D)
	Term 4—1919	Term 5—1923	Term 6—1927
Governor	J. B. A. Robertson (D)	J. C. Walton (D) (12)	H. S. Johnston (D) (15)
Lieutenant Governor	M. E. Trapp (D)	M. E. Trapp (D)	W. J. Holloway (D)
Secretary of State	Joe Morris (D)	R. A. Sneed (D)	Graves Leeper (D)
State Auditor	Frank Carter (D)	C. C. Childers (D)	A. S. J. Shaw (D)
Attorney General	S. P. Freeling (D) (10)	Geo. Short (D)	Ed Dabney (D) (16)
Treasurer	A. N. Leecraft (D)	A. S. J. Shaw (D)	R. A. Sneed (D)
Supt. Public Instruction	R. H. Wilson (D)	M. A. Nash (D)	M. A. Nash (D) (17)
Examiner and Inspector	Fred Parkinson (D)	Fred Parkinson (D) (13)	John Rogers (D)
Commissioner of Labor	Claude Connally (D)	Claude Connally (D)	W. A. Pat Murphy (D)
Charities and Corrections	W. D. Matthews (D)	Mabel Bassett (D)	Mabel Bassett (D)
Pres. Bd. of Agriculture	J. A. Whitehurst (D)	J. A. Whitehurst (D)	Harry B. Cordell (D)
Clerk Supreme Court	W. M. Franklin (D)	W. M. Franklin (D)	Jessie E. Moore (D)
Insurance Commissioner	A. L. Welch (D) (11)	E. W. Hardin (D) (14)	Jess G. Read (D)
Chief Mine Inspector	Ed Boyle (D)	Ed Boyle (D)	Miller D. Hay (D)

Asst. Mine Insp. D. 1	Tom Scott (D)	Robert H. Brown (D)	Robert H. Brown (D)
Asst. Mine Insp. D. 2	W. T. Williams (D)	W. G. Roberts (D)	W. G. Roberts (D)
Asst. Mine Insp. D. 3	Miller D. Hay (D)	John Almond (D)	W. R. Rutherford (D)
Asst. Mine Insp. D. 4			Riley Clark (D)
	Term 7—1931	Term 8—1935	Term 9—1939
Governor	Wm. H. Murray (D)	E. W. Marland (D)	Leon C. Phillips (D)
Lieutenant Governor	Robert Burns (D)	James E. Berry (D)	James E. Berry (D)
Secretary of State	R. A. Sneed (D)	Frank C. Carter (D)	C. C. Childers (D)
State Auditor	Frank C. Carter (D)	C. C. Childers (D)	Frank C. Carter (D)
Attorney General	J. Berry King (D)	Mac Q. Williamson (D)	Mac Q. Williamson (D)
Treasurer	Ray Weems (D)	Hugh L. Harrell (D) (18)	Carl B. Sebring (D)
Supt. Public Instruction	John Vaughan (D)	John Vaughan (D) (19)	A. L. Crable (D)
Examiner and Inspector	John Rogers (D)	John Rogers (D)	John Rogers (D)
Commissioner of Labor	W. A. Pat Murphy (D)	W. A. Pat Murphy (D)	W. A. Pat Murphy (D)
Charities and Corrections	Mabel Bassett (D)	Mabel Bassett (D)	Mabel Bassett (D)
Pres. Bd. of Agriculture	Harry B. Cordell (D)	Harry B. Cordell (D) (20)	Joe C. Scott (D)
Clerk Supreme Court	Gus Pool (D)	Andy Payne (D)	Andy Payne (D)
Insurance Commissioner	Jess G. Read (D)	Jess G. Read (D)	Jess G. Read (D)
Chief Mine Inspector	Robert H. Brown (D)	Robert H. Brown (D)	Robert H. Brown (D)
Asst. Mine Insp. D. 1	James Jones (D)	James Jones (D)	James Jones (D)
Asst. Mine Insp. D. 2	W. C. Robbins (D)	Tom Woods (D)	John W. Moore (D)
Asst. Mine Insp. D. 3	Charles E. Bailey (D)	Charles E. Bailey (D)	Joe Johnson (D)
Asst. Mine Insp. D. 4	Ivan Fisher (D)	Ivan Fisher (D)	Ivan Fisher (D)
	Term 10—1943	Term 11—1947	Term 12—1951
Governor	Robert S. Kerr (D)	Roy J. Turner (D)	Johnston Murray (D)
Lieutenant Governor	James E. Berry (D)	James E. Berry (D)	James E. Berry (D)
Secretary of State	Frank C. Carter (D) (21)	Wilburn Cartwright (D)	John D. Conner (D)
State Auditor	C. C. Childers (D)	A. S. J. Shaw (D)	Wilburn Cartwright (D) (27)
Attorney General	Mac Q. Williamson (D) (22)	Mac Q. Williamson (D)	Mac Q. Williamson (D)
Treasurer	A. S. J. Shaw (D)	John D. Conner (D)	A. S. J. Shaw (D)
Supt. Public Instruction	A. L. Crable (D)	Oliver Hodge (D)	Oliver Hodge (D)
Examiner and Inspector	John Rogers (D) (23)	Charles G. Morris (D)	Charles Morris (D) (28)
Commissioner of Labor	W. A. Pat Murphy (D)	Jim Hughes (D)	Jim Hughes (D)
Charities and Corrections	Mabel Bassett (D)	Buck Cook (D)	Buck Cook (D)
Pres. Bd. of Agriculture	Joe C. Scott (D)	Joe C. Scott (D) (26)	No longer elective

Clerk Supreme Court	Andy Payne (D) (24)	Andy Payne (D)	Andy Payne (D)
Insurance Commissioner	Jess G. Read (D) (25)	Donald F. Dickey (D)	Donald Dickey (D) (29)
Chief Mine Inspector	Robert H. Brown (D)	John M. Malloy (D)	John M. Malloy (D)
Asst. Mine Insp. D. 1	Otto H. Sandmann (D)	Sam C. Wells (D)	Sam C. Wells (D)
Asst. Mine Insp. D. 2	John W. Moore (D)	John W. Moore (D)	John W. Moore (D)
Asst. Mine Insp. D. 3	Joe Johnson (D)	Joe Johnson (D)	Joe Johnson (D)
Asst. Mine Insp. D. 4	Joe Hobson (D)	Joe Hobson (D)	Joe Hobson (D)
	Term 13—1955	Term 14—1959	Term 15—1963
Governor	Raymond Gary (D)	J. Howard Edmondson (D) (30)	Henry Bellmon (R)
Lieutenant Governor	Cowboy Pink Williams (D)	George Nigh (D)	Leo Winters (D)
Secretary of State	Andy Anderson (D)	John D. Conner (D) (31)	James M. Bullard (D)
State Auditor	A. S. J. Shaw (D)	Andy Anderson (D) (32)	A. F. Shaw (D)
Attorney General	Mac Q. Williamson (D)	Mac Q. Williamson (D)	Charles Nesbitt (D)
Treasurer	John D. Conner (D)	William A. Burkhart (D)	Cowboy Pink Williams (D)
Supt. Public Instruction	Oliver Hodge (D)	Oliver Hodge (D)	Oliver Hodge (D)
Examiner and Inspector	Scott Burson (D)	John M. Rogers (D)	John M. Rogers (D)
Commissioner of Labor	Jim Hughes (D)	Jim Hughes (D)	W. T. Bill Hughes (D)
Charities and Corrections	Buck Cook (D)	Buck Cook (D)	Buck Cook (D)
Clerk Supreme Court	Andy Payne (D)	Andy Payne (D)	Andy Payne (D)
Insurance Commissioner	Joe B. Hunt (D)	Joe B. Hunt (D)	Joe B. Hunt (D)
Chief Mine Inspector	John M. Malloy (D)	John M. Malloy (D)	John M. Malloy (D) (33)
Asst. Mine Insp. D. 1	Sam C. Wells (D)	Sam C. Wells (D)	Paul H. Scroggins (D)
Asst. Mine Insp. D. 2	John W. Moore (D)	John W. Moore (D)	John W. Moore (D)
Asst. Mine Insp. D. 3	Joe Johnson (D)	Buck Perry (D)	Buck Perry (D)
Asst. Mine Insp. D. 4	Joe Hobson (D)	Joe Hobson (D)	C. R. Hall (D)
	Term 16—1967	Term 17—1971	Term 18—1975
Governor	Dewey F. Bartlett (R)	David Hall (D)	David Boren (D)
Lieutenant Governor	George Nigh (D)	George Nigh (D)	George Nigh (D)
Secretary of State	John Rogers (D)	John Rogers (D)	John Rogers (D) (37)
State Auditor	Joe Bailey Cobb (D)	Joe Bailey Cobb (D)	Joe Bailey Cobb (D) (38)
Attorney General	G. T. Blankenship (R)	Larry Derryberry (D)	Larry Derryberry (D)
Treasurer	Leo Winters (D)	Leo Winters (D)	Leo Winters (D)
Supt. Public Instruction	Oliver Hodge (D) (34)	Leslie R. Fisher (D)	Leslie R. Fisher (D)
Examiner and Inspector	John M. Rogers (D)	John M. Rogers (D)	John M. Rogers (D)

Commissioner of Labor	L. E. Bailey (R)	Wilbur Wright (D) (36)	Wilbur Wright (D) (39)
Charities and Corrections	Jim Cook (D)	Jim Cook (D)	Jim Cook (D) (40)
Clerk Supreme Court	Andy Payne (D)	No longer elective	No longer elective
Insurance Commissioner	Joe B. Hunt (D)	Joe B. Hunt (D)	Joe B. Hunt (D) (41)
Chief Mine Inspector	Ward Padgett (D)	Ward Padgett (D)	Ward Padgett (D) (42)
Asst. Mine Insp. D. 1	Paul H. Scroggins (D)	No longer elective	No longer elective
Asst. Mine Insp. D. 2	John Moore (D)	No longer elective	No longer elective
Asst. Mine Insp. D. 3	Buck Perry (D) (35)	No longer elective	No longer elective
Asst. Mine Insp. D. 4	C. R. Hall (D)	No longer elective	No longer elective
	Term 19—1979	Term 20—1983	Term 21—1987
Governor	George Nigh (D)	George Nigh (D)	Henry Bellmon (R)
Lieutenant Governor	Spencer Bernard (D)	Spencer Bernard (D)	Robert S. Kerr III (D)
State Auditor and Inspector	Tom Daxon (R)	Clifton Scott (D)	Clifton Scott (D)
Attorney General	Jan Eric Cartwright (D)	Michael C. Turpen (D)	Robert H. Henry (D)
Treasurer	Leo Winters (D)	Leo Winters (D)	Ellis Edwards (D)
Supt. Public Instruction	Leslie Fisher (D)	Leslie Fisher (D) (43)	John Folks (D) (44)
Insurance Commissioner	Gerald Grimes (D)	Gerald Grimes (D)	Gerald Grimes (D)
	Term 22—1991	Term 23—1995	Term 24—1999
Governor	David Walters (D)	Frank Keating (R)	Frank Keating (R)
Lieutenant Governor	Jack Mildren (D)	Mary Fallin (R)	Mary Fallin (R)
State Auditor and Inspector	Clifton Scott (D)	Clifton Scott (D)	Clifton Scott (D)
Attorney General	Robert H. Henry (D) (45)	W. A. Drew Edmondson (D)	W. A. Drew Edmondson (D)
Treasurer	Claudette Henry (R)	Robert Butkin (D)	Robert Butkin (D)
Supt. Public Instruction	Sandy Garrett (D)	Sandy Garrett (D)	Sandy Garrett (D)
Insurance Commissioner	Gerald Grimes (D) (46)	John P. Crawford (R)	Carroll Fisher (D)
Commissioner of Labor	Dave Renfro (D) (47)	Brenda Reneau (R)	Brenda Reneau Wynn (R)
	Term 25—2003	Term 26—2007	Term 27—2011
Governor	Brad Henry (D)		
Lieutenant Governor	Mary Fallin (R)		
State Auditor and Inspector	Jeff McMahan (D)		
Attorney General	W. A. Drew Edmondson (D)		
Treasurer	Robert Butkin (D)(48)		
Supt. Public Instruction	Sandy Garrett (D)		
Insurance Commissioner	Carroll Fisher (D) (49)		
Commissioner of Labor	Brenda Reneau (R)		

Footnotes

1. Died. Thos. P. Smith (D) appointed August 6, 1910.
2. Resigned. Milas Lasater (D) appointed November 30, 1909.
3. Office created by 1st Legislature. Clint Worrell (D) appointed.
4. Resigned. H. G. Oliver (D) appointed January 2, 1915.
5. Resigned. Jos. C. McClelland (D) appointed February 12, 1913.
6. Died. Fred Parkinson (D) appointed July 31, 1912.
7. Resigned. A. L. Welch (D) appointed April 29, 1913.
8. Removed. Office abolished.
9. Resigned. Claude Connally (D) appointed August 8, 1917.
10. Resigned. George Short (D) appointed February 7, 1922.
11. Resigned. E. W. Hardin (D) appointed January 1, 1920.
12. Removed. Succeeded by M. E. Trapp (D).
13. Resigned. George J. Mechling (D) appointed.
14. Resigned. J. G. Read (D) appointed January 17, 1924.
15. Removed. Succeeded by W. J. Holloway (D).
16. Resigned. J. Berry King (D) appointed.
17. Resigned. John S. Vaughan (D) appointed April 9, 1927.
18. Resigned. Hubert L. Bolen (D) appointed February 13, 1935.
19. Resigned. A. L. Crable (D) appointed August 19, 1936.
20. Died. Joe C. Scott (D) appointed February 23, 1937.
21. Resigned. Katherine Manton (D) appointed November 8, 1946.
22. Resigned. Randell S. Cobb (D) appointed September 15, 1943; Cobb resigned and Mac Q. Williamson (D) appointed after returning from military service.
23. Died. Charles G. Morris (D) appointed June 20, 1946.
24. Resigned. Vivian S. Payne (D) appointed December 31, 1943; Vivian Payne resigned and Andy Payne (D) appointed after returning from military service.
25. Died. Donald F. Dickey (D) appointed July 25, 1946.
26. Resigned. Harold P. Hutton (D) appointed December 1, 1948. President of State Board of Agriculture became an appointive office in 1949.
27. Resigned. Gladys Warren (D) appointed July 10, 1954.
28. Died. Scott Burson (D) appointed June 8, 1954.
29. Resigned. Robert L. Birdwell (D) appointed March 20, 1954.
30. Resigned January 6, 1963. Succeeded by Lt. Governor George Nigh (D) who served until January 14, 1963.
31. Died. William N. Christian (D) appointed August 31, 1959.
32. Died. Imogene Holmes (D) appointed August 28, 1962.
33. Died. Ward Padgett (D) appointed April 1, 1963.
34. Died. D. D. Creech (R) appointed April 16, 1968, serving until December 31, 1969, when he resigned and Scott Tuxhorn (R) was appointed to finish term.
35. Resigned. James F. Leonard (D) appointed December 1, 1968.
36. Resigned. L. P. Williams (D) appointed March 21, 1973.
37. Resigned. Jerome W. Byrd (D) appointed July 1, 1975.
38. Resigned. Ray Parr (D) appointed September 30, 1977.
39. Resigned. William E. Foster (D) appointed November 1, 1975.
40. Resigned. November, 1977. Jack Stamper (D) appointed January 1978. Office eliminated, State Question No. 509 (1975) effective 1-8-79.
41. Died. Gerald Grimes (D) appointed February 15, 1975.
42. Resigned. April 30, 1980. Otis English (D) appointed May 1, 1980, resigned October 31, 1980.
43. Resigned. June 30, 1984. John Folks (D) appointed July 2, 1984.
44. Resigned. June 30, 1988. Gerald Hoeltzel (R) appointed August 2, 1988.
45. Resigned. June, 1991. Susan Loving (D) appointed June 21, 1991.
46. Resigned. Sept. 30, 1991. Cathy Weatherford (D) appointed Oct. 1, 1991.
47. Commissioner of Labor was restored to election ballot in 1990.
48. Resigned May 1, 2005. Scott Meachum appointed May 2005.
49. Resigned. September 24, 2004. Kim Holland (D) appointed January 21, 2005.

Corporation Commissioners Since Statehood

The Oklahoma Corporation Commission comprises three commissioners who are elected to six-year terms. The terms are staggered so one commissioner vacancy occurs every two years. This pattern was established by lot after election of the first three commissioners in 1907. In-term vacancies are filled by gubernatorial appointment. Appointed commissioners serve until the next regularly scheduled election.

Thirty-seven different persons have served on the commission, and there have been forty-eight elections and three initial appointments (and other interim appointments) since statehood. All commissioners have been Democrats except Robert H. (Bob) Anthony, E. R. Hughes, J. C. Watts Jr., Ed Apple, Denise Bode, and Jeff Cloud, all Republicans.

Anthony, elected in 1988 and again in 1994 and 2000, was the first Republican commissioner in sixty years. Hughes held the distinction of being the only commissioner to serve two non-successive terms. He was elected in 1920, but lost a 1926 re-election bid. He was elected again in 1928.

The commission panel with longest tenure was the twentieth, when Harold Freeman, Wilburn Cartwright and Ray C. Jones sat together for 13 years (1955–68). No other Commission sat longer than eight years without a membership change. The average tenure for a Commission panel is 3.8 years. Commissioners in order of succession are:

Seat One

Andrew P. Watson (D), elected 1907, 1908, 1914, impeached and removed 1915; W.D. Humphrey (D), appointed 1915, elected 1916, resigned 1919; R.E. Echols (D), appointed 1919; E.R. Hughes (R), elected 1920; C.C. Childers, (D), elected 1926; J.C. (Jack) Walton (D), elected 1932; Ray O. Weems (D), elected 1938, 1944, 1950, resigned 1955; Harold Freeman (D), appointed 1955, elected 1956, 1962; Charles Nesbitt (D), elected 1968; Hamp Baker (D), elected 1974, 1980; Bob Hopkins (D), elected 1986, resigned 1991; Cody L. Graves (D), appointed 1991, elected 1992, resigned 1997; Denise Bode (R) appointed 1997, elected 1998, 2004.

Seat Two

J.J. McAlester (D), elected 1907; George Henshaw (D), elected 1910; Campbell Russell (D), elected 1916; Frank Carter (D), elected 1922; E.R. Hughes (R), elected 1928; A.S.J. Shaw (D), elected 1934; William J. Armstrong (D), elected 1940; Ray C. Jones (D), elected 1946, 1952, 1958, 1964, 1970, resigned 1975; Jan Eric Cartwright (D), appointed 1975, elected 1976, resigned 1979; Norma Eagleton (D), appointed 1979, elected 1980, 1982; Bob Anthony (R), elected 1988, 1994, 2000.

Seat Three

J.E. (Jack) Love (D), elected 1907, 1912, died in office, 1918; Art L. Walker (D), appointed 1918, elected 1918, resigned 1923; Joe B. Cobb (D), appointed 1923; Fred Capshaw (D), elected 1924; Paul A. Walker (D), elected 1930, resigned 1934; Reford Bond (D), appointed 1934, elected 1936, 1942, 1948, died in office, 1954; Wilburn Cartwright (D), appointed 1954, elected 1954, 1960, 1966; Rex Privett (D), elected 1972; Bill Dawson (D), elected 1978, resigned 1982; James B. Townsend (D), appointed 1982, elected 1982, 1984; J.C. Watts Jr. (R), elected 1990, resigned 1995; Ed Apple (R), appointed 1995, elected 1996. Jeff Cloud (R), elected 2002.

* In 1995, J.C. Watts Jr. resigned as commissioner after his election to the U.S. Congress, but didn't vacate this office until 1/9/95, the day Governor Keating was sworn in. Departing Governor Walters attempted to appoint Charles Nesbitt to the commission in December 1994 to fill the vacancy left by Watts. Walters contended the position would be vacant 1/4/95, when Congress convened. Walter's appointment of Nesbitt was denied by the Oklahoma Supreme Court, allowing Keating to appoint Ed Apple.

House of Representatives Since Statehood

First to Fourth Legislatures

County	1907 • 1st	1909 • 2nd	1911 • 3rd	1913 • 4th
Speakers	Wm. H. Murray (D)	Ben F. Wilson (D)	W. A. Durant (D) <small>W. B. Anthony (D) elected Speaker for short Special Session.</small>	J. Harvey Maxey (D)
Adair	T. L. Rider (D)	T. L. Rider (D)	Geo. W. Smith (D)	T. L. Rider (D)
Alfalfa	Dan G. Murley (D)(1)	A. J. Butts (D)(2)	G. N. Kneeland (R)(3)	Chas. B. Parkhurst (R)
Atoka	R. M. Rainey (D)(1)	J. M. Humphreys (R)(2)	J. W. Clark (D)(3)	I. L. Cook (D)
Beaver	Abel J. Sands (R)	A. W. Tooley (R)	A. W. Tooley (R)	
Beaver/Harper				R. B. Rutherford (D)
Beckham	G. C. Whitehurst (D)	G. W. Lewis (D)	Geo. W. Lewis, Sr. (D)	H. V. Joseph (D)
Blaine	Wm. H. Bowdre (R)	A. L. Edgington (R)	Geo. Jamison (R)	Geo. Jamison (R)
Bryan	J. H. Baldwin (D)(1) A. F. Ross (D)(1)	Wm. F. Semple (D)(2) A. E. Ewell (D)(2)	J. H. Baldwin (D)(3) Wm. F. Semple (D)(3)	W. A. Durant (D) R. R. Halsell (D)
Caddo	Chas. C. Fisher (D)(1) Frank Stevens (D)(1)	Joe Smith (D)(2) J. S. Bell (D)(2)	H. N. Christian (D)(3) G. M. Fuller (D)(3)	H. N. Christian (D) Theo. Pruett (D)
Canadian	Milton B. Cope (D)(1)	Milton B. Cope (D)(2)	U. S. Brown (R)(3)	R. J. Thompson (D)
Carter	Leo Harris (D) J. F. McCants (D)	Wm. F. Gilmer (D) John R. Wayne (D)	J. B. Champion (D) U. T. Rexroat (D)	U. T. Rexroat (D)
Cherokee	Jos. L. Manus (D)	Henry Ward (R)	Houston B. Teehee (D)	Houston B. Teehee (D)
Choctaw	W. H. Armstrong (D)	Lyman W. White (D)	M. L. Webb (D)	Thos. W. Hunter (D)
Cimarron	Frank L. Casteel (D)	Frank L. Casteel (D)	O. Marshall (D)	
Cimarron/Texas				W. L. Roberts (D)
Cleveland	J. Vandever (D)(1)	S. W. Hutchins (D)(2)	Oliver H. Aikin (D)(3)	N. E. Sharp (D)
Coal	Geo. W. O'Neal (D)(1)	Geo. E. Jahn (D)(2)	Geo. T. Searcy (D)(3)	Geo. T. Searcy (D)
Comanche	J. Roy Williams (D)(1)	Leslie P. Ross (D)(2)	J. Roy Williams (D)(3)	
Comanche/Cotton				J. Roy Williams (D) J. M. Haynes (D)
Craig	E. J. Hobdy (D)(1)	E. N. Ratcliff (D)(2)	Pete Coyne (D)(3)	Pete Coyne (D)
Creek	W. B. Stone (D)(1)	Geo. O'Heim (R)(2)	S. J. Smith (R)(3)	H. H. Sherman (R)
Custer	Howell Smith (D)(1)	Howell Smith (D)(2)	J. M. Thrash (R)(3)	W. S. Dearing (D)
Delaware	Lee B. Smith (D)	Lee B. Smith (D)	O. W. Killam (D)	Lee Howe (D)
Dewey	W. G. Smith (R)	R. C. Brownlee (R)	H. O. Devereaux (R)	Howell Smith (D)
Ellis	Elmer V. Jessee (D)	H. P. Covey (R)	Flavius P. Rose (R)	Flavius P. Rose (R)
Garfield	A. H. Ellis (D)(1) Jos. M. Porter (R)(1)	Jos. M. Porter (R)(2) Arthur A. Stull (R)(2)	Jos. M. Porter (R)(3) J. B. Campbell (R)(3)	Geo. M. Dizney (R) C. C. Childers (D)
Garvin	W. M. Lindsey (D) Wm. Tabor (D)	J. J. Rotenberry (D) Robt. Wallace (D)	O. W. Patchell (D) Wm. Tabor (D)	Joe A. Edwards (D) W. B. M. Mitchell (D)
Grady	Robt. M. Johnson (D) Albert S. Riddle (D)	Henry Ireton (D) R. L. Glover (D)	E. W. Frey (D) R. L. Glover (D)	T. J. Brown (D) A. S. Riddle (D)

First to Fourth Legislatures

County	1907 • 1st	1909 • 2nd	1911 • 3rd	1913 • 4th
Grant	Jos. W. Smith (D)(1)	Jos. W. Smith (D)(2)	W. T. Clark (R)(3)	I. E. Lemon (D)
Greer	Geo W. Briggs (D) W. C. Pendergraft (D)	G. L. Wilson (D) Jas. J. Savage (D)	K. C. Cox (D)	O. L. Cummings (D)
Harmon			C. H. Madden (D)	H. L. Russell (D)
Harper	John W. Durst (D)	Henry L. Vogle (R)	Henry L. Vogle (R)	See Beaver & Harper
Haskell	Ed Boyle (D)(1)	Ed Boyle (D)(2)	H. H. Edwards (D)	H. M. Moore (D)
Hughes	Ed Swengel (D)(1)	N. J. Johnson (D)(2)	N. J. Johnson (D)	J. B. Griggs (D)
Jackson	Wm. A. Banks (D)	S. G. Ashby (D)	S. G. Ashby (D)	R. J. Morgan (D)
Jefferson	Chas. M. London (D)	Alex C. Savage (D)	Cham Jones (D)	A. McCrory (D)
Johnston	Wm. H. Murray (D)(1)	J. M. Ratliff (D)(2)	W. J. Milburn (D)(3)	Andrew A. Veatch (D)
Kay	Q. T. Brown (D) Logan Hawkins (D)	Lester A. Maris (R) Chas. M. Compton (R)	T. O. Williams (D) W. H. Clarke (R)	C. L. Pinkham (D) W. C. Baum (R)
Kingfisher	Harvey Utterback (R)(1)	Harvey Utterback (R)(2)	Geo. L. King (R)(3)	Geo. L. King (R)
Kiowa	J. T. Armstrong (D) J. V. Faulkner (D)	J. E. Terral (D) J. V. Faulkner (D)	O. J. Logan (D)	Leonard D. Lewis (D)
Latimer	J. E. Stivers (D)	Lon Lovelace (D)	W. H. New (D)	Cliff V. Peery (D)
LeFlore	C. W. Broome (D)(1)	C. C. Mathies (D)(2)	C. W. Broome (D)(3)	T. G. McMahan (D) J. L. Spengler (D)
Lincoln	H. M. Jarrett (D)(1) Jas. H. Lockwood (R)(1)	John B. Charles (R)(2) Jas. H. Lockwood (R)(2)	John B. Charles (R)(3) C. R. Blackburn (R)(3)	John B. Charles (R) Fred B. Hoyt (R)
Logan	Will H. Chappell (R) John S. Shearer (R) Geo. H. Stagner (R)	O. B. Acton (R) John S. Shearer (R) A. C. Hamlin (R)	G. E. Clayton (D) O. B. Acton (R) John S. Shearer (R)	Frank H. McGuire (R) Walter H. Matthews (D)
Love	John R. McCalla (D)	John R. McCalla (D)	W. H. Brooks (D)	W. H. Brooks (D)
Major	J. R. Sherman (R)	J. R. Sherman (R)	S. S. Davidson (R)	W. T. Ruby (R)
Marshall	H.S.P. Ashby (D)	J. W. McDuffee (D)	J. W. McDuffee (D)	C. H. Thomas (D)
Mayes	Henry M. Butler (D)	D. C. Hughes (D)	R. W. Lindsey (R)	Gideon Morgan (D)
McClain	Thos. C. Whitson (D)	Thos. C. Whitson (D)	E. L. Green (D)	E. E. Glasco (D)
McCurtain	Wm. H. Harrison (D)	C. M. Anderson (D)	Jas. R. Knight (D)	W. S. Davis (D) Tom G. Taylor (D)
McIntosh	Wm. B. Beck (D)	A. J. Milsap (R)	J. W. Steen (D)	R. H. Berry (D)
Murray	M. Turner (D)	M. Turner (D)	Chas. B. Emanuel (D)	Chas. B. Emanuel (D)
Muskogee	Fred Branson (D) (1) A. J. Snelson (D) (1)	James Knox (R) (2) Edward Merrick (R) (2)	W.C. Jackson (D) (3) W. P. Miller (D) (3)	Wm. O. Carr (D) J. H. Maxey (D) J. E. Wyand (D)
Noble	Chas. A. Fraser (R)	R. F. Howe (R)	E. T. Testerman (R)	E. T. Testerman (R)
Nowata	J. A. Tillotson (D)	J. A. Tillotson (D)	C. L. Miller (D)	W. A. Chase (D)
Okfuskee	Thomas Wortman (D)	Robert J. Dixon (R)	J. J. Roland (D)	George Harvison (D) W. H. Case (D)

First to Fourth Legislatures

County	1907 • 1st	1909 • 2nd	1911 • 3rd	1913 • 4th
Oklahoma	Curtis R. Day (R) C. G. Jones (R) I. M. Putnam (D) A. T. Earley (D)	I. M. Putnam (D) E. L. Dunn (D) C. G. Jones (R) S. W. Murphy (R)	R. L. Peebly (D) Hubert L. Bolen (D) John H. Wright (D) C. H. DeFord (R)	C. H. DeFord (R) Hugh A. Randall (D) John H. Wright (D) Hubert L. Bolen (D) D. B. Welty (D)
Okmulgee	Wm. C. McAdoo (R)	J. H. Lincoln (R)	J. M. Lenox (D)	J. M. Lenox (D)
Osage	John B. Deyerle (D)	Prentiss Price (D)	Charles B. Peters (D)	Charles B. Peters (D) M. B. Prentiss (R)
Ottawa	A. G. Martin (D)	J. F. Tucker (D)	James K. Moore (D)	J. S. Mabon (R)
Pawnee	Wm. Murdock (D) (1)	John Bonar (R) (2)	Ross Brubaker (D) (3)	S. C. Edmister (R)
Payne	P. A. Ballard (D) (1)	C. E. Sexton (R) (2)	T. H. Stockton (R) (3)	J. W. Reece (D)
Pittsburg	J. Hendrickson (D) (1) H. McElhaney (D) (1)	H. McElhaney (D) (2) Wm. S. Rogers (D) (2)	H. McElhaney (D) (3) S. F. Whitman (D) (3)	R. I. Bond (D) E. P. Hill (D) S. F. Whitman (D)
Pontotoc	Frank Huddleston (D) (1)	Frank Huddleston (D) (2)	J. P. Crawford (D) (3)	J. P. Crawford (D)
Pottawatomie	Milton Bryan (D) (1) Wm. S. Carson (D) (1) Wm. F. Durham (D) (1)	Milton Bryan (D) (2) Wm. S. Carson (D) (2) Wm. F. Durham (D) (2)	C. F. Barrett (D) (3) Wm. S. Carson (D) (3) B. F. Nesbitt (D) (3)	James T. Farrall (D) Harvey H. Smith (D) H. O. Tener (D)
Pushmataha	Ben T. Williams (D)	Ben T. Williams (D)	H.S.P. Ashby (D)	H.S.P. Ashby (D)
Roger Mills	Jos. L. Paschall (D)	Jos. L. Paschall (D)	Perry Madden (D)	Thomas Joyner (D)
Rogers	J. F. Fandy (D) (1)	C. S. Wortman (D) (2)	Joe Chambers (D) (3)	Archibald Bonds (D)
Seminole	J. B. Chastain (D)(1)	H. M. Tate (R)(2)	E. E. Jayne (D)(3)	W. A. Bishop (D)
Sequoyah	G. W. Allen (D)(1)	Isaac Jacobs (R)(2)	J. W. Breedlove (D)(3)	Wm. L. Curtis (D)
Stephens	W. B. Anthony (D)(1)	W. B. Anthony (D)(2)	W. B. Anthony (D)(3)	O. M. Morris (D)
Texas	E. J. Earle (D)	E. J. Earle (D)	T. O. James (D)	See Cimarron & Texas
Tillman	Henry R. King (D)	Henry R. King (D)	Walter L. Coughlin (D)	Harry B. Cordell (D)
Tulsa	Ciceero L. Holland(D)(1)	F. L. Haynes (D)(2)	J. I. Gillespie (D)(3)	W. B. Williams (D) Frank Z. Curry (D)
Wagoner	A. D. Orcutt (R)	J. P. Calhoun (R)	John S. Moss (D)	John O. Baker (D)
Washington	A. F. Vandeventer (D)	Clint Moore (R)	Lon Fisher (D)	R. F. Stilwell (D)
Washita	David L. Smith (D)(1)	S. C. Burnette (D)(2)	Eckles L. Harris (D)(3)	C. C. Hill (D)
Woods	Wm. T. Abbott (D)	H. T. Parsons (R)	D. S. Woodson (D)	W. H. Olmstead (R)
Woodward	Irving W. Hart (D)	John H. Bridges (R)	E. G. Vosburgh (R)	E. G. Vosburgh (R)

(1)(2)(3) – See Floterial Districts listed separately on following pages.

Floterial Districts

Original apportionment of the House of Representatives, as provided by the Constitution, authorized at least one representative for each county. In addition, 14 two-county districts and one tri-county district (known as floterial districts) were created, each of which was to elect one representative. These multi-county districts were superimposed over the single county districts, and were created to provide for population in excess of the minimum specified in the Constitution. This arrangement continued until 1911 when a reapportionment was made on the basis of the 1910 census.

Counties	First Legislature	Second Legislature
Atoka and Bryan	W. A. Durant (D)	W. A. Durant (D)
Alfalfa and Grant	John R. Evans (R)	Geo. W. Partridge (R)
Caddo, Canadian and Cleveland	Ben F. Wilson (D)	Ben F. Wilson (D)
Coal and Johnston	C. A. Skeen (D)	John M. Moore (D)
Comanche and Stephens	Amil H. Japp (D)	Amil H. Japp (D)
Craig and Rogers	John T. Ezzard (D)	Peter J. Coyne (D)
Creek and Tulsa	Woodson E. Norvell (D)	J. H. Simmons (R)
Custer and Washita	L. L. Reeves (D)	L. L. Reeves (D)
Garfield and Kingfisher	Eugene Watrous (R)	Eugene Watrous (R)
Haskell and Muskogee	J. B. Crouch (D)	Chas. A. Cook (R)
Hughes and Pittsburg	Ben F. Harrison (D)	Ben F. Harrison (D)
LeFlore and Sequoyah	E. A. Moore (D)	J. J. Sullivan (R)
Lincoln and Pottawatomie	H. G. Stettmund (D)	J. H. Maxey Jr. (D)
Pawnee and Payne	George D. Hudson (D)	E. M. Clark (R)
Pontotoc and Seminole	Edgar S. Ratliff (D)	E. S. Ratliff (D)

Counties	Third Legislature
Atoka and Bryan	W. A. Durant (D)
Alfalfa and Grant	A. J. Renfrow (R)
Caddo, Canadian and Cleveland	Dan W. Perry (D)
Coal and Johnston	John M. Moore (D)
Comanche and Stephens	J. W. Leftwich (D)
Craig and Rogers	W. L. Jeffords (D)
Creek and Tulsa	W. V. Pryor (D)
Custer and Washita	Geo W. Cornell (D)
Garfield and Kingfisher	Eugene A. Watrous (R)
Haskell and Muskogee	Eugene M. Kerr (D) Jas. A. Cullopp (D)
Hughes and Pittsburg	William A. Hammond (D)
LeFlore and Sequoyah	S. J. Folsom (D)
Lincoln and Pottawatomie	J. H. Maxey Jr. (D)
Pawnee and Payne	Ed M. Clark (R)
Pontotoc and Seminole	J. S. Barham (D)

Fifth to Eighth Legislatures

County	1915 • 5th	1917 • 6th	1919 • 7th	1921 • 8th
Speakers	A. McCrory (D)	Paul Nesbitt (D)	Tom C. Waldrep (D)	Geo. B. Schwabe (R)
Adair	Thos. J. Welch (D)	D. B. Collums (D)	D. B. Collums (D)	W. A. Scofield (R)
Alfalfa	J. C. Smith (R)	J. C. Smith (R)	W. S. David (R)	Leslie E. Salter (R)
Atoka		J. A. Thurmond (D)	Wm. Gill (D)	F. C. Johnson (D)
Beaver/Harper	Howard M. Drake (R)	E. Lee Adams (D)	J. W. Steffen (R)	J. W. Steffen (R)
Beckham	Thos. H. McElmore (S)	A. Mansur (D)	W. A. Hornbeck (D)	W. A. Hornbeck (D)
Blaine	L. A. Everhart (R)	L. A. Everhart (R)	L. A. Everhart (R)	L. A. Everhart (R)
Bryan	W. A. Durant (D) G. A. Ramsey (D)	W. A. Durant (D) Porter Newman (D)	Porter Newman (D) J. B. Smith (D)	Porter Newman (D) J. B. Smith (D)
Caddo	Jos. A. Baker (D) Frank Carpenter (D)	S. C. Kelly (D) Newt Dickinson (D)	J. W. Hollarn (R) J. E. Thirsk (R)	T. F. Cummings (R) T. C. Ottinger (R)
Canadian	T. F. Hensley (D)	Jack Barker (D) T. F. Hensley (D)	Jack Barker (D) J. L. Trevathan (R)	J. L. Trevathan (R)
Carter	Kelly Brown (D)	Roy Shores (D) Thad Baker (D)	D. S. Hoover (D) J. L. Galt (D)	D. S. Hoover (D)
Cherokee	J. D. Cox (D)	Roy C. Hinds (D)	S. M. Redburn (R)	Bruce L. Keenan (R)
Choctaw	Thos. W. Hunter (D) W. L. Garner (D)	R. K. Warren (D)	D. A. Stovall (D)	D. A. Stovall (D)
Cimarron/Texas	Chas. Williams (D)	M. W. Pugh (D)	S. L. Portwood (D)	John Q. Denney (R)
Cleveland	H. O. Miller (D)	H. O. Miller (D)	J. B. Phillips (D)	Ralph C. Hardie (R)
Coal	Wilburn Cartwright (D)	Wilburn Cartwright (D)	F. Brinkworth (D)	Austin H. Rice (R)
Comanche			R. B. Thomas (D)	Thornton Clark (R)
Comanche/Cotton	Wm. T. Powell (D) Lewis Hunter (D)	Lewis Hunter (D) Fletcher Riley (D) Wm. T. Powell (D)	J. B. McTaggart (D)	
Cotton			Lon Morris (D)	Leroy Elmore (D)
Craig	Bryant Cash (D)	J. H. Butler (R)	G. R. Hill (D)	P. Z. Newman (R)
Creek	Wm. J. Ladd (R)	J. M. Morgan (D) W. L. Cheatham (D)	J. M. Morgan (D) W. L. Cheatham (D)	Eli L. Admire (R)
Custer	John A. Simpson (D)	E. J. Meacham (D) O. E. Houston (D)	E. A. Olmstead (R) W. D. Crane (R)	W. D. Crane (R)
Delaware	Lee Howe (D)	John H. Gibson (D)	John H. Gibson (D)	J. P. Butler (R)
Dewey	D. C. Kirkpatrick (S)	M. L. Jones (D)	G. W. Trimble (D)	Otto Smith (R)
Ellis	C. H. Holmes (R)	Bert E. Hill (R)	Bert E. Hill (R)	G. E. Davison (R)
Garfield	Marvin M. McCord (R) C. C. Childers (D)	J. A. Eakins (R) J. B. Campbell (R)	H. O. Glasser (R) J. B. Campbell (R)	L. G. Gossett (R) J. B. Campbell (R)
Garvin	Cicero I. Murray (D) L. D. Abney (D)	Alfred Stevenson (D) E. O. Northcutt (D)	Alfred Stevenson (D)	J. S. Garrison (D)
Grady	Bert Jackson (D) L. N. Barbee (D)	Bert Jackson (D) Ed Sheegog (D)	Bert Jackson (D) M. I. Stokes (D)	M. B. Louthan (D) A. L. Davis (D)
Grant	J. E. Lemon (D)	T. E. Beck (R)	T. E. Beck (R)	T. E. Beck (R)
Greer	J. O. McCollister (D)	J. O. McCollister (D)	H. D. Henry (D)	J. H. Simpson (D)

Fifth to Eighth Legislatures

County	1915 • 5th	1917 • 6th	1919 • 7th	1921 • 8th
Harmon	H. Treadway (D)	H. Treadway (D)	L. A. Pearson (D)	L. A. Pearson (D)
Harper	See "Beaver & Harper" (on previous page)			
Haskell	A. H. Huggins (D)	J. L. Hendrickson (D)	A. A. Webb (D)	J. H. Ogle (R)
Hughes	B. F. Harrison (D)	H. A. Hicks (D) Silas M. Shirley (D)	B. F. Harrison (D) Tom Anglin (D)	B. F. Harrison (D)
Jackson	R. J. Morgan (D)	Everett Petry (D) R. J. Morgan (D)	Edwin Dabney (D) W. D. Ballard (D)	Edwin Dabney (D)
Jefferson	A. McCrory (D)	G. M. Bond (D)	C. S. Storms (D)	J. M. Robberson (D)
Johnston	J. J. Clark (D)	B. N. Hultzman (D)	S. E. Cummings (D)	Hugh C. Jones (D)
Kay	C. L. Pinkham (D) H. W. Headley (R)	H. W. Headley (R) S. M. Elder (R)	S. M. Elder (R)	F. A. Heberling (R)
Kingfisher	J. A. Marsh (R)	J. A. Marsh (R)	W. P. Kimerer (R)	W. P. Kimerer (R)
Kiowa	R. R. Fitzgerald (D) N. D. Pritchett (S)	R. R. Fitzgerald (D) W. G. Woodard (D)	R. R. Fitzgerald (D) W. G. Woodard (D)	G. E. Mitchell (R) S. D. Bailey (R)
Latimer	Cliff V. Peery (D)	L. P. Bobo (D)	L. P. Bobo (D)	J. A. Smallwood (R)
LeFlore	T. G. McMahan (D) G. L. Council (D)	Tom W. Neal (D) J. B. Harper (D)	J. B. Harper (D) M. W. Romine (D)	S. A. Neely (D) J. T. White (R)
Lincoln	Jake Zabloudil (R) Ed G. Keegan (R)	W. F. Pardoe (R) Ed G. Keegan (R)	B. Taylor (R) Ed. B. Ambler (R)	B. Taylor (R) M. M. Watson (R)
Logan	Amos A. Ewing (R) O. B. Acton (R)	Amos A. Ewing (R) O. B. Acton (R)	Amos A. Ewing (R) John O'Neill (D)	E. G. Sharp (R) William Dodd (R)
Love	Asa E. Walden (D)	Asa E. Walden (D)	Asa E. Walden (D)	J. C. Graham (D)
McClain	E. E. Glasco (D)	G. H. A. Thomas (D)	E. E. Glasco (D)	M. F. Gibbons (D)
McCurtain	Tom G. Taylor (D)	J. E. Rowland (D)	John W. Schott (D)	J. Dyer Jr. (D)
McIntosh	W. M. Duffy (D)	R. H. Berry (D) S. S. Mayfield (D)	W. M. Duffy (D)	Chas. Whitaker (D)
Major	C. H. Ingham (S)	S. J. Bardsley (R)	J. R. Haley (R)	Roy V. Harp (R)
Marshall	O. G. Rollins (D)	S. J. Wheeler (D)	Syd J. Wheeler (D)	Marvin F. Shilling (D)
Mayes	Johnson Crawford (D)	D. C. Hughes (D)	Gideon Morgan (D)	W. A. Crockett (R)
Murray	George W. Pullen (D)	Jas. Draughon (D)	H. W. Broadbent (D)	Jess L. Pullen (D)
Muskogee	N. B. Maxey (D) R. L. Disney (D) Walter Eaton (D)	R. L. Disney (D) Robt. E. West (D) L. E. Neff (D)	W. E. Disney (D) Robt. E. West (D) L. E. Neff (D)	W. E. Disney (D) W. P. Miller (D) J. F. Strayhorn (D)
Noble	E. T. Testerman (R)	Roy Harvey (R)	Roy Harvey (R)	H. E. Keim (R)
Nowata	Eldon E. Sams (R)	A. R. Garrett (R)	Geo. B. Schwabe (R)	Geo. B. Schwabe (R)
Okfuskee	W. H. Berry (D)	W. N. Barry (D)	W. N. Barry (D)	T. W. Harman (R)
Oklahoma	J. T. Dickerson (R) R. L. Peebly (D) John H. Wright (D) Jesse B. Norton (R) James A. Young (D)	I. L. Harris (R) S. S. Butterfield (D) Rollin E. Gish (D) W. W. Robertson (D) Tom Dolan (D)	I. L. Harris (R) S. S. Butterfield (D) Allen Street (D) W. W. Robertson (D) Chas. H. Ruth (D)	W. W. Robertson (D) John T. Jerkins (D) John F. Martin (D) T. F. Gorman (D) I. L. Harris (R)
Okmulgee	S. L. Johnson (D)	H. R. Christopher (D) Bert C. Hodges (D)	Bert C. Hodges (D)	Clarence L. Tylee (R)

Fifth to Eighth Legislatures

County	1915 • 5th	1917 • 6th	1919 • 7th	1921 • 8th
Osage	Loris E. Bryant (D)	L. A. Wismeyer (R)	L. A. Wismeyer (R)	L. A. Wismeyer (R)
Ottawa	James K. Moore (D)	John N. Scott (D)	J. S. Mabon (R)	Jas. Miller (R)
Pawnee	G. W. Goodwin (D)	Millard F. Grubb (R)	Millard F. Grubb (R)	W. S. Caldwell (R)
Payne	J. L. McKeown (D)	A. J. Hartenbower (D) Chas. C. Platt (R)	Chas. C. Platt (R) J. F. Vaughan (R)	Chas. C. Platt (R)
Pittsburg	Paul Nesbitt (D) T. G. Wilkes (D) Tom G. Haile (D)	S. J. Fitzgerald (D) Paul Nesbitt (D) Tom G. Haile (D)	Paul Nesbitt (D) S. Z. Fitzgerald (D) T. W. Smith (D)	Chas. S. Brice (D) R. H. Matthews (R)
Pontotoc	Sam H. Hargis (D)	J. W. Vaden (D) Robt. Wimbish (D)	W. H. Ebey (D) Date Crawford (D)	W. O. Pratt (D)
Pottawatomie	Tom C. Waldrep (D) R. R. Hendon (D) W. K. Dunn (D)	Tom C. Waldrep (D) N. A. J. Ticer (D) W. L. Chapman (D)	Tom C. Waldrep (D) N. A. J. Ticer (D)	C. A. Knight (D) W. S. Pendleton (D)
Pushmataha	J. H. Reigner (D)	C. A. Welch (D)	G. T. Johnson (D)	Victor M. Locke Jr. (R)
Roger Mills	S. W. Hill (S)	J. T. Nicholson (D)	J. T. Nicholson (D)	B. McColgin, Mrs. (R)
Rogers	A. E. Ball (D)	E. E. Woods (R)	H. T. Kight (D)	Harry Jennings (R)
Seminole	Luther Harrison (D)	A. S. Norvell (D) M. M. Turlington (D)	W. W. Pryor (D)	D. O. Jennings (R)
Sequoyah	J. N. Davis (D)	C. B. Johnson (D) J. V. Blackard Jr. (D)	J. H. Dodson (D) L. C. McNabb (D)	R. A. Ballance (R)
Stephens	Henry W. Sitton (D) J. P. Speer (D)	J. P. Speer (D)	L. Akers (D)	James C. Nance (D)
Texas	See "Cimarron/Texas"			
Tillman	A. North (D)	Squire Humble (D)	J. E. Williams (D)	H. R. King (D)
Tulsa	Jas. H. Sykes (D) Wash Hudson (D)	Glenn Condon (R) Harry H. Rogers (R)	W. V. Biddison (D) Joe W. Kenton (D)	Bailey E. Bell (R) Remington Rogers (R)
Wagoner	Wm. E. Long (D)	P. A. Fox (D) J. C. Hamilton (D)	T. A. Parkinson (D)	W. T. Drake (R)
Washington	M. W. Bovee (D)	A. E. Craver (R)	A. E. Craver (R)	A. E. Craver (R)
Washita	C. C. Hill (D)	W. T. Graves (D) I. B. Hurst (D)	W. T. Graves (D) J. H. Hay (D)	W. T. Graves (D)
Woods	W. H. Olmstead (R)	W. H. Olmstead (R)	Marion Clothier (R)	E. A. Herod (R)
Woodward	E. O. McCance (D)	B. H. Beatte (D)	Jerry Coover (R)	Jerry Coover (R)

Ninth to Twelfth Legislatures

County	1923 • 9th	1925 • 10th	1927 • 11th	1929 • 12th
Speakers	Murray Gibbons (D) W. D. McBee (D) elected Speaker for Special Session, 1923-24.	J.B. Harper (D)	D.A. Stovall (D) E. P. Hill (D) served as Speaker of Special Session, Dec. 6, 1927.	James Nance (D) Allen Street (D) was the first Speaker for this session. He resigned Jan. 8, 1929 and was replaced by Nance.
Adair	K. G. Comfort (D)	J. D. Bouyear (R)	Frank C. Adair (D)	John Bunch (R)
Alfalfa	Leslie E. Salter (R)	O. W. T. Henderson (D)	O. W. T. Henderson (D)	E. D. Immell (R)
Atoka	H. G. Eastridge (D)	P. R. Crowley (D)	P. R. Crowley (D)	Ferman Phillips (D)

Ninth to Twelfth Legislatures

County	1923 • 9th	1925 • 10th	1927 • 11th	1929 • 12th
Beaver/Harper	Leslie I. Ray (R)	Roy O. Coppock (R)	C. E. Baggerly (D)	R. O. Allen (R)
Beckham	Ira M. Finley (D)	Ira M. Finley (D)	Frank Carmichael (D)	Frank Carmichael (D)
Blaine	L. A. Everhart (R)	Elias Smith (D)	Elias Smith (D)	Elmer L. Kenison (R)
Bryan	E. P. White (D) O. E. Thornley (D)	O. E. Thornley (D) E. P. White (D)	A. N. Leecraft (D) J. B. Smith (D)	A. N. Leecraft (D) J. B. Smith (D)
Caddo	J. L. Montgomery (D) F. B. Jones (D)	Harry Jolly (D) Roy F. Hangar (R)	Harry Jolly (D) Lewis G. Ware (R)	W. L. Mauk (D)
Canadian	Price Thompson (D)	Price Thompson (D)	J. B. Deardorff (D)	Herman Dittmer (R)
Carter	Guy F. Sigler (D) T. J. Pollock (D)	J. W. Murphy (D) Lloyd Noble (R)	Earl A. Brown (D) Arleigh David (D)	Earl A. Brown (D) Louis A. Fischl (D)
Cherokee	J. D. Gulager (D)	J. A. Morgan (R)	Chas. L. Rogers (D)	Bruce L. Keenan (R)
Choctaw	D. A. Stovall (D)	D. A. Stovall (D)	D. A. Stovall (D) O. A. Brewer (D)	D. A. Stovall (D) R. H. Stanley (D)
Cimarron & Texas	I. M. Lightner (D)	Wm. A. Strong (D)	Frank A. Sewell (D)	C. W. Ferguson (R)
Cleveland	J. B. Phillips (D)	E. V. George (D)	C. T. Lane (D)	Richard H. Cloyd (D)
Coal	W.H. Thornsborough (D)	J. R. Hickman (D)	C. Leslie Cardwell (D)	Walter E. Jacobs (D)
Comanche	L. E. Goodrich (D)(1)	A. M. Reinwand (D) H. P. Wettengel (D)	J. A. Johnson (D)	Owen Black (D)
Cotton	Fred Hansen (D)	J. M. Hooper (D)	James C. Nance (D)	James C. Nance (D)
Craig	Joe L. Williams (D)	O. E. Odell (D)	Bryant Cash (D)	Clay M. Roper (D)
Creek	Lulu D. Anderson (D) W. I. Cunningham (D) C. T. Hutson (D)(2)	W. I. Cunningham (D) Ida L. Robertson (D) Edward F. White (R)	W. G. Beatty (D) Sebe A. Christian (D) J. A. Watson (D)	B. E. Drake (R) H. G. Matherly (R) Grady Lewis (R)
Custer	J. W. Bremer (D)	Thos. P. Stone (D)	Thos. P. Stone (D)	E. E. Fry (R)
Delaware	A. V. Harlin (D)(3)	Isaiah H. Long (R)	James P. Butler (R)	James P. Butler (R)
Dewey	M. R. Payne (D)	C. R. Flint (R)	V. D. McArthur (D)	Fred Langley (R)
Ellis	E. M. Beum (D)	G. E. Davison (R)	George H. Baldwin (D)	Harry H. Dunning (R)
Garfield	Wm. J. Otjen (R) V. L. Headrick (R)	Wm. J. Ryan (D) O. R. Miller (R)	Arthur J. Strauss (R) J. B. Campbell (R)	Geo. A. Hutchinson (R) J. B. Campbell (R)
Garvin	J. M. Thompson (D)	J. M. Thompson (D)	J. M. Thompson (D) Homer Paul (D)	Homer Paul (D) W. B. Gibson (D)
Grady	A. L. Davis (D) Gordon Gray (D)	A. L. Davis (D) D. C. Roberts Jr. (D)	David C. Hybarger (D) Frank Manning (D)	Geo. W. Thomas (R)
Grant	L. E. Watkins (D)	Wm. A. Thornhill (R)	T. E. Beck (R)	C. E. Herschberger (R)
Greer	J. G. H. Windle (D)	J. G. H. Windle (D)	J. G. H. Windle (D)	Will C. Jones (D)
Harmon	H. Treadway (D)	E. C. Abernathy (D)	R. B. Bryant (D)	S. W. Carmack (D)
Harper	See Beaver & Harper	See Beaver & Harper	See Beaver & Harper	See Beaver & Harper
Haskell	Newt Sanders (D)	Newt Sanders (D)	O. P. Nash (D)	Ben W. Belew (D)
Hughes	C. W. Miller (D) C. T. Edwards (D)	N. J. Johnson (D)	W. F. Gilmer (D)	Ralph L. Busey (D)
Jackson	L. R. Lowry (D)	A. E. Bilbrey (D)	A. E. Bilbrey (D)	L. R. Lowry (D)
Jefferson	A. C. Burger (D)	Guy Green (D)	J. T. Daniel (D)	J. T. Daniel (D)

Ninth to Twelfth Legislatures

County	1923 • 9th	1925 • 10th	1927 • 11th	1929 • 12th
Johnston	John F. Garner (D)	John F. Garner (D)	Kenneth Clark (D)	J. R. Cartwright (D)
Kay	Walter H. Franks (D) John M. Bell (D)	G. A. Chappell (R) Joe W. Morris (R)	G. A. Chappell (R) John M. Bell (D)	G. A. Chappell (R)
Kingfisher	Henry L. Cloud (R)	Robt. McClintock (R)	Robt. McClintock (R)	Robt. McClintock (R)
Kiowa	James R. Tolbert (D)	C. F. Fawks Jr. (D)	J. E. Watson (D)	Raymond Harvey (D)
Latimer	J. W. Callahan (D)	E. M. Cooper (D)	Claud Briggs (D)	Claud Briggs (D)
LeFlore	Burton Kidd (D) J. B. Harper (D)	Burton Kidd (D) J. B. Harper (D)	F. W. Bird (D) John J. Thomas (D)	James Babb (D) Burton Kidd (D)
Lincoln	B. Taylor (R) M. M. Watson (R)	B. Taylor (R) M. M. Watson (R)	B. Taylor (R) J. B. Pomeroy (R)	M. M. Watson (R)
Logan	O. B. Acton (R)	O. B. Acton (R)	O. B. Acton (R)	J. H. Farr (R) V. G. Houston (R)
Love	J. Woody Dixon (D)	J. Woody Dixon (D)	J. Woody Dixon (D)	J. Woody Dixon (D)
McCain	M. F. Gibbons (D)(2)	C. C. Hester (D)	J. Nealy Forehand (D)	C. C. Hester (D)
McCurtain	Paul Stewart (D) James Dyer (D)	Paul C. Thorn (D) Paul Stewart (D)	E. E. Cochran (D) James Dyer (D)	John Head (D) James Dyer (D)
McIntosh	E. F. Saltsman (D) D. A. Brumley (D)	L. D. Ogden (D)	L. D. Ogden (D)	Joe M. Whitaker (D)
Major	John N. Voorhees (R)	John N. Voorhees (R)	John N. Voorhees (R)	Joe Sherman (R)
Marshall	D. T. Wooten (D)	David L. Faulk (D)	David L. Faulk (D)	David L. Faulk (D)
Mayes	J. C. Lindsey (D)	Fred S. Lee (D)	A. Lee Battenfield (D)	Babe Howard (D)
Murray	Jess L. Pullen (D)	H. W. Broadbent (D)	Oscar K. Lowrance (D)	Oscar K. Lowrance (D)
Muskogee	W. E. Disney (D) A. K. Berry (D) W. P. Miller (D)(2)	Tom B. O'Bryan (D) J. F. Strayhorn (D) F. L. Walton (D)	Tom B. O'Bryan (D) Albert K. Berry (D) Charles A. Moon (D)	W. H. Harrower (D) Charles A. Moon (D) Q. B. Boydston (D)
Noble	R. F. Howe (R)	R. F. Howe (R)	W. R. Fry (R)	A. Duff Tillery (D)
Nowata	C. H. Baskin (D)(2)	W. T. Bluejacket (R)	James Nairn (D)	Eldon E. Sams (R)
Okfuskee	T. H. Wren (D) W. H. Case (D)	T. H. Wren (D)	Joe L. Dukes (D)	W. N. Barry (D)
Oklahoma	W. S. Burleson (D) Anna Laskey (D) Allen Street (D) W. W. Robertson (D) Joe O'Brien (D)(2) R. A. Singletary (D)	Henry L. Cloud (R) Anna Laskey (D) Allen Street (D) H. S. Caldwell (R) Robt. C. Graham (D) R. A. Singletary (D)	C. R. Reeves (D) Anna Laskey (D) R. A. Billups Jr. (D) Ben F. Davis (D) Robt. C. Graham (D) R. A. Singletary (D)	Mrs. Elma Eylar (R) Wm. P. Hoover (R) Allen Street (D) Jerry R. Marker (R) Robt. C. Graham (D)
Okmulgee	A. H. Culp (D) Joseph P. Rossiter (D) Chas. D. Lewis (D)	S. M. Hufstедler (D) David M. Logan (D) Chas. D. Lewis (D)	Tom Payne (D) David M. Logan (D) Virgil E. Riddle (D)	David M. Logan (D) W. O. McAdoo (R)
Osage	Richard Elam (D) Marshall L. Smith (D)	H. M. Curnutt (D) Frank V. Shaw (D)	Martin C. Fraley (D) Clarence Lohman (D)	A. S. Perryman (R) W. R. Mitchell (R)
Ottawa	J. S. Mabon (R) G.W. Moothart (D)	Perry Porter (D) R. W. Skinner (D)	Perry Porter (D) R. W. Skinner (D)	R. W. Skinner (D) Ralph M. Chambers (D)
Pawnee	E. M. Funkhouser (D)	W. S. Caldwell (R)	C. D. Webber (R)	C. D. Webber (R)
Payne	Edith Mitchell (D)	Geo. A. Hoke (D)	Guy L. McLaury (D)	Frank C. Orner (R)

Ninth to Twelfth Legislatures

County	1923 • 9th	1925 • 10th	1927 • 11th	1929 • 12th
			J. W. Reece (D)	B. H. Schiegel (R)
Pittsburg	T. D. Taylor (D) Chas. S. Brice (D)	E. P. Hill (D) Fletcher Davis (D)	E. P. Hill (D) D. L. Roe (D)	O. H. Whitt (D) D. L. Roe (D)
Frank Watson (D)	Pres S. Lester (D)			
Pontotoc	Fred F. Brydia (D)	Otto Strickland (D) Will H. Thompson (D)	W. H. Ebey (D) Otto Strickland (D)	Robt. J. Wimbish (D)
Pottawatomie	L. C. Watson (D) N. A. J. Ticer (D)	Gladys Whittett (D) M. M. Henderson (D) Sam F. Bailey (D)	Joe B. Cobb (D) F. H. Reily (D)	J. Knox Byrum (D) Geo. W. Noble (R)
Pushmataha	G. T. Johnson (D)	L. W. Weaver (D)	Tom Johnson (D)	Clark Wasson (R)
Roger Mills	W. A. Adams (D)	John Simpler (D)	W. R. Trent (R)	W. R. Trent (R)
Rogers	Wayne W. Bayless (D)	E. H. Lightner (D)	H. Tom Kight (D)	H. Tom Kight (D)
Seminole	Wilbur F. Varnum (D)	Bart Aldridge (D)	Bart Aldridge (D)	J. A. Patterson (R)
Sequoyah	J. L. Watson (D)	T. M. McCombs (D) W. A. Carlile (D)	T. M. McCombs (D)	C. H. Orendorff (D)
Stephens	W. D. McBee (D) James C. Nance (D)(2)	P. D. Sullivan (D)	P. D. Sullivan (D)	Cham Jones (D)
Texas	See Cimarron & Texas			
Tillman	H. R. King (D)	H. R. King (D)	R. L. Christian (D)	H. R. King (D)
Tulsa	W. Warren Ferrell (D) J. W. Simpson (D) Frank M. Boyer (D) John H. Miller (D) G. S. Long (D)(2)	John H. Miller (D) Phillip J. Kramer (D) Thos. I. Munroe (D) Frank M. Boyer (D) O. H. Terwilliger (R)	L. O. Maxwell (R) O. O. Owens (R) G. C. Thomas (R) D. A. Wilson (R) Hugh Webster (R)	L. O. Maxwell (R) D. A. Wilson (R) Chas. B. Parker (R) O. O. Owens (R) Clyde L. Sears (R) Horace J. Newberry (R)
Wagoner	W. S. Vernon (D)	Horace S. Foster (D)	Horace S. Foster (D)	Bob Wagner (D)
Washington	G. I. Van Dall (D)	Wm. M. Rupard (D) A. C. Easter (R)	A. C. Easter (R)	W. B. Allen (R)
Washita	Ed W. Hines (D)	Ed W. Hines (D)	Ed W. Hines (D)	Ed W. Hines (D)
Woods	Marion Clothier (R)	Marion Clothier (R)	E. W. Snoddy (R)	E. W. Snoddy (R)
Woodward	Jerry Coover (R)	Jerry Coover (R)	Willis James (D)	Willis C. Odell (R)

(1) Resigned. J. E. Thomas (D) elected at Special Election, Jan. 26, 1924 to fill unexpired term.

(2) Resigned. No interim successor elected.

(3) Resigned. W. D. Gibson (D) elected at Special Election, Jan. 29, 1923 to fill unexpired term.

Thirteenth to Sixteenth Legislatures

County	1931 • 13th	1933 • 14th	1935 • 15th	1937 • 16th
Speakers	Carlton Weaver (D)	Tom Anglin (D)	Leon C. Phillips (D)	J. T. Daniel (D)
Adair	F. C. Adair (D)	D. W. Bushyhead (D)	Howard Morton (R)	E. B. Arnold (D)
Alfalfa	E. D. Immell (R)	D. S. Collins (D)	Webster Wilder Jr. (R)	Webster Wilder Jr. (R)
Atoka	Ferman Phillips (D)	Ferman Phillips (D)	Rowe Cook (D)	Ira Stephenson (D)
Beaver		Thomas Z. Wright (R)	Thomas Z. Wright (R)	Floyd Harrington (D)

Thirteenth to Sixteenth Legislatures

County	1931 • 13th	1933 • 14th	1935 • 15th	1937 • 16th
Beaver/Harper	W. D. Batman (D)			
Beckham	A. D. Jones (D)	A. D. Jones (D)	R. W. Brewer (D) Cecil A. Myers (D)	R. W. Brewer (D)
Blaine	Elmer L. Kenison (R)	John R. Hankla (D)	John R. Hankla (D)	E. Blumhagen (D)
Bryan	A. N. Leecraft (D) E. O. White (D)	A. N. Leecraft (D) Sam Sullivan (D)	O. K. Campbell (D) Sam Sullivan (D)	A. N. Leecraft (D) Ceph Shoemake (D)
Caddo	W. L. Mauk (D)	J. H. Mallory (D) G. H. Wingo (D)	W. L. Mauk (D) G. H. Wingo (D)	J. Kenneth Hogue (D) D. L. Kelly (D)
Canadian	Herbert M. Palmer (D)	Herbert M. Palmer (D)	Ellis V. Gregory (D)	Ellis V. Gregory (D)
Carter	Louis A. Fischl (D) Charles P. Jones (D)	Arthur Grunert (D) Bob Cavins (D)	Arleigh Davis (D) Alvin Bruce (D)	Charles P. Jones (D) Wilson Wallace (D)
Cherokee	Iredelle Hinds (D)	Iredelle Hinds (D)	Percy Wyly II, (D)	Floyd H. Norris (D)
Choctaw	R. H. Stanley (D)	T. J. Hutchings (D)	Lucien C. Spear (D)	Lucien C. Spear (D)
Cimarron		Julius W. Cox (D)	Julius W. Cox (D)	Frank Conner (D)
Cimarron/Texas	Charles Williams (D)			
Cleveland	Richard H. Cloyd (D)	Richard H. Cloyd (D)	Ben Huey (D)	Ben Huey (D)
Coal	Ed King (D)	Ed King (D)	Dale Brown (D)	Dale Brown (D)
Comanche	A. M. Reinwand (D)	Merton Munson (D) J. A. Johnson (D)	Merton Munson (D) J. A. Johnson (D)	Roy B. Hooper (D) Ted Fraser (D)
Cotton	J. C. Nance (D)	Bob Mooney (D)	Bob Mooney (D)	Charles Flanagan (D)
Craig	S. F. Parks (D)	S. F. Parks (D)	Frank Bailey (D)	Francis Goodpaster (D)
Creek	Jimmie Wilson (D) Don W. Walker (D) D. A. McDougal (D)	Henry Clay King (D) E. Landingham (D) J. A. Watson (D)	Henry Clay King (D) Homer O'Dell (D) Joe Brewster (D)	Roy H. Page (D) Homer O'Dell (D) Wm. L. Cheatham (D)
Custer	Carl W. Remund (D)	Carl W. Remund (D)	W. R. Dunn (D)	W. R. Dunn (D)
Delaware	Claude Keith (D)	L. V. Beaman (D)	L. V. Beaman (D)	Lee Howe (D)
Dewey	Orley Hart (D)	Fred N. Burnham (D)	Tupper Jones (D)	Tupper Jones (D)
Ellis	George H. Baldwin (D)	H. R. Allen (R)	Bert Larason (D)	Bert Larason (D)
Garfield	Geo. A. Hutchinson (R) C. W. Burton (R)	T. W. Eason (D) F. B. O'Neill (R)	T. W. Eason (D) F. B. O'Neill (R)	Paul Edwards (R) Floyd E. Carrier (R)
Garvin	Homer Paul (D)	Mason Hart (D) W. M. Lindsey (D)	Sam J. Goodwin (D) Harold Freeman (D)	Harold Freeman (D) E. W. Foley (D)
Grady	Sidney L. Chapman (D)	David C. Roberts (D) Sam E. Neill (D)	David C. Roberts (D) J. D. Carmichael (D)	David C. Roberts (D) J. D. Carmichael (D) Dutch Hill (D)
Grant	W. A. Thornhill (R)	Ed Brazell (D)	J. W. McCollom (D)	George Streets (D)
Greer	W. W. Paxton (D)	W. W. Paxton (D)	Marvin Byrom (D)	H. W. Worthington (D)
Harmon	Oscar H. Abernethy (D)	Oscar H. Abernethy (D)	Oscar H. Abernethy (D)	Elmer Willingham (D)
Harper	See "Beaver/Harper"			
Haskell	Nat Henderson (D)	Nat Henderson (D)	D. C. Cantrell (D)	D. C. Cantrell (D)
Hughes	Robert Stilwell (D)	Tom Anglin (D) Herman Darks (D)	O. S. Huser (D)	George W. Oliphant (D)

Thirteenth to Sixteenth Legislatures

County	1931 • 13th	1933 • 14th	1935 • 15th	1937 • 16th
Jackson	Wm. E. Allen (D)	Burr Speck (D) Jack Sutherland (D)	Burr Speck (D)	Burr Speck (D) Drew B. Thomas (D)
Jefferson	J. T. Daniel (D)	J. T. Daniel (D)	G. J. Williams (D)	J. T. Daniel (D)
Johnston	J. R. Cartwright (D)	Clarence Rawls (D)	Clarence Rawls (D)	Ed Gill (D)
Kay	L. A. Shaw (R)	Andrew Fraley (D) William H. Cline (D)	Walter M. Doggett (D) Ralph C. Haynes (D)	H. N. Andrews (D) Ralph C. Haynes (D)
Kingfisher	Robert McClintock (R)	Arthur W. Ulmark (D)	Arthur W. Ulmark (D)	Elbert S. Stoner (D)
Kiowa	R. L. Rickerd (D)	Bob Fitzgerald (D)	Ed. E. Corson (D)	F. C. Gillespie Jr. (D)
Latimer	Carlton Weaver (D)	R. C. Garland (D)	H. O. Boggs (D)	J. A. Harwell (D)
LeFlore	James Babb (D) John J. Thomas (D)	M. A. Stewart (D) James Babb (D)	Roy Coleman (D) B. J. Traw (D)	Earl F. Johnson (D) B. J. Traw (D)
Lincoln	Robert Biles (D)	J. I. Gibson (D)	Lester D. Hoyt (D) Darwin Frayer (D)	Lester D. Hoyt (D)
Logan	Ralph M. Davis (D)	Ralph M. Davis (D)(1)	C. W. Allen (D)	C. W. Allen (D)
Love	John Steele Batson (D)	John Steele Batson (D)	Virgil L. Stokes (D)	Virgil L. Stokes (D)
McClain	Austin Beaver (D)	Austin Beaver (D)	Louie W. Beck (D)	James C. Nance (D)
McCurtain	R. C. Blocker (D) G. B. Massey (D)	R. C. Blocker (D) G. B. Massey (D)	Ira Rone (D) J. A. Standridge (D)	Bascom Coker (D) Carl Dees (D)
McIntosh	Joe M. Whitaker (D)	Dyton Bennett (D)	Carl Twidwell (D)	Milam M. King (D)
Major	J. C. Major (D)	L. D. Armstrong (I)	L. D. Armstrong (I)	J. C. Major (D)(4)
Marshall	D. L. Faulk (D)	Rex Strickland (D)	Don Welch (D)	Don Welch (D)
Mayes	Ernest R. Brown (D)	D. C. Hughes (D)	D. E. Martin (D)	C. J. Howard (D)
Murray	Luther E. Green (D)	Oscar K. Lowrance (D)	Ewing C. Sadler (D)	Malcolm Baucum (D)
Muskogee	Rex C. Robertson (D) Benj. Martin (D) J. M. Brooks (D)	Bower Broadaddus (D) Benj. Martin (D) F. N. Shoemake (D)	Herbert L. Branan (D) Murrell H. Thornton (D) F. N. Shoemake (D)	Herbert L. Branan (D) Murrell H. Thornton (D) F. N. Shoemake (D)
Noble	Walter D. Sullins (D)	A. Duff Tillery (D)(2)	Thos. O. Munger (D)	Thos. O. Munger (D)
Nowata	F. D. Stevick (R)	Chas. A. Whitford (D)	Penn Couch (D)	Penn Couch (D)
Okfuskee	W. N. Barry (D)	Leon C. Phillips (D) T. H. Ottesen (D)	Leon C. Phillips (D)	Leon C. Phillips (D)
Oklahoma	Sloan Childers (D) Ira M. Finley (D) Allen Street (D) Clay M. Roper (D) Bob Graham (D)	Leslie Connor (D) Bryan Billings (D) Ben F. Ellis (D) William O. Coe (D) Bob Graham (D) Geo. H. Copeland (D) W. J. Marshall (D)	C. W. Schwoerke (D) Bryan Billings (D) Ben F. Ellis (D) William O. Coe (D) LaVerne Carleton (D) Chester A. Keys (D) Murray F. Gibbons (D)	C. W. Schwoerke (D) Bryan Billings (D) Ben F. Ellis (D) William O. Coe (D) LaVerne Carleton (D) B. B. Kerr (D) Murray F. Gibbons (D)
Okmulgee	David M. Logan (D) W. J. Peterson (D)	Dan C. Kenan (D) James M. Hays (D) Wilbur L. Morse (D)	W. A. Barnett (D) W. J. Peterson (D) Wilbur L. Morse (D)	S. E. Hammond (D) W. J. Peterson (D)(5) J. Harry Swan (D)
Osage	H. M. Curnutt (D) Martin C. Fraley (D)	G. B. Sturgell (D) Walter B. Johnson (D)	Harry G. Hunt (D) Walter Johnson (D)	Harry G. Hunt (D) Frank Mahan (D)
Ottawa	R. W. Skinner (D) C. A. Douthat (D)	Jesse A. Harp (D) C. A. Douthat (D)	R. W. Skinner (D) William E. Poteet (D)	Jesse A. Harp (D) E. E. Shipley (D)

Thirteenth to Sixteenth Legislatures

County	1931 • 13th	1933 • 14th	1935 • 15th	1937 • 16th
Pawnee	J. D. Turner (D)	J. D. Turner (D)	Emerson R. Phillips (R)	Noel Duncan (D)
Payne	J. T. Gray (D)	J. T. Gray (D)	V. A. Doty (R) Geo. H. David(3)	Elbert R. Weaver (D)
Pittsburg	C. M. Surry (D) W. E. Hailey (D)	M. L. Misenheimer (D) Tom G. Haile (D) H. M. McElhaney (D)	W. B. McAlester (D) George H. Hunt (D) O. H. Whitt (D)	W. B. McAlester (D)(7) George H. Hunt (D) Huby Jordan (D)
Pontotoc	Otto Strickland (D)	Otto Strickland (D) W. H. Ebey (D)	Austin R. Deaton (D) Aubrey M. Kerr (D)	Austin R. Deaton (D) Aubrey M. Kerr (D)
Pottawatomie	B. B. Wyatt (D)(6) Scott Glen (D)	Kenneth Abernathy (D) Scott Glen (D) Joe H. Smalley (D)	Kenneth Abernathy (D) Ralph Spencer (D) Leonard Carey (D)	Mead Norton (D) Ralph Spencer (D) Clarence Tankersley (D)
Pushmataha	Wayland Childers (D)	Wayland Childers (D)	R. W. Frazier (D)	Louie Gossett (D)
Roger Mills	Nat Taylor (D)	T. J. Hogg (D)	T. J. Hogg (D)	Edgar L. McVicker (D)
Rogers	H. Tom Kight (D)	H. Tom Kight (D)	W. P. Johnston (D)	H. Tom Kight (D)
Seminole	W. D. Grisso (D)	C. L. Hill (D) W. D. Grisso (D) Marvin Wooten (D)	Robert N. Chase (D) V. L. Kiker (D) Con Long (D) Marvin Wooten (D)	V. L. Kiker (D) Con Long (D) Marvin Wooten (D)
Sequoyah	Roy Cheek (D)	Fred Spear (D)	J. A. Morrow (D)	J. A. Morrow (D)
Stephens	Cham Jones (D)	A. F. Duke (D) Sandy H. Singleton (D)	Samuel G. Whitaker (D) Sandy H. Singleton (D)	Samuel C. Whitaker (D) Sandy H. Singleton (D)
Texas	See "Cimarron/Texas"	Charles Williams (D)	Vernon Howell (D)	Wallace G. Hughes (D)
Tillman	Harry P. Warhurst (D)	M. C. Worthington (D)	M. C. Worthington (D)	M. C. Worthington (D)
Tulsa	Robert Galbreath (D) Joe Chambers (D) Henry C. Timmons (D) Mat X. Beard (D) Ben O. Kirkpatrick (D)	Krit Logsdon (D) Joe Chambers (D) Henry C. Timmons (D) Mat X. Beard (D) Ben O. Kirkpatrick (D) Seth G. Eby Jr. (D) Frank M. Boyer (D)	A. E. Montgomery (D) Joe Chambers (D) Ed B. Moffett (D) L. M. Poe (D) G. R. Kirkpatrick (D) Seth G. Eby Jr. (D) Edw. P. O'Brien (D)	A. E. Montgomery (D) Joe Chambers (D) Ed B. Moffett (D) Mat X. Beard (D) G. R. Kirkpatrick (D) Seth G. Eby Jr. (D) Herbert Gibson (D)
Wagoner	Bob Wagner (D)	Bob Wagner (D)	Jean R. Reed (D)	W. B. Lumpkin (D)
Washington	C. E. Bailey (D)	John M. Holliman (D)	John M. Holliman (D)	John M. Holliman (D)
Washita	B. W. Todd (D)	B. W. Todd (D)	J. Carl Wright (D) F. E. Raasch (D)	F. E. Raasch (D)
Woods	E. W. Snoddy (R)	Chas. Albright (D)	M. T. Pugh (D)	M. T. Pugh (D)
Woodward	L. A. Jessee (D)	L. A. Jessee (D)	Jesse E. Taylor (D)	Jesse E. Taylor (D)

(1) Died Jan. 23, 1933. Ella M. Davis (D) elected at Special Election, Feb. 22, 1933, to fill unexpired term.

(2) Died Nov. 15, 1932. R. A. Cavitt (D) elected at Special Election Dec. 13, 1932, to fill unexpired term.

(3) Died Jan. 14, 1935. No interim successor elected.

(4) Died Jan. 30, 1937. C. H. Carey (D) elected at Special Election, March 9, 1937 to fill unexpired term.

(5) Resigned. No interim successor elected.

(6) Died May 7, 1931. No interim successor elected. • (7) Died April 19, 1937. No interim successor elected.

Seventeenth to Twentieth Legislatures

County	1939 • 17th	1941 • 18th	1943 • 19th	1945 • 20th
Speakers	Don Welch (D)	E. Blumhagen (D)	Harold Freeman (D) Resigned as Speaker after 1943 session. Merle Lansden (D) elected Speaker for First Extraordinary Session of the 19th Legislature, 4/10/1944.	Johnson Davis Hill (D) Resigned as Speaker, 2/19/1945. H.I. Hinds (D) elected as successor.
Adair	E. B. Arnold (D)	W. H. Langley (D)	C. W. Waters (R)	W. H. Langley (D)
Alfalfa	S. J. Carrier (R)(1)	D. S. Collins (D)	W. E. Cordray (R)	W. E. Cordray (R)
Atoka	Henry Cooper (D)	Henry Cooper (D)	Harold A. Toaz (D)	Harold A. Toaz (D)
Beaver	Floyd Harrington (D)	Merle Lansden (D)	Merle Lansden (D)	Merle Lansden (D)
Beckham	Cecil A. Myers (D)	R. F. Estes (D) H. F. Carmichael (D)	H. F. Carmichael (D)	H. F. Carmichael (D) H. C. Hathcoat (D)
Blaine	E. Blumhagen (D)	E. Blumhagen (D)	E. B. Grennell (R)	Jack Dillon (R)
Bryan	A. N. Leecraft (D) Sam Sullivan (D)	Ebenezer Hotchkin (D) William Parrish (D)	W. H. Underwood (D) William Parrish (D)	W. H. Underwood (D) William Parrish (D)
Caddo	J. Kenneth Hogue (D) Amos Stovall (D)	Dan T. Hunter (D) Amos Stovall (D)	Harold Plummer (D) Amos Stovall (D)	Don Baldwin (D) Walter Morris (D)
Canadian	A. Francis Porta (D)	Claude W. Cherry (D)	J. L. Trevathan (R)(2)	E. R. Barnhart (D)
Carter	Wm. M. Selvidge (D) Wilson Wallace (D)	Bill Selvidge (D) Ernest W. Tate (D)	R. Rhys Evans (D) Ernest W. Tate (D)	R. Rhys Evans (D) Wilson Wallace (D)
Cherokee	Dan D. Draper (D)	Dan D. Draper (D)	H. I. Hinds (D)	H. I. Hinds (D)
Choctaw	Paul E. Webb (D)	Paul E. Webb (D)	Bayless Irby (D)	Hal Welch (D)
Cimarron	Frank Conner (D)	C. R. Board (D)	C. R. Board (D)	C. R. Board (D)
Cleveland	Ben Huey (D)	Richard T. Pendleton (D)	Ben Huey (D)	Ben Huey (D)
Coal	Dale Brown (D)	Henry D. Binns (D)	Henry D. Binns (D)	T. K. Klingsmith (D)
Comanche	C. S. McCuiston (D) Bill Logan (D)	Dick Riggs (D) Charles G. Ozmun (D)	W. J. Johnson (D) W. H. McKenzie (D)	W. J. Johnson (D) Lewis F. Oerke (D)
Cotton	Charles Flanagan (D)	Thos. J. Huff (D)	Charles Flanagan (D)	Charles Flanagan (D)
Craig	Jack L. Rorschach (D)	Craig Goodpaster (D)	Walter W. Bailey (D)	Walter W. Bailey (D)
Creek	Streeter Speakman (D) Homer O'Dell (D) Wm. L. Cheatham (D)	Streeter Speakman (D) A. Dean Scott (D) Lawrence Jones (D)	Streeter Speakman (D) Orange W. Starr (D) Fletcher M. Johnson (D)	Streeter Speakman (D) Orange W. Starr (D) Fletcher M. Johnson (D)
Custer	Earl D. Duncan (D)	W. R. Dunn (D)	W. R. Dunn (D)	W. R. Dunn (D)
Delaware	H. C. Shackelford (R)	George A. Wilson (D)	W. Hendrix Wolf (D)	LeRoy O. Fields (D)
Dewey	T. J. Hussey (R)	John W. Wilcox (D)	T. J. Hussey (R)	T. J. Hussey (R)
Ellis	G. E. Davison (R)	G. E. Davison (R)	George E. Davison (R)	W. S. Sibley (R)
Garfield	O. R. Whiteneck (D) Floyd E. Carrier (R)	O. R. Whiteneck (D) Robert Crews (R)	Earl Coldiron (R) John N. Camp (R)	Martin Garber (R) John N. Camp (R)
Garvin	Harold Freeman (D) Herbert Hope (D)	Harold Freeman (D) Herbert Hope (D)	Harold Freeman (D)(3) Russell Farmer (D)(4)	Ike Tolbert (D) E. W. Foley (D)
Grady	Dutch Hill (D) C. D. Van Dyck (D)	Dutch Hill (D) C. D. Van Dyck (D) Tommie Jelks (D)	Bill Wallace (D) C. D. Van Dyck (D)	A. L. Davis (D) C. D. Van Dyck (D)(5)
Grant	K. T. Trout (R)	J. C. Hoffsommer (R)	J. C. Hoffsommer (R)	J. C. Hoffsommer (R)
Greer	H. W. Worthington (D)	W. L. Jordan (D)	H. W. Worthington (D)	Wade H. Shumate (D)

Seventeenth to Twentieth Legislatures

County	1939 • 17th	1941 • 18th	1943 • 19th	1945 • 20th
Harmon	W. T. Cunningham (D)	T. N. Crow (D)	T. N. Crow (D)	Raymond Barry (D)
Harper	George Pauls (D)	Elizie S. Spicer (D)	Elzie S. Spicer (D)	C. F. Miles (D)
Haskell	D. C. Cantrell (D)	D. C. Cantrell (D)	D. C. Cantrell (D)	D. C. Cantrell (D)
Hughes	Frank Grayson (D)	Frank Grayson (D) Paul Ballinger (D)	Frank Crane (D)	Frank Crane (D) Fred Treadwell (D)
Jackson	Burr Speck (D)	Burr Speck (D) Woodie Snider (D)	D. L. Jones (D)	D. L. Jones (D)
Jefferson	Otto G. Bound (R)	J. T. Daniel (D)	Dick Coleman (D)	Ewell Sam Singleton (D)
Johnston	Ed Gill (D)	T. Bone King (D)	T. Bone King (D)	Karl V. Wright (D)(6)
Kay	David M. LeMarr (R) W. E. Knapp (R)	Leonard G. Geb (D) William H. Cline (D)	J. R. Dorsett (R) W. E. Knapp (R)	J. R. Dorsett (R) Floyd D. Focht (D)
Kingfisher	Robert L. Barr (D)	Robert L. Barr (D)	Robert L. Barr (D)	Robert L. Barr (D)
Kiowa	F. C. Gillespie Jr. (D)	J. Robin Field (D) W. B. McDonald (D)	W. B. McDonald (D)	W. B. McDonald (D)
Latimer	M. B. Patterson (D)	Jack Bradley (D)	Jack Bradley (D)	Jack Bradley (D)
LeFlore	Earl F. Johnson (D) Raymond H. Lucas (D)	Baysul T. Balentine (D) Raymond H. Lucas (D)	Arthur Reed (D) Raymond H. Lucas (D)	Arthur Reed (D) Edd C. Hawthorne (D)
Lincoln	L. D. Hoyt (D) Clyde L. Andrews (D)	Clarence Hall (D) C. L. Mills (R)	C. L. Mills (R)	C. L. Mills (R) S. J. Thompson (R)
Logan	Carl Morgan (R)	Carl Morgan (R)	Carl Morgan (R)	Carl Morgan (R)
Love	Owen Townsend (D)	John Steele Batson (D)	John Steele Batson (D)	John Steele Batson (D)
McClain	Purman Wilson (D)	Purman Wilson (D)	Purman Wilson (D)	Purman Wilson (D)
McCurtain	Bascom Coker (D) Carl Dees (D)	Herbert D. Flowers (D) Guy B. Massey (D)	Herbert D. Flowers (D) Guy B. Massey (D)	Herbert D. Flowers (D) Carl Dees (D)
McIntosh	Kirksey M. Nix (D)	Kirksey M. Nix (D)	Kirksey M. Nix (D)	Milam M. King (D)
Major	A. L. McFadden (R)	A. L. McFadden (R)	Joe Story (R)	Joe Story (R)
Marshall	Don Welch (D)	J. Horace Harbison (D)	J. Horace Harbison (D)	Roy Biles (D)
Mayes	Lincoln Battenfield (D)	Cicero J. Howard (D)	W. T. Bill Gooldy (D)	Earl Ward (D)
Murray	Malcolm Baucum (D)	D. C. Matthews (D)	J. A. Arms (D)	J. A. Arms (D)
Muskogee	Herbert L. Branan (D) George A. Coffey (D) Will Rogers (D)	Chester Norman (D) R. M. Mountcastle (D) Will Rogers (D)	Robert P. Chandler (D) R. M. Mountcastle (D) J. M. Wiley (D)	Carl Frix (D) R. M. Mountcastle (D) J. M. Wiley (D)
Noble	Merle D. Allen (D)	Merle D. Allen (D)	Leon Hicks (D)	Robt. R. McCubbins (R)
Nowata	LaRue Rush (D)	Chas. A. Whitford (D)	Chas. A. Whitford (D)	Chas. A. Whitford (D)
Okfuskee	Bennie F. Hill (D)	Glen D. Johnson (D)	Roger E. Standley (D) W. O. Black (D)	Roger E. Standley (D)
Oklahoma	George Miskovsky (D) Bryan Billings (D) Ben F. Ellis (D) Creekmore Wallace (D) LaVerne Carleton (D) B. B. Kerr (D) Murray F. Gibbons (D)	George Miskovsky (D) J. D. McCarty (D) Ben F. Ellis (D) Creekmore Wallace (D) Ila Huff (D) B. B. Kerr (D) Paul Washington (D)	Ben Gullett (D) J. D. McCarty (D) Robert H. Sherman (D) Creekmore Wallace (D) Ila Huff (D) B. B. Kerr (D) Paul Washington (D)	Ben Gullett (D) J. D. McCarty (D) Robert H. Sherman (D) Creekmore Wallace (D) Harold Carey (D) B. B. Kerr (D) Paul Washington (D)

Seventeenth to Twentieth Legislatures

County	1939 • 17th	1941 • 18th	1943 • 19th	1945 • 20th
Okmulgee	S. E. Hammond (D) James M. Hays (D)	F. C. Helm (D) Bill Shipley (D)	F. C. Helm (D) Bill Shipley (D) C.B. McMahan (D)	B. L. Williams (D) Bill Shipley (D) Q. D. Gibbs (D)
Osage	Charles Bacon (D)	Charles Bacon (D)	Charles Bacon (D)	Charles Bacon (D)
	Frank Mahan (D)	Frank Mahan (D)	L. C. Sullivan (D)	Bill Burkhardt (D)
Ottawa	Walter Miller (D) C. A. Douthat (D)	Percy M. Smith (D) C. A. Douthat (D)	Percy M. Smith (D) C. A. Douthat (D)	Grace Mitchelson (D) Mona Jean Russell (D)
Pawnee	Harry Fischer (R)	Roy Berry (D)	Ward Guffy (R)	Prentiss E. Rowe (D)
Payne	Elbert R. Weaver (D)	Elbert R. Weaver (D) Robert L. Hert (D)	Elbert R. Weaver (D) J. H. Arrington (D)	Elbert R. Weaver (D) J. H. Arrington (D)
Pittsburg	Elmer Tompkins (D) Jay Basolo (D) Andy Banks (D)	Elmer Tompkins (D) E. P. Hill (D) Andy Banks (D)	C. Plowboy Edwards (D) Aiden E. Allen (D)(7) Andy Banks (D)	C. Plowboy Edwards (D) Hiram Impson (D) Ben P. Choate (D)
Pontotoc	Moss Wimbish (D) Fred McCabe (D)	Moss Wimbish (D) Virgil B. Medlock (D)	Joe Tom McKinley (D) Virgil B. Medlock (D)	Thomas P. Holt (D) Virgil B. Medlock (D)
Pottawatomie	Bill High (D) Ralph Spencer (D) Clarence Tankersley (D)	Bill High (D)(6) John T. Levergood (D) Tom Wyatt (D)	Scott Glen (D)(8) John T. Levergood (D) Burke Larch-Miller (D)	Clarence Tankersley (D) John T. Levergood (D) A. J. Ownby (D)
Pushmataha	Louie Gossett (D)	Claud Thompson (D)	Claud Thompson (D)	Claud Thompson (D)
Roger Mills	Edgar L. McVicker (D)	Wesley B. Hunt (D)	Wesley B. Hunt (D)	Wesley B. Hunt (D)(6)
Rogers	H. Tom Kight (D)	Dennis Bushyhead (D)	H. Tom Kight (D)	E. W. Meads (D)
Seminole	V. L. Kiker (D) Dick Bell (D) J. T. Means (D)	Walter Billingsley (D) Con Long (D) F. M. Streetman (D)	Walter Billingsley (D) Con Long (D) F. M. Streetman (D)	Walter Billingsley (D) Con Long (D) F. M. Streetman (D)
Sequoyah	Paul V. Carlile (D)	Carl Frix (D)	Carl Frix (D)(6)	Owen B. Taylor (D)
Stephens	James M. Bullard (D) Pat Fitzgerald (D)	M. W. Pugh (D) Pat Fitzgerald (D)	M. W. Pugh (D) James M. Bullard (D)	D. A. Segrest (D) James M. Bullard (D)
Texas	Wallace G. Hughes (D)	Wallace G. Hughes (D)	Wallace G. Hughes (D)	Wallace G. Hughes (D)
Tillman	James B. Witt (D)	James B. Witt (D)	E. H. Shelton (D)	E. H. Shelton (D)
Tulsa	A. E. Montgomery (D) A. F. Sweeney (D) Wm. F. Latting (D) D. E. Temple (D) Glade Kirkpatrick (D) Holly L. Anderson (D) Wm. J. Melton (D)	A. E. Montgomery (D) Joe Chambers (D) Wm. F. Latting (D) D. E. Temple (D) Glade Kirkpatrick (D) Holly L. Anderson (D) Wm. J. Melton (D)	A. E. Williams (R) Joe E. Musgrave (R) Arthur L. Price (R) Horace Newberry (R) D. M. Madrano (R) Johnson D. Hill (D) Joe Harshbarger (R)	A. E. Montgomery (D) Joe E. Musgrave (R) Arthur L. Price (R) Harmon G. Bellamy (R) Dan M. Madrano (R) Johnson D. Hill (D)(6) Joe Harshbarger (R)
Wagoner	Bob Wagner (D)	W. B. Lumpkin (D)	W. B. Carr (R)	W. B. Carr (R)
Washington	John M. Holliman (D)	John M. Holliman (D)	John M. Holliman (D)	Laton L. Doty (R)
Washita	Ripley S. Greenhaw (D)	Jesse Stovall (D)	Ed W. Hines (D)	Ed W. Hines (D) A. R. Ash (D)
Woods	J. G. Powers (R)	J. G. Powers (R)	R. W. McNally (R)	R. W. McNally (R)
Woodward	Dick Houston (D)	Dick Houston (D)	Frank Durant (R)	Frank Durant (R)(9)

Seventeenth to Twentieth Legislatures

- (1) Died July 31, 1939. No interim successor elected.
 (2) Died July 12, 1943. J. A. Wheatley (R) elected at Special Election, April 4, 1944, to fill unexpired term.
 (3) Resigned as Member and Speaker after 1943 session. Ike Tolbert (D) elected member at Special Election April 4, 1944 to fill unexpired term.
 (4) Failed to qualify. E. W. Foley (D) elected at Special Election, April 4, 1944.
 (5) Died Nov. 26, 1946. A. E. Hennings (D) elected at Special Election Dec. 31, 1946.
 (6) Resigned. No interim successor elected.
 (7) Resigned. Hiram Impson (D) elected at Special Election April 4, 1944, to fill unexpired term.
 (8) Died Jan. 30, 1943. Clarence Tankersley (D) elected at Special Election, April 4, 1944, to fill unexpired term.
 (9) Died Jan. 27, 1945. No interim successor elected.

Twenty-First to Twenty-Fourth Legislatures

County	1947 • 21st	1949 • 22nd	1951 • 23rd	1953 • 24th
Speakers	C.R. Board (D)	Walther Billingsley (D)	James M. Bullard (D)	J.C. Nance (D)
Adair	W. H. Langley (D)	W. H. Langley (D)	W. H. Langley (D)	W. H. Langley (D)
Alfalfa	W. E. Cordray (R)	W. E. Cordray (R)	Vernon J. Collins (D)	Tom H. Morford (R)
Atoka	Harold A. Toaz (D)	Bob A. Trent (D)	Floyd Mason (D)	Floyd Mason (D)
Beaver	W. T. Quinn (R)	Floyd Sumrall (D)	Floyd Sumrall (D)	Floyd Sumrall (D)
Beckham	H. C. Hathcoat (D)(1)	H. F. Carmichael (D)	J. L. Edgecomb (D) Charles M. Wilson (D)	H. F. Carmichael (D)
Blaine	Jack Dillon (R)	Jack Dillon (R)	H. G. Tolbert (R)	H. G. Tolbert (R)
Bryan	Clark E. White (D)(1) Keith Cartwright (D)	James E. Douglas (D) Jack E. McGahey (D)	James E. Douglas (D) Joe Engler (D)	James E. Douglas (D) Raney Arnold (D)
Caddo	Don Baldwin (D) Walter Morris (D)	Wayne L. Brewer (D) Walter Morris (D)	F. H. Moorehead (D) Charley W. Long (D)	F. H. Moorehead (D) Charley W. Long (D)
Canadian	Jean L. Pazoureck (D)	Jean L. Pazoureck (D)	Jean L. Pazoureck (D)	Jean L. Pazoureck (D)
Carter	R. Rhys Evans (D) Wilson Wallace (D)	R. Rhys Evans (D) Ernest W. Tate (D)	James D. Payne (D) Ernest W. Tate (D)	James D. Payne (D) Ernest W. Tate (D)
Cherokee	Richard Smith (D)	Richard Smith (D)	Richard Smith (D)	Richard Smith (D)
Choctaw	Hal Welch (D)	Hal Welch (D)	Lucien C. Spear (D)	Lucien C. Spear (D)
Cimarron	C. R. Board (D)	Roy T. Nall (D)	Roy T. Nall (D)	Carl G. Etling (R)
Cleveland	Joe A. Smalley (D)	Joe A. Smalley (D)	Virgil Young (D)	Virgil Young (D) Leland Wolf (D)
Coal	Owen Summers (D)	T. K. Kinglesmith (D)	T. K. Kinglesmith (D)	T. K. Kinglesmith (D)
Comanche	Dick Riggs (D) Charles G. Ozmun (D)	Dick Riggs (D) Charles G. Ozmun (D)	Jim Taliaferro (D) Charles G. Ozmun (D)	Jim Taliaferro (D) Charles G. Ozmun (D) Githen K. Rhoads (D)
Cotton	G. G. Upchurch (D)	Luther B. Eubanks (D)	Luther B. Eubanks (D)	W. B. Nelson (D)
Craig	W. Walter Bailey (D)	W. Walter Bailey (D)	George P. Pitcher (D)	George P. Pitcher (D)
Creek	Streeter Speakman (D)(2) Lou S. Allard (D) William Shibley (D)	Streeter Speakman Jr. (D) Lou S. Allard (D) William Shibley (D)	Streeter Speakman Jr. (D) Lou S. Allard (D) William Shibley (D)	L. A. Hudgins (D) Lou S. Allard (D) William Shibley (D)

Twenty-First to Twenty-Fourth Legislatures

County	1947 • 21st	1949 • 22nd	1951 • 23rd	1953 • 24th
Custer	William R. Dunn (D)	Wayne Wallace (D)	Wayne Wallace (D)	Clarence Sweeney (D)
Delaware	Mattison E. Sparkman (D)	A. B. Johnston (D)	Wiley Sparkman (D)	Wiley Sparkman (D)
Dewey	Jim Kouns (D)	Jim Kouns (D)	Jack Wilcox (D)	J. B. Graybill (D)
Ellis	A. R. Larason (D)	A. R. Larason (D)	A. R. Larason (D)	A. R. Larason (D)
Garfield	Martin Garber (R)	Richard E. Romang (R)	Richard E. Romang (R)	Richard E. Romang (R)
	John N. Camp (R)	John N. Camp (R)	John N. Camp (R)	Dan Mitchell (R) John N. Camp (R)
Garvin	Ike Tolbert (D)	Ike Tolbert (D)	Ike Tolbert (D)	Jesse C. Daniel (D)
	Easter Brown (D)	J. Cecil Long (D)	Glen Ham (D)	Glen Ham (D)
Grady	Laverne Sumner (D)	Bill Wallace (D)	Ira D. Humphreys (D)	Ira D. Humphreys (D)(3)
	A. E. Hennings (D)	A. J. Lance (D)	Jeff Davis (D)	Jeff Davis (D)
	C. C. Chastain (D)		James F. Renegar (D)	
Grant	J. C. Hoffsommer (R)	William L. Card (D)	William L. Card (D)	William L. Card (D)
Greer	Wade H. Shumate (D)	Wade H. Shumate (D)	Basil R. Wilson (D)	Elmo B. Hurs/Lapan (D)

Twenty-First to Twenty-Fourth Legislatures

County	1947 • 21st	1949 • 22nd	1951 • 23rd	1953 • 24th
Mayes	J. Gus Bethell (D)	J. Gus Bethell (D)	G. A. Sampsel (D)	G. A. Sampsel (D)
Murray	Jack Barron (D)	L. B. Peak (D)	Bruce L. Frazier (D)	Bruce L. Frazier (D)
Muskogee	Carl Frix (D) David Wood (D) H. P. Watkins (D)	Edwin Langley (D) Bill Haworth (D) Joe R. Cannon (D)	Edwin Langley (D) Bill Haworth (D) Louis Smith (D)	Charles O. Hammers (D) Bill Haworth (D) Louis Smith (D)
Noble	Henry Bellmon (R)	F. C. Seids (D)	Robert S. Taylor (R)	Robert S. Taylor (R)
Nowata	James M. Staten (D)	Otis Munson (D)	Otis Munson (D)	Otis Munson (D)
Okfuskee	Dwight Tolle (D)	William L. Jones (D)	William L. Jones (D)	Bennie F. Hill (D) Harlon S. Avey (D)
Oklahoma	Ben Gullett (D) J. D. McCarty (D) John H. Jarman Jr. (D) Dwain D. Box (D) Harold R. Carey (D) B. B. Kerr (D) Paul Washington (D)	R.O. Cunningham (D) J. D. McCarty (D) Robert H. Sherman (D) Dwain D. Box (D) Ben Brickell (D) N.E. Reynolds Jr. (D) W. R. Wallace Jr. (D)	R.O. Cunningham (D) J. D. McCarty (D) Robert H. Sherman (D) B. E. Bill Harkey (D) Eddie G. Kessler (D) N.E. Reynolds Jr. (D) W. R. Wallace Jr. (D)	R.O. Cunningham (D) J. D. McCarty (D) Cleeta John Rogers (D) B. E. Bill Harkey (D) Red Andrews (D) N.E. Reynolds Jr. (D) G. M. Fuller (D)
Okmulgee	B. L. Williams (D) Bill Shipley (D) John W. Russell Jr. (D)	Edgar R. Boatman (D) John W. Russell Jr. (D)	Manuel Furr (D) John W. Russell Jr. (D)	Porter R. Lee (D) K. D. Bailey (D) Tom Payne Jr. (D)
Osage	Chas. Bacon (D) William A. Burkhart (D)	Chas. Bacon (D) William A. Burkhart (D)	Shockley T. Shoemaker (D) William Burkhart Jr. (D)(4)	Shockley T. Shoemaker (D) William Burkhart Jr. (D)
Ottawa	Grace Mitchelson (D) Mona Jean Russell (D)	Robert H. Reynolds Jr. (D) Jess L. Fronterhouse (D)	C. D. Wilson (D) J. R. Hall Jr. (D)	C. D. Wilson (D) J. R. Hall Jr. (D)
Pawnee	D. Jo Ferguson (R)	Ray D. Henry (D)	Ray D. Henry (D)	Ray D. Henry (D)
Payne	J. H. Arrington (D)	Robert L. Hert (D)	Robert L. Hert (D)	J. H. Arrington (D) Chilton Swank (D)
Pittsburg	C. Plowboy Edwards (D) Lonnie W. Brown (D) Garland Jordan (D)	Gene Stipe (D) Lonnie W. Brown (D) Kirksey M. Nix (D)	Gene Stipe (D) George P. Nigh (D) C. Plowboy Edwards (D)	Gene Stipe (D) George P. Nigh (D) C. Plowboy Edwards (D)
Pontotoc	Thomas P. Holt (D) H. P. Sugg (D)	J. W. Huff (D) H. P. Sugg (D)	J. W. Huff (D) George R. Collins (D)	J. W. Huff (D) George R. Collins (D)
Pottawatomie	William E. Tiffany (D) John T. Levergood (D) James W. Densford Jr. (D)	William E. Tiffany (D) Frank E. Brown (D) A. J. Ownby (D)	Tom Stevens (D) John T. Levergood (D) George Defenbaugh (D)	Tom Stevens (D) John T. Levergood (D) George Defenbaugh (D)
Pushmataha	Claud Thompson (D)	Curtis Roberson (D)	Lee Welch (D)	Lee Welch (D)
Roger Mills	S. S. McColgin (D)	S. S. McColgin (D)	Jodie S. Moad (D)	S. S. McColgin (D)
Rogers	E. W. Meads (D)	Dave L. Smith (D)	Dave L. Smith (D)	Robert L. Wadley (D)
Seminole	Walter Billingsley (D) Con Long (D) N. Blaylock (D)	Walter Billingsley (D) Charles A. Sims (D) N. Blaylock (D)(5)	Glen C. Collins (D) Charles A. Sims (D) James F. Haning (D)	Glen C. Collins (D) Con Long (D) James F. Haning (D)
Sequoyah	Owen Taylor (D)	Owen Taylor (D)	M. Shawnee Stewart (D)	M. Shawnee Stewart (D)
Stephens	D. A. Segrest (D) James M. Bullard (D)	Harold Garvin (D) James M. Bullard (D)	Val R. Miller (D) James M. Bullard (D)	Val R. Miller (D) James M. Bullard (D)
Texas	Leon B. Field (D)	Leon B. Field (D)	Don Dale (D)	Don Dale (D)

Twenty-First to Twenty-Fourth Legislatures

County	1947 • 21st	1949 • 22nd	1951 • 23rd	1953 • 24th
Tillman	E. H. Shelton (D)	D. H. Laing Jr. (D)	Arthur A. Kelly (D)	Arthur A. Kelly (D)
Tulsa	A. E. Williams (R) Joe E. Musgrave (R) Robert N. Alexander (R) George Campbell (R) C. R. Nixon (R) Richard B. McDermott (R) Joe Harshbarger (R)	S. H. Andrews (D) Al Jennings (D) James G. Davidson (D) Grant G. Forsythe (D) Wesley V. Disney (D) Richard T. Oliver (D) Harvey F. Allen (D)	C. R. Nixon (R) Joe E. Musgrave (R) Robert N. Alexander (R) Dean H. Smith (R) Russell C. Reynolds (R) Dale J. Briggs (R) Wendell B. Barnes (R)	C. R. Nixon (R) Joe E. Musgrave (R) Robert N. Alexander (R) Dean H. Smith (R) Paul V. Beck (R) Glenn J. Twist (R) H. Everett Pope Jr. (R)
Wagoner	John Waggoner (D)	Carlisle Duke (D)	Carlisle Duke (D)	Fred W. Martin (D)
Washington	Laton L. Doty (R)	Laton L. Doty (R)	Laton L. Doty (R)	C. W. Staats (R) Clinton Beard (R)
Washita	A. R. Ash (D)	Dale Griffin (D)	Dale Griffin (D)	Harold Witcher (D)
Woods	Ben B. Easterly (D)	Ben B. Easterly (D)	Ben B. Easterly (D)	Ben B. Easterly (D)
Woodward	Clarence W. Meigs (R)	Clarence W. Meigs (R)	Clarence W. Meigs (R)	J. Don Williams (D)

(1) Resigned. No interim successor elected.

(2) Died July 31, 1948. No interim successor elected.

(3) Died Nov. 18, 1953. No interim successor elected.

(4) Died March 11, 1951. William A. Burkhart Jr. (D) elected at Special Election, May 1, 1951, to fill unexpired term.

(5) Died Sept. 29, 1949. No interim successor elected.

Twenty-Fifth to Twenty-Eighth Legislatures

County	1955 • 25th	1957 • 26th	1959 • 27th	1961 • 28th
Speakers	B.E. Bill Harkey (D)	B.E. Bill Harkey (D)	Clint G. Livingston (D)	J.D. McCarty (D)
Adair	W. H. Langley (D)	W. H. Langley (D)	W. H. Langley (D)	Bill T. Harper (D)
Alfalfa	Tom H. Morford (R)	Tom H. Morford (R)	Frank Reneau (D)	Frank Reneau (D)
Atoka	Joseph Payton (D)	Otto Strickland (D)	Robert I. Cooksey (D)	Harold Thomas (D)
Beaver	Floyd Sumrall (D)	Floyd Sumrall (D)(1)	G. H. Karnes (D)	G. H. Karnes (D)
Beckham	H. F. Carmichael (D) J. L. Edgcomb (D)	H. F. Carmichael (D)(2)	Holland Meacham (D)	Homer R. Holcomb (D) O. R. Wilhelm (D)
Blaine	Lewis H. Bohr (R)	Lewis H. Bohr (R)(3)	James F. Burnham (D)	James F. Burnham (D)
Bryan	J. H. Belvin (D) Raney Arnold (D)	J. H. Belvin (D) Earl Cartwright (D)	J. H. Belvin (D) Earl Cartwright (D)	John Massey (D) Earl Cartwright (D)(6)
Caddo	Rbrt L. Goodfellow (D) Charley W. Long (D)	Rbrt L. Goodfellow (D) Charley W. Long (D)(4)	Rbrt L. Goodfellow (D) J. M. Kardokus (D)	Rbrt L. Goodfellow (D) J. M. Kardokus (D)
Canadian	Jean L. Pazoureck (D)	Jean L. Pazoureck (D)	Ralph Watkins (D)	Ralph Watkins (D)
Carter	John T. Tipps (D) Harley E. Venters (D)	Robert Price (D) Rex Sparger (D)	Martin E. Dyer (D) Rex Sparger (D)	Martin E. Dyer (D) James W. Williams (D)
Cherokee	Jack Bliss (D)	Jack Bliss (D)	William P. Willis (D)	William P. Willis (D)
Choctaw	Lucien C. Spear (D)	Lucien C. Spear (D)	Lucien C. Spear (D)	Wayne Sanguin (D)
Cimarron	Carl G. Etling (R)	Carl G. Etling (R)	Carl G. Etling (R)	Carl G. Etling (R)
Cleveland	Robert L. Bailey (D) Leland Wolf (D)	Robert L. Bailey (D) Leland Wolf (D)	Kenneth J. Poynor (D) Leland Wolf (D)	Kenneth J. Poynor (D) Leland Wolf (D)

Twenty-Fifth to Twenty-Eighth Legislatures

County	1955 • 25th	1957 • 26th	1959 • 27th	1961 • 28th
Coal	Delbert Inman (D)	Delbert Inman (D)	Delbert Inman (D)	Delbert Inman (D)
Comanche	Jim Taliaferro (D) Charles G. Ozmun (D) Githen K. Rhoads (D)	Jim Taliaferro (D) Charles G. Ozmun (D) Earl L. Simmons (D)	Jim Taliaferro (D) Charles G. Ozmun (D)	Jim Taliaferro (D) Manville Redman (D)
Cotton	W. B. Nelson (D)	Tracy Daugherty (D)	Tracy Daugherty (D)	James B. Witt (D)
Craig	George P. Pitcher (D)	George P. Pitcher (D)	Richard L. Wheatley Jr. (D)	Harold D. Morgan (D)
Creek	Heber Finch Jr. (D) Lou S. Allard (D) William K. Shibley (D)	Heber Finch Jr. (D) Lou S. Allard (D) William K. Shibley (D)	Heber Finch Jr. (D) Lou S. Allard (D) William K. Shibley (D)	Heber Finch Jr. (D) Lou S. Allard (D) William K. Shibley (D)
Custer	Clarence Sweeney (D)	Clarence Sweeney (D)(5)	Rbrt E. Lee Richardson (D)	M. A. Diel (D)
Delaware	Carl Thomas Mustain (D)	Wiley Sparkman (D)	Wiley Sparkman (D)	Wiley Sparkman (D)
Dewey	J. B. Graybill (D)	J. B. Graybill (D)	Roger S. Wilcox (D)	E. D. Nichols (D)
Ellis	A. R. Larason (D)	A. R. Larason (D)	A. R. Larason (D)	A. R. Larason (D)
Garfield	Richard E. Romang (R) John N. Camp (R)	Richard E. Romang (R) John N. Camp (R)	Richard E. Romang (R) John N. Camp (R)	Bert F. Page (R) John N. Camp (R)
Garvin	Jesse C. Daniel (D) Glen Ham (D)	Jesse C. Daniel (D) Glen Ham (D)	Jesse C. Daniel (D) Glen Ham (D)	Sam Richardson (D) Tom E. Strickland (D)
Grady	A. J. Lance (D) Jeff Davis (D)	A. J. Lance (D) Jeff Davis (D)	A. J. Lance (D) Jeff Davis (D)(8) Robert E. Clark (D)	A. J. Lance (D) Spencer T. Bernard (D) Robert E. Clark (D)
Grant	A. E. Green (D)	A. E. Green (D)	A. E. Green (D)	A. E. Green (D)
Greer	Elmo B. Hurst (D)	Elmo B. Hurst (D)	Elmo B. Hurst (D)	Elmo B. Hurst (D)
Harmon	Dale Kite (D)	Dale Kite (D)	R. H. Lynch (D)	J. B. Fowler (D)
Harper	J. E. Bouse (D)	J. E. Bouse (D)	J. E. Bouse (D)	Clayton H. Lauer (R)
Haskell	Edward L. Chunings (D)	Samuel M. Mitchell (D)	Sam'l M. Mitchell (D)(9)	Earl Bilyeu (D)
Hughes	Hugh M. Sandlin (D)	Stanley Huser Jr. (D) Bob Rives (D)	Stanley Huser Jr. (D)	Stona Fitch (D)
Jackson	Guy K. Horton (D)	Guy K. Horton (D) Bob Scarbrough (D)	Maurice L. Willis (D)	Maurice L. Willis (D)
Jefferson	W. D. Bradley (D)	W. D. Bradley (D)	W. D. Bradley (D)	W. D. Bradley (D)
Johnston	Charles J. Norris (D)	Charles J. Norris (D)	Kenneth Converse (D)	Kenneth E. Converse (D)
Key	Guy O. Bailey (D) Raymond O. Craig (R)	Guy O. Bailey (D)(7) Raymond O. Craig (R)	John Howe (D) Raymond O. Craig (R)	John Howe (D) Raymond O. Craig (R)
Kingfisher	Wm. A. Burton Jr. (R)	Milton W. Priebe (R)	Milton W. Priebe (R)	Milton W. Priebe (R)
Kiowa	William W. Metcalf (D)	William W. Metcalf (D)	William W. Metcalf (D)	William W. Metcalf (D) Joyce Leon Holder (D)
Latimer	Jim Cook (D)	Jim Cook (D)	Jim Cook (D)	Jim Cook (D)
LeFlore	James E. Fesperman (D) Ralph Vandiver (D)	Tom Traw (D) Ralph Vandiver (D)	Tom Traw (D) Ralph Vandiver (D)	Tom Traw (D) Ralph Vandiver (D)
Lincoln	Jesse Berry (R) Barbour Cox (D)	Barbour Cox (D)	Barbour Cox (D) Clarence Hall (D)	Barbour Cox (D) Milton C. Craig (R)
Logan	Joe Carey (R)	Joe Carey (R)	Dick Fogarty (D)	Dick Fogarty (D)

Twenty-Fifth to Twenty-Eighth Legislatures

County	1955 • 25th	1957 • 26th	1959 • 27th	1961 • 28th
Love	Rudolph Folsom (D)	Clint G. Livingston (D)	Clint G. Livingston (D)	John Steele Batson (D)
McClain	Henry H. Montgomery (D)	James C. Nance (D)	James C. Nance (D)	Norman A. Smith (D)
McCurtain	Virgil Jumper (D) Mort A. Welch (D)	Virgil Jumper (D) Mort A. Welch (D)	Virgil Jumper (D) Kelsie Jones (D)	Garfield Settles (D) Kelsie Jones (D)
McIntosh	Milam M. King (D)	Milam M. King (D)	Martin Odom (D)	Martin Odom (D)
Major	J. Howard Lindley (R)(10)	Art F. Bower (R)	Art F. Bower (R)	Art F. Bower (R)
Marshall	Jay E. Payne (D)	William L. Bond (D)	William L. Bond (D)	Delmas L. Northcutt (D)
Mayes	G. A. Sampsel (D)	G. A. Sampsel (D)	John C. Wilkerson (D)	J. W. Bynum (D)
Murray	Lynn W. Norman (D)	Carl Williams (D)	Carl Williams (D)	Carl Williams (D)
Muskogee	Chas O. Hammers (D) David C. Reid (D) Russell Ruby (D)	Chas O. Hammers (D) Harold D. Smith (D) Russell Ruby (D)	George Dick Spraker (D) Bill Haworth (D) Russell Ruby (D)	George Dick Spraker (D) Bill Haworth (D) Russell Ruby (D)
Noble	Robert S. Taylor (R)	Henry Dolezal (R)	Henry Dolezal (R)	Henry Dolezal (R)
Nowata	Otis Munson (D)	Otis Munson (D)	Bill Shipley (D)	Bill Shipley (D)
Okfuskee	Bennie F. Hill (D)	Bennie F. Hill (D)	Harlon S. Avey (D)	Harlon S. Avey (D)
Oklahoma	Rob't O. Cunningham (D) J. D. McCarty (D) Cleeta John Rogers (D) B. E. Bill Harkey (D) Red Andrews (D) Earl Foster Jr. (D) G. M. Fuller (D)	Rob't O. Cunningham (D) J. D. McCarty (D) Cleeta John Rogers (D) B. E. Bill Harkey (D) Red Andrews (D) Earl Foster Jr. (D) G. M. Fuller (D)	Jack R. Skaggs (D) J. D. McCarty (D) Cleeta John Rogers (D) Bryce Baggett (D) Red Andrews (D) Earl Foster Jr. (D) G. M. Fuller (D)	Jack R. Skaggs (D) J. D. McCarty (D) J. Thomas Taggart (R) Bryce Baggett (D) Red Andrews (D) George C. Keyes (D) G. T. Blankenship (R)
Okmulgee	Bill Shipley (D) Tom Payne Jr. (D)	Ed Cole (D) O. E. Richeson (D) James Nevins (D)	Ed Cole (D) O. E. Richeson (D)	Ed Cole (D) O. E. Richeson (D)
Osage	Shockley T. Shoemaker (D) Virgil B. Tinker (D)	Shockley T. Shoemaker (D) Virgil B. Tinker (D)	Shockley T. Shoemaker (D) Virgil B. Tinker (D)	Tom Tate (D) Virgil B. Tinker (D)
Ottawa	C. D. Wilson (D) J. R. Hall Jr. (D)	C. D. Wilson (D) Robert C. Lollar (D)	Joseph E. Mountford (D) Robert C. Lollar (D)	Joseph E. Mountford (D) Pat S. McCue (D)
Pawnee	Ray D. Henry (D)	Rex Privett (D)	Rex Privett (D)	Rex Privett (D)
Payne	J. H. Arrington (D) Joe E. Johnson (D)	J. H. Arrington (D) H. L. Sparks (D)	J. H. Arrington (D) H. L. Sparks (D)	Jake E. Hesser (D) H. L. Sparks (D)
Pittsburg	William H. Skeith (D) George P. Nigh (D) C. Plowboy Edwards (D)	William H. Skeith (D) George P. Nigh (D) Willard M. Gotcher (D)	William H. Skeith (D) Ray Van Hooser (D) Willard M. Gotcher (D)	William H. Skeith (D) Ray Van Hooser (D) Tom McChristian (D)
Pontotoc	J. W. Huff (D) George R. Collins (D)	J. W. Huff (D) Martin Clark (D)	Henry R. Roberts (D) Robert W. Ford (D)	Lonnie L. Abbott (D) Robert W. Ford (D)
Pottawatomie	Tom Stevens (D) John T. Levergood (D) Ralph W. Graves (D)	Tom Stevens (D) John T. Levergood (D) Ralph W. Graves (D)	Tom Stevens (D) John T. Levergood (D) Ralph W. Graves (D)	Tom Stevens (D) John T. Levergood (D) Charles T. Henry (D)
Pushmataha	Lee Welch (D)	Bob Hargrave (D)	Bob Hargrave (D)	Ray Tucker (D)
Roger Mills	Glenn E. Estes (D)	Jodie S. Moad (D)	Jodie S. Moad (D)	Jodie S. Moad (D)
Rogers	Robert L. Wadley (D)	Bill Briscoe (D)	Bill Briscoe (D)	Bill Briscoe (D)

Twenty-Fifth to Twenty-Eighth Legislatures

County	1955 • 25th	1957 • 26th	1959 • 27th	1961 • 28th
Seminole	E. J. Evans (D) Con Long (D) Buck Cartwright (D)	Bucky Buckler (D) Con Long (D) Buck Cartwright (D)	Bucky Buckler (D) Laurence P. Howze (D) Allen G. Nichols (D)	A. F. Eidson (D) Laurence P. Howze (D) Allen G. Nichols (D)
Sequoyah	Noble R. Stewart (D)	Noble R. Stewart (D)	Noble R. Stewart (D)	Maynard E. Blackard (D)
Stephens	Edward L. Bond (D) James M. Bullard (D)	Edward L. Bond (D) James M. Bullard (D)	Edward L. Bond (D) James M. Bullard (D)	Edward L. Bond (D) James M. Bullard (D)
Texas	Frank Ogden (D)	Frank Ogden (D)	Frank Ogden (D)	Frank Ogden (D)
Tillman	Arthur A. Kelly (D)	Arthur A. Kelly (D)	Frank G. Patterson (D)	Frank G. Patterson (D)
Tulsa	C. R. Nixon (R) Joe E. Musgrave (R) Robert N. Alexander (R) Dean H. Smith (R) Paul V. Beck (R) Joe Chambers (D)(11) Bernard E. Calkins (R)	C. R. Nixon (R) Joe E. Musgrave (R) Robert N. Alexander (R) Gordon L. Patten (R) H. E. Chambers (R) John M. Slater (R)(3) Bernard E. Calkins (R)	Robert E. Hopkins (D) Jack E. McGahey (D) Alexander Johnston Jr. (D) Grant G. Forsythe (D) Gene C. Howard (D) John W. McCune (D) Ed Bradley (D)	Robert E. Hopkins (D) David D. Atkinson (D) Alex Johnston (D) Grant G. Forsythe (D) Gene C. Howard (D) John W. McCune (D) Ed Bradley (D)
Wagoner	J. Roy Cocke (R)	V. H. Odom (D)	V. H. Odom (D)	V. H. Odom (D)
Washington	Carl W. Staats (R) Clinton Beard (R)	Denzil D. Garrison (R) Lloyd M. Reudy (R)	Denzil D. Garrison (R) Clyde W. Sare (D)	C. W. Doornbos (R) Clyde W. Sare (D)
Washita	Harold Lee Witcher (D) Don R. Greenhaw (D)	Don R. Greenhaw (D)	Don R. Greenhaw (D)	Don R. Greenhaw (D)
Woods	Herbert D. Smith (D)	A. L. Murrow (R)	A. L. Murrow (R)	A. L. Murrow (R)
Woodward	J. Don Williams (D)	J. Don Williams (D)	J. Don Williams (D)	William R. Burkett (R)
(1) Died Oct. 28, 1958. No interim successor elected.	(2) Died Oct. 11, 1957. No interim successor elected.	(3) Resigned. No interim successor elected.	(4) Died June 19, 1957. No interim successor elected.	(5) Died Feb. 25, 1958. No interim successor elected.
(6) Died Nov. 17, 1960. Sam Sullivan (D) elected Dec. 13, 1960, to fill unexpired term.	(7) Died Aug. 22, 1957. No Interim successor elected.	(8) Died June 2, 1960. Spencer Bernard (D) substitute at General Election by Democratic Central Committee.	(9) Died June 5, 1959. No interim successor elected.	(10) Died June 20, 1956. No interim successor elected.
(11) Died Oct. 28, 1955. No interim successor elected.				

Twenty-Ninth to Thirty-Second Legislatures

Beginning with the 30th Legislature, members were elected by district rather than by county.

County	1963 • 29th	Dist	1965 • 30th	1967 • 31th	1969 • 32th
Speakers	J.D. McCarty (D)		J. D. McCarty (D)	Rex Privett (D)	Rex Privett (D)
Adair	Bill T. Harper (D)	1	Joe G. Hendrix (D)	Jimmie Lane (D)	Mike Murphy (D)
Alfalfa	Scott Edward Tuxhorn (R)	2	Ray Fine (D)	Ray Fine (D)	Ray Fine (D)
Atoka	Harold Thomas (D)	3	Rucker G. Blankenship (D)	Rucker G. Blankenship (D)	Mike Sullivan (D)
Beaver	Merle Lansden (D)	4	William P. Willis (D)	William P. Willis (D)	William P. Willis (D)
Beckham	Homer R. Holcomb (D)	5	Wiley Sparkman (D)	Wiley Sparkman (D)	Wiley Sparkman (D)
Blaine	James F. Burnham (D)	6	J. D. Witt (D)	J. D. Witt (D)	J. D. Witt (D)

Twenty-Ninth to Thirty-Second Legislatures

Beginning with the 30th Legislature, members were elected by district rather than by county.

County	1963 • 29th	Dist	1965 • 30th	1967 • 31th	1969 • 32th
Bryan	John Massey (D)	7	Joseph E. Mountford (D)	Joseph E. Mountford (D)	Joseph E. Mountford (D)
	Pauline Tabor (D)	8	J. W. Bynum (D)	J. W. Bynum (D)	J. D. Whorton (R)
Caddo	Robert L. Goodfellow (D)	9	Bill Briscoe (D)	Bill Briscoe (D)	Bill Briscoe (D)
	J. M. Kardokus (D)	10	James W. Connor (R)	James W. Connor (R)	James W. Connor (R)
Canadian	Ralph Watkins (D)	11	C. W. Doornbos (R)	C. W. Doornbos (R)	C. W. Doornbos (R)
	Paul G. Liebmann (D)	12	V. H. Odom (D)	V. H. Odom (D)	V. H. Odom (D)
Carter	Burke G. Mordy (D)	13	Mike Frix (D)	Mike Frix (D)	Jim L. Barker (D)
	Raymond Bruce Hammer (D)	14	William L. Nigh (D)	William L. Nigh (D)	John L. Monks (D)
Cherokee	William P. Willis (D)	15	Martin Odom (D)	Martin Odom (D)	Martin Odom (D)
Choctaw	Lucien C. Spear (D)	16	Ed Cole (D)	Ed Cole (D)	Ed Cole (D)
Cimarron	Carl G. Etling (R)	17	Jim Cook (D)	William G. Jones (D)	William G. Jones (D)
Cleveland	Ralph W. Hamilton (D)	18	William H. Skeith (D)	William H. Skeith (D)	William H. Skeith (D)
	Leland Wolf (D)	19	Wayne Sanguin (D)	Wayne Sanguin (D)	Wayne Sanguin (D)
	Jack Odom (D)	20	John D. Rushing (D)	John D. Rushing (D)	Gary Edison Payne (D)
Coal	Herman L. Baumert (D)	21	Pauline Tabor (D)	Pauline Tabor (D)	Pauline Tabor (D)
Comanche	Jim Taliaferro (D)	22	Kenneth E. Converse (D)	Kenneth E. Converse (D)	Kenneth E. Converse (D)
	Donald W. Beauchamp (D)	23	W. W. Burnett (D)	Charles W. Vann (D)	Charles W. Vann (D)
	Alfred Thomas (D)	24	Hugh M. Sandlin (D)	Hugh M. Sandlin (D)	Hugh M. Sandlin (D)
Walter Hutchins (D)					
Cotton	Tracy Daugherty (D)	25	Lonnie L. Abbott (D)	Lonnie L. Abbott (D)	Lonnie L. Abbott (D)
Craig	Harold D. Morgan (D)	26	Tom Stevens (D)(1)	John T. Levergood (D)	John T. Levergood (D)(2)
Creek	Heber Finch Jr. (D)	27	James B. Townsend (D)	James B. Townsend (D)	James B. Townsend (D)
	William K. Shibley (D)	28	Raymond W. Reed (D)	David L. Boren (D)	David L. Boren (D)
Custer	M. A. Diel (D)	29	Lou S. Allard (D)	Lou S. Allard (D)	Lou S. Allard (D)
Delaware	Wiley Sparkman (D)	30	Heber Finch Jr. (D)	Heber Finch Jr. (D)	Heber Finch Jr. (D)
Dewey	E. D. Nichols (D)	31	Ruth M. Patterson (R)	Ruth M. Patterson (R)	Donald Coffin (D)
Ellis	Jack M. Harrison (D)	32	Barbour Cox (D)	Barbour Cox (D)	Barbour Cox (D)
Garfield	Bert F. Page (R)	33	H. L. Sparks (D)	Allen Williamson (D)	Allen Williamson (D)
	James H. Gungoll (R)	34	Jake E. Hesser (D)	Jake E. Hesser (D)	Jake E. Hesser (D)
	Harold V. Hunter (R)	35	Rex Privett (D)	Rex Privett (D)	Rex Privett (D)
Garvin	W. W. Burnett (D)	36	Virgil B. Tinker (D)	Lewis Bean (D)	Lewis Bean (D)
	Tom E. Strickland (D)	37	Ray L. Peterson (D)	Jerry B. Peterson (R)	Jerry B. Peterson (R)(3)
Grady	A. J. Lance (D)	38	Brian F. Conaghan (R)	Brian F. Conaghan (R)	Brian F. Conaghan (R)
	Spencer T. Bernard (D)	39	Lynn Thornhill (R)	Lynn Thornhill (R)	Lynn Thornhill (R)
Grant	Lynn Thornhill (R)	40	Bert Page (R)	Bert Page (R)	Tom Rogers (D)
Greer	Elmo B. Hurst (D)	41	Harold V. Hunter (R)	Harold V. Hunter (R)	Harold V. Hunter (R)(4)
Harmon	J. B. Fowler (D)	42	Robert L. Barr (D)	Robert L. Barr (D)	William J. Gooden (R)
Harper	Clayton H. Lauer (R)	43	Ralph Watkins (D)	Ralph Watkins (D)	Anna Belle Wiedemann (D)

Twenty-Ninth to Thirty-Second Legislatures

Beginning with the 30th Legislature, members were elected by district rather than by county.

County	1963 • 29th	Dist	1965 • 30th	1967 • 31th	1969 • 32th
Haskell	Earl W. Bilyeu (D)	44	Phil Smalley (D)	Lee Cate (D)	Lee Cate (D)
Hughes	Stona Fitch (D)	45	Leland Wolf (D)	Leland Wolf (D)	Leland Wolf (D)
Jackson	Guy K. Horton (D) Larry Dale Derryberry (D)	46	Norman A. Smith (D)	Norman A. Smith (D)	Norman A. Smith (D)
		47	Spencer T. Bernard (D)	Spencer T. Bernard (D)	Spencer T. Bernard (D)
Jefferson	W. D. Bradley (D)	48	Burke G. Mordy (D)	Harry L. Bickford (D)	Harry L. Bickford (D)
Johnston	C. D. Robertson Jr. (D)	49	W. D. Bradley (D)	W. D. Bradley (D)	W. D. Bradley (D)
Kay	James W. Burger (D) Brian F. Conaghan (R) Ray Lewis Davis (R)	50	Jerome Sullivan Jr. (D)	William R. Tarwater (D)	William R. Tarwater (D)
		51	Vernon Dunn (D)	Vernon Dunn (D)	Vernon Dunn (D)
Kingfisher	Milton W. Priebe (R)	52	Larry Dale Derryberry (D)	Larry Dale Derryberry (D)	Larry Dale Derryberry (D)
Kiowa	William W. Metcalf (D)	53	Frank G. Patterson (D)	Frank G. Patterson (D)	Frank G. Patterson (D)
Latimer	Jim Cook (D)	54	David Hutchens (D)	David Hutchens (D)	David Hutchens (D)
LeFlore	Tom Traw (D) Ralph Vandiver (D)	55	Don R. Greenhaw (D)	Don R. Greenhaw (D)	Don R. Greenhaw (D)
		56	Robert L. Goodfellow (D)	Robert L. Goodfellow (D)	Robert L. Goodfellow (D)
Lincoln	Barbour Cox (D)	57	J. O. Dickey Jr. (D)	J. O. Dickey Jr. (D)	David Stratton (D)
Logan	Dick Fogarty (D)	58	A. L. Murrow (R)	Lewis M. Kamas (R)	Lewis M. Kamas (R)
Love	Willard O. Willis (D)	59	Jack M. Harrison (D)	Jack M. Harrison (D)	Jack M. Harrison (D)
McCain	Norman A. Smith (D)	60	J. B. Fowler (D)	J. B. Fowler (D)	Carl Robinson (D)
McCurtain	Garfield Settles (D) Mort A. Welch (D)	61	Mike Grey (D)	Mike Grey (D)	Marvin E. McKee (D)
		62	D. W. Beauchamp (D)	D. W. Beauchamp (D)	D. W. Beauchamp (D)
McIntosh	Martin Odom (D)	63	D. D. Raibourn (D)	D. D. Raibourn (D)	D. D. Raibourn (D)
Major	Art F. Bower (R)	64	Walter Hutchins (D)	Walter Hutchins (D)	Jack L. I. Lindstrom (D)
Marshall	Delmas L. Northcutt (D)	65	J. Fred Ferrell Jr. (D)	J. Fred Ferrell Jr. (D)	J. Fred Ferrell Jr. (D)
Mayes	J. W. Bynum (D)	66	Tot Brown (D)	Tot Brown (D)	Clyde E. Browsers (D)
Murray	Carl Williams (D)	67	Douglas C. Wixson (R)	Douglas C. Wixson (R)	Douglas C. Wixson (R)
Muskogee	Bill Bull (D) Max Rust (D) Russell Ruby (D)	68	Robert E. Hopkins (D)	Robert E. Hopkins (D)	Robert E. Hopkins (D)
		69	Joe E. Musgrave (R)	Joe E. Musgrave (R)	Joe E. Musgrave (R)
Noble	Henry Dolezal (R)	70	Joseph R. McGraw (R)(5)	James M. Inhofe (R)(6)	Richard E. Hancock (R)
Nowata	Bill Shipley (D)	71	Warren E. Green (R)	Warren E. Green (R)	Warren E. Green (R)
Okfuskee	Harlon S. Avey (D)	72	John W. McCune (D)	John W. McCune (D)	John W. McCune (D)
Oklahoma	Jack R. Skaggs (D) J. D. McCarty (D) J. Thomas Taggart (R) Bryce Baggett (D) Red Andrews (D) George C. Keyes (D) G. T. Blankenship (R)	73	Curtis L. Lawson (D)	Curtis L. Lawson (D)	Ben H. Hill (D)
		74	George Hargrave Jr. (D)	C. G. Hargrave (D)	C. G. Hargrave (D)
		75	Roger L. Smithey (D)	Roger L. Smithey (D)	Roger L. Smithey (D)
		76	Percy Butler (R)	Stephen C. Wolfe (R)	Stephen C. Wolfe (R)
		77	William F. Poulos (D)	William F. Poulos (D)	William F. Poulos (D)
		78	Howard D. Williams (R)	Howard D. Williams (R)	Howard D. Williams (R)
		79	Leslie Guy Ferguson (R)	Leslie Guy Ferguson (R)	Leslie Guy Ferguson (R)
		80	Peyton A. Breckinridge (R)	Charles R. Ford (R)	Charles R. Ford (R)
Okmulgee	Ed Cole (D) Tommie J. Yates (D)	79	Leslie Guy Ferguson (R)	Leslie Guy Ferguson (R)	Leslie Guy Ferguson (R)
		80	Peyton A. Breckinridge (R)	Charles R. Ford (R)	Charles R. Ford (R)

Twenty-Ninth to Thirty-Second Legislatures

Beginning with the 30th Legislature, members were elected by district rather than by county.

County	1963 • 29th	Dist	1965 • 30th	1967 • 31th	1969 • 32th
Osage	Tom D. Tate (D)	81	C. H. Spearman Jr. (D)	C. H. Spearman Jr. (D)	C. H. Spearman Jr. (D)
	Virgil B. Tinker (D)	82	T. W. Bill Holaday (R)	T. W. Bill Holaday (R)	T. W. Bill Holaday (R)
Ottawa	Joseph E. Mountford (D)	83	G. T. Blankenship (R)	Ralph G. Thompson (R)	Ralph G. Thompson (R)
	Pat S. McCue (D)	84	Nathan S. Sherman (D)	Texanna L. Hatchett (R)	Texanna L. Hatchett (R)
Pawnee	Rex Privett (D)	85	John Whitfield Drake (R)	George Camp (R)	George Camp (R)
Payne	H. L. Sparks (D)	86	J. Thomas Taggart (R)	J. Thomas Taggart (R)	J. Thomas Taggart (R)
	Jake E. Hesser (D)	87	George Camp (R)	Denton I. Howard (R)	Denton I. Howard (R)
Pittsburg	William H. Skeith (D)	88	Red Andrews (D)	Red Andrews (D)	Red Andrews (D)
	Tom McChristian (D)	89	L. H. Bengtson Jr. (D)	L. H. Bengtson Jr. (D)	L. H. Bengtson Jr. (D)
Pontotoc	Lonnie L. Abbott (D)	90	Thomas A. Bamberger (D)	Thomas A. Bamberger (D)	Thomas A. Bamberger (D)
	Clive Rigsby (D)	91	Joe L. Roselle (D)	Michael E. Fair (R)	Kenneth R. Nance (D)
Pottawatomie	Tom Stevens (D)	92	J. D. McCarty (D)	Vondel L. Smith (R)	Marvin B. York (D)
	John T. Levergood (D)	93	E. W. Smith (D)	E. W. Smith (D)	E. W. Smith (D)
Pushmataha	Ray Tucker (D)	94	Ray Trent (D)	Ray Trent (D)	Ray Trent (D)
Roger Mills	Jodie S. Moad (D)	95	A. J. Clemons (D)	A. J. Clemons (D)	A. J. Clemons (D)
Rogers	Bill Briscoe (D)	96	John Miskelly Jr. (D)	John Miskelly Jr. (D)	John Miskelly Jr. (D)
Seminole	Raymond William Reed (D)	97	Jerry D. Sokolosky (D)	Jerry D. Sokolosky (D)	Hannah D. Atkins (D)
	Laurence P. Howze (D)	98	John B. White (D)	A. Visanio Johnson (D)	A. Visanio Johnson (D)
Sequoyah	Maynard E. Blackard (D)	99	Archibald B. Hill Jr. (D)	Archibald B. Hill Jr. (D)	Archibald B. Hill Jr. (D)
Stephens	Jerome Sullivan Jr. (D) Wayne Holden (D)				
Texas	George Russell Gear (R)				
Tillman	Frank G. Patterson (D)				
Tulsa	Joe E. Musgrave (R)				
	W. Timothy Dowd (R)				
	Douglas C. Wixson (R)				
	Richard F. Taylor (R)				
	Ralph S. Rhoades (R)				
John W. McCune (D)					
Laurence W. Gunnison (R)					
Wagoner	V. H. Odom (D)				
Washington	James W. Connor (R)				
	C. W. Doornbos (D)				
Washita	Don R. Greenhaw (D)				
Woods	A. L. Murrow (R)				
Woodward	William R. Burkett (R)				

(1) Died Feb. 16, 1965. John T. Levergood (D) elected at Special Election, March 16, 1965, to fill unexpired term.

(2) Died March 7, 1969. Russell Wayland (D) elected at Special Election, April 15, 1969, to fill unexpired term.

(3) Resigned. Fred L. Boettcher (D) elected at Special Election, Jan. 13, 1970, to fill unexpired term.

(4) Resigned. Robert E. Anderson (R) elected at Special Election, July 22, 1969, to fill unexpired term.

(5) Resigned after winning re-election in Nov. 8, 1966, General Election and elected to State Senate at Special Election, Dec. 20, 1966.

(6) Elected to succeed Joseph McGraw (R) at Special Election, Dec. 20, 1966.

Thirty-Third to Thirty-Sixth Legislatures

District	1971 • 33rd	1973 • 34th	1975 • 35th	1977 • 36th
Speakers	Rex Privett (D)	William P. Willis (D)	William P. Willis (D)	William P. Willis (D)
1	Mike Murphy (D)	Mike Murphy (D)	Mike Murphy (D)	Mike Murphy (D)
2	Ray Fine (D)	Bob Parris (D)	Bob Parris (D)	Bob Parris (D)
3	Mike Sullivan (D)	Joe Johnson (D)	Joe Johnson (D)	Mick Thompson (D)
4	William P. Willis (D)	William P. Willis (D)	William P. Willis (D)	William P. Willis (D)
5	Wiley Sparkman (D)	Wiley Sparkman (D)	Wiley Sparkman (D)	Wiley Sparkman (D)
6	J. D. Witt (D)	J. D. Witt (D)(2)	George Vaughn (D)	George Vaughn (D)
7	Joseph E. Mountford (D)	Joseph E. Mountford (D)	Joseph E. Fitzgibbon (D)	Joseph E. Fitzgibbon (D)
8	J. D. Whorton (R)	J. D. Whorton (R)	J. D. Whorton (R)	J. D. Whorton (R)
9	Bill Briscoe (D)	Bill Briscoe (D)	Bill Briscoe (D)	Bill J. Crutcher (D)
10	Jerry T. Pierce (R)	A. C. Holden (D)	A. C. Holden (D)	A. C. Holden (D)
11	C. W. Doornbos (R)	C. W. Doornbos (R)	Robert M. Kane (R)	Robert M. Kane (R)
12	V. H. Odom (D)	V. H. Odom (D)	V. H. Odom (D)(5)	Bill Lancaster (D)
13	Jan Eric Cartwright (D)	Jan Eric Cartwright (D)	W. A. Drew Edmondson (D)	Jim L. Barker (D)
14	John L. Monks (D)	John L. Monks (D)	John L. Monks (D)	John Monks (D)
15	Leo H. Wynn (D)	Leo H. Wynn (D)	Charles R. Peterson (D)	Charles R. Peterson (D)
16	Ed Cole (D)	Ed Cole (D)	J. B. Bennett (D)	J. B. Bennett (D)
17	Don Huddleston (D)	Don Huddleston (D)	E. A. Red Caldwell (D)	E. A. Red Caldwell (D)
18	William H. Skeith (D)	William J. Ervin (D)	William J. Ervin (D)	William J. Ervin (D)
19	Wayne Sanguin (D)	Wayne Sanguin (D)	Hollis E. Roberts (D)	Hollis E. Roberts (D)
20	Gary Edison Payne (D)	Gary Edison Payne (D)	Gary Edison Payne (D)(6)	Bob A. Trent (D)
21	Roy A. Boatner (D)	Roy A. Boatner (D)	Guy Davis (D)	Guy Davis (D)
22	Kenneth E. Converse (D)	Kenneth E. Converse (D)	Kenneth E. Converse (D)	Kenneth E. Converse (D)
23	A. L. Carlton (D)	Charles J. Prentice (R)	Charles J. Prentice (R)	Harold D. Monlux (R)
24	Hugh M. Sandlin (D)	Hugh M. Sandlin (D)(3)	Bill Robinson (D)	Bill Robinson (D)
25	Lonnie L. Abbott (D)	Lonnie L. Abbott (D)	Lonnie L. Abbott (D)	Lonnie L. Abbott (D)
26	Russell Wayland (D)	Charles T. Henry (D)	Charles T. Henry (D)	Robert H. Henry (D)
27	James B. Townsend (D)	James B. Townsend (D)	James B. Townsend (D)	James B. Townsend (D)
28	David L. Boren (D)	David L. Boren (D)	Jeff Johnston (D)	Jeff Johnston (D)
29	Harlon S. Avey (D)(1)	Lou S. Allard (D)(4)	Oval Cunningham (D)	Oval H. Cunningham (D)
30	Heber Finch Jr. (D)	Heber Finch Jr. (D)	Donald D. Thompson (D)	Donald D. Thompson (D)
31	Donald L. Coffin (D)	James R. Cummings (R)	James R. Cummings (R)	James R. Cummings (R)
32	Barbour Cox (D)	Charlie O. Morgan (D)	Charlie O. Morgan (D)	Charlie O. Morgan (D)
33	Allen Williamson (D)	Allen Williamson (D)	Joe R. Manning Jr. (R)	Joe R. Manning Jr. (R)
34	Daniel D. Draper Jr. (D)	Daniel D. Draper Jr. (D)	Daniel D. Draper Jr. (D)	Daniel D. Draper Jr. (D)
35	Rex Privett (D)	Don Johnson (D)	Don Johnson (D)	Don Johnson (D)
36	Billy F. Kennedy (D)	Billy F. Kennedy (D)	Billy F. Kennedy (D)	Billy F. Kennedy (D)
37	Fred L. Boettcher (D)	Fred L. Boettcher (D)	James Doepel Holt (R)	James Doepel Holt (R)
38	Brian F. Conaghan (R)	Brian F. Conaghan (R)(7)	Dorothy D. Conaghan (R)	Dorothy D. Conaghan (R)

Thirty-Third to Thirty-Sixth Legislatures

District	1971 • 33rd	1973 • 34th	1975 • 35th	1977 • 36th
39	Lynn Thornhill (R)	Lynn Thornhill (R)	Lynn Thornhill (R)	Robert Milacek (R)
40	Tom Rogers (D)	Tom Rogers (D)	Tom Rogers (D)	Tom Rogers (D)
41	Robert E. Anderson (R)	Robert E. Anderson (R)	Robert E. Anderson (R)	Robert E. Anderson (R)
42	William J. Gooden (R)	William J. Gooden (R)	Tom R. Stephenson (D)	Tom R. Stephenson (D)
43	Anna Belle Wiedemann (D)	Mark Hammons (D)	Mark Hammons (D)	Mark Hammons (D)
44	Lee Cate (D)	Lee Cate (D)(8)	Mina Hibdon (R)	Cleta Deatherage (D)
45	Leland Wolf (D)	Leland Wolf (D)	Glenn Eldon Floyd (D)	Glenn Eldon Floyd (D)
46	Charles Elder (D)	Charles Elder (D)	Charles Elder (D)	Charles Elder (D)
47	Spencer T. Bernard (D)	Spencer T. Bernard (D)	Spencer T. Bernard (D)	Spencer T. Bernard (D)
48	Don Duke (D)	Don Duke (D)	Don Duke (D)	Don Duke (D)
49	W. D. Bradley (D)	W. D. Bradley (D)	W. D. Bradley (D)	W. D. Bradley (D)
50	William R. Tarwater (D)	Robert Wilson (D)	Robert Wilson (D)	Robert Wilson (D)
51	Vernon Dunn (D)	Vernon Dunn (D)	Vernon Dunn (D)	Vernon Dunn (D)
52	Howard Paul Cotner (D)	Howard Paul Cotner (D)	Howard Paul Cotner (D)	Howard Paul Cotner (D)
53	Bob E. Harper (D)	Bob E. Harper (D)	Bob E. Harper (D)	Bob E. Harper (D)
54	Victor E. Wickersham (D)	Ron Shotts (R)	Ron Shotts (R)	Kenneth P. Craig (D)
55	Don R. Greenhaw (D)	Jerry Weichel (D)	Jerry Weichel (D)	Jerry Weichel (D)
56	James M. Kardokus (D)	James M. Kardokus (D)	James M. Kardokus (D)	James M. Kardokus (D)
57	David Stratton (D)	David Stratton (D)	David Stratton (D)	Wayne Winn (D)
58	Lewis M. Kamas (R)	Lewis M. Kamas (R)	Lewis M. Kamas (R)	Lewis M. Kamas (R)
59	Jack M. Harrison (D)	Earnest Isch (R)	Mark Bradshaw (D)	Mark Bradshaw (D)(9)
60	Carl Robinson (D)	Victor E. Wickersham (D)	Victor E. Wickersham (D)	Victor E. Wickersham (D)
61	Marvin E. McKee (D)	Marvin E. McKee (D)	Marvin E. McKee (D)	Marvin E. McKee (D)
62	Don Davis (D)	Don Davis (D)	Don Davis (D)	Don Davis (D)
63	Gordon Beznoska (D)	Gordon Beznoska (D)	Gordon Beznoska (D)	Marvin L. Baughman (D)
64	Jack L. I. Lindstrom (D)	Jack L. I. Lindstrom (D)	Roy B. Hooper Jr. (D)	Roy B. Hooper Jr. (D)
65	J. Fred Ferrell Jr. (D)	J. Fred Ferrell Jr. (D)	J. Fred Ferrell Jr. (D)	Jim R. Glover (D)
66	David M. Riggs (D)	David M. Riggs (D)	David M. Riggs (D)	David M. Riggs (D)
67	Douglas C. Wixson (R)	Douglas C. Wixson (R)	Joan King Hastings (R)	Joan King Hastings (R)
68	Robert E. Hopkins (D)	Robert E. Hopkins (D)	Robert E. Hopkins (D)	Robert E. Hopkins (D)
69	Joe E. Musgrave (R)	William E. Foster (D)	William J. Wiseman Jr. (R)	William J. Wiseman Jr. (R)
70	Richard E. Hancock (R)	Frank Keating (R)	Paul D. Brunton (R)	Paul D. Brunton (R)
71	Warren E. Green (R)	Warren E. Green (R)	Warren E. Green (R)	Helen Arnold (R)
72	John W. McCune (D)	Mandell L. Matheson (D)	Mandell L. Matheson (D)	Mandell L. Matheson (D)
73	Ben H. Hill (D)(10)	Bernard J. McIntyre (D)	Bernard J. McIntyre (D)	Bernard J. McIntyre (D)
74	C. G. Hargrave (D)	Jerry Hargrave (D)	Robert V. Cullison (D)	Robert V. Cullison (D)
75	Rodger Allen Randle (D)	Jim W. Hardesty (D)	Jim W. Hardesty (D)	Jim W. Hardesty (D)(11)
76	Stephen C. Wolfe (R)	Jerry L. Smith (R)	Jerry L. Smith (R)	Jerry L. Smith (R)
77	William F. Poulos (D)	William F. Poulos (D)	William F. Poulos (D)	William F. Poulos (D)

Thirty-Third to Thirty-Sixth Legislatures

District	1971 • 33rd	1973 • 34th	1975 • 35th	1977 • 36th
78	Howard D. Williams (R)	Howard D. Williams (R)	Charles Cleveland (D)	Charles Cleveland (D)
79	Leslie Guy Ferguson (R)	Leslie Guy Ferguson (R)	Ted M. Cowan (R)	Ted M. Cowan (R)
80	Charles R. Ford (R)	Charles R. Ford (R)	Charles R. Ford (R)	Charles R. Ford (R)
81	C. H. Spearman Jr. (D)	Jan Turner (R)	Neal A. McCaleb (R)	Neal A. McCaleb (R)
82	T. W. Bill Holaday (R)	T. W. Bill Holaday (R)	T. W. Bill Holaday (R)	T. W. Bill Holaday (R)
83	Kent F. Frates (R)	Kent F. Frates (R)	Kent F. Frates (R)	Kent F. Frates (R)
84	Texanna L. Hatchett (R)	Francis D. Oakes (R)	Judy Swinton (D)	Judy Swinton (D)
85	George Camp (R)	George Camp (R)	George Camp (R)	George Camp (R)
86	J. Thomas Taggart (R)	J. Thomas Taggart (R)	David Craig Hood (D)	David Craig Hood (D)
87	E. C. Sandy Sanders (D)	E. C. Sandy Sanders (D)	E. C. Sandy Sanders (D)	E. C. Sandy Sanders (D)
88	Red Andrews (D)	Don Curry Denman (R)	Don Curry Denman (R)	Don Curry Denman (R)
89	L. H. Bengtson Jr. (D)	L. H. Bengtson Jr. (D)	L. H. Bengtson Jr. (D)	L. H. Bengtson Jr. (D)
90	Thomas A. Bamberger (D)	Thomas A. Bamberger (D)	Thomas A. Bamberger (D)	J. Mike Lawter (D)
91	Kenneth R. Nance (D)	Kenneth R. Nance (D)	Kenneth R. Nance (D)	Kenneth R. Nance (D)
92	Marvin York (D)	Marvin York (D)	Jim Fried (D)	Jim Fried (D)
93	Don W. Kilpatrick (D)	Don W. Kilpatrick (D)	Don W. Kilpatrick (D)	Jerry Steward (D)
94	Ray Trent (D)	Ray Trent (D)	Fred C. Joiner (D)	Fred C. Joiner (D)
95	A. J. Clemons (D)	David C. Craighead (D)	David C. Craighead (D)	David C. Craighead (D)
96	John Miskelly Jr. (D)	John Miskelly Jr. (D)	John Miskelly Jr. (D)	John Miskelly (D)(12)
97	Hannah D. Atkins (D)	Hannah D. Atkins (D)	Hannah D. Atkins (D)	Hannah D. Atkins (D)
98	A. Visanio Johnson (D)	Ross Duckett (D)	Ross Duckett (D)	Ross Duckett (D)
99	Archibald Hill (D)	A. Visanio Johnson (D)	A. Visanio Johnson (D)	A. Visanio Johnson (D)
100		Terry L. Campbell (R)	Terry L. Campbell (R)	Terry L. Campbell (R)
101		Carl Twidwell Jr. (D)	Carl Twidwell Jr. (D)	Carl Twidwell Jr. (D)

(1) Died June 15, 1972. No interim successor elected.

(2) Died May 23, 1973. George Vaughn (D) elected at Special Election, Aug. 21, 1973, to fill unexpired term.

(3) Died Sept. 10, 1974. No interim successor elected.

(4) Died Nov. 2, 1974. Oval Cunningham (D) elected at Special Election, Jan. 7, 1975, to fill unexpired term.

(5) Died Feb. 14, 1975. Bill Lancaster (D) elected at Special Election, April 29, 1975, to fill unexpired term.

(6) Resigned July 1, 1976. No interim successor elected.

(7) Died April 1, 1973. Dorothy Conaghan (R) elected at Special Election, May 29, 1973, to fill unexpired term.

(8) Resigned. Mina Hibdon (R) elected at Special Election, Oct. 2, 1973, to fill unexpired term.

(9) Died May 29, 1978. No interim successor elected.

(10) Died Sept. 17, 1971. Bernard McIntyre (D) elected at Special Election Dec. 7, 1971, to fill unexpired term.

(11) Died Jan. 7, 1978. Gene D. Combs (D) elected at Special Election, March 7, 1978, to fill unexpired term.

(12) Died June 9, 1977. James E. Briscoe (D) elected at Special Election, August 16, 1977, to fill unexpired term.

Thirty-Seventh to Fortieth Legislatures

District	1979 • 37th	1981 • 38th	1983 • 39th	1985 • 40th
Speakers	Daniel D. Draper Jr. (D)	Daniel D. Draper Jr. (D)	Daniel D. Draper Jr. (D)	Jim L. Barker (D) <small>Jim L. Barker was elected Speaker Sept. 19, 1983.</small>
1	Mike Murphy (D)	Mike Murphy (D)	Mike Murphy (D)	Mike Murphy (D)
2	Don Mentzer (D)	Don Mentzer (D)	Don Mentzer (D)	Don Mentzer (D)
3	Mick Thompson (D)	Mick Thompson (D)	Mick Thompson (D)	James E Hamilton (D)
4	William P. Willis (D)	William P. Willis (D)	William P. Willis (D)	William P. Willis (D)
5	Wiley Sparkman (D)	Wiley Sparkman (D)	Rick M. Littlefield (D)	Rick M. Littlefield (D)
6	George Vaughn (D)	George Vaughn (D)	George Vaughn (D)	George Vaughn (D)
7	Joseph E. Fitzgibbon (D)	Joseph E. Fitzgibbon (D)	Joseph E. Fitzgibbon (D)(1)	Larry D. Roberts (D)
8	J. D. Whorton (R)	J. D. Whorton (R)	J. D. Whorton (R)	J. D. Whorton (R)
9	Stratton Taylor (D)	Stratton Taylor (D)	Billy C. Boyd (D)	Bob L. Brown (R)
10	A. C. Holden (D)	A. C. Holden (D)	A. C. Holden (D)	A. C. Holden (D)
11	Robert M. Kane (R)	Donald T. Koppel (R)	Don T. Koppel (R)	Don T. Koppel (R)
12	Bill Lancaster (D)	Bill Lancaster (D)	Bill Lancaster (D)	Robert T. Harris (D)
13	Jim L. Barker (D)	Jim L. Barker (D)	Jim L. Barker (D)	Jim L. Barker (D)
14	John Monks (D)	John Monks (D)	John Monks (D)	John Monks (D)
15	Charles R. Peterson (D)	Charles R. Peterson (D)	Charles R. Peterson (D)	Walter R. McDonald (D)
16	Franklin D. Shurden (D)	Franklin D. Shurden (D)	Franklin D. Shurden (D)	Franklin D. Shurden (D)
17	E. A. Red Caldwell (D)	E. A. Red Caldwell (D)	E. A. Red Caldwell (D)	Gene Newby (D)
18	Frank Harbin (D)	Frank Harbin (D)	Frank Harbin (D)	Frank Harbin (D)
19	Hollis E. Roberts (D)	Gary L. Sherrer (D)	Gary L. Sherrer (D)	Gary L. Sherrer (D)
20	Bob A. Trent (D)	Bob A. Trent (D)	Kenneth E. Converse (D)	Kenneth E. Converse (D)
21	Guy Davis (D)	Guy Davis (D)	Guy Davis (D)	Guy Davis (D)
22	Jack Kelly (D)	Jack Kelly (D)	Jack Kelly (D)	Jack Kelly (D)
23	Harold D. Monlux (R)	Twyla Mason (D)	Twyla Mason Gray (D)	Kevin A. Easley (D)
24	Bill Robinson (D)	Bill Robinson (D)	Glen D. Johnson (D)	Glen D. Johnson (D)
25	Lonnie L. Abbott (D)	Lonnie L. Abbott (D)	Lonnie L. Abbott (D)	Lonnie L. Abbott (D)
26	Robert H. Henry (D)	Robert H. Henry (D)	Robert H. Henry (D)	Robert H. Henry (D)
27	James B. Townsend (D)	Steve Lewis (D)	Steve Lewis (D)	Steve Lewis (D)
28	Ronald G. Sheppard (D)	Enoch Kelly Haney (D)	Enoch Kelly Haney (D)	Enoch Kelly Haney (D)
29	Oval H. Cunningham (D)	Oval H. Cunningham (D)	Jim Formby (D)	Jim Formby (D)
30	Donald D. Thompson (D)	Benny F. Vanatta (D)	Benny F. Vanatta (D)	Benny F. Vanatta (D)
31	Frank W. Davis (R)	Frank W. Davis (R)	Frank W. Davis (R)	Frank W. Davis (R)
32	Charlie O. Morgan (D)	Charlie O. Morgan (D)	Charlie O. Morgan (D)	Charlie O. Morgan (D)
33	Joe R. Manning Jr. (R)	Joe R. Manning Jr. (R)	Tom Hall (D)	Michael D. Morris (R)
34	Daniel D. Draper Jr. (D)	Daniel D. Draper Jr. (D)	Daniel D. Draper Jr. (D)(2)	Larry Gish (D)
35	Don Johnson (D)	Don Johnson (D)	Don Johnson (D)	Don Johnson (D)(4)
36	Billy Kennedy (D)	Don Anderson (D)	Don Anderson (D)	Don Anderson (D)
37	James Doepel Holt (R)	James Doepel Holt (R)	James Doepel Holt (R)	James Doepel Holt (R)

Thirty-Seventh to Fortieth Legislatures

District	1979 • 37th	1981 • 38th	1983 • 39th	1985 • 40th
38	Dorothy D. Conaghan (R)	Dorothy D. Conaghan (R)	Dorothy D. Conaghan (R)	Dorothy D. Conaghan (R)
39	Robert Milacek (R)	Robert Milacek (R)	Steven Boeckman (R)	Steven Boeckman (R)
40	Homer Rieger (R)	Homer Rieger (R)	Homer F. Rieger (R)	Homer F. Rieger (R)
41	Robert E. Anderson (R)	Robert E. Anderson (R)	J. Bruce Harvey (R)	John McMillen (R)
42	Tom R. Stephenson (D)	Ralph J. Butch Choate (R)	Don Garrison (D)	Billy Joel Mitchell (D)
43	Donald D. Feddersen (D)	Donald D. Feddersen (D)	Harold Hale (D)	Harold Hale (D)
44	Cleta Deatherage (D)	Cleta Deatherage (D)	Cleta Deatherage (D)	Carolyn Thompson (D)
45	Cal Hobson (D)	Cal Hobson (D)	Cal Hobson (D)	Cal Hobson (D)
46	Charles Elder (D)	Jerry F. Smith (D)	Jerry F. Smith (D)	A. Joe Cunningham (R)
47	Denver Talley (D)	Denver Talley (D)	Denver Talley (D)	Denver Talley (D)
48	Don Duke (D)	Don Duke (D)	Don Duke (D)	Don Duke (D)
49	W. D. Bradley (D)	W. D. Bradley (D)	Bill K. Brewster (D)	Bill K. Brewster (D)
50	Robert Wilson (D)	J. D. Blodgett (D)	J. D. Blodgett (D)	J. D. Blodgett (D)
51	Vernon Dunn (D)	Vernon Dunn (D)	Bill Smith (D)	Bill Smith (D)
52	Howard Cotner (D)	Howard Cotner (D)	Howard Cotner (D)	Howard Cotner (D)
53	Bob E. Harper (D)	Bob E. Harper (D)	Nancy Virtue (D)	Nancy Virtue (D)
54	Helen G. Cole (R)	Helen G. Cole (R)	Helen G. Cole (R)	Kenneth McKenna (R)
55	Jerry Weichel (D)	Jerry Weichel (D)	Emil L. Grieser (D)	Emil L. Grieser (D)
56	James M. Kardokus (D)(3)	Tom J. Manar (D)	Tom J. Manar (D)	Tom J. Manar (D)
57	Wayne Winn (D)	Bill Widener (D)	Bill Widener (D)	Bill Widener (D)
58	Lewis M. Kamas (R)	Lewis M. Kamas (R)	Lewis M. Kamas (R)	Lewis M. Kamas (R)
59	Rollin D. Reimer (D)	Rollin D. Reimer (D)	Rollin D. Reimer (D)	Rollin D. Reimer (D)
60	Willie F. Rogers (D)	Willie F. Rogers (D)	Willie F. Rogers (D)	Danny B. George (D)
61	Walter E. Hill (R)	Walter E. Hill (R)	Walter E. Hill (R)	Walter E. Hill (R)
62	Don C. Davis (D)	Kenny D. Harris (D)	Kenny D. Harris (D)	Kenny D. Harris (D)
63	Marvin L. Baughman (D)	Marvin L. Baughman (D)	Marvin L. Baughman (D)(5)	Loyd Lee Benson (D)
64	Roy B. Hooper Jr. (D)	Roy B. Hooper Jr. (D)	Roy B. Hooper Jr. (D)	Roy B. Hooper Jr. (D)
65	Jim R. Glover (D)	Jim R. Glover (D)	Jim R. Glover (D)	Jim R. Glover (D)
66	David M. Riggs (D)	David M. Riggs (D)	David M. Riggs (D)	David M. Riggs (D)
67	Joan King Hastings (R)	Joan King Hastings (R)	Joan King Hastings (R)	H. Wayne Cozort (R)
68	Robert E. Hopkins (D)	Robert E. Hopkins (D)	Jay Logan (D)	Jay Logan (D)
69	William J. Wiseman Jr. (R)	Nelson Little (R)	Nelson Little (R)	Nelson Little (R)
70	Paul D. Brunton (R)	Penny Williams (D)	Penny Williams (D)	Penny Williams (D)
71	Helen Arnold (R)	Helen Arnold (R)	Bill Clark (R)	Bill Clark (R)
72	Don McCorkell Jr. (D)	Don McCorkell Jr. (D)	Don McCorkell Jr. (D)	Don McCorkell Jr. (D)
73	Bernard J. McIntyre (D)	Bernard J. McIntyre (D)	Don Ross (D)	Don Ross (D)
74	Rodney George Hargrave (D)	Rodney George Hargrave (D)	Gene D. Combs (D)	Gene D. Combs (D)
75	Gene D. Combs (D)	Alene B. Baker (D)	Alene B. Baker (D)	Larry J. Schroeder (D)
76	Jerry L. Smith (R)	James A. Williamson (R)	James A. Williamson (R)	James A. Williamson (R)

Thirty-Seventh to Fortieth Legislatures

District	1979 • 37th	1981 • 38th	1983 • 39th	1985 • 40th
77	William F. Poulos (D)	William F. Poulos (D)	Gary Stottlemyre (D)	Gary Stottlemyre (D)
78	Charles Cleveland (D)	Frank F. Pitezel (R)	Frank F. Pitezel (R)	Frank F. Pitezel (R)
79	Ted M. Cowan (R)	James E. Henshaw (R)	James E. Henshaw (R)	James E. Henshaw (R)
80	Charles R. Ford (R)	Charles R. Ford (R)(6)	Joe Gordon (R)	Joe Gordon (R)
81	Neal A. McCaleb (R)	Neal A. McCaleb (R)	Steve Sill (R)	Gaylon L. Stacy (R)
82	T. W. Bill Holaday (R)	George H. Osborne (R)	George H. Osborne (R)	George H. Osborne (R)
83	Stanley W. Alexander (R)	Gean Atkinson (R)	Gean Atkinson (R)	Joe L. Heaton (R)
84	Bill Graves (R)	Bill Graves (R)	Bill Graves (R)	Bill Graves (R)
85	George Camp (R)	George Camp (R)	Porter Davis (R)	Michael J. Hunter (R)
86	Bob Kerr (D)	Rick Stahl (R)	Larry E. Adair (D)	Larry E. Adair (D)
87	E. C. Sandy Sanders (D)	E. C. Sandy Sanders (D)	E. C. Sandy Sanders (D)	E. C. Sandy Sanders (D)
88	Don Denman (D)	Don Denman (D)	Don Denman (D)	Linda H. Larason (D)
89	L. H. Bengtson Jr. (D)	Rebecca Hamilton (D)	Rebecca Hamilton (D)	Rebecca Hamilton (D)
90	J. Mike Lawter (D)	J. Mike Lawter (D)	J. Mike Lawter (D)	J. Mike Lawter (D)
91	Charles Gray (D)	Charles Gray (D)	Keith C. Leftwich (D)	Keith C. Leftwich (D)
92	Jim Fried (D)	Jim Fried (D)	Jim Fried (D)	Dale Patrick (D)
93	Jerry Steward (D)	Ben Brown (D)	Ben Brown (D)	E. Jan Collins (R)
94	Fred C. Joiner (D)	Fred C. Joiner (D)	Fred C. Joiner (D)	Gary C. Bastin (D)
95	David C. Craighead (D)	David C. Craighead (D)	David C. Craighead (D)	David C. Craighead (D)
96	James E. Briscoe (D)	Maxine C. Kincheloe (R)	Maxine C. Kincheloe (R)	Maxine C. Kincheloe (R)
97	Hannah D. Atkins (D)	Kevin Cox (D)	Kevin Cox (D)	Kevin Cox (D)
98	Ross Duckett (D)	Ross Duckett (D)	Ross Duckett (D)	Ross Duckett (D)
99	A. Visanio Johnson (D)	Freddye H. Williams (D)	Freddye H. Williams (D)	Freddye H. Williams (D)
100	Mike Fair (R)	Mike Fair (R)	Mike Fair (R)	Mike Fair (R)
101	Carl Twidwell Jr. (D)	Carl Twidwell Jr. (D)	Carl Twidwell Jr. (D)	Susan M. Milton (R)

(1) Suspended Aug. 18, 1983. Reinstated May 23, 1984 (Art.VIII, Sec.1, Okla. Const.) Larry D. Roberts (D) elected Dec. 6, 1983 to serve during Fitzgibbon's suspension.

(2) Suspended August 18, 1983. Reinstated May 23, 1984 (Art.VIII, Sec.1, Okla. Const.) Larry Gish (D) elected December 6, 1983 to serve during Draper's suspension.

(3) Died Jan. 10, 1979. Tom J. Manar (D) elected at Special Election, Feb. 20, 1979, to fill unexpired term.

(4) Died Feb. 24, 1985. Larry R. Ferguson (R) elected April 30, 1985.

(5) Died Dec. 5, 1983. No interim.

(6) Resigned to run for the Senate. Jim Forrester elected July, 1981.

Forty-First Legislature • 1987

District		Speaker Jim L. Barker (D)			
1	Mike Murphy (D)	37	James D. Holt (R)	73	Don Ross (D)
2	Don Mentzer (D)	38	Jim Reese (R)	74	Gene D. Combs (D)
3	James E. Hamilton (D)	39	Steven Emil Boeckman (R)	75	Grover Campbell (R)
4	Robert P. Medearis (D)	40	Homer F. Rieger (R)	76	Richard Williamson (R)
5	Rick M. Littlefield (D)	41	John McMillen (R)	77	Gary Stottlemire (D)
6	George Vaughn (D)	42	Billy Joel Mitchell (D)	78	Frank F. Pitezel (R)
7	Larry D. Roberts (D)	43	Harold Hale (D)	79	James E. Henshaw (R)
8	Larry Rice (D)	44	Carolyn A. Thompson (D)	80	Joe Gordon (R)
9	Dwayne Steidley (D)	45	Cal Hobson (D)	81	Gaylon L. Stacey (R)
10	A.C. Holden (D)	46	Vickie White (D)	82	Leonard E. Sullivan (R)
11	Don Koppel (R)	47	Denver Talley (D)	83	Joe L. Heaton (R)
12	Robert T. Harris (D)	48	Don Duke (D)	84	John Bumpus (R)
13	Jim Barker (D)	49	Bill K. Brewster (D)	85	Michael J. Hunter (R)
14	John Monks (D)	50	Ed Apple (R)	86	Larry E. Adair (D)
15	Chester Dusty Rhodes (D)	51	Bill Smith (D)	87	Robert D. Worthen (R)
16	M.C. Leist (D)	52	Howard Cotner (D)	88	Linda H. Larason (D)
17	Ronald F. Glenn (D)	53	John D. Lassiter (D)	89	Kevin Hutchcroft (D)
18	Walt Roberts (D)	54	Kenneth McKenna Jr. (R)	90	Charles Key (R)
19	Gary L. Sherrer (D)	55	Emil L. Grieser (D)	91	Keith Leftwich (D)
20	Kenneth E. Converse (D)	56	Tom J. Manar (D)	92	Claudette Henry (R)
21	Guy Davis (D)	57	Bill Widener (D)	93	Wanda Jo Peltier (D)
22	Gary Coffee (D)	58	Lewis Kamas (R)	94	Gary Bastin (D)
23	Kevin A. Easley (D)	59	Bert Russell (D)	95	David C. Craighead (D)
24	Glen D. Johnson (D)	60	Danny Bruce George (D)(1)	96	Jim Zimmerman (D)
25	Lonnie L. Abbott (D)	61	Walter E. Hill (R)	97	Kevin Cox (D)
26	George D. Snider (D)	62	Ken Harris (D)	98	Ross Duckett (D)
27	Steve Lewis (D)	63	Loyd Lee Benson (D)	99	Freddye H. Williams (D)
28	Jim Morgan (D)	64	Sid Hudson (D)	100	Ernest Jim Istook (R)
29	Bill Gurley (R)	65	Jim R. Glover (D)	101	Jeff Hamilton (D)
30	Benny F. Vanatta (D)	66	Russ Roach (D)		
31	Frank W. Davis (R)	67	H. Wayne Cozort (R)		
32	Charlie O. Morgan (D)	68	Jay Logan (D)		
33	Michael D. Morris (R)	69	William A. Veitch (R)		
34	Larry Gish (D)	70	Penny Williams (D)		
35	Larry R. Ferguson (R)	71	Bill Clark (R)		
36	Don Anderson (D)	72	Don McCorkell Jr. (D)		

(1) Resigned. Victor Wickersham (D) elected February 2, 1988; died March 15, 1988. No interim.

Forty-Second Legislature • 1989

District		Speakers Jim L. Barker (D), Steve Lewis (D) <small>Jame L. Barker removed as Speaker of the House on May 17, 1989.</small>			
1	Mike Murphy (D)	37	James R. Dunlap (R)	73	Don Ross (D)
2	Don Mentzer (D)	38	Jerry W. Hefner (D)	74	Gene D. Combs (D)
3	James E. Hamilton (D)	39	Steven Emil Boeckman (R)	75	Grover Campbell (R)
4	Benny F. Vanatta (D)(1)	40	James Sears Bryant (D)	76	Richard Williamson (R)
5	Rick M. Littlefield (D)	41	Walter McDonald (D)	77	Gary Stottlemayre (D)
6	Don Kinnamon (D)	42	Billy Joel Mitchell (D)	78	Frank F. Pitezel (R)
7	Larry D. Roberts (D)	43	Ronald F. Glenn (D)	79	James E. Henshaw (R)
8	Larry Rice (D)	44	Carolyn A. Thompson (D)	80	Joe Gordon (R)
9	Dwayne Steidley (D)	45	Cal Hobson (D)	81	Ray Vaughn (R)
10	James Hager (D)	46	Vickie White (D)	82	Leonard E. Sullivan (R)
11	James D. Holt (R)	47	Denver Talley (D)	83	Joe L. Heaton (R)
12	Jim Reese (R)	48	Don Duke (D)	84	Bill Graves (R)
13	Jim Barker (D)	49	Kevin A. Easley (D)	85	Michael J. Hunter (R)
14	Jeff Potts (D)	50	Glen D. Johnson (D)	86	Larry E. Adair (D)
15	John McMillen (R)	51	Bill Smith (D)	87	Robert D. Worthen (R)
16	M.C. Leist (D)	52	Howard Cotner (D)	88	Linda H. Larason (D)
17	Harold Hale (D)	53	John D. Lassiter (D)	89	Kevin Hutchcroft (D)
18	Walt Roberts (D)	54	Joan Greenwood (R)	90	Charles Key (R)
19	Bart S. Bates (D)	55	Emil L. Grieser (D)	91	Alice Musser (D)
20	Tommy Thomas (D)	56	Tom J. Manar (D)	92	William R. Paulk (D)
21	Guy Davis (D)	57	Bill Widener (D)	93	Wanda Jo Peltier (D)
22	Gary Coffee (D)	58	Elmer Maddux (R)	94	Gary Bastin (D)
23	Bill K. Brewster (D)	59	Frank D. Lucas (R)	95	Jim L. Isaac (D)
24	Ed Apple (R)	60	Wendell Powell (D)	96	Mark Seikel (D)
25	Karroll G. Rhoads (R)	61	Jack Begley (D)	97	Kevin Cox (D)
26	Robert E. Weaver (R)	62	Jim Maddox (D)	98	Tim Pope (R)
27	Steve Lewis (D)	63	Loyd Lee Benson (D)	99	Freddye H. Williams (D)
28	Danny Williams (D)	64	Sid Hudson (D)	100	Ernest Jim Istook (R)
29	Bill Gurley (R)	65	Jim R. Glover (D)	101	Jeff Hamilton (D)
30	Robert P. Medearis (D)	66	Russ Roach (D)		
31	Frank W. Davis (R)	67	H. Wayne Cozort (R)		
32	George Vaughn (D)	68	Jay Logan (D)		
33	Jessie Pilgrim (D)	69	William A. Veitch (R)		
34	Larry Gish (D)	70	John Bryant (R)		
35	Larry Ferguson (R)	71	Rob Johnson (R)		
36	Gary S. Taylor (D)	72	Don McCorkell Jr. (D)		

(1) Resigned December 31, 1988. Mike Tyler (D) elected March 14, 1989.

Forty-Third Legislature • 1991

District	Speaker Glen D. Johnson (D)				
1	Terry J. Matlock (D)	37	James D. Holt (R)	73	Don Ross (D)
2	Don Mentzer (D)(1)	38	Jim Reese (R)	74	Gene D. Combs (D)
3	James E. Hamilton (D)	39	Steven Boeckman (R)	75	Grover Campbell (R)
4	Bob Ed Culver (D)	40	Gary Maxey (D)	76	Don Weese (R)
5	Rick M. Littlefield (D)	41	Sean Voskuhl (D)	77	Gary Stottlemire (D)
6	George Vaughn (D)	42	Billy J. Mitchell (D)	78	Bruce E. Niemi (D)
7	Larry D. Roberts (D)	43	Tony Kouba (R)	79	James E. Henshaw (R)
8	Larry Rice (D)	44	Carolyn A. Thompson (D)	80	Bob Gates (R)
9	Dwayne Steidley (D)	45	Ed Crocker (D)	81	Ray Vaughn (R)
10	Gary S. Taylor (D)	46	Gary R. York (D)	82	Leonard E. Sullivan (R)
11	James R. Dunlap (R)	47	Flake Todd (D)	83	Joe L. Heaton (R)
12	Jerry W. Hefner (D)	48	Al Sadler (D)	84	Bill Graves (R)
13	Bill Settle (D)	49	Fred Stanley (D)	85	Mary Fallin (R)
14	John Monks (D)	50	Ed Apple (R)	86	Larry E. Adair (D)
15	Chester Dusty Rhodes (D)	51	Bill Smith (D)	87	Robert D. Worthen (R)
16	M.C. Leist (D)	52	Howard Cotner (D)	88	Linda H. Larason (D)
17	Mike Mass (D)	53	Carolyn Coleman (R)	89	Kevin Hutchcroft (D)
18	Walt Roberts (D)	54	Joan Greenwood (R)	90	Charles Key (R)
19	Bart S. Bates (D)	55	Emil L. Grieser (D)	91	Dan Webb (R)
20	Tommy Thomas (D)	56	Tom J. Manar (D)	92	William R. Paulk (D)
21	James H. Dunegan (D)	57	Bill Widener (D)	93	Wanda Jo Peltier (D)
22	Danny Hilliard (D)	58	Elmer Maddux (R)	94	Gary Bastin (D)
23	Betty Boyd (D)	59	Frank D. Lucas (R)	95	Jim L. Isaac (D)
24	Glen D. Johnson (D)	60	James D. Howard (D)	96	Mark Seikel (D)
25	Karroll G. Rhoads (R)	61	Jack Begley (D)	97	Kevin Cox (D)
26	Robert E. Weaver (R)	62	Jim Maddox (D)	98	Tim Pope (R)
27	Dale Smith (D)	63	Loyd L. Benson (D)	99	Angela Monson (D)
28	Danny Williams (D)	64	Sid Hudson (D)	100	Ernest Jim Istook (R)
29	R.C. Lester (D)	65	Jim Glover (D)	101	Jeff Hamilton (D)
30	Mike Tyler (D)	66	Russ Roach (D)		
31	Frank W. Davis (R)	67	H. Wayne Cozort (R)		
32	Don Kinnamon (D)	68	Shelby D. Satterfield (D)		
33	Jessie Pilgrim (D)	69	William A. Veitch (R)		
34	Larry Gish (D) (2)	70	John Bryant (R)		
35	Larry R. Ferguson (R)	71	Rob Johnson (R)		
36	James Hager (D)	72	Don McCorkell Jr. (D)		

(1) Died prior to taking office. Special Election held Nov. 27, 1990, to fill vacancy resulted in election of J. T. Stites (D).

(2) Died in office Sept. 13, 1991. Larry Hansen elected in Special Election December 1991. Calvin J. Anthony elected Nov. 1993.

Forty-Fourth Legislature • 1993

District	Speaker Glen D. Johnson (D)				
1	Terry J. Matlock (D)	37	James D. Holt (R)	73	Don Ross (D)
2	J. T. Stites (D)	38	Jim Reese (R)	74	Grover Campbell (R)
3	James E. Hamilton (D)	39	John A. Bass (D)	75	Mike Thornbrugh (R)
4	Bob Ed Culver (D)	40	Gary Maxey (D)	76	Don Weese (R)
5	Joe J. Hutchison (D)	41	Sean Voskuhl (D)	77	Gary Stottlemire (D)
6	George H. Vaughn (D)	42	Billy J. Mitchell (D)	78	Flint Breckenridge (R)
7	Larry D. Roberts (D)	43	Tony Kouba (R)	79	Jim Henshaw (R)
8	Larry Dean Rice (D)	44	Laura W. Boyd (D)	80	Bob Gates (R)
9	Dwayne Steidley (D)	45	Ed Crocker (D)	81	Ray Vaughn (R)
10	Gary S. Taylor (D)	46	Gary R. York (D)	82	Leonard E. Sullivan (R)
11	James R. Dunlap (R)	47	Flake Todd (D)	83	Tony Caldwell (R)
12	Jerry W. Hefner (D)	48	Al Sadler (D)	84	Bill Graves (R)
13	Bill Settle (D)	49	Fred Stanley (D)	85	Mary Fallin (R)
14	John Monks (D)	50	Ed Apple (R)	86	Larry E. Adair (D)
15	Chester Dusty Rhodes (D)	51	Bill Smith (D)	87	Robert D. Worthen (R)
16	M.C. Leist (D)	52	Howard P. Cotner (D)	88	Linda Larason (D)
17	Mike Mass (D)	53	Carolyn Coleman (R)	89	Charles Gray (D)
18	Walt Roberts (D)	54	Joan Greenwood (R)	90	Charles Key (R)
19	Bart S. Bates (D)	55	Emil L. Grieser (D)	91	Dan Webb (R)
20	Tommy Thomas (D)	56	Tom Manar (D)	92	William Paulk (D)
21	James H. Dunegan (D)	57	Bill Widener (D)	93	Wanda Jo Peltier (D)
22	Danny Hilliard (D)	58	Elmer Maddux (R)	94	Gary Bastin (D)
23	Betty Boyd (D)	59	Frank D. Lucas (R)	95	Jim Isaac (D)
24	Glen D. Johnson (D)	60	Randy Beutler (D)	96	Mark Seikel (D)
25	Karroll G. Rhoads (R)	61	Jack Begley (D)	97	Kevin Cox (D)
26	Robert E. Weaver (R)	62	Jim Maddox (D)	98	Tim Pope (R)
27	Dale Smith (D)	63	Loyd L. Benson (D)	99	Angela Monson (D)
28	Danny Williams (D)	64	Sid Hudson (D)	100	Ernest J. Istook Jr. (R)
29	David L. Thompson (D)	65	Jim R. Glover (D)	101	Jeff Hamilton (D)
30	Mike Tyler (D)	66	Russ Roach (D)		
31	Frank W. Davis (R)	67	H. Wayne Cozort (R)		
32	Don Kinnamon (D)	68	Shelby D. Satterfield (D)		
33	Jessie Pilgrim (D) (1)	69	William A. Veitch (R)		
34	Calvin J. Anthony (D)	70	John Bryant (R)		
35	Larry R. Ferguson (R)	71	Rob Johnson (R)		
36	James Hager (D)	72	Don McCorkell Jr. (D)		

(1) Resigned. Dale Wells (D) Cushing, won at Special Primary Election held June 22, 1993.

Forty-Fifth Legislature • 1995

District	Speaker Glen D. Johnson (D)				
1	Terry J. Matlock (D)	37	James D. Holt (R)	73	Don Ross (D)
2	J. T. Stites (D)	38	Jim Reese (R)	74	John Smaligo (R)
3	James E. Hamilton (D)	39	Wayne Pettigrew (R)	75	Mike Thornbrugh (R)
4	Bob Ed Culver (D)	40	Mike O'Neal (R)	76	Don Weese (R)
5	Joe J. Hutchison (D)	41	Sean Voskuhl (D)	77	Gary Stottlemire (D)
6	Joe Eddins (D)	42	Bill Mitchell (D)	78	Flint Breckenridge (R)
7	Larry D. Roberts (D)	43	Tony Kouba (R)	79	Chris Hastings (R)
8	Larry D. Rice (D)	44	Laura Boyd (D)	80	Scott Adkins (R)
9	Dwayne Steidley (D)	45	Ed Crocker (D)	81	Ray Vaughn (R)
10	Gary S. Taylor (D)	46	Doug Miller (R)	82	Leonard E. Sullivan (R)
11	James R. Dunlap (R)	47	Dan Ramsey (R)	83	Fred Morgan (R)
12	Jerry W. Hefner (D)	48	Al Sadler (D)	84	Bill Graves (R)
13	Bill Settle (D)	49	Fred Stanley (D)	85	Odilia Dank (R)
14	Barbara Staggs (D)	50	Jari Askins (D)	86	Larry E. Adair (D)
15	Chester Dusty Rhodes (D)	51	Bill Smith (D)	87	Robert D. Worthen (R)
16	M.C. Leist (D)	52	Howard Cotner (D)	88	Debbie Blackburn (D)
17	Mike Mass (D)	53	Carolyn Coleman (R)	89	Charles Gray (D)
18	Lloyd Fields (D)	54	Joan Greenwood (R)	90	Charles Key (R)
19	Randall Lee Erwin (D)	55	Jack Bonny (D)	91	Dan Webb (R)
20	Tommy Thomas (D)	56	Ron Langmacher (D)	92	Bill Paulk (D)
21	James H. Dunegan (D)	57	Bill Widener (D) (1)	93	Wanda Jo Peltier (D)
22	Danny Hilliard (D)	58	Elmer Maddux (R)	94	Gary Bastin (D)
23	Betty Boyd (D)	59	Clay Pope (D)	95	Bill Case (R)
24	Glen D. Johnson (D)	60	Randy Beutler (D)	96	Mark Seikel (D)
25	Bob Plunk (D)	61	Jack Begley (D)	97	Kevin Cox (D)
26	Robert Weaver (D)	62	Abe Deutschendorf (D)	98	Tim Pope (R)
27	Dale Smith (D)	63	Loyd Benson (D)	99	Opio Toure (D)
28	Mike Ervin (D)	64	Ron Kirby (D)	100	Richard Phillips (R)
29	Todd Hiett (R)	65	Jim R. Glover (D)	101	Forrest Claunch (R)
30	Mike Tyler (D)	66	Russ Roach (D)		
31	Frank W. Davis (R)	67	Wayne Cozort (R)		
32	Don Kinnamon (D)	68	Shelby Satterfield (D)		
33	Dale W. Wells (D)	69	Fred Perry (R)		
34	Calvin J. Anthony (D)	70	John Bryant (R)		
35	Larry Ferguson (R)	71	John Sullivan (R)		
36	James Hager (D)	72	Don McCorkell (D)		

(1) Died March 16, 1996. No interim successor elected.

Forty-Sixth Legislature • 1997

District		Speaker Loyd Benson (D)			
1	Terry J. Matlock (D)	37	Jim Newport (R)	73	Don Ross (D)
2	J. T. Stites (D)	38	Jim Reese (R)	74	Phil Ostrander (D)
3	James E. Hamilton (D)	39	Wayne Pettigrew (R)	75	Mike Thornbrugh (R)
4	Bob Ed Culver (D)	40	Mike O'Neal (R)	76	Don Weese (R)
5	Joe J. Hutchison (D)	41	Sean Voskuhl (D)	77	Mark Liotta (R)
6	Joe Eddins (D)	42	Bill Mitchell (D)	78	Mary Easley (D)
7	Larry D. Roberts (D)	43	Tony Kouba (R)	79	Chris Hastings (R)
8	Larry D. Rice (D)	44	Laura Boyd (D)	80	Scott Adkins (R)
9	Dwayne Steidley (D)	45	Wallace Collins (D)	81	Ray Vaughn (R)
10	Gary S. Taylor (D)	46	Doug Miller (R)	82	Leonard E. Sullivan (R)
11	Mike Wilt (R)	47	Dan Ramsey (R)	83	Fred Morgan (R)
12	Jerry W. Hefner (D)	48	Al Sadler (D)	84	Bill Graves (R)
13	Bill Settle (D)	49	Fred Stanley (D)	85	Odilia Dank (R)
14	Barbara Staggs (D)	50	Jari Askins (D)	86	Larry E. Adair (D)
15	Bobby Frame (D)	51	Raymond G. McCarter (D)	87	Robert D. Worthen (R)
16	M.C. Leist (D)	52	David B. Braddock (D)	88	Debbie Blackburn (D)
17	Mike Mass (D)	53	Carolyn Coleman (R)	89	Charles Gray (D)
18	Lloyd Fields (D)	54	Joan Greenwood (R)	90	Charles Key (R)
19	Randall Lee Erwin (D)	55	Jack Bonny (D)	91	Dan Webb (R)
20	Tommy Thomas (D)	56	Ron Langmacher (D)	92	Bill Paulk (D)
21	James H. Dunegan (D)	57	James E. Covey (D)	93	Al Lindley (D)
22	Danny Hilliard (D)	58	Elmer Maddux (R)	94	Gary Bastin (D)
23	Betty Boyd (D)	59	Clay Pope (D)	95	Bill Case (R)
24	Dale Turner (D)	60	Randy Beutler (D)	96	Mark Seikel (D)
25	Bob Plunk (D)	61	Jack Begley (D)	97	Kevin Cox (D)
26	Robert Weaver (D)	62	Abe Deuschendorf (D)	98	Tim Pope (R)
27	Dale Smith (D)	63	Loyd Benson (D)	99	Opio Toure (D)
28	Mike Ervin (D)	64	Ron Kirby (D)	100	Richard Phillips (R)
29	Todd Hiatt (R)	65	Jim R. Glover (D)	101	Forrest Claunch (R)
30	Mike Tyler (D)	66	Russ Roach (D)		
31	Frank W. Davis (R)	67	Hopper Smith (R)		
32	Don Kinnamon (D)	68	Shelby Satterfield (D)		
33	Dale W. Wells (D)	69	Fred Perry (R)		
34	Terry Ingmire (R)	70	John Bryant (R)		
35	Larry Ferguson (R)	71	John Sullivan (R)		
36	James Hager (D)	72	Darrell Gilbert (D)		

Forty-Seventh Legislature • 1999

District	Speaker Loyd Benson (D)				
1	Terry J. Matlock (D)	37	Jim Newport (R)	73	Don Ross (D)
2	J. T. Stites (D)	38	Jim Reese (R)	74	Phil Ostrander (D)
3	Kenneth Corn (D)	39	Wayne Pettigrew (R)	75	Mike Thornbrugh (R)
4	Bob Ed Culver (D)	40	John Sellers (D)	76	John A. Wright (R)
5	Joe J. Hutchison (D)	41	Curt Roggow (R)	77	Mark Liotta (R)
6	Joe Eddins (D)	42	Bill Mitchell (D)	78	Mary Easley (D)
7	Larry D. Roberts (D)	43	Tony Kouba (R)	79	Chris Hastings (R)
8	Larry D. Rice (D)	44	Bill Nations (D)	80	Scott Adkins (R)
9	Tad Jones (R)	45	Wallace Collins (D)	81	Ray Vaughn (R)
10	Gary S. Taylor (D)	46	Doug Miller (R)	82	Leonard E. Sullivan (R)
11	Mike Wilt (R)	47	Susan Winchester (R)	83	Fred Morgan (R)
12	Jerry W. Hefner (D)	48	Greg A. Piatt (R)	84	Bill Graves (R)
13	Bill Settle (D)	49	Fred Stanley (D)	85	Odilia Dank (R)
14	Barbara Staggs (D)	50	Jari Askins (D)	86	Larry E. Adair (D)
15	Bobby Frame (D)	51	Raymond G. McCarter (D)	87	Robert D. Worthen (R)
16	M.C. Leist (D)	52	David B. Braddock (D)	88	Debbie Blackburn (D)
17	Mike Mass (D)	53	Carolyn Coleman (R)	89	Charles Gray (D)
18	Lloyd L. Fields (D)	54	Joan Greenwood (R)	90	John Nance (R)
19	Randall Lee Erwin (D)	55	Jack Bonny (D)	91	Dan Webb (R)
20	Tommy Thomas (D)	56	Ron Langmacher (D)	92	Bill Paulk (D)
21	James H. Dunegan (D)	57	James E. Covey (D)	93	Al Lindley (D)
22	Danny Hilliard (D)	58	Elmer Maddux (R)	94	Kevin Calvey (R)
23	Betty Boyd (D)	59	Clay Pope (D)	95	Bill Case (R)
24	Dale Turner (D)	60	Randy Beutler (D)	96	Mark Seikel (D)
25	Bob Plunk (D)	61	Jack Begley (D)	97	Kevin Cox (D)
26	Robert Weaver (D)	62	Abe Deutschendorf (D)	98	Tim Pope (R)
27	Dale Smith (D)	63	Loyd Benson (D)	99	Opio Toure (D)
28	Mike Ervin (D)	64	Ron Kirby (D)	100	Richard Phillips (R)
29	Todd Hiett (R)	65	Jim R. Glover (D)	101	Forrest Claunch (R)
30	Mike Tyler (D)	66	Russ Roach (D)		
31	Frank W. Davis (R)	67	Hopper Smith (R)		
32	Don Kinnamon (D)	68	Chris Bengé (R)		
33	Dale W. Wells (D)	69	Fred Perry (R)		
34	Terry Ingmire (R)	70	John Bryant (R)		
35	Larry Ferguson (R)	71	John Sullivan (R)		
36	Joe Sweeden (D)	72	Darrell Gilbert (D)		

Forty-Eighth Legislature • 2001

District	Speaker Larry E. Adair (D)				
1	Terry J. Matlock (D)	37	Jim Newport (R)	73	Don Ross (D)
2	J. T. Stites (D)	38	Jim Reese (R) (2)	74	John Smaligo (R)
3	Kenneth Corn (D)	39	Wayne Pettigrew (R)	75	Dennis Adkins (R)
4	Jim Wilson (D)	40	Mike O'Neal (R)	76	John A. Wright (R)
5	Joe J. Hutchison (D)	41	Curt Roggow (R)	77	Mark Liotta (R)
6	Joe Eddins (D)	42	Bill Mitchell (D)	78	Mary Easley (D)
7	Larry D. Roberts (D)	43	Ray Young (R)	79	Chris Hastings (R)
8	Larry D. Rice (D)	44	Bill Nations (D)	80	Ron Peterson (R)
9	Tad Jones (R)	45	Thad Balkman (R)	81	Raymond Vaughn (R)
10	Gary S. Taylor (D)	46	Doug Miller (R)	82	Leonard E. Sullivan (R)
11	Mike Wilt (R)	47	Susan Winchester (R)	83	Fred Morgan (R)
12	Jerry W. Hefner (D)	48	Greg A. Piatt (R)	84	Bill Graves (R)
13	Stuart Ericson (R)	49	Fred Stanley (D)	85	Odilia Dank (R)
14	Barbara Staggs (D)	50	Jari Askins (D)	86	Larry E. Adair (D)
15	Ray Miller (D)	51	Raymond G. McCarter (D)	87	Robert D. Worthen (R)
16	M.C. Leist (D)	52	David B. Braddock (D)	88	Debbie Blackburn (D)
17	Mike Mass (D)	53	Carolyn Coleman (R)	89	Charles Gray (D)
18	Lloyd L. Fields (D)	54	Joan Greenwood (R)	90	John Nance (R)
19	Randall Lee Erwin (D)	55	Jack Bonny (D)	91	Dan Webb (R)
20	Paul D. Roan (D)	56	Ron Langmacher (D)	92	Bill Paulk (D)
21	James H. Dunegan (D)	57	James E. Covey (D)	93	Al Lindley (D)
22	Danny Hilliard (D)	58	Elmer Maddux (R)	94	Kevin Calvey (R)
23	Sue Tibbs (R)	59	Clay Pope (D)	95	Bill Case (R)
24	Dale Turner (D)	60	Purcy D. Walker (D)	96	Lance Cargill (R)
25	Bob Plunk (D)	61	Jack Begley (D)	97	Kevin Cox (D)
26	Kris Steele (R)	62	Abe Deuschendorf (D)	98	Tim Pope (R)
27	Dale Smith (D)	63	Loyd Benson (D)	99	Opio Toure (D)
28	Mike Ervin (D)(1)	64	Ron Kirby (D)	100	Richard Phillips (R)
29	Todd Hiatt (R)	65	Jim R. Glover (D)	101	Forrest Claunch (R)
30	Mike Tyler (D)	66	Russ Roach (D)		
31	Frank W. Davis (R)	67	Hopper Smith (R)		
32	Kent Friskup (R)	68	Chris Bengé (R)		
33	Dale W. Wells (D)	69	Fred Perry (R)		
34	Terry Ingmire (R)	70	Ron Peters (R)		
35	Larry Ferguson (R)	71	John Sullivan (R) (3)		
36	Joe Sweeden (D)	72	Darrell Gilbert (D)		

(1) Switched parties, from Democrat to Republican, in 2001.

(2) Resigned May 22, 2001. Dale DeWitt (R) elected August 14, 2001.

(3) Resigned after his election to US Congressional District 1 on January 8, 2002. Chad Stites (R) elected April 2, 2002..

Forty-Ninth Legislature • 2003

District	Speaker Larry E. Adair (D)				
1	Jerry Ellis (D)	37	Jim Newport (R)	73	Judy Eason McIntyre (D)
2	Glen Bud Smithson (D)	38	Dale DeWitt (R)(1)	74	John Smaligo (R)
3	Neil Brannon (D)	39	Wayne Pettigrew (R)	75	Dennis Adkins (R)
4	Jim Wilson (D)	40	Mike O'Neal (R)	76	John A. Wright (R)
5	Joe J. Hutchison (D)	41	Curt Roggow (R)	77	Mark Liotta (R)
6	Joe Eddins (D)	42	Bill Mitchell (D)	78	Mary Easley (D)
7	Larry D. Roberts (D)	43	Ray Young (R)	79	Chris Hastings (R)
8	Larry D. Rice (D)	44	Bill Nations (D)	80	Ron Peterson (R)
9	Tad Jones (R)	45	Thad Balkman (R)	81	Raymond Vaughn (R)
10	Gary S. Taylor (D)	46	Doug Miller (R)	82	Leonard E. Sullivan (R)
11	Mike Wilt (R)	47	Susan Winchester (R)	83	Fred Morgan (R)
12	Jerry W. Hefner (D)	48	Greg A. Piatt (R)	84	Bill Graves (R)
13	Stuart Ericson (R)	49	Fred Stanley (D)	85	Odilia Dank (R)
14	Barbara Staggs (D)	50	Jari Askins (D)	86	Larry E. Adair (D)
15	Ray Miller (D)	51	Raymond G. McCarter (D)	87	Robert D. Worthen (R)
16	M.C. Leist (D)	52	David B. Braddock (D)	88	Debbie Blackburn (D)
17	Richard Lerblance (D)(2)	53	Carolyn Coleman (R)	89	Rebecca Hamilton (D)
18	Terry Harrison (D)	54	Joan Greenwood (R)	90	John Nance (R)
19	Randall Lee Erwin (D)	55	Jack Bonny (D)	91	Mike Reynolds (R)
20	Paul D. Roan (D)	56	Ron Langmacher (D)	92	Bill Paulk (D)
21	John Carey (D)	57	James E. Covey (D)	93	Al Lindley (D)
22	Danny Hilliard (D)	58	Elmer Maddux (R)	94	Kevin Calvey (R)
23	Sue Tibbs (R)	59	Clay Pope (D)	95	Bill Case (R)
24	Dale Turner (D)	60	Purcy D. Walker (D)	96	Lance Cargill (R)
25	Bob Plunk (D)	61	Gus Blackwell (R)	97	Kevin Cox (D)
26	Kris Steele (R)	62	Abe Deuschendorf (D)	98	John Trebilcock (R)
27	Dale Smith (D)	63	Don Armes (R)	99	Opio Toure (D)
28	David Daniel Boren (D)	64	Ron Kirby (D)	100	Richard Phillips (R)
29	Todd Hiett (R)	65	Joe Dorman (D)	101	Forrest Claunch (R)
30	Mike Tyler (D)	66	Lucky Lamons (D)		
31	Frank W. Davis (R)	67	Hopper Smith (R)(3)		
32	Danny Morgan (D)	68	Chris Benge (R)		
33	Dale W. Wells (D)	69	Fred Perry (R)		
34	Terry Ingmire (R)	70	Ron Peters (R)		
35	Larry Ferguson (R)	71	Roy McClain (D)		
36	Joe Sweeden (D)	72	Darrell Gilbert (D)		

(1) Elected August 14, 2001 to fill seat vacated when Jim Reese resigned May 22, 2001.

(2) Elected to Oklahoma Senate June 10, 2003. Mike Mass (D) elected August 12, 2003.

(3) Resigned due to military orders, November 12, 2003. no interim successor elected.

Fiftieth Legislature • 2005

District		Speaker Todd Hiatt (R)			
1	Jerry Ellis (D)	37	Jim Newport (R)	73	Jabar Shumate (D)
2	Glen Bud Smithson (D)	38	Dale DeWitt (R)	74	John Smaligo Jr. (R)
3	Neil Brannon (D)	39	Marian Cooksey (R)	75	Dennis Adkins (R)
4	Mike Brown (D)	40	Mike Jackson (R)	76	John A. Wright (R)
5	Doug Cox (R)	41	Curt Roggow (R)	77	Mark Liotta (R)
6	Joe Eddins (D)	42	Lisa Billy (R)	78	Jeannie McDaniel (D)
7	Larry Glenn (D)	43	Ray Young (R)	79	Chris Hastings (R)
8	Ben Sherrer (D)	44	Bill Nations (D)	80	Ron Peterson (R)
9	Tad Jones (R)	45	Thad Balkman (R)	81	Kenneth Miller (R)
10	Steve Martin (R)	46	Doug Miller (R)	82	Guy Liebmann (R)
11	Mike Wilt (R)	47	Susan Winchester (R)	83	Fred Morgan (R)
12	Wade Rousselot (D)	48	Greg A. Piatt (R)	84	Sally Kern (R)
13	Jerry McPeak (D)	49	Terry Hyman (D)	85	Odilia Dank (R)
14	Barbara Staggs (D)	50	Jari Askins (D)	86	John Auffett (D)
15	Ray Miller (D)	51	Raymond G. McCarter (D)	87	Trebor Worthen (R)
16	Jerry Shoemake (D)	52	David B. Braddock (D)	88	Debbie Blackburn (D)
17	Mike Mass (D)	53	Randy Terrill (R)	89	Rebecca Hamilton (D)
18	Terry Harrison (D)	54	Paul Wesselhoft (R)	90	John Nance (R)
19	R. C. Pruett (D)	55	Ryan McMullen (D)	91	Mike Reynolds (R)
20	Paul D. Roan (D)	56	Phil Richardson (R)	92	Richard Morrisette (D)
21	John Carey (D)	57	James E. Covey (D)	93	Al Lindley (D)
22	Wes Hilliard (D)	58	Jeff Hickman (R)	94	Kevin Calvey (R)
23	Sue Tibbs (R)	59	Rob Johnson (R)	95	Bill Case (R)
24	Dale Turner (D)	60	Purcy D. Walker (D)	96	Lance Cargill (R)
25	Bob Plunk (D)	61	Gus Blackwell (R)	97	Mike Shelton (D)
26	Kris Steele (R)	62	Abe Deutschendorf (D)	98	John Trebilcock (R)
27	Shane Jett (R)	63	Don Armes (R)	99	Opio Toure (D)
28	Ryan Kiesel (D)	64	Ann Coody (R)	100	Mike Thompson (R)
29	Todd Hiatt (R)	65	Joe Dorman (D)	101	Gary Banz (R)
30	Brian Bingman (R)	66	Lucky Lamons (D)		
31	Dale DePue (R)	67	Pam Peterson (R)		
32	Danny Morgan (D)	68	Chris Benge (R)		
33	Lee Denney (R)	69	Fred Perry (R)		
34	Terry Ingmire (R)	70	Ron Peters (R)		
35	Rex Duncan (R)	71	Daniel Sullivan (R)		
36	Joe Sweeden (D)	72	Darrell Gilbert (D)		

State Senate Since Statehood

First to Fourth Legislatures

District	1st • 1907	2nd • 1909	3rd • 1911	4th • 1913
Pres. Pro Tempore	Henry S. Johnston (D)	J. C. Graham (D)	J. Elmer Thomas (D)	C. B. Kendrick (D)
1	Joe S. Morris (D)	Joe S. Morris (D)	J. H. Langston (R)	Geo. L. Aycock (D)
2	A. E. Agee (D)	E. L. Mitchell (D)	E. L. Mitchell (D)	E. L. Mitchell (D)
2	R. E. Echols (D)	R. E. Echols (D)	R. E. Echols (D)	R. E. Echols (D)
3	A. G. Updegraff (R)	A. G. Updegraff (R)	Wm. A. Briggs (R)	Wm. A. Briggs (R)
4	Frank Mathews (D)	Henry J. Denton (D)	Henry J. Denton (D)	J. L. Carpenter (D)
5	Tom Moore (D)	Tom Moore (D)	Guy P. Horton (D)	Guy P. Horton (D)
6	J. J. Williams (D)	J. J. Williams (D)	J. J. Williams (D)	James L. Austin (D)
6	R. A. Billups (D)	R. A. Billups (D)	Geo. A. Coffey (D)(1)	J. V. McClintic (D)
7	R. S. Curd (R)	R. S. Curd (R)	J. W. McCully (R)	J. W. McCully (R)
8	P. J. Goulding (D)	P. J. Goulding (D)	P. J. Goulding (D)	Eugene Watrous (R)
9	S. J. Soldani (D)	S. J. Soldani (D)	Wm. R. Dutton (R)	Wm. R. Dutton (R)
9	Edmund Brazell (D)	E. B. Chapman (R)	E. B. Chapman (R)	J. E. Curran (R)
10	H. S. Johnston (D)	J. Q. Newell (D)	J. Q. Newell (D)	Geo. A. Waters (D)
11	Clarence Davis (D)	Clarence Davis (D)	Jos. J. Jones (R)	Jos. J. Jones (R)
12	H. S. Cunningham (R)	H. S. Cunningham (R)	Ben F. Berkey (R)	John H. Burford (R)
13	M. F. Eggerman (D)	M. F. Eggerman (D)	M. F. Eggerman (D)	Chas. F. Barrett (D)
13	S. A. Cordell (D)	S. A. Cordell (D)	Wm. Tilghman (D)(2)	C. L. Edmonson (D)
14	Roy E. Stafford (D)	Roy E. Stafford (D)	Tom F. McMechan (D)	Tom F. McMechan (D)
14	W. H. Johnson (D)	F. M. Colville (R)	Frank M. Colville (R)	Ben F. Wilson (D)
15	Geo. O. Johnson (D)	Geo. O. Johnson (D)	Geo. W. Barefoot (D)	Geo. W. Barefoot (D)
15	L. K. Taylor (D)	L. K. Taylor (D)	Joe Smith (D)	John D. Pugh (D)
16	E. D. Brownlee (R)	E. D. Brownlee (R)	E. D. Brownlee (R)	E. J. Warner (R)
17	D. M. Smith (D)	D. M. Smith (D)	F. W. Anderson (D)	F. W. Anderson (D)
17	J. Elmer Thomas (D)	J. Elmer Thomas (D)	J. Elmer Thomas (D)	J. Elmer Thomas (D)
18	J. C. Graham (D)	J. C. Graham (D)	C. B. Kendrick (D)	C. B. Kendrick (D)
18	J. C. Little (D)	Harry K. Allen (D)	Harry K. Allen (D)	Ben Franklin (D)
19	H. S. Blair (D)	H. S. Blair (D)	J. B. Thompson (D)	J. T. McIntosh (D)
19	R. P. Wynne (D)	R. P. Wynne (D)	R. P. Wynne (D)	Fred E. Tucker (D)
20	J. M. Hatchett (D)	J. M. Hatchett (D)	J. M. Hatchett (D)	J. B. Thompson (D)
20	T. F. Memminger (D)	T. F. Memminger (D)	T. F. Memminger (D)	T. F. Memminger (D)
21	E. T. Sorrels (D)	E. T. Sorrels (D)	E. T. Sorrels (D)	E. T. Sorrels (D)
22	H. H. Holman (D)	Frank L. Warren (R)	Frank L. Warren (R)	C. W. Board (D)
23	R. M. Roddie (D)	R. M. Roddie (D)	R. M. Roddie (D)	R. M. Roddie (D)
24	W. P. Stewart (D)	W. P. Stewart (D)	W. P. Stewart (D)	W. C. McAlister (D)
25	Wm. N. Redwine (D)	Wm N. Redwine (D)	Wm. N. Redwine (D)	Wm N. Redwine (D)

26	Wm. M. Franklin (D)	Wm. M. Franklin (D)	Wm. M. Franklin (D)	C. C. Shaw (D)
27	Campbell Russell (D)	Campbell Russell (D)	Sid Garrett (D)	Sid Garrett (D)
27	Eck E. Brook (D)	Harry B. Beeler (R)	Harry B. Beeler (R)	Campbell Russell (D)
28	P. C. Conn (D)	J. H. Cloonan (R)	J. H. Cloonan (R)	M. S. Blassingame (D)
29	J. M. Keys (D)	J. M. Keys (D)	E. C. Harlan (D)	E. C. Harlan (D)
30	E. M. Landrum (D)	E. M. Landrum (D)	E. M. Landrum (D)	Geo. W. Fields Jr.(D)
31	P. J. Yeager (D)	P. J. Yeager (D)	A. F. Vandeventer (D)	A. F. Vandeventer (D)
32	H. E. P. Stanford (R)	R. T. Potter (R)	R. T. Potter (R)	Jas. H. Sutherlin (D)
33	J. H. Strain (D)	J. H. Strain (D)	Gid Graham (D)	Gid Graham (D)

Note: From 1907 to 1963, Senators were elected from their districts at-large.

Special nominating provisions existed for Districts 13, 14, and 15.

(1) Resigned. J. V. McClintic (D) elected 11-5-1912 to fill unexpired term.

(2) Resigned. C. L. Edmonson (D) elected 11-5-1912 to fill unexpired term.

(3) Resigned. Robert Burns (D) elected 11-7-1916 to fill unexpired term.

Fifth to Eighth State Senate

District	5th • 1915	6th • 1917	7th • 1919	8th • 1921
Pres. Pro Tempore	E. L. Mitchell (D)	C. W. Board (D)	R. L. Davidson (D)	T. C. Simpson (D)
1	W. J. Risen (D)	W. J. Risen (D)	M. W. Pugh (D)	M. W. Pugh (D)
2	E. L. Mitchell (D)	Arthur Leach (D)	Arthur Leach (D)	C. B. Leedy (R)
2	Geo. E. Wilson (S)	Geo. E. Wilson (S)	James Spurlock (D)	James Spurlock (D)
3	W. M. Bickel (D)	W. M. Bickel (D)	Wm. A. Briggs (R)	Wm. A. Briggs (R)
4	J. L. Carpenter (D)	G. L. Wilson (D)	G. L. Wilson (D)	Lamar Looney Mrs. (D)
5	Harry B. Cordell (D)	Harry B. Cordell (D)	Harry B. Cordell (D)	Harry B. Cordell (D)
6	James L. Austin (D)	R. L. Knie (D)	R. L. Knie (D)	James A. Land (R)
6	O. J. Logan (D)	O. J. Logan (D)	T. C. Simpson (D)	T. C. Simpson (D)
7	A. C. Beeman (R)	Walter Ferguson (R)	Joe Sherman (R)	Joe Sherman (R)
8	Eugene Watrous (R)	Eugene Watrous (R)	Eugene Watrous (R)	Harry O. Glasser (R)
9	Wm. S. Cline (D)	Wm. S. Cline (D)	W. T. Clark (R)	W. T. Clark (R)
9	J. E. Curran (R)	R. L. Hall (D)	R. L. Hall (D)	(3)
10	Geo. A. Waters (D)	Tom Testerman (R)	Tom Testerman (R)	Roy Harvey (R)
11	Clarence Davis (D)	Clarence Davis (D)	M. F. Ingraham (R)	M. F. Ingraham (R)
12	John H. Burford (R)	John Golobie (R)	John Golobie (R)	John Golobie (R)
13	Chas. F. Barrett (D)	T. B. Hogg (D)	T. B. Hogg (D)	Chas. E. Wells (R)
13	C. L. Edmonson (D)	C. L. Edmonson (D)	M. W. Lynch (R)	M. W. Lynch (R)
14	Tom F. McMechan (D)(1)	Robt. Burns (D)	T. F. Hensley (D)	T. F. Hensley (D)
14	Ben F. Wilson (D)	W. K. Snyder (D)	W. K. Snyder (D)	Ross N. Lillard (D)
15	Thos. J. O'Neill (D)	Thos. J. O'Neill (D)	C. A. Dearmon (D)	C. A. Dearmon (D)
15	John D. Pugh (D)	Frank Carpenter (D)	Frank Carpenter (D)	L. L. West (D)
16	S. W. Hogan (R)	H. Brown (R)	H. Brown (R)	H. Brown (R)
17	Frank Beauman (D)	Frank Beauman (D)	L. A. Morton (D)	L. A. Morton (D)

Fifth to Eighth State Senate

District	5th • 1915	6th • 1917	7th • 1919	8th • 1921
17	J. Elmer Thomas (D)	J. Elmer Thomas (D)	J. Elmer Thomas (D)	Jed J. Johnson (D)
18	R. A. Keller (D)	R. A. Keller (D)	James Draughon (D)	James Draughon (D)
18	Fred E. Tucker (D)	Fred E. Tucker (D)	Fred E. Tucker (D)	John H. Carlock (D)
19	Joe A. Edwards (D)	Joe A. Edwards (D)	W. R. Wallace (D)	W. R. Wallace (D)
19	Ben Franklin (D)	Jep Knight (D)	Jep Knight (D)	W. H. Woods (D)
20	J. T. McIntosh (D)	J. T. McIntosh (D)	J. T. McIntosh (D)	C. E. McPherran (D)
20	John R. Hickman (D)	John R. Hickman (D)	W. Cartwright (D)	W. Cartwright (D)
21	M. M. Ryan (D)	M. M. Ryan (D)	J. E. Fleming (D)	J. E. Fleming (D)
22	C. W. Board (D)	C. W. Board (D)	C. W. Board (D)	Tom Anglin (D)
23	R. H. Chase (D)	R. H. Chase (D)	Luther Harrison (D)	Luther Harrison (D)
24	W. C. McAlister (D)	W. C. McAlister (D)	W. C. McAlister (D)	W. J. Holloway (D)
25	W. V. Buckner (D)	W. V. Buckner (D)	E. P. Hill (D)	E. P. Hill (D)
26	C. C. Shaw (D)	John S. Vaughan (D)	John S. Vaughan (D)	Joe S. Ratliff (D)
27	T. H. Davidson (D)	T. H. Davidson (D)	S. S. Mayfield (D)(2)	Clark Nichols (D)
27	Campbell Russell (D)	Eugene M. Kerr (D)	Eugene M. Kerr (D)	S. M. Rutherford (D)(4)
28	M. S. Blassingame (D)	T. L. Rider (D)	T. L. Rider (D)	E. M. Frye (R)
29	O. W. Killam (D)	O. W. Killam (D)	Pete Coyne (D)	Pete Coyne (D)
30	Geo. W. Fields Jr. (D)	J. J. Smith (D)	J. J. Smith (D)	Horace B. Durant (R)
31	R. L. Davidson (D)	R. L. Davidson (D)	R. L. Davidson (D)	R. L. Davidson (D)
32	Jas. H. Sutherlin (D)	S. L. Johnson (D)	S. L. Johnson (D)	Glen R. Horner (R)
33	W. A. Chase (D)	W. A. Chase (D)	E. E. Woods (R)	E. E. Woods (R)
34				J. Corbett Cornett (R)

(1) Resigned. Robert Burns elected November 7, 1916 to fill unexpired term.

(2) Resigned. Clark Nichols (D) elected November 2, 1920 for for unexpired term.

(3) Reapportionment Act of 1921.

(4) Died December 16, 1922. Clark Nichols elected in special election December 21, 1926 to fill unexpired term.

Ninth to Twelfth State Senate

District	9th • 1923	10th • 1925	11th • 1927	12th • 1929
Pres. Pro Tempore	Tom Anglin (D)	W. J. Holloway (D)	Mac Q. Williamson (D)	C. S. Storms (D)
1	Wallace G. Hughes (D)	Wallace G. Hughes (D)	W. H. Loofbourrow (D)	W. H. Loofbourrow (D)
2	C. B. Leedy (R)	Stanley Shepherd (D)	Stanley Shepherd (D)	Alvin Moore (D)
2	E. M. Reed (D)	E. M. Reed (D)	E. M. Reed (D)	E. M. Reed (D)
3	L. R. Hughey (D)	L. R. Hughey (D)	D. H. Powers (R)	D. H. Powers (R)
4	Lamar Looney Mrs. (D)	Lamar Looney Mrs. (D)	Lamar Looney Mrs. (D)	H. D. Henry (D)(4)
5	Harry B. Cordell (D)	Harry B. Cordell (D)	W. C. Austin (D)	W. C. Austin (D)
6	James A. Land (R)	S. G. Thomas (D)	S. G. Thomas (D)	Grover Thomas (D)
6	A. E. Darnell (D)	A. E. Darnell (D)	A. E. Darnell (D)	A. E. Darnell (D)

Ninth to Twelfth State Senate

District	9th • 1923	10th • 1925	11th • 1927	12th • 1929
7	Ira A. Hill (R)	Ira A. Hill (R)	Ira A. Hill (R)	Ira A. Hill (R)
8	Harry O. Glasser (R)	W. J. Otjen (R)	W. J. Otjen (R)	W. J. Otjen (R)
9	Wm. S. Cline (D)	Wm. S. Cline (D)	W. T. Clark (R)	W. T. Clark (R)
10	Roy Harvey (R)	Jo O. Ferguson (R)	Jo O. Ferguson (R)	Jo O. Ferguson (R)
11	Harry Jones (D)	Harry Jones (D)	Fletcher Johnson (D)	Fletcher Johnson (D)
12	John Golobie (R)	John S. Shearer (R)	John S. Shearer (R)	Amos A. Ewing (R)
13	Chas. E. Wells (R)	Tom C. Waldrep (D)	Tom C. Waldrep (D)	Clarence Johnson (R)
13	C. M. Feuquay (D)	C. M. Feuquay (D)	Geo. D. Peck (D)	George D. Peck (D)
14	Jack Barker (D)	Jack Barker (D)	John L. Rice (D)	John L. Rice (D)
14	Ross N. Lillard (D)	W. C. Fidler (D)	W. C. Fidler (D)	W. C. Fidler (D)
15	Ed F. Johns (D)	Ed F. Johns (D)	Gordon Gray (D)	Gordon Gray (D)
15	L. L. West (D)	Jed J. Johnson (D)	Jed J. Johnson (D)	Harry Jolly (D)
16	H. Brown (R)	W. P. Kimerer (R)	W. P. Kimerer (R)	W. P. Kimerer (R)
17	W. C. Lewis (D)	W. C. Lewis (D)	C. S. Storms (D)	C. S. Storms (D)
17	Jed J. Johnson (D)	Dave Boyer (D)	Dave Boyer (D)	Dave Boyer (D)
18	Earl A. Brown (D)	Earl A. Brown (D)	Jess Pullen (D)	Jess Pullen (D)
18	John H. Carlock (D)	U. T. Rexroat (D)	U. T. Rexroat (D)	U. T. Rexroat (D)
19	John E. Luttrell (D)	John E. Luttrell (D)	E. V. George (D)	E. V. George (D)
19	W. H. Woods (D)	Mac Q. Williamson (D)	Mac Q. Williamson (D)	Mac Q. Williamson (D)
20	C. E. McPherren (D)	J. H. McCurley (D)	J. H. McCurley (D)	John A. MacDonald (D)
20	T. F. Memminger (D)	T. F. Memminger (D)	J. N. Nesbitt (D)	J. N. Nesbitt (D)
21	L. P. Bobo (D)	L. P. Bobo (D)	D. A. Shaw (D)(3)	J. B. Harper (D)
22	Tom Anglin (D)	Tom Anglin (D)	Tom Anglin (D)	Tom Anglin (D)
23	Joseph C. Looney (D)	Joseph C. Looney (D)	Lester E. Smith (D)	Lester E. Smith (D)
24	W. J. Holloway (D)	W. J. Holloway (D)(1)	Paul Stewart (D)	Paul Stewart (D)
25	Carl Monk (D)	Carl Monk (D)	Guy L. Andrews (D)	Guy L. Andrews (D)
26	Joe S. Ratliff (D)	J. R. McClendon (D)(2)	Felix Simmons (D)	W. O. Ray (D)
27	W. M. Gulager (D)	W. M. Gulager (D)	W. M. Gulager (D)	W. M. Gulager (D)
27	Clark Nichols (D)	W. G. Stigler (D)	W. G. Stigler (D)	W. G. Stigler (D)
28	E. M. Frye (R)	John A. Goodall (D)	John A. Goodall (D)	G. J. Patton (R)
29	Harve N. Langley (D)	Harve N. Langley (D)	R. L. Wheatley (D)	R. L. Wheatley (D)
30	Horace B. Durant (R)	H. L. Marshall (R)	H. L. Marshall (R)	A. L. Commons (D)
31	Wash E. Hudson (D)	Wash E. Hudson (D)	C. H. Terwilliger (R)	C. H. Terwilliger (R)
32	Glen R. Horner (R)	A. H. Culp (D)	A. H. Culp (D)	T. T. Blakely (R)
33	Floyd A. Calvert (D)	Floyd A. Calvert (D)	Gid Graham (D)	Gid Graham (D)
34	J. Corbett Cornett (R)	G. I. Van Dall (D)	G. I. Van Dall (D)	A. C. Easter (R)

(1) Resigned. Elected Lt. Governor. Paul Stewart (D) elected at Special Election November 23, 1926 to fill unexpired term.

(2) Resigned. Felix Simmons (D) elected at Special Election December 21, 1926 to fill unexpired term.

(3) Died January 2, 1927. J. B. Harper (D) elected at Special Election January 18, 1927.

(4) Died January 8, 1929. W. M. Williams (D) elected at Special Election January 29, 1929 to fill unexpired term.

Thirteenth to Sixteenth State Senate

District	13th • 1931	14th • 1933	15th • 1935	16th • 1937
Pres. Pro Tempore	W. G. Stigler (D)	Paul Stewart (D)	Claud Briggs (D)	Allen G. Nichols (D)
1	Ross Rizley (R)	Ross Rizley (R)	R. L. Howsley (D)	R. L. Howsley (D)
2	Alvin Moore (D)	Nat Taylor (D)	Nat Taylor (D)	Nat Taylor (D)
2	E. M. Reed (D)	E. M. Reed (D)	H. C. Ivester (D)	H. C. Ivester (D)
3	D. H. Powers (R)	D. H. Powers (R)	Chas. Albright (D)	Chas. Albright (D)
4	W. M. Williams (D)	S. W. Carmack (D)	S. W. Carmack (D)	W. F. Hearne (D)
5	C. R. Chamberlin (D)	C. R. Chamberlin (D)	C. R. Chamberlin (D)	C. R. Chamberlin (D)
6	Grover Thomas (D)	Grover Thomas (D)	Grover Thomas (D)	LeRoy Clayton (D)
6	Claude E. Liggett (D)	Claude E. Liggett (D)	DeRoy Burns (D)	DeRoy Burns (D)
7	Stanley Coppock (R)	Stanley Coppock (R)	H. W. Wright (D)	H. W. Wright (D)
8	W. J. Otjen (R)	Geo. A. Hutchinson (R)	Geo. A. Hutchinson (R)	James M. Wilson (D)
9	W. T. Clark (R)	W. T. Clark (R)	Chas. B. Duffy (D)	Charles B. Duffy (D)
10	Jo O. Ferguson (R)	Henry S. Johnston (D)	Henry S. Johnston (D)	John T. Sanford (D)
11	G. H. Jennings (D)	George H. Jennings (D)	Ray C. Jones (D)	Ray C. Jones (D)
12	Amos A. Ewing (R)	Louis H. Ritzhaupt (D)	Louis H. Ritzhaupt (D)	Louis H. Ritzhaupt (D)
13	Clarence Johnson (R)	Tom C. Waldrep (D)	Tom C. Waldrep (D)	Tom C. Waldrep (D)
13	Willard Sowards (D)	Willard Sowards (D)	Willard Sowards (D)	Willard Sowards (D)
14	W. P. Morrison (D)	W. P. Morrison (D)	J. A. Rinehart (D)	J. A. Rinehart (D)
14	W. C. Fidler (D)	W. C. Fidler (D)	W. C. Fidler (D)	W. C. Fidler (D)
15	William Stacey (D)	William Stacey (D)	Gerald Spencer (D)	Gerald Spencer (D)
15	Harry Jolly (D)	John D. Pugh (D)	John D. Pugh (D)	W. L. Mauk (D)
16	W. P. Kimerer (R)	Bert R. Willis (D)	Bert R. Willis (D)	Leslie Chambers (D)
17	Knox L. Garvin (D)	Knox L. Garvin (D)	Knox L. Garvin (D)	Knox L. Garvin (D)(1)
17	Dave Boyer (D)	Jim Nance (D)	Jim Nance (D)	Merton Munson (D)
18	J. Woody Dixon (D)	J. Woody Dixon (D)	Oscar K. Lowrance (D)	Oscar K. Lowrance (D)
18	U. T. Rexroat (D)	Louis A. Fischl (D)	Louis A. Fischl (D)	Joe B. Thompson (D)
19	Hardin Ballard (D)	Hardin Ballard (D)	E. V. George (D)	E. V. George (D)
19	Mac Q. Williamson (D)	Homer Paul (D)	Homer Paul (D)	Homer Paul (D)
20	John A. MacDonald (D)	John A. MacDonald (D)	John A. MacDonald (D)	John A. MacDonald (D)
20	C. B. Memminger (D)	C. B. Memminger (D)	Ed King (D)	Ed King (D)
21	Claud Briggs (D)	Claud Briggs (D)	Claud Briggs (D)	Claud Briggs (D)
22	Tom Anglin (D)	Don Wilbanks (D)	Don Wilbanks (D)	W. N. Barry (D)(2)
23	Allen G. Nichols (D)	Allen G. Nichols (D)	Allen G. Nichols (D)	Allen G. Nichols (D)
24	Paul Stewart (D)	Paul Stewart (D)	Paul Stewart (D)	Paul Stewart (D)
25	Pres. S. Lester (D)	Pres. S. Lester (D)	E. P. Hill (D)	E. P. Hill (D)
26	W. O. Ray (D)	W. O. Ray (D)	W. O. Ray (D)	W. O. Ray (D)
27	Charles A. Moon (D)	Charles A. Moon (D)	Bower Broaddus (D)	Bower Broaddus (D)
27	W. G. Stigler (D)	Joe M. Whitaker (D)	Joe M. Whitaker (D)	Joe M. Whitaker (D)

Thirteenth to Sixteenth State Senate

District	13th • 1931	14th • 1933	15th • 1935	16th • 1937
28	G. J. Patton (R)	W. A. Carlile (D)	W. A. Carlile (D)	R. O. Ingle (D)
29	Babe Howard (D)	Babe Howard (D)	Jack L. Rorschach (D)	Jack L. Rorschach (D)
30	A. L. Commons (D)	A. L. Commons (D)	A. L. Commons (D)	Felix Church (D)
31	S. M. Rutherford (D)	S. M. Rutherford (D)	Henry C. Timmons (D)	Henry C. Timmons (D)
32	T. T. Blakely (R)	David M. Logan (D)	David M. Logan (D)	W. A. Barnett (D)
33	H. P. Daugherty (D)	H. P. Daugherty (D)	Dennis Bushyhead (D)	Dennis Bushyhead (D)
34	A. C. Easter (R)	H. M. Curnutt (D)	H. M. Curnutt (D)	H. M. Curnutt (D)

(1) Died August 25, 1937. No interim successor elected..

(2) Died October 13, 1938. Tom Anglin (D) elected at Special Election November 8, 1938 to fill unexpired term.

Seventeenth to Twentieth State Senate

District	17th • 1939	18th • 1941	19th • 1943	20th • 1945
Pres. Pro Tempore	J. A. Rinehart (D)	*H. M. Curnutt (D)	Tom Anglin (D)	Homer Paul (D)
1	Julius W. Cox (D)	Julius W. Cox (D)	Dwight Leonard (D)	Dwight Leonard (D)
2	Nat Taylor (D)	E. F. Cornels (D)	E. F. Cornels (D)	A. E. Anderson (D)
2	T. J. Hogg (D)	T. J. Hogg (D)	E. S. Collier (D)	E. S. Collier (D)
3	Jesse Taylor (D)	Jesse Taylor (D)(1)	E. P. Williams (R)	E. P. Williams (R)
4	W. F. Hearne (D)	W. F. Hearne (D)	W. F. Hearne (D)	H. W. Worthington (D)
5	Robert B. Harbison (D)	Robert B. Harbison (D)	Burr Speck (D)	Burr Speck (D)
6	LeRoy Clayton (D)	L. E. Wheeler (D)	L. E. Wheeler (D)	L. E. Wheeler (D)
6	E. D. Walker (D)	E. D. Walker (D)	E. D. Walker (D)(2)	Byron Dacus (D)
7	O. M. Bill Ginder (R)	O. M. Bill Ginder (R)	O. M. Bill Ginder (R)	O. M. Bill Ginder (R)
8	James M. Wilson (D)	Floyd E. Carrier (R)	Floyd E. Carrier (R)	Floyd E. Carrier (R)
9	Charles B. Duffy (D)	Charles B. Duffy (D)	Charles B. Duffy (D)	Charles B. Duffy (D)
10	John T. Sanford (D)	John T. Sanford (D)	John T. Sanford (D)	Sherman J. Trussel (R)
11	Ray C. Jones (D)	Ray C. Jones (D)	Ray C. Jones (D)	Ray C. Jones (D)
12	Louis H. Ritzhaupt (D)	Louis H. Ritzhaupt (D)	Louis H. Ritzhaupt (D)	Louis H. Ritzhaupt (D)
13	Tom C. Waldrep (D)	Mead Norton (D)	Mead Norton (D)	Mead Norton (D)
13	Boyd Cowden (D)	Boyd Cowden (D)	Boyd Cowden (D)	Boyd Cowden (D)
14	J. A. Rinehart (D)	J. A. Rinehart (D)	J. A. Rinehart (D)	J. A. Rinehart (D)
14	W. C. Fidler (D)	Robert Burns (D)	Robert Burns (D)	Robert Burns (D)
15	Gerald Spencer (D)	Gerald Spencer (D)	Jack Neill (D)	Jack Neill (D)(3)
15	W. L. Mauk (D)	Theodore Pruett (D)	Theodore Pruett (D)	Theodore Pruett (D)
16	Leslie Chambers (D)	George L. Bowman (D)	George L. Bowman (D)	E. B. Grennell (R)
17	Phil H. Lowery (D)	Phil H. Lowery (D)	Phil H. Lowery (D)	Phil H. Lowery (D)
17	Merton Munson (D)	Bill Logan (D)	Bill Logan (D)	Bill Logan (D)
18	Virgil L. Stokes (D)	Virgil L. Stokes (D)		

Seventeenth to Twentieth State Senate

District	17th • 1939	18th • 1941	19th • 1943	20th • 1945
18	Joe B. Thompson (D)	Joe B. Thompson (D)(4)	Fred Chapman (D)	Fred Chapman (D)
19	James C. Nance (D)	James C. Nance (D)	James C. Nance (D)	James C. Nance (D)
19	Homer Paul (D)	Homer Paul (D)	Homer Paul (D)	Homer Paul (D)
20	John A. MacDonald (D)	H. V. Posey (D)	H. V. Posey (D)	Bayless Irby (D)
21	James Babb (D)	James Babb(D)	Clint Braden (D)	Clint Braden (D)
22	Tom Anglin (D)	Tom Anglin (D)	Tom Anglin (D)	Tom Anglin (D)
23	John B. McKeel (D)	John B. McKeel (D)	Allen G. Nichols (D)	Allen G. Nichols (D)
24	Paul Stewart (D)	Paul Stewart (D)(5)	Thomas D. Finney (D)	Thomas D. Finney (D)
25	John C. Monk (D)	John C. Monk (D)	M. O. Counts (D)	M. O. Counts (D)
26	W. O. Ray (D)	Raymond Gary (D)	Raymond Gary (D)	Raymond Gary (D)
27	Murrell H. Thornton (D)	Murrell H. Thornton (D)	Murrell H. Thornton (D)	Murrell H. Thornton (D)
27	Joe M. Whitaker (D)	Guy A. Curry (D)	Guy A. Curry (D)	Roy White (D)
28	R. O. Ingle (D)	Paul V. Carlile (D)(6)	Ray Fine (D)	Ray Fine (D)
29	R. H. Sibley (D)	R. H. Sibley (D)	Craig O. Goodpaster (D)	Craig O. Goodpaster (D)
30	Felix Church (D)	C. D. Wilson (D)	C. D. Wilson (D)	Perry Porter (D)
31	Henry C. Timmons (D)	Henry C. Timmons (D)	Clyde L. Sears (R)	Clyde L. Sears (R)
32	W. A. Barnett (D)	S. E. Hammond (D)	S. E. Hammond (D)	James A. Nevins (D)
33	Penn Couch (D)	Penn Couch (D)	H. Tom Brown (D)	H. Tom Brown (D)
34	H. M. Curnutt (D)	H. M. Curnutt (D)(7)	Frank Mahan (D)	Frank Mahan (D)
35	Ferman Phillips (D)	Ferman Phillips (D)	Ferman Phillips (D)	Ferman Phillips (D)
36			Joe Bailey Cobb (D)	Joe Bailey Cobb (D)

* Died September 21, 1941. Ray C. Jones (D) elected to fill unexpired term as Pres. Pro Tempore at Special Session, October 6, 1941.

(1) Died January 22, 1941. No interim successor elected.

(2) Died August 24, 1943. Byron Dacus (D) elected at Special Election April 4, 1944 to fill unexpired term.

(3) Resigned. No interim successor elected.

(4) Resigned. Fred Chapman (D) elected at Special Election December 31, 1942 to fill unexpired term.

(5) Resigned. Elected to U.S. Congress. Thomas D. Finney (D) elected at Special Election December 22, 1942 to fill unexpired term.

(6) Resigned. Ray Fine (D) elected at Special Election November 3, 1942 to fill unexpired term.

(7) Died September 21, 1941. Frank Mahan (D) elected at Special Election November 3, 1942 to fill unexpired term.

Twenty-First to Twenty-Fourth State Senate

District	21st • 1947	22nd • 1949	23rd • 1951	24th • 1953
Pres. Pro Tempore	J. C. Nance (D)	Bill Logan (D)	Boyd Cowden (D)	Raymond Gary (D)
1	Dwight Leonard (D)	Dwight Leonard (D)	Leon B. Field (D)	Leon B. Field (D)
2	A. E. Anderson (D)	A. E. Anderson (D)	A. E. Anderson (D)	Charles M. Wilson (D)
2	Orval Grim (D)	Orval Grim (D)	Lawrence L. Irwin (D)	Lawrence L. Irwin (D)
3	Claude E. Seaman (R)	Claude E. Seaman (R)	Claude E. Seaman (R)	Claude E. Seaman (R)
4	H. W. Worthington (D)	H. W. Worthington (D)	H. W. Worthington (D)	Basil R. Wilson (D)

Twenty-First to Twenty-Fourth State Senate

District	21st • 1947	22nd • 1949	23rd • 1951	24th • 1953
5	Burr Speck (D)	Burr Speck (D)	D. L. Jones (D)	D. L. Jones (D)
6	L. E. Wheeler (D)	Carl Max Cook (D)	Carl Max Cook (D)	Carl Max Cook (D)
6	Byron Dacus (D)	Byron Dacus (D)	Byron Dacus (D)	Byron Dacus (D)
7	Bill Ginder (R)	Bill Ginder (R)	Stanley Coppock (R)	Stanley Coppock (R)
8	Floyd E. Carrier (R)	Floyd E. Carrier (R)	Floyd E. Carrier (R)	Floyd E. Carrier (R)
9	Perry Howell (R)	Perry Howell (R)	Roy E. Grantham (D)	Roy E. Grantham (D)
10	Sherman J. Trussel (R)	J. Val Connell (D)	J. Val Connell (D)	J. L. Maltsberger (R)
11	Everett S. Collins (D)	Everett S. Collins (D)	Everett S. Collins (D)	Everett S. Collins (D)
12	Louis H. Ritzhaupt (D)	Louis H. Ritzhaupt (D)	Louis H. Ritzhaupt (D)	Carl Morgan (R)
13	Mead Norton (D)	Oliver C. Walker (D)	Oliver C. Walker (D)	Oliver C. Walker (D)
13	Boyd Cowden (D)	Boyd Cowden (D)	Boyd Cowden (D)	Boyd Cowden (D)
14	Jim A. Rinehart (D)	Jim A. Rinehart (D)	Jim A. Rinehart (D)	Jim A. Rinehart (D)
14	Robert Burns (D)	John H. Jarman Jr. (D)(1)	George Miskovsky (D)	George Miskovsky (D)
15	Tom Jelks (D)	Tom Jelks (D)	Walt Allen (D)	Walt Allen (D)
15	Theodore Pruett (D)	Don Baldwin (D)	Don Baldwin (D)	Don Baldwin (D)
16	E. B. Grennell (R)	Roy C. Boecher (D)	Roy C. Boecher (D)	Roy C. Boecher (D)
17	Phil H. Lowery (D)	Phil H. Lowery (D)	Harold Garvin (D)	Harold Garvin (D)
17	Bill Logan (D)	Bill Logan (D)	Bill Logan (D)	Bill Logan (D)
18	Fred Chapman (D)	Joe B. Thompson (D)	Joe B. Thompson (D)	Fred Chapman (D)
19	James C. Nance (D)	James C. Nance (D)	Joe A. Smalley (D)	Joe A. Smalley (D)(4)
19	Homer Paul (D)	Herbert Hope (D)	Herbert Hope (D)	Herbert Hope (D)
20	Bayless Irby (D)	Keith Cartwright (D)	Keith Cartwright (D)	Keith Cartwright (D)
21	J. Gladston Emery (D)	J. Gladston Emery (D)	Clem M. Hamilton (D)	Clem M. Hamilton (D)
22	Tom Anglin (D)	Paul Ballinger (D)	Paul Ballinger (D)	Paul Ballinger (D)
23	Virgil B. Medlock (D)	Virgil B. Medlock (D)	Virgil B. Medlock (D)	Virgil B. Medlock (D)
24	Thomas D. Finney (D)	Leroy McClendon (D)	Leroy McClendon (D)	Leroy McClendon (D)
25	M. O. Counts (D)	M. O. Counts (D)	Kirksey M. Nix (D)	Kirksey M. Nix (D)
26	Raymond Gary (D)	Raymond Gary (D)	Raymond Gary (D)	Raymond Gary (D)(5)
27	Will Rogers (D)	Will Rogers (D)(2)	Harold R. Shoemaker (D)	Harold R. Shoemaker (D)
27	Roy White (D)	Roy White (D)	Roy White (D)	Howard Young (D)
28	Ray Fine (D)	Ray Fine (D)	Ray Fine (D)	Ray Fine (D)
29	W. T. Gooldy (D)	W. T. Gooldy (D)	Harold D. Morgan (D)	Harold D. Morgan (D)
30	Perry Porter (D)	Perry Porter (D)(3)	Jess L. Fronterhouse (D)	Jess L. Fronterhouse (D)
31	Arthur L. Price (R)	Arthur L. Price (R)	Arthur L. Price (R)	Arthur L. Price (R)
32	James A. Nevins (D)	James A. Nevins (D)	James A. Nevins (D)	John W. Russell Jr. (D)
33	W. A. Waller (D)	W. A. Waller (D)	H. Tom Kight Jr. (D)	H. Tom Kight Jr. (D)
34	Frank Mahan (D)	Frank Mahan (D)	Frank Mahan (D)	Frank Mahan (D)
35	H. D. Binns (D)	H. D. Binns (D)	Henry Cooper (D)	Henry Cooper (D)
36	Joe Bailey Cobb (D)	Joe Bailey Cobb (D)	Joe Bailey Cobb (D)	Joe Bailey Cobb (D)

Twenty-First to Twenty-Fourth State Senate

- (1) Resigned. Won Democratic runoff same day as George Miskovsky (D) elected at Special Election to fill unexpired term: July 25, 1950. Jarman was elected to U.S. Congress later in the year.
- (2) Died December 19, 1950. Harold R. Shoemake (D) elected at Special Election January 16, 1951 to fill unexpired term.
- (3) Died December 1, 1949. Jess L. Fronterhouse (D) elected at Special Election July 4, 1950 to fill unexpired term.
- (4) Died July 15, 1953. No interim successor elected.
- (5) Resigned. Gene Herndon (D) elected at Special Election October 20, 1954 to fill unexpired term.

Twenty-Fifth to Twenty-Eighth State Senate

District	25th • 1955	26nd • 1957	27th • 1959	28th • 1961
Pres. Pro Tempore	Ray Fine (D)	Don Baldwin (D)	Harold Garvin (D)	Everett S. Collins (D)
1	Leon B. Field (D)	Leon B. Field (D)	Leon B. Field (D)	Leon B. Field (D)
2	Charles M. Wilson (D)	Charles M. Wilson (D)	Charles M. Wilson (D)	Charles M. Wilson (D)(5)
2	S. S. McColgin (D)	S. S. McColgin (D)	S. S. McColgin (D)	S. S. McColgin (D)
3	Ben B. Easterly (D)	Ben B. Easterly (D)	Ben B. Easterly (D)	Ben B. Easterly (D)
4	Basil R. Wilson (D)	Basil R. Wilson (D)	Basil R. Wilson (D)	Basil R. Wilson (D)
5	D. L. Jones (D)	D. L. Jones (D)	Ryan Kerr (D)	Ryan Kerr (D)
6	Carl Max Cook (D)	K. C. Perryman (D)(2)	Ed Berrong (D)	Ed Berrong (D)
6	Byron Dacus (D)	Byron Dacus (D)	Byron Dacus (D)	Byron Dacus (D)
7	Stanley Coppock (R)	Stanley Coppock (D)	Tom H. Morford (R)	Tom H. Morford (R)
8	Floyd E. Carrier (R)	Floyd E. Carrier (R)	Floyd E. Carrier (R)	Richard E. Romang (R)
9	Roy E. Grantham (D)	Roy E. Grantham (D)	Roy E. Grantham (D)	Roy E. Grantham (D)
10	J. L. Maltzberger (R)	Robert H. Breeden (R)	Robert H. Breeden (R)	Robert H. Breeden (R)
11	Everett S. Collins (D)	Everett S. Collins (D)	Everett S. Collins (D)	Everett S. Collins (D)
12	Carl Morgan (R)	Louis H. Ritzhaupt (D)	Louis H. Ritzhaupt (D)	Louis H. Ritzhaupt (D)
13	Oliver C. Walker (D)	Oliver C. Walker (D)	Oliver C. Walker (D)	Ralph W. Graves (D)
13	Boyd Cowden (D)	Boyd Cowden (D)	Boyd Cowden (D)	Boyd Cowden (D)
14	Jim A. Rinehart (D)	Jim A. Rinehart (D)	Jean L. Pazoureck (D)	Jean L. Pazoureck (D)
14	George Miskovsky (D)	George Miskovsky (D)	George Miskovsky (D)	Cleeta John Rogers (D)
15	Walt Allen (D)	Walt Allen (D)	Walt Allen (D)	Walt Allen (D)
15	Don Baldwin (D)	Don Baldwin (D)	Don Baldwin (D)	Don Baldwin (D)
16	Roy C. Boecher (D)	Roy C. Boecher (D)	Roy C. Boecher (D)	Roy C. Boecher (D)
17	Harold Garvin (D)	Harold T. Garvin (D)	Harold T. Garvin (D)	Harold T. Garvin (D)
17	Bill Logan (D)	Fred R. Harris (D)	Fred R. Harris (D)	Fred R. Harris (D)
18	Fred Chapman (D)	Tom Tipps (D)	Tom Tipps (D)	Tom Tipps (D)
19	Virgil Young (D)	Virgil Young (D)	Robert L. Bailey (D)	Robert L. Bailey (D)
19	Herbert Hope (D)	Herbert Hope (D)	Herbert Hope (D)	Glen Ham (D)
20	Keith Cartwright (D)	Keith Cartwright (D)	Keith Cartwright (D)	J. H. Belvin (D)
21	Clem M. Hamilton (D)	Clem M. Hamilton (D)	Clem M. Hamilton (D)	Clem M. Hamilton (D)
22	Paul Ballinger (D)	Hugh M. Sandlin (D)	Hugh M. Sandlin (D)	Alfred Stevenson (D)

23	Glen C. Collins (D)	Glen C. Collins (D)	Buck Cartwright (D)	Buck Cartwright (D)
24	Leroy McClendon (D)	Leroy McClendon (D)	Leroy McClendon (D)	Leroy McClendon (D)
25	Kirksey M. Nix (D)(1)	Gene Stipe (D)	Gene Stipe (D)	Gene Stipe (D)
26	Gene Herndon (D)	Gene Herndon (D)	Gene Herndon (D)	Charles E. Colston (D)
27	Harold R. Shoemaker (D)	Harold R. Shoemaker (D)	Harold R. Shoemaker (D)	Harold R. Shoemaker (D)
27	Howard Young (D)	Howard Young (D)(3)	Milam King (D)	Wilford E. Bohannon (D)
28	Ray Fine (D)	Ray Fine (D)	Ray Fine (D)	Ray Fine (D)
29	Buck Dendy (D)	Buck Dendy (D)	George P. Pitcher (D)	George P. Pitcher (D)
30	Jess L. Fronterhouse (D)	J. R. Hall Jr. (D)	J. R. Hall Jr. (D)	Robert C. Lollar (D)
31	Arthur L. Price (R)	Arthur L. Price (R)	Yates A. Land (D)	Yates A. Land (D)
32	John W. Russell Jr. (D)	Tom Payne Jr. (D)(4)	Tom Payne Jr. (D)	Tom Payne Jr. (D)
33	Clem McSpadden (D)	Clem McSpadden (D)	Clem McSpadden (D)	Clem McSpadden (D)
34	Frank Mahan (D)	Frank Mahan (D)	Frank Mahan (D)	Denzil D. Garrison (R)
35	Bob A. Trent (D)	Bob A. Trent (D)	Bob A. Trent (D)	Bob A. Trent (D)
36	Bruce L. Frazier (D)	Bruce L. Frazier (D)	Joe Bailey Cobb (D)	Joe Bailey Cobb (D)

(1) Resigned. Gene Stipe (D) elected at Special Election December 11, 1956 to fill unexpired term.

(2) Resigned. Ed Berrong (D) elected at Special Election November 4, 1958 to fill unexpired term.

(3) Died February 24, 1958. Milam King (D) elected at Special Election November 4, 1958 to fill unexpired term.

(4) John W. Russell Jr. won the Democratic nomination in the 1956 Democratic Runoff Primary Election after recount of absentee ballots. This was challenged in District Court by Tom Payne Jr., and the court ruled invalid all absentee ballots, thus giving the nomination to Payne. The State Supreme Court later ruled that the District Court had no jurisdiction in the election and declared Russell the winner. On November 23, 1956, Governor Raymond Gary declared the office vacant since neither candidate's name appeared on the General Election ballot and ordered a Special Election on December 22, 1956. This was won by Payne over his Republican opponent after Russell refused to be a candidate, maintaining the election was illegal. He contested the Governor's authority for such an election in the Supreme Court. Citing previous rulings, the Supreme Court said the Legislature was the sole judge of its membership and on January 15, 1957, the Senate voted unanimously to seat Payne.

(5) Resigned. Arthur G. McComas (D) elected at Special Election December 11, 1962 to fill unexpired term.

Twenty-Ninth to Thirty-Second State Senate

District	29th • 1963	30th • 1965	31st • 1967	32nd • 1969
	1963	1965	1967	1969
Pres. Pro Tempore	Roy C. Boecher (D)	Clem McSpadden (D)	Clem McSpadden (D)	Finis Smith (D)
1	Leon B. Field (D)	Robert S. Gee (D)	Robert S. Gee (D)	William Fred Phillips (D)
2	Arthur G. McComas (D)	Clem McSpadden (D)	Clem McSpadden (D)	Clem McSpadden (D)
2	S. S. McColgin (D)(1)			
3	G. O. Williams (R)	Claude G. Berry (D)	Claude G. Berry (D)	Robert P. Medearis (D)
4	Basil R. Wilson (D)	Clem M. Hamilton (D)	Clem M. Hamilton (D)(3)	James E. Hamilton (D)
5	Ryan Kerr (D)	Leroy McClendon (D)	Leroy McClendon (D)	Jim E. Lane (D)
6	Ed Berrong (D)	John Massey (D)	John Massey (D)	John Massey (D)
6	Byron Dacus (D)			
7	Roy Schoeb (R)	Gene Stipe (D)	Gene Stipe (D)	Gene Stipe (D)
8	Richard E. Romang (R)	Tom Payne (D)	Tom Payne (D)	Tom Payne (D)
9	Roy E. Grantham (D)	John D. Luton (D)	John D. Luton (D)	John D. Luton (D)

Twenty-Ninth to Thirty-Second State Senate

District	29th • 1963	30th • 1965	31st • 1967	32nd • 1969
10	Robert H. Breeden (R)(2)	Raymond L. Horn (D)	Raymond L. Horn (D)	Raymond L. Horn (D)
11	Robert M. Murphy (D)	Allen G. Nichols (D)	Allen G. Nichols (D)	Allen G. Nichols (D)
12	Louis H. Ritzhaupt (D)	John W. Young (D)	John W. Young (D)	John W. Young (D)
13	Ralph W. Graves (D)	George A. Miller (D)	George A. Miller (D)	George A. Miller (D)
13	Boyd Cowden (D)			
14	Jean L. Pazoureck (D)	Ernest D. Martin (D)	Ernest D. Martin (D)	Ernest D. Martin (D)
14	Cleeta John Rogers (D)			
15	Walt Allen (D)	Glen Ham (D)	Glen Ham (D)	Glen Ham (D)
15	Don Baldwin (D)			
16	Roy C. Boecher (D)	Hal L. Muldrow (D)	Phil Smalley (D)	Phil Smalley (D)
17	Harold T. Garvin (D)	Ralph W. Graves (D)	Ralph W. Graves (D)	Ralph W. Graves (D)
17	Fred R. Harris (D)			
18	Tom Tipps (D)	Boyd Cowden (D)	Donald F. Ferrell (R)	Donald F. Ferrell (R)
19	Hal L. Muldrow (D)	Richard E. Romang (R)	Richard E. Romang (R)	Richard E. Romang (R)(4)
19	Glen Ham (D)			
20	J. H. Belvin (D)	Roy E. Grantham (D)	Roy E. Grantham (D)	Roy E. Grantham (D)
21	Clem M. Hamilton (D)	Robert M. Murphy (D)	Robert M. Murphy (D)	Robert M. Murphy (D)
22	Alfred Stevenson (D)	Roy C. Boecher (D)	Roy C. Boecher (D)	Roy C. Boecher (D)
23	Allen G. Nichols (D)	Don Baldwin (D)	Don Baldwin (D)	Don Baldwin (D)
24	Leroy McClendon (D)	Wayne M. Holden (D)	Wayne M. Holden (D)	Wayne M. Holden (D)
25	Gene Stipe (D)	Anthony M. Massad (D)	Anthony M. Massad (D)	Herschel Crow (D)
26	Charles E. Colston (D)	Byron Dacus (D)	Byron Dacus (D)	Byron Dacus (D)
27	Bill Haworth (D)	Ed Berrong (D)	Ed Berrong (D)	Ed Berrong (D)
27	Wilford E. Bohannon (D)			
28	Ray Fine (D)	G. O. Williams (R)	G. O. Williams (R)	G. O. Williams (R)
29	John C. Wilkerson Jr. (D)	Denzil D. Garrison (R)	Denzil D. Garrison (R)	Denzil D. Garrison (R)
30	Robert C. Lollar (D)	Leon B. Field (D)	Leon B. Field (D)	Leon B. Field (D)
31	Dewey F. Bartlett (R)	Jim Taliaferro (D)	Jim Taliaferro (D)	Jim Taliaferro (D)
32	Tom Payne Jr. (D)	Al Terrill (D)	Al Terrill (D)	Al Terrill (D)
33	Clem McSpadden (D)	Ed W. Bradley (D)	Ed W. Bradley (D)	Ed W. Bradley (D)
34	Denzil D. Garrison (R)	Charles Pope (D)	George Hargrave Jr. (D)	George Hargrave Jr. (D)
35	Bob A. Trent (D)	L. Beauchamp Selman (D)	L. Beauchamp Selman (D)	James M. Inhofe (R)
36	Joe Bailey Cobb (D)	Gene C. Howard (D)	Gene C. Howard (D)(6)	Gene C. Howard (D)
37		Finis W. Smith (D)	Finis W. Smith (D)	Finis W. Smith (D)
38		Ralph S. Rhoades (R)	Peyton A. Breckinridge (R)	Peyton A. Breckinridge (R)
39		Dewey F. Bartlett (R)(5)	Joseph R. McGraw (R)	Joseph R. McGraw (R)
40		Richard D. Stansberry (R)	Richard D. Stansberry (R)	Richard D. Stansberry (R)
41		Bryce Baggett (D)	Bryce Baggett (D)	Bryce Baggett (D)
42		H. B. Atkinson (D)	H. B. Atkinson (D)	H. B. Atkinson (D)

Twenty-Ninth to Thirty-Second State Senate

District	29th • 1963	30th • 1965	31st • 1967	32nd • 1969
43		John L. Garrett (D)	John L. Garrett (D)	John L. Garrett (D)
44		J. Lee Keels (D)	J. Lee Keels (D)	J. Lee Keels (D)
45		Jimmy Birdsong (D)	Jimmy Birdsong (D)	Jimmy Birdsong (D)
46		Cleeta John Rogers (D)	Jack M. Short (R)	Jack M. Short (R)
47		Ted C. Findeiss (R)	Ted C. Findeiss (R)	John R. McCune (R)
48		E. Melvin Porter (D)	E. Melvin Porter (D)	E. Melvin Porter (D)

* Even-numbered districts elected for two-year terms under reapportionment of 1964.

(1) Died October 26, 1963. No interim successor elected.

(2) Resigned. No interim successor elected.

(3) Died May 30, 1967. James E. Hamilton (D) elected at Special Election July 11, 1967 to fill unexpired term.

(4) Resigned. Norman Lamb (R) elected at Special Election January 5, 1971 to fill unexpired term.

(5) Resigned. Elected governor.

Joseph R. McGraw (R) elected at Special Election December 20, 1966 to fill unexpired term.

(6) Elected at Special Election February 14, 1967, to fill vacancy created by action of the Senate January 16, 1967.

Thirty-Third to Thirty-Sixth State Senate

District	33rd • 1971	34th • 1973	35th • 1975	36th • 1977
Pres. Pro Tempore	Finis Smith (D)	James E. Hamilton (D)	Gene C. Howard (D)	Gene C. Howard (D)
1	William Fred Phillips (D)	William M. Schuelein (D)	William M. Schuelein (D)	William M. Schuelein (D)
2	Clem McSpadden (D)(1)	Robert L. Wadley (D)	Robert L. Wadley (D)	Robert L. Wadley (D)
3	Robert P. Medearis (D)	Robert P. Medearis (D)	Robert P. Medearis (D)	Herbert Rozell (D)
4	James E. Hamilton (D)	James E. Hamilton (D)	James E. Hamilton (D)(5)	Joe Johnson (D)
5	Jim E. Lane (D)	Jim E. Lane (D)	Jim E. Lane (D)	Jim E. Lane (D)
6	Bob A. Trent (D)	Bob A. Trent (D)	Roy A. Boatner (D)	Roy A. Boatner (D)
7	Gene Stipe (D)	Gene Stipe (D)	Gene Stipe (D)	Gene Stipe (D)
8	Tom Payne (D)	Tom Payne (D)(2)	Kenneth Butler (D)	Kenneth Butler (D)
9	John D. Luton (D)	John D. Luton (D)	John D. Luton (D)	John D. Luton (D)
10	John L. Dahl (D)	John L. Dahl (D)	John L. Dahl (D)	John L. Dahl (D)
11	Allen G. Nichols (D)	(6)		
12	John W. Young (D)	John W. Young (D)	John W. Young (D)	John W. Young (D)
13	George A. Miller (D)	George A. Miller (D)(3)	Wes Watkins (D)	James W. McDaniel (D)
14	Ernest D. Martin (D)	Ernest D. Martin (D)	Ernest D. Martin (D)	Ernest D. Martin (D)
15	Glen Ham (D)	Glen Ham (D)	Glen Ham (D)	Charles W. Vann (D)
16	Phil Smalley (D)	Phil Smalley (D)(4)	Lee Cate (D)	Lee Cate (D)
17	Ralph W. Graves (D)	Ralph Graves (D)	Ralph Graves (D)	John L. Clifton (D)
18	Donald F. Ferrell (R)	(6)		
19	Norman Lamb (R)	Norman Lamb (R)	Norman Lamb (R)	Norman Lamb (R)
20	Roy E. Grantham (D)	Roy E. Grantham (D)	Roy E. Grantham (D)	Roy E. Grantham (D)
21	Robert M. Murphy (D)	Robert M. Murphy (D)	Robert M. Murphy (D)	Robert M. Murphy (D)

Thirty-Third to Thirty-Sixth State Senate

District	33rd • 1971	34th • 1973	35th • 1975	36th • 1977
22	Roy C. Boecher (D)	Roy C. Boecher (D)	Gideon Tinsley (D)	Gideon Tinsley (D)
23	Don Baldwin (D)	Don Baldwin (D)	Don Baldwin (D)	Ray Giles (D)
24	Wayne M. Holden (D)	Wayne M. Holden (D)	Wayne M. Holden (D)	Wayne M. Holden (D)
25	Herschall Crow (D)	Herschall Crow (D)	Herschall Crow (D)	Herschall H. Crow (D)
26	Gilmer N. Capps (D)	Gilmer N. Capps (D)	Gilmer N. Capps (D)	Gilmer N. Capps (D)
27	Ed Berrong (D)	Ed Berrong (D)	Ed Berrong (D)	Ed Berrong (D)
28	G. O. Williams (R)	(6)		
29	Denzil D. Garrison (R)	Jerry T. Pierce (R)	Jerry T. Pierce (R)	Jerry T. Pierce (R)
30	Leon B. Field (D)	(6)		
31	Jim Taliaferro (D)	Jim Taliaferro (D)	Jim Taliaferro (D)(7)	Paul Taliaferro (D)
32	Al Terrill (D)	Al Terrill (D)	Al Terrill (D)	Al Terrill (D)
33	Ed W. Bradley (D)	Rodger A. Randle (D)	Rodger A. Randle (D)	Rodger A. Randle (D)
34	George Hargrave Jr. (D)	George Hargrave Jr. (D)	Bob R. Shatwell (D)	Bob R. Shatwell (D)
35	James M. Inhofe (R)	James M. Inhofe (R)	James M. Inhofe (R)	Warren E. Green (R)
36	Gene C. Howard (D)	Gene C. Howard (D)	Gene C. Howard (D)	Gene C. Howard (D)
37	Finis W. Smith (D)	Finis W. Smith (D)	Finis W. Smith (D)	Finis W. Smith (D)
38	Peyton A. Breckinridge (R)	Peyton A. Breckinridge (R)	Frank Keating (R)	Frank Keating (R)
39	Joseph R. McGraw (R)	Stephen C. Wolfe (R)	Stephen C. Wolfe (R)	Stephen C. Wolfe (R)
40	Richard D. Stansberry (R)	Richard D. Stansberry (R)	Phillip E. Lambert (D)	Phillip E. Lambert (D)
41	Bryce Baggett (D)	Phil Watson (R)	Phil Watson (R)	Phil Watson (R)
42	James F. Howell (D)	James F. Howell (D)	James F. Howell (D)	James F. Howell (D)
43	John L. Garrett (D)	John L. Garrett (D)	John L. Garrett (D)	Don Kilpatrick (D)
44	J. Lee Keels (D)	J. Lee Keels (D)	Marvin York (D)	Marvin York (D)
45	Jimmy Birdsong (D)	Jimmy Birdsong (D)	Jimmy Birdsong (D)	Jimmy Birdsong (D)
46	Cleeta John Rogers (D)	Cleeta John Rogers (D)	Mary Helm (R)	Mary Helm (R)
47	John R. McCune (R)	John R. McCune (R)	John R. McCune (R)	John R. McCune (R)
48	E. Melvin Porter (D)	E. Melvin Porter (D)	E. Melvin Porter (D)	E. Melvin Porter (D)
49	(6)	Leon B. Field (D)	Leon B. Field (D)	Leon B. Field (D)
50	(6)	Donald F. Ferrell (R)	Bill Dawson (D)	Bill Dawson (D)
51	(6)	E. W. Keller (R)	E. W. Keller (R)	E. W. Keller (R)
54	(6)	Bob Funston (D)	Bob Funston (D)	Bob Funston (D)

(1) Resigned. Elected to U.S. Congress. Robert L. Wadley (D) elected at Special Election December 20, 1972 to fill unexpired term.

(2) Died April 17, 1974. Kenneth Butler (D) elected at Special Election June 4, 1974 to fill unexpired term.

(3) Resigned. Wes Watkins (D) elected at Special Election November 5, 1974 to fill unexpired term.

(4) Died August 9, 1973. Lee Cate (D) elected at Special Election October 2, 1973 to fill unexpired term.

(5) Resigned. Joe Johnson (D) elected at Special Election, August 24, 1976.

(6) Reapportionment Act of 1971 eliminated Senate Districts 11, 18, 28, and 30. It created Senate Districts 49, 50, 52, and 54 (14 O.S. §80.1 et seq).

(7) Died April 24, 1976. Paul Taliaferro (D) appointed November 5, 1976 to fill unexpired term. Elected for a full term November 2, 1976.

Thirty-Seventh to Fortieth State Senate

District	37th • 1979	38th • 1981	39th • 1983	40th • 1985
Pres. Pro Tempore	Gene C. Howard (D)	Marvin E. York (D)	Marvin E. York (D)	Rodger Randle (D)
1	William M. Schuelein (D)	William M. Schuelein (D)	William M. Schuelein (D)	William M. Schuelein (D)
2	Bill J. Crutcher (D)	Bill J. Crutcher (D)(4)	Stratton Taylor (D)	Stratton Taylor (D)
3	Herbert Rozell (D)	Herbert Rozell (D)	Herbert Rozell (D)	Herbert Rozell (D)
4	Joe Johnson (D)	Joe Johnson (D)	Joe Johnson (D)	Joe Johnson (D)
5	Jim E. Lane (D)	Gerald C. Dennis (D)	Gerald C. Dennis (D)	Gerald C. Dennis (D)
6	Roy A. Boatner (D)	Roy A. Boatner (D)	Roy A. Boatner (D)	Roy A. Boatner (D)
7	Gene Stipe (D)	Gene Stipe (D)	Gene Stipe (D)	Gene Stipe (D)
8	Robert L. Miller (D)	Robert L. Miller (D)	Robert L. Miller (D)	Robert L. Miller (D)
9	John D. Luton (D)	John D. Luton (D)	John D. Luton (D)	John D. Luton (D)
10	John L. Dahl (D)	John Dahl (D)	John L. Dahl (D)	John L. Dahl (D)
11	(5)		Bernard J. McIntyre (D)	Bernard J. McIntyre (D)
12	John W. Young (D)	John W. Young (D)	John W. Young (D)	John W. Young (D)
13	James W. McDaniel (D)	James W. McDaniel (D)	James W. McDaniel (D)	Billie J. Floyd (D)
14	Ernest D. Martin (D)	Ernest D. Martin (D)	Darryl F. Roberts (D)	Darryl F. Roberts (D)
15	Charles W. Vann (D)	Bill Branch (D)	Bill Branch (D)	Bill Branch (D)
16	Lee Cate (D)	Lee Cate (D)	Lee Cate (D)	Lee Cate (D)
17	John L. Clifton (D)	John L. Clifton (D)	John L. Clifton Jr. (D)	Roy H. Sadler (D)
19	Norman Lamb (R)	Norman A. Lamb (R)	Norman A. Lamb (R)	Norman A. Lamb (R)
20	Don Nickles (R)(1)	William P. O'Connor (R)	William P. O'Connor (R)	William P. O'Connor (R)
21	Robert M. Murphy (D)	Bernice Shedrick (D)	Bernice Shedrick (D)	Bernice Shedrick (D)
22	Gideon Tinsley (D)	Gideon Tinsley (D)	Ralph J. Choate (R)	Ralph J. Choate (R)
23	Ray Giles (D)	Ray A. Giles (D)	Ray A. Giles (D)	Ray A. Giles (D)
24	Kenneth K. Landis (D)	Kenneth K. Landis (D)	Kenneth K. Landis (D)	Kenneth K. Landis (D)
25	Herschel H. Crow (D)	Herschel H. Crow (D)	(9)	
26	Gilmer N. Capps (D)	Gilmer N. Capps (D)	Gilmer N. Capps (D)	Gilmer N. Capps (D)
27	Ed Berrong (D)	Wayne Winn (D)	(9)	
29	Jerry T. Pierce (R)	Jerry T. Pierce (R)	Jerry T. Pierce (R)	Jerry T. Pierce (R)
31	Paul Taliaferro (D)	Paul Taliaferro (D)	Paul Taliaferro (D)	Paul Taliaferro (D)
32	Al Terrill (D)	Al Terrill (D)	Al Terrill (D)	Al Terrill (D)
33	Rodger A. Randle (D)	Rodger A. Randle (D)	Rodger A. Randle (D)	Rodger A. Randle (D)
34	Robert V. Cullison (D)	Robert V. Cullison (D)	Robert V. Cullison (D)	Robert V. Cullison (D)
35	Warren E. Green (R)	Warren E. Green (R)	Warren E. Green (R)	Warren E. Green (R)
36	Gene C. Howard (D)	Gene C. Howard (D)	Frank Rhodes (R)	Frank Rhodes (R)
37	Finis W. Smith (D)	Finis W. Smith (D)(7)	Robert E. Hopkins (D)	Robert E. Hopkins (D)(10)
38	Frank Keating (R)	Frank Keating (R)(8)	Wayne Winn (D)	Wayne Winn (D)
39	Stephen C. Wolfe (R)	Jerry L. Smith (R)	Jerry L. Smith (R)	Jerry L. Smith (R)
40	Mike Combs (D)	Mike Combs (D)	Mike Combs (D)	Mike Combs (D)

Thirty-Seventh to Fortieth State Senate

District	37th • 1979	38th • 1981	39th • 1983	40th • 1985
41	Phil Watson (R)	Phil Watson (R)	Phil Watson (R)	Phil Watson (R)
42	James F. Howell (D)	James F. Howell (D)	James F. Howell (D)	James F. Howell (D)
43	Don Kilpatrick (D)	Don Kilpatrick (D)	Don Kilpatrick (D)	Benjamin James Brown (D)
44	Marvin York (D)	Marvin York (D)	Marvin York (D)	Marvin York (D)
45	Jimmy Birdsong (D)	Ed Moore (R)	Ed Moore (R)	Helen G. Cole (R)
46	Bernest Cain (D)	Bernest Cain (D)	Bernest Cain (D)	Bernest Cain (D)
47	John R. McCune (R)	John R. McCune (R)	John R. McCune (R)	John R. McCune (R)
48	E. Melvin Porter (D)	E. Melvin Porter (D)	E. Melvin Porter (D)	E. Melvin Porter (D)
49	Leon B. Field (D)(2)	Tim Leonard (R)	Tim Leonard (R)	Tim Leonard (R)
50	Jeff Johnston (D)	Jeff Johnston (D)(6)	William Dawson Jr. (D)	William Dawson Jr. (D)
51		(11)	Charles R. Ford (R)	Charles R. Ford (R)
52	E. W. Keller (R)	E. W. Keller (R)	E. W. Keller (R)	E. W. Keller (R)
54	Don Cummins (D)	Don Cummins (D)(12)	Gerald "Ged" Wright (R)	Gerald "Ged" Wright (R)

(1) Resigned, November 17, 1980. Elected to U.S. Senate. Wm. P. O'Connor (R) elected to fill unexpired term at Special Election January 13, 1981.

(2) Resigned. Tim Leonard (R) elected at Special Election November 6, 1979.

(3) Reapportionment Act of 1971 eliminated Senate Districts 11, 18, 28, and 30. It created Senate Districts 49, 50, 52, and 54 (14 O.S. §80.1 et seq.).

(4) Resigned September 30, 1982. No interim successor elected.

(5) District 11 was eliminated in the Reapportionment Act of 1971. A new District 11 was created in the Reapportionment Act of 1981.

(6) Died January 22, 1982. Bill Dawson (D) elected at Special Election March 23, 1982. (2) Died October 24, 1982. No interim successor elected.

(7) Resigned May 31, 1982. Robert E. Hopkins (D) elected, Special Election, August 24, 1982.

(8) Keating resigned to run for Federal office. Charles Ford elected, Special Election, June 6, 1981. Ford served in District 51 after reapportionment in 1981.

(9) Reapportionment Act of 1981. (14 O.S. §80.10 et seq.)

(10) Resigned January 5, 1987. David Riggs (D) elected at Special Election, March 23, 1987.

(11) No district 51 existed until the Reapportionment Act of 1981. (14 O.S. §80.10 et seq.).

(12) Died October 24, 1982. No interim successor elected.

Forty-First to Forty-Fourth State Senate

District	41st • 1987	42nd • 1989	43rd • 1991	44th • 1993
Pres. Pro Tempore	Rodger Randle (D)	Robert V. Cullison (D)	Robert V. Cullison (D)	Robert V. Cullison (D)
1	William M. Schuelein (D)	William M. Schuelein (D)	William M. Schuelein (D)	Rick Littlefield (D)
2	Stratton Taylor (D)	Stratton Taylor (D)	Stratton Taylor (D)	Stratton Taylor (D)
3	Herbert Rozell (D)	Herbert Rozell (D)	Herbert Rozell (D)	Herbert Rozell (D)
4	Larry Dickerson (D)	Larry Dickerson (D)	Larry Dickerson (D)	Larry Dickerson (D)
5	Gerald C. Dennis (D)	Rex W. Chandler (D)	Rex W. Chandler (D)	Jack Bell (D)
6	Roy A. Boatner (D)(2)	Billy A. Mickle (D)	Billy A. Mickle (D)	Billy A. Mickle (D)
7	Gene Stipe (D)	Gene Stipe (D)	Gene Stipe (D)	Gene Stipe (D)
8	Franklin D. "Frank" Shurden (D)	Franklin D. Shurden (D)	Franklin D. Shurden (D)	Franklin D. Shurden (D)

Forty-First to Forty-Fourth State Senate

District	41st • 1987	42nd • 1989	43rd • 1991	44th • 1993
9	John D. Luton (D)	Ben H. Robinson (D)	Ben H. Robinson (D)	Ben H. Robinson (D)
10	John L. Dahl (D)	John Dahl (D)	J. Berry Harrison (D)	J. Berry Harrison (D)
11	Maxine Horner (D)	Maxine Horner (D)	Maxine Horner (D)	Maxine Horner (D)
12	Ted V. Fisher (D)	Ted V. Fisher (D)	Ted V. Fisher (D)	Ted V. Fisher (D)
13	Billie Floyd (D)	Dick Wilkerson (D)	Dick Wilkerson (D)	Dick Wilkerson (D)
14	Darryl F. Roberts (D)	Darryl F. Roberts (D)	Darryl F. Roberts (D)	Darryl F. Roberts (D)
15	Bill Branch (D)	Patrica Weedn (D)	Patricia Weedn (D)	Patricia Weedn (D)
16	Gary Gardenhire (R)	Gary Gardenhire (R)	Cal Hobson (D)	Cal Hobson (D)
17	Roy H. Sadler (D)	Carl C. Franklin (D)	Carl C. Franklin (D)	Brad Henry (D)
18			Kevin Alan Easley (D) (2)	Kevin Alan Easley (D)
19	Norman A. Lamb (R)	Ed Long (D)	Ed Long (D)	Ed Long (D)
20	Olin Branstetter (R)	Olin Branstetter (R)	Paul Muegge (D)	Paul Muegge (D)
21	Bernice Shedrick (D)	Bernice Shedrick (D)	Bernice Shedrick (D)	Bernice Shedrick (D)
22	Ralph J. Butch Choate (R)	Ralph J. Choate (R)	Bill Gustafson (R)	Bill Gustafson (R)
23	Ray A. Giles (D)	Ray A. Giles (D)	Ray A. Giles (D)	Bruce Price (D)
24	Cliff Marshall (D)	Cliff Marshall (D)	Larry Lawler (D)	Larry Lawler (D)
26	Gilmer N. Capps (D)	Gilmer N. Capps (D)	Gilmer N. Capps (D)	Gilmer N. Capps (D)
29	Jerry T. Pierce (R)	Jerry T. Pierce (R)	Jerry T. Pierce (R)	Jerry T. Pierce (R)
31	Paul Taliaferro (D)	Paul Taliaferro (D)	Sam Helton (D)	Sam Helton (D)
32	Roy B. Butch Hooper (D)	Roy B. Hooper (D)	Roy B. Hooper (D)	Roy B. Hooper (D)
33	Rodger A. Randle (D)(1)	Penny Williams (D)	Penny Williams (D)	Penny Williams (D)
34	Robert V. Cullison (D)	Robert V. Cullison (D)	Robert V. Cullison (D)	Robert V. Cullison (D)
35	Warren E. Green (R)	Don Rubottom (R)	Don Rubottom (R)	Don Rubottom (R)
36	Frank Rhodes (R)	Frank Rhodes (R)	(3)	
37	David Riggs (D)	Lewis Long Jr. (D)	Lewis Long Jr. (D)	Lewis Long Jr. (D)
38	Robert M. Kerr (D)	Robert M. Kerr (D)	Robert M. Kerr (D)	Robert M. Kerr (D)
39	Jerry L. Smith (R)	Jerry L. Smith (R)	Jerry L. Smith (R)	Jerry L. Smith (R)
40	Leo Kingston (R)	Leo Kingston (R)	Brooks Douglass (R)	Brooks Douglass (R)
41	Phil Watson (R)	Mark Snyder (R)	Mark Snyder (R)	Mark Snyder (R)
42	Dave Herbert (D)	Dave Herbert (D)	Dave Herbert (D)	Dave Herbert (D)
43	Benjamin J. Brown (D)	Ben Brown (D)	Ben Brown (D)	Ben Brown (D)
44	Kay Dudley (R)	Kay Dudley (R)	Keith C. Leftwich (D)	Keith C. Leftwich (D)
45	Helen G. Cole (R)	Tom Cole (R)	Helen G. Cole (R)	Helen G. Cole (R)
46	Bernest Cain (D)	Bernest Cain (D)	Bernest Cain (D)	Bernest Cain (D)
47	John R. McCune (R)	Mike Fair (R)	Mike Fair (R)	Mike Fair (R)
48	Vicki Miles-LaGrange (D)	Vicki Miles-LaGrange (D)	Vicki Miles-LaGrange (D)	Vicki Miles-LaGrange(D)(4)
49	Tim Leonard (R)	Don Williams (D)	Don Williams (D)	Don Williams (D)
50	Enoch Kelly Haney (D)	Enoch Kelly Haney (D)	Enoch Kelly Haney (D)	Enoch Kelly Haney (D)
51	Charles R. Ford (R)	Charles R. Ford (R)	Charles R. Ford (R)	Charles R. Ford (R)

Forty-First to Forty-Fourth State Senate

District	41st • 1987	42nd • 1989	43rd • 1991	44th • 1993
52	Howard H. Hendrick (R)	Howard H. Hendrick (R)	Howard H. Hendrick (R)	Howard H. Hendrick (R)
54	Gerald "Ged" Wright (R)	Gerald "Ged" Wright (R)	Gerald "Ged" Wright (R)	Gerald "Ged" Wright (R)

(1) Resigned May 2, 1988. No Interim.

(2) Resigned October 19, 1987. Billy A. Mickel (D) elected January 12, 1988.

(3) 14 O.S. 1991, § 80.21 eliminated District 36.

(4) Resigned. Named U.S. Attorney; sworn in December 16, 1994 as U.S. District Judge.

Forty-Fifth to Forty-Eighth State Senate

District	45th • 1995	46th • 1997	47th • 1999	48th • 2001
Pres. Pro Tempore	Stratton Taylor (D)	Stratton Taylor (D)	Stratton Taylor (D)	Stratton Taylor (D)
1	Rick Littlefield (D)	Rick Littlefield (D)	Rick Littlefield (D)	Rick Littlefield (D)
2	Stratton Taylor (D)	Stratton Taylor (D)	Stratton Taylor (D)	Stratton Taylor (D)
3	Herbert Rozell (D)	Herbert Rozell (D)	Herbert Rozell (D)	Herbert Rozell (D)
4	Larry Dickerson (D)	Larry Dickerson (D)	Larry Dickerson (D)	Larry Dickerson (D)(1)
5	Jack Bell (D)	Jeff Rabon (D)	Jeff Rabon (D)	Jeff Rabon (D)
6	Billy A. Mickle (D)	Billy A. Mickle (D)	Billy A. Mickle (D)	Billy A. Mickle (D)
7	Gene Stipe (D)	Gene Stipe (D)	Gene Stipe (D)	Gene Stipe (D)
8	Franklin D. Shurden (D)	Franklin D. Shurden (D)	Franklin D. Shurden (D)	Franklin D. Shurden (D)
9	Ben H. Robinson (D)	Ben H. Robinson (D)	Ben H. Robinson (D)	Ben H. Robinson (D)
10	J. Berry Harrison (D)	J. Berry Harrison (D)	J. Berry Harrison (D)	J. Berry Harrison (D)
11	Maxine Horner (D)	Maxine Horner (D)	Maxine Horner (D)	Maxine Horner (D)
12	Ted V. Fisher (D)	Ted V. Fisher (D)	Ted V. Fisher (D)	Ted V. Fisher (D)
13	Dick Wilkerson (D)	Dick Wilkerson (D)	Dick Wilkerson (D)	Dick Wilkerson (D)
14	Darryl F. Roberts (D)	Darryl F. Roberts (D)	Johnnie C. Crutchfield (D)	Johnnie C. Crutchfield (D)
15	Patricia Weedn (D)	Patricia Weedn (D)	Patrica Weedn (D)	Jonathan Nichols (R)
16	Cal Hobson (D)	Cal Hobson (D)	Cal Hobson III (D)	Cal Hobson III (D)
17	Brad Henry (D)	Brad Henry (D)	Brad Henry (D)	Brad Henry (D)
18	Kevin Alan Easley (D)	Kevin Alan Easley (D)	Kevin A. Easley (D)	Kevin A. Easley (D)
19	Ed Long (D)	Robert V. Milacek (R)	Robert V. Milacek (R)	Robert V. Milacek (R)
20	Paul Muegge (D)	Paul Muegge (D)	Paul Muegge (D)	Paul Muegge (D)
21	Bernice Shedrick (D)	Mike Morgan (D)	Mike Morgan (D)	Mike Morgan (D)
22	Bill Gustafson (R)	Bill Gustafson (R)	Mike Johnson (R)	Mike Johnson (R)
23	Bruce Price (D)	Bruce Price (D)	Bruce Price (D)	Bruce Price (D)
24	Carol Martin (R)	Carol Martin (R)	Carol Martin (R)	Carol Martin (R)
26	Gilmer N. Capps (D)	Gilmer N. Capps (D)	Gilmer N. Capps (D)	Gilmer N. Capps (D)
29	Jerry T. Pierce (R)	Jim Dunlap (R)	Jim Dunlap (R)	Jim Dunlap (R)
31	Sam Helton (D)	Sam Helton (D)	Sam Helton (D)	Sam Helton (D)
32	Jim Maddox (D)	Jim Maddox (D)	Jim Maddox (D)	Jim Maddox (D)

Forty-Fifth to Forty-Eighth State Senate

District	45th • 1995	46th • 1997	47th • 1999	48th • 2001
33	Penny Williams (D)	Penny Williams (D)	Penny Williams (D)	Penny Williams (D)
34	Grover Campbell (R)	Grover Campbell (R)	Grover Campbell (R)	Grover Campbell (R)
35	Don Rubottom (R)	James A. Williamson (R)	James A. Williamson (R)	James A. Williamson (R)
37	Lewis Long Jr. (D)	Lewis Long Jr. (D)	Lewis Long Jr. (D)	Nancy Riley (R)
38	Robert M. Kerr (D)	Robert M. Kerr (D)	Robert M. Kerr (D)	Robert M. Kerr (D)
39	Jerry L. Smith (R)	Jerry L. Smith (R)	Jerry L. Smith (R)	Jerry L. Smith (R)
40	Brooks Douglass (R)	Brooks Douglass (R)	Brooks Douglass (R)	Brooks Douglass (R)
41	Mark Snyder (R)	Mark Snyder (R)	Mark Snyder (R)	Mark Snyder (R)
42	Dave Herbert (D)	Dave Herbert (D)	Dave Herbert (D)	Dave Herbert (D)
43	Ben Brown (D)	Ben Brown (D)	Ben Brown (D)	Jim Reynolds (R)
44	Keith C. Leftwich (D)	Keith C. Leftwich (D)	Keith Leftwich (D)	Keith Leftwich (D)
45	Helen G. Cole (R)	Kathleen Wilcoxson (R)	Kathleen Wilcoxson (R)	Kathleen Wilcoxson (R)
46	Bernest Cain (D)	Bernest Cain (D)	Bernest Cain (D)	Bernest Cain (D)
47	Mike Fair (R)	Mike Fair (R)	Mike Fair (R)	Mike Fair (R)
48	Angela Monson (D)	Angela Monson (D)	Angela Monson (D)	Angela Monson (D)
49	Don Williams (D)	Owen Laughlin (R)	Owen Laughlin (R)	Owen Laughlin (R)
50	Enoch Kelly Haney (D)	Enoch Kelly Haney (D)	Enoch Kelly Haney (D)	Enoch Kelly Haney (D)
51	Charles R. Ford (R)	Charles R. Ford (R)	Charles R. Ford (R)	Charles R. Ford (R)
52	Howard Hendrick (R)	Howard H. Hendrick (R)	Glenn Coffee (R)	Glenn Coffee (R)
54	Gerald "Ged" Wright (R)	Gerald "Ged" Wright (R)	Scott Pruitt (R)	Scott Pruitt (R)

(1) Died March 7, 2001. No interim successor named.

Forty-Ninth to Fiftieth State Senate

District	49th • 2003	50th • 2005
	Pres. Pro Tempore Cal Hobson III (D)	Mike Morgan (D)
1	Rick Littlefield (D)	Charles Wyrick (D)
2	Stratton Taylor (D)	Stratton Taylor (D)
3	Herbert Rozell (D)	Jim Wilson (D)
4	Kenneth Corn (D)	Kenneth Corn (D)
5	Jeff Rabon (D)	Jeff Rabon (D)
6	Jay Paul Gumm (D)	Jay Paul Gumm (D)
7	Gene Stipe (D)(2)	Richard Lerblance (D)
8	Franklin D. Shurden (D)	Franklin D. Shurden (D)
9	Ben H. Robinson (D)	Earl Garrison (D)
10	J. Berry Harrison (D)	J. Berry Harrison (D)
11	Maxine Horner (D)	Judy Eason McIntyre (D)
12	Ted V. Fisher (D)	Ted V. Fisher (D)

Forty-Ninth to Fiftieth State Senate

District	49th • 2003	50th • 2005
13	Dick Wilkerson (D)	Susan Paddock (D)
14	Johnnie Crutchfield (D)	Johnnie Crutchfield (D)
15	Jonathan Nichols (R)	Jonathan Nichols (R)
16	Cal Hobson III (D)	Cal Hobson III (D)
17	Charlie Laster (D)(3)	Charlie Laster (D)
18	Kevin A. Easley (D)	Mary Easley (D)
19	Robert V. Milacek (R)	Patrick Anderson (R)
20	David Myers (R)	David Myers (R)
21	Mike Morgan (D)	Mike Morgan (D)
22	Mike Johnson (R)	Mike Johnson (R)
23	Bruce Price (D)	Ron Justice (R)
24	Daisy Lawler (D)	Daisy Lawler (D)
25	Charles R. Ford (R) (5)	Mike Mazzei (R)
26	Gilmer N. Capps (D)	Gilmer N. Capps (D)
27	Owen Laughlin (R)(6)	Owen Laughlin (R)
28	Harry Coates (R) (7)	Harry Coates (R)
29	Jim Dunlap (R)	John W. Ford (R)
30	Glenn Coffee (R) (8)	Glenn Coffee (R)
31	Sam Helton (D)	Don Barrington (R)
32	Jim Maddox (D)	Randy Bass (D)
33	Penny Williams (D)	Tom Adelson (D)
34	Randy Brogdon (R)	Randy Brogdon (R)
35	James A. Williamson (R)	James A. Williamson (R)
36	Scott Pruitt (R) (4)(9)	Scott Pruitt (R)
37	Nancy Riley (R)	Nancy Riley (R)
38	Robert M. Kerr (D)	Robert M. Kerr (D)
39	Jerry L. Smith (R)	Brian A. Crain (R)
40	Cliff Branan (R)	Cliff Branan (R)
41	Mark Snyder (R)	Clark Jolley (R)
42	Cliff Aldridge (R)	Cliff Aldridge (R)
43	Jim Reynolds (R)	Jim Reynolds (R)
44	Keith Leftwich (D)	Debbe Leftwich (D)
45	Kathleen Wilcoxson (R)	Kathleen Wilcoxson (R)
46	Bernest Cain (D)	Bernest Cain (D)
47	Mike Fair (R)	Todd Lamb (R)
48	Angela Monson (D)	Angela Monson (D)
49	(1)	
50	(1)	
51	(1)	

Forty-Ninth to Fiftieth State Senate

District	49th • 2003	50th • 2005
52	(1)	
54	(1)	

- (1) For the 49th Legislature, the following Senate District Number changes were made: District 49 became District 27, District 50 became District 28, District 51 became District 25, District 52 became District 30, and District 54 became District 36.
- (2) Resigned March 11, 2003.
- (3) Elected in Special Election February 11, 2003, to fill seat vacated by Brad Henry. Henry elected governor.
- (4) Reapportionment Act of 1991. (14 O.S. §80.20 et seq.)
- (5) For the 49th Legislature, District 51 became District 25
- (6) For the 49th Legislature, District 49 became District 27
- (7) For the 49th Legislature, District 50 became District 28
- (8) For the 49th Legislature, District 52 became District 30
- (9) For the 49th Legislature, District 54 became District 36

Photograph courtesy—Oklahoma Historical Society

Seminole stickball players (*Circa* 1900). Stickball is a rough game (similar to modern day Lacrosse), played by not only the Seminole, but many other tribes. Points are scored when a small ball, made of deer hair and hide, strikes a wooden fish or ball on the top of a pole about twenty-eight feet in height. Fewer points are earned when the ball hits the pole..

History of Oklahoma Congressmen

U.S. Senate

Seat #1—Thomas Pryor Gore (D) elected 1907; J.W. Harreld (R) elected 1920; Elmer Thomas (D) elected 1926; Mike Monroney (D) elected 1950; Henry Bellmon (R) elected 1968; Don Nickles (R) elected 1980; Tom Coburn (R) elected 2004.

Seat #2—Robert L. Owen (D) elected 1907; W.B. Pine (R) elected 1924; Thomas P. Gore (D) elected 1930; Josh Lee (D) elected 1936; E.H. Moore (R) elected 1942; Robert S. Kerr (D) elected 1948 (died 1963); J. Howard Edmondson (D) appointed 1–6–63 to fill office until General Election, 1964; Fred R. Harris (D) elected 1964 (for unexpired 2-year term), elected full term 1966; Dewey F. Bartlett (R) elected 1972; David Boren (D) elected 1978, resigned 1994; James Inhofe (R) elected to fill unexpired term at general election, November 1994, elected to full term in 1996.

U.S. Representatives

District 1—Bird S. McGuire (R) elected 1907; James S. Davenport (D) elected 1914; T.A. Chandler (R) elected 1916; E.B. Howard (D) elected 1918; T.A. Chandler (R) elected 1920; E.B. Howard (D) elected 1922; S.J. Montgomery (R) elected 1924; E.B. Howard (D) elected 1926; Charles O'Connor (R) elected 1928; Wesley E. Disney (D) elected 1930; George R. Schwabe (R) elected 1944; Dixie Gilmer (D) elected 1948; George R. Schwabe (R) elected 1950; Page Belcher (R) elected 1952; James R. Jones (D) elected 1972; James Inhofe (R) elected 1986; Steve Largent (R) elected 1994, resigned January 2002. John Sullivan (R) elected 2002.

District 2—Elmer L. Fulton (D) elected 1907; Dick T. Morgan (R) elected 1908; W.W. Hastings (D) elected 1914; Alice M. Robertson (R) elected 1920; W.W. Hastings (D) elected 1922; Jack Nichols (D) elected 1934 and resigned 1944; W.G. Stigler (D) elected 3–8–44 to fill unexpired term and elected full term 1944; Ed Edmondson (D) elected 1952; Clem Rogers McSpadden (D) elected 1972; Theodore M. Risenhoover (D) elected 1974; Mike Synar (D) elected 1978; Tom Coburn (R) elected 1994; Brad Carson (D) elected 2000; Dan Boren (D) elected 2004.

District 3—James S. Davenport (D) elected 1907; C. E. Creager (R) elected 1908; James S. Davenport (D) elected 1910; Charles D. Carter (D) elected 1914; Wilburn Cartwright (D) elected 1926; Paul Stewart (D) elected 1942; Carl Albert (D) elected 1946; Wes Watkins (D) elected 1976; Bill Brewster (D) elected 1990; Wes Watkins (R)* elected 1996. Redistricting eliminated district 6; Frank Lucas (R), previously 6th District congressman, elected in the new 3rd District, 2002.

District 4—Charles D. Carter (D) elected 1907; William H. Murray (D) elected 1914; Tom D. McKeown (D) elected 1916; J.C. Pringey (R) elected 1920; Tom D. McKeown (D) elected 1922; P.L. Gassaway (D) elected 1934; Lyle H. Boren (D) elected 1936; Glen D. Johnson (D) elected 1946; Tom Steed (D) elected 1948; Dave McCurdy (D) elected 1980; J.C. Watts Jr. (R) elected 1994; Tom Cole (R) elected 2002.

District 5—Scott Ferris (D) elected 1907; Joe B. Thompson (D) elected 1914 (died 1918); J.W. Harreld (R) elected at special election 11–8–19 to fill unexpired term; F.B. Swank (D) elected 1920; U.S. Stone (R) elected 1928; F.B. Swank (D) elected 1930; Josh Lee (D) elected 1934; R.P. Hill (D) elected 1936, died; Gomer Smith (D) elected at special election 12–10–37 to fill unexpired term; Mike Monroney (D) elected 1938; John Jarman (D) elected 1950; Mickey Edwards (R) elected 1976; Ernest Jim Istook (R) elected 1992.

*****District 6**—Scott Ferris (D) elected 1914; L.M. Gensman (R) elected 1920; Elmer Thomas (D) elected 1922; Jed J. Johnson (D) elected 1926; Toby Morris (D) elected 1946; Victor Wickersham (D) elected 1952; Toby Morris (D) elected 1956; Victor Wickersham (D) elected 1960; Jed Johnson Jr. (D) elected 1964; James V. Smith (R) elected 1966; John N. “Happy” Camp (R) elected 1968; Glenn English Jr. (D) elected 1974, resigned 1994; Frank Lucas (R) elected at special election (May 1994) to fill unexpired term, elected to full term at general election 1994.

****District 7**—J.V. McClintic (D) elected 1914; Sam Massingale (D) elected 1934 (died 1940); Victor Wickersham (D) elected at special election 4–1–41 to fill unexpired term and elected 1942; Preston E. Peden (D) elected 1946; Victor Wickersham (D) elected 1948.

****District 8**—Dick T. Morgan (R) elected 1914 (died 1920); Charles Swindall (R) elected 11–2–20 to fill unexpired term; Manuel Herrick (R) elected 1920; M.C. Garber (R) elected 1922; E.W. Marland (D) elected 1932; Phil Ferguson (D) elected 1934; Ross Rizley (R) elected 1940; George Howard Wilson (D) elected 1948; Page Belcher (R) elected 1950.

Congressmen-At-Large—In 1912, the state elected three Congressmen-at-Large: William H. Murray (D), Joe B. Thompson (D) and Claude Weaver (D). Beginning 1932 to 1940 inclusive, the state nominated and elected one Congressman-at-Large: Will Rogers (D) elected 1932.

*Watkins ran for governor in 1994 as an Independent, and ran as a Republican for Congress in 1996.

**No longer districts as of 1950 redistricting that eliminated Districts 7 and 8.

***District 6 eliminated in 2002 re-apportionment.

Party Affiliation of Governor, U.S. Delegation, and State Legislature Since Statehood

Year	Political Party	Governor or President ¹	U.S. Senate	U.S. House	State Senate	State House
1907	Democrat	X	XX	4	39	92
1st	Republican			1	5	17
	Other				0	0
1909	Democrat	X	XX	2	34	68
2nd	Republican			3	10	41
	Other				0	0
1911	Democrat	X	XX	3	31	82
3rd	Republican			2	13	27
	Other				0	0
1913	Democrat	X	XX	5	36	80
4th	Republican			3	8	18
	Other				0	0
1915	Democrat	X	XX	7	38	75
5th	Republican			1	5	17
	Other				1	5
1917	Democrat	X	XX	6	38	85
6th	Republican			2	5	26
	Other				1	0
1919	Democrat	X	XX	8/7	34	74
7th	Republican			0/1	10	30
	Other				0	0
1921	Democrat		X	3	27	37
8th	Republican	X	X	5	17	55
	Other				0	0
1923	Democrat	X	X	7	32	93
9th	Republican		X	1	12	14
	Other				0	0
1925	Democrat	X		6	38	81
10th	Republican		XX	2	6	27
	Other				0	0
1927	Democrat	X	X	7	35	87

Year	Political Party	Governor or President ¹	U.S. Senate	U.S. House	State Senate	State House
11th	Republican		X	1	9	21
	Other				0	0
1929	Democrat		X	5	32	56
12th	Republican	X	X	3	12	47
	Other				0	0
1931	Democrat	X	XX	7	32	88
13th	Republican			1	12	9
	Other				0	0
1933	Democrat	X	XX	9	39	113
14th	Republican			0	5	4
	Other				0	1
1935	Democrat	X	XX	9	43	112
15th	Republican			0	1	7
	Other				0	1
1937	Democrat	X	XX	9	44	114
16th	Republican			0	0	3
	Other				0	0
1939	Democrat	X	XX	9	43	102
17th	Republican			0	1	13
	Other				0	0
1941	Democrat	X	XX	8	42	114
18th	Republican			1	2	7
	Other				0	0
1943	Democrat	X	X	7	40	93
19th	Republican		X	1	4	24
	Other				0	0
1945	Democrat	X	X	6	38	98
20th	Republican		X	2	6	22
	Other				0	0
1947	Democrat	X	X	6	37	95
21st	Republican		X	2	7	23
	Other				0	0
1949	Democrat	X	XX	8	39	103
22nd	Republican			0	5	12
	Other				0	0
1951	Democrat	X	XX	6	41	99
23rd	Republican			2	3	19
	Other				0	0

Year	Political Party	Governor or President ¹	U.S. Senate	U.S. House	State Senate	State House
1953	Democrat		XX	5	38	104
24th	Republican	X		1	6	20
	Other				0	0
1955	Democrat	X	XX	5	39	102
25th	Republican			1	5	19
	Other				0	0
1957	Democrat		XX	5	41	101
26th	Republican	X		1	3	20
	Other				0	0
1959	Democrat	X	XX	5	41	110
27th	Republican			1	3	9
	Other				0	0
1961	Democrat		XX	5	40	107
28th	Republican	X		1	4	14
	Other				0	0
1963	Democrat		XX	5	38	96
29th	Republican	X		1	6	24
	Other				0	0
1965	Democrat	X	XX	5	41	78
30th	Republican			1	7	21
	Other				0	0
1967	Democrat		XX	4	39	74
31st	Republican	X		2	9	25
	Other				0	0
1969	Democrat		X	4	38	76
32nd	Republican	X	X	2	10	23
	Other				0	0
1971	Democrat	X	X	4	39	78
33rd	Republican		X	2	9	21
	Other				0	0
1973	Democrat			5	38	75
34th	Republican	X	XX	1	10	26
	Other				0	0
1975	Democrat	X		6 ²	39	76
35th	Republican		XX	0	9	25
	Other				0	0
1977	Democrat			5	39	78
36th	Republican	X	XX	1	9	23

Year	Political Party	Governor or President ¹	U.S. Senate	U.S. House	State Senate	State House
	Other				0	0
1979	Democrat	X	X	5	39/38 ³	75
37th	Republican		X	1	9/10 ³	26
	Other				0	0
1981	Democrat		X	5	37	73
38th	Republican	X	X	1	11	28
	Other				0	0
1983	Democrat	X	X	5	34	76
39th	Republican		X	1	14	25
	Other				0	0
1985	Democrat		X	5	34	70
40th	Republican	X	X	1	14	31
	Other				0	0
1987	Democrat		X	4	31	70
41st	Republican	X	X	2	17	31
	Other				0	0
1989	Democrat		X	4	33	69
42nd	Republican	X	X	2	15	32
	Other				0	0
1991	Democrat	X	X	4	37	69
43rd	Republican		X	2	11	32
	Other				0	0
1993	Democrat		X	4	37	68
44th	Republican	X	X	2 ⁴	11	33
	Other				0	0
1995	Democrat			1	35	65
45th	Republican	X	XX	5	13	36
	Other				0	0
1997	Democrat			0	33	65
46th	Republican	X	XX	6	15	36
	Other				0	0
1999	Democrat			0	33	61
47th	Republican	X	XX	6	15	40
	Other				0	0
2001	Democrat			1	30	53
48th	Republican	X	XX	5	18	48 ⁵
	Other				0	0
2003	Democrat	X		1	28	53 ⁷

Year	Political Party	Governor or President ¹	U.S. Senate	U.S. House	State Senate	State House
49th	Republican		XX	4 ⁶	20	48
	Other				0	0
2004	Democrat			1	26	44
50th	Republican	X	XX	4	22	57
	Other				0	0

¹ Presidential candidate receiving Oklahoma's electoral votes.

² Jarman switched from Democrat to Republican early in this Congress, but was elected as a Democrat.

³ Democrat was replaced by a Republican at a Special Election Nov. 6, 1979.

⁴ Lucas (R) was elected May 1994; the delegation was then 3 Republicans and 3 Democrats.

⁵ Ervin (D) switched parties in 2001, from Democrat to Republican, after which the ratio was 49–52.

⁶ A congressional district was eliminated in 2002 re-apportionment.

⁷ Gene Stipe (D) resigned March 11, 2003.

Photograph courtesy—Oklahoma Historical Society

The Cherokee Male Seminary (CMS) football team. Some Indian Schools fielded teams that competed on the national level.

United States District Judges Since Statehood

Eastern District

Ralph E. Campbell, 1907–1918	Joseph W. Morris, 1974–1978
Robert L. Williams, 1919–1937*	Frank H. Seay, 1979–Present
Eugene Rice, 1937–1967	Michael Burrage, 1994–2001
Orville Edwin Langley, 1965–1973	Ronald A. White, 2003–Present

Northern District

Franklin E. Kennamer, 1924	James O. Ellison, 1979–1960–Present
Royce H. Savage, 1940–1961	Terry C. Kern, 1994–Present
Allen E. Barrow, 1962–1974	Sven Erik Holmes, 1995–2005
H. Dale Cook, 1974–Present	Claire V. Eagan, 2001–Present

Western District

John Hazelton Cotteral, 1907–1928	Wayne E. Alley, 1985–Present
Edgar Sullins Vaught, 1928–1959	Layn R. Phillips, 1987–1991
Stephen S. Chandler, 1943–1989	Robin J. Cauthron, 1991–Present
Ross Rizley, 1956–1969	Tim Leonard, 1992–Present
Luther Boyd Eubanks, 1965–1987	Vicki Miles-LaGrange, 1995–Present
Ralph G. Thompson, 1975–Present	Stephen P. Friot, 2001–Present
Lee R. West, 1979–Present	Joe Heaton, 2001–Present
David L. Russell, 1982–Present	

Northern/Eastern/Western Districts

Alfred Paul Murrah, 1937–1940*	Luther Lee Bohanon, 1961–2003
Bower Broaddus, 1940–1949	Frederick A. Daugherty, 1961–Present
William Robert Wallace, 1950–1960	James H. Payne, 2001–Present

*Appointed Circuit Judge

United States Attorneys Since Statehood

District of Oklahoma

Horace Speed, 1890–1894
Caleb R. Brooks , 1894–1898
Samuel L. Overstreet , 1898–1899
John W. Scothorn, 1899–1900
Horace Speed, 1900–1900

Central District

John H. Wilkins, 1901–1906
Thomas B. Lathone, 1906–1906

Northern District

John M. Goldesberry, 1925–1933
Clarence E. Bailey, 1933–1937
Whitfield Y. Mauzy, 1937–1953
John S. Athens, 1953–1954
B. Hayden Crawford, 1954–1958
Robert S. Rizley, 1958–1961
Russell H. Smith, 1961–1961
John M. Imel, 1961–1967
Laurence A. McSoud, 1967–1969
Nathan G. Graham, 1969–1977
Hubert A. Marlow, 1977–1977
Hubert H. Bryant, 1977–1981
Francis A. Keating, 1981–1983
Layn R. Phillips, 1983–1987
Tony M. Graham, 1987–1993
Frederick L. Dunn, 1993–1993
Stephen C. Lewis, 1993–2000
Thomas Scott Woodward, 2000–2001
David O’Meilia, 2001- Present

Eastern District

William Gregg Jr., 1908–1913
D. Hayden Linebaugh, 1913–1917
W.P. McGinnis, 1917–1919
C.W. Miller, 1919–1919
Archibald Bonds, 1919–1920
C.W. Miller, 1920–1920
Berry J. King, 1920–1921
John T. Harley, 1921–1921
Frank Lee, 1921–1930
W.F. Rampendahl, 1930–1934
Cleon A. Summers, 1934–1952
E. Edwin A. Langley, 1952–1953
Frank D. McSherry, 1953–1961
E. Edwin A. Langley, 1961–1965
Robert B. Green, 1965–1969
William J. Settle, 1969–1974
Richard A. Pyle, 1974–1977
Julian Fite, 1977–1980
James E. Edmondson, 1980–1981
Betty O. Williams, 1981–1982
Gary L. Richardson, 1982–1984
Donn F. Barker, 1984–1985
Roger Hilfiger, 1985–1990
Sheldon J. Sperling, 1990–1990
John W. Raley Jr., 1990–1997
Robert Bruce Green, 1997–2000
Sheldon Sperling, 2000- Present

Western District

William M. Mellette, 1902–1907

John Embry, 1907–1912

Isaac D. Taylor, 1912–1912

Homer N. Boardman, 1912–1913

Isaac D. Taylor, 1913–1914

John A. Fain, 1914–1920

Frank E. Randall, 1920–1920

Robert M. Peck, 1920–1921

W. A. Maurer, 1921–1925

Ray St. Lewis, 1925–1931

Herbert K. Hyde, 1931–1934

William C. Lewis, 1934–1938

Charles E. Dierker, 1938–1947

Robert E. Shelton, 1947–1953

Fred M. Mack, 1953–1954

Paul W. Cress, 1954–1961

B. Andrew Potter, 1961–1969

William R. Burkett, 1969–1975

David L. Russell, 1975–1977

John E. Green, 1977–1978

Larry D. Patton, 1978–1981

David L. Russell, 1981–1982

John E. Green, 1982–1982

William S. Price, 1982–1989

Robert E. Mydans, 1989–1989

Timothy D. Leonard, 1989–1992

Joe L. Heaton, 1992–1993

John E. Green, 1993–1993

Vicki L. Miles-LaGrange, 1993–1994

Rozia McKinney-Foster, 1994–1995

Patrick M. Ryan, 1995–1999

Daniel G. Webber Jr., 1999–2001

Robert G. McCampbell, 2001–Present

Photograph courtesy—Oklahoma Historical Society

Rainy Mountain Kiowa Indian Mission Boarding School track team.

United States Marshals Since Statehood

www.usdoj.gov/marshals

Eastern District

(Created under Act of June 16, 1906, effective upon admission
of Oklahoma as a State November 16, 1907.)

918/687-2523

Grosvenor A. Porter, 1907-1908	William M. Broadrick, 1961-1965
Samuel G. Victor, 1908-1913	Jackie V. Robertson, 1965-1970
B.A. Enlow Jr., 1913-1921	Laurence Beard, 1970-1977
Henry F. Cooper, 1921-1930	Rex O. Presley, 1977-1981
Clark B. Wasson, 1930-1934	Laurence Beard, 1981-1989
Samuel E. Swinney, 1934-1936	Richard Reynolds, 1989-1990
Granville T. Norris, 1936-1949	James L. Webb, 1990-1994
Herbert I. Hinds, 1949-1951	Robert B. Robertson, 1994-1998
Robert E. Boen, 1951-1953	(Vacant, 1998-2000)
Herbert I. Hinds, 1953-1953	Donald Abdallah, (acting) 2000- 2001
Paul Johnson, 1953-1961	John W. Loyd, 2001-present
William L. Owen, 1961-1961	

Northern District

(Created by Act of February 16, 1925)

918/581-7738

Henry G. Beard, 1925-1928	Carl W. Gardner, 1977-1981
Samuel G. Victor, 1928-1929	Harry Connolly, 1981-1989
John H. Vickrey, 1929-1933	J.D. Sink (acting), 1989
John P. Logan, 1933-1949	Raymond Van Putten, 1989-1990
Virgil B. Stanley, 1949-1953	Donald E. Crawl, 1990-1994
James Y. Victor, 1953-1961	James M. Hughes, 1994-2002
Doyle W. Foreman, 1961-1969	Timothy D. Welch, 2002-present
Harry Connolly, 1969-1977	

Western District

(Created under Act of June 16, 1906, effective upon admission of Oklahoma as a State November 16, 1907.)

405/231-4206

John R. Abernathy, 1907-1910

Christian Madsen, 1910-1911

William S. Cade, 1911-1913

John Q. Newell, 1913-1921

Alva McDonald, 1921-1925

Ewers White, 1925-1926

Duke Stallings, 1926-1926

Richard B. Quinn, 1926-1933

Duke Stallings, 1933-1933

W. C. Geers, 1933-1933

Joe W. Ballard, 1933-1940

Roy Manley, 1940-1941

Dave E. Hilles, 1941-1949

Rex B. Hawks, 1949-1954

Kenner W. Greer, 1954-1961

Rex B. Hawks, 1961-1969

Floyd E. Carrier, 1969-1977

Floyd L. Park, 1977-1978

Coy W. Roger, 1978-1982

Stuart E. Earnest, 1982-1994

Patrick J. Wilkerson, 1994-2001

Michael W. Roach, 2001-present

Photograph courtesy—Oklahoma Historical Society

Choctaw stickball players lineup. Stickball has been a part of Choctaw life for hundreds of years.

Justices of the Supreme Court

The Constitution, Article VII, Section 1, established the Supreme Court of Oklahoma. Section 3 divided the state in five districts, creating the positions of five justices in the court and providing that the number could be changed by law.

The Sixth Legislature, R.S. (1917) enacted Senate Bill No. 252 that increased the number of justices from five to nine and redistricted the state into nine Supreme Court Judicial Districts. The act authorized the governor to appoint, by and with the advice and consent of the Senate, one justice from each of the four additional Supreme Court Judicial Districts created. The act further provided for the election of justices at the regular biennial election in 1918. The justices for District Six and Nine were elected for terms of six years, a justice for District Seven was elected for a term of four years and a justice for District Eight was elected for a term of two years, "and thereafter, three of the Justices of the Supreme Court shall be elected at each general biennial election to serve for a term of six years each..."

The Sixteenth Legislature, R.S. (1937) enacted Senate Bill No. 249 which authorized each justice of the Supreme Court to appoint a legal assistant, subject to confirmation by the court. Legal assistants were required to have the qualifications of a district judge. The act further authorized the court to appoint two Supreme Court referees having the qualifications of a district judge and one chief legal executive assistant to the chief justice. The chief legal executive assistant was directed to act as marshal.

At a Special Election, July 11, 1967, constitutional amendments were adopted to provide a complete reorganization of Oklahoma courts. Beginning in 1968, members of the Supreme Court ran on a nonpartisan statewide retention ballot at the general election only. If retained by the voters, they serve a six-year term. If rejected, the vacancy is filled by the governor.

District 1—J. B. Turner (D) elected 1907, 1912. John H. Pitchford (D) elected 1918 (died 3/2/23). C. W. Mason (D) appointed 4/4/23, elected 1924. J. H. Langley (D) elected 1930. Resigned 2/2/31. W. H. Kornegay (D) appointed 2/2/31. Wayne W. Bayless (D) elected 1932 for unexpired term, re-elected 1936, 1942. N. B. Johnson (D) elected 1948, 1954, 1960 (impeached by Special Court of Impeachment 5/13/65). Robert E. Lavender (R) appointed 6/24/65; elected 1966, retained in 1972, 1978, 1984, 1990, 1996, 2002.

District 2—R. L. Williams (D) elected 1907, 1908 (resigned 3/10/14). Stillwell H. Russell (D) appointed 3/11/14 (died 5/16/14). W. R. Bleakmore (D) appointed 5/26/14. Summers T. Hardy (D) elected 1914 for unexpired term. Resigned 5/1/19. R. W. Higgins (D) appointed 5/7/19. C. H. Elting (R) elected 1920 (died 12/3/22). Charles B. Cochran (D) appointed, 12/6/22. Resigned 5/1/24. James H. Gordon (D) appointed 5/1/24. E. F. Lester (D) elected 1924 for unexpired term, re-elected 1926. Earl Welch (D) elected 1932, 1938, 1944, 1950, 1956, 1962. Resigned. Ralph B. Hodges (D) appointed 4/20/65; elected 1966 for unexpired term; retained in 1968, 1974, 1980, 1986, 1992, 1998. Retired 2004. Steven W. Taylor appointed 9/23/2004.

District 3—Matthew J. Kane (D) elected 1907, 1910, 1918 (died 1/2/24). J. D. Lydick (D) appointed 1/7/24. James I. Phelps (D) elected 1924 for unexpired term. James B. Cullison (R) elected 1928. James I. Phelps (D) elected 1934. Resigned 12/1/38. Harris L. Danner (D) appointed 12/1/38. Resigned 10/10/40. Sam Neff (D) appointed 10/10/40. Ben Arnold (D) elected 1940, 1946, 1952 (died 9/30/55). Albert C. Hunt (D) appointed 10/14/55 (died 8/26/56). W. A. Carlile (D) appointed 9/17/56, elected 1956 for unexpired term. William A. Berry (D) elected 1958, 1964; retained 1970, 1976. Resigned 11/20/78. Marian Opala appointed 11/21/78, elected 1980 for unexpired term. Retained 1982, 1988, 1994, 2000.

District 4—Jesse J. Dunn (D) elected 1907, 1910. Resigned 9/1/13. R. H. Loofbourrow (D) appointed 9/1/13. J. F. Sharp (D) elected 1914 (number of district changed from District No. 4 to District No. 5 in 1917). (See District No. 5). Charles M. Thacker (D) (See District No. 5) (died 2/17/18). B. L. Tisinger (D) appointed 3/5/18. John B. Harrison (D) elected 1918 for unexpired term, re-elected 1922. Charles Swindall (R) elected 1928. N. S. Corn (D) elected 1934, 1940, 1946, 1952. Pat Irwin (D) elected 1958, 1964; retained 1970, 1976, 1982. Retired December 1983. Yvonne Kauger appointed 3/22/1984. Retained 1986, 1988, 1994, 2000.

District 5—Samuel W. Hayes (D) elected 1907, 1908 (resigned 4/7/14). F. E. Riddle (D) appointed 4/7/14. G. A. Brown (D) elected 1914 (died 10/25/15). Charles M. Thacker (D) appointed 11/2/15 (number of district changed from District No. 5 to District No. 4 in 1917. See District No. 4). J.F. Sharp (D) (See Dist. No. 4) (Resigned 10/1/19). Frank M. Bailey (D) appointed 10/1/19. George M. Nicholson (R) elected 1920. Robert A. Hefner (D) elected 1926. Monroe Osborn (D) elected 1932, 1938, 1944 (died 6/20/47). John E. Luttrell (D) appointed 7/1/47, elected 1948 for unexpired term, re-elected 1950. Resigned 8/13/51. George Bingaman (D) appointed 8/13/51. Ben T. Williams (D) elected 1952 for unexpired term, elected to full term 1956, 1962; retained 1968, 1974, 1980. Died 1/82. Alma Wilson appointed 2/9/82. Retained 1986, 1992, 1998. Died 7/27/99. James R. Winchester appointed 1/4/2000. Retained 2002. Elected to full term 2004.

District 6—J. H. Miley (D) appointed 3/31/1917. Neil E. McNeill (D) elected 1918. Albert C. Hunt (D) elected 1924. Edwin R. McNeill (D) elected 1930. Thurman S. Hurst (D) elected 1936, 1942. Harry L. S. Halley (D) elected 1948, 1954, 1960. Rooney McInerney (D) elected 1966. Resigned 9/1/72. Robert D. Simms appointed 10/2/72, retained 1974 for unexpired term. Retained in 1978, 1984, 1990, 1996. Retired 9/30/99. Daniel Boudreau appointed 10/12/99. Retained 2000 for unexpired term, 2002 for full term. Retired 2004. Tom Colbert appointed on 10/07/04.

District 7—Thomas H. Owen (D) appointed 3/31/17, elected 1918. Resigned 5/1/20. George S. Ramsey (R) appointed 5/1/20. Resigned 11/5/20. Wm. A. Collier (D) appointed 11/5/20. John R. Miller (R) elected 1920 for unexpired term. Fred P. Branson (D) elected 1922. Thomas G. Andrews (R) elected 1928. Thomas L. Gibson (D) elected 1934, 1940, 1946. W. H. Blackbird (D) elected 1952, 1958, 1964; retained 1970 (retired 12/1/71). Don Barnes appointed 1/4/72. Retained 1974 for unexpired term. Retained 1976, 1982. Retired 1/10/85. Hardy Summers appointed 2/1/85. Retained 1986, 1988, and 1994, 2000. Retired 2003. James E. Edmondson appointed 12/02/2003.

District 8—Robert M. Rainey (D) appointed 3/31/17, elected 1918. F. E. Kenamer (R) elected 1920 (resigned 4/1/24). Frank L. Warren (D) appointed 4/1/24. J. W. Clark (D) elected 1924 for unexpired term, re-elected 1926. Orel Busby (D) elected 1932 (resigned 8/7/37). Denver N. Davison (D) appointed 8/7/37; elected 1938, 1944, 1950, 1956, 1962; retained 1968, 1974 Retired 8/8/78. Rudolph Hargrave appointed 10/10/78. Retained 1980, 1986, 1992, 1998, 2004.

District 9—Rutherford Brett (D) appointed 3/31/17. J. T. Johnson (D) elected 1918, Fletcher S. Riley (D) elected 1924, 1930, 1936, 1942. Cecil Talmage O'Neal (R) elected 1948. Floyd L. Jackson (D) elected 1954, 1960, 1966; retained 1972. Retired 1/8/73. John B. Doolin appointed 1/8/73, retained 1974 for unexpired term, 1978, 1984, 1990 Retired 5/1/1992. Joseph M. Watt appointed 6/1/92. Retained 1994 to fill unexpired term, retained 1996, 2002.

Commissioners of the Supreme Court

(The legislation creating this commission expired 4/1/59)

The Third Legislature, R.S. (1911) enacted House Bill 75 to authorize the Oklahoma Supreme Court to appoint six persons, possessing the qualifications required for justice of the Supreme Court, one from each Supreme Court Judicial District and one from the state at large, to be Supreme Court commissioners. The commissioners were appointed for a two-year term and worked in two divisions known as Supreme Court Commissioners Divisions 1 and 2. The Fourth Legislature, R.S. (1913) enacted House Bill 25 to extend the commission for an additional two years. The provisions and requirements for commissioner were the same as in the previous act. The organization under the acts, the first effective September 1, 1911, was:

Division 1—C. B. Ames (resigned 3/1/1913). Charles M. Thacker, appointed 3/19/1913. J. F. Sharp, J. B. A. Robertson (resigned 2/1/1914). George Rittenhouse, appointed 2/2/1914.

Division 2—P. D. Brewer, J. B. Harrison (resigned 9/11/1915). C.L. Moore, appointed 1/11/1915. Malcolm E. Rosser (resigned 9/1/1915). C. A. Galbraith, appointed 9/1/1915.

The Fifth Legislature, R.S. (1915) enacted Senate Bill 204 authorizing the governor to appoint, with the consent of the Oklahoma Supreme Court, nine persons possessing the qualifications required for justice of the Supreme Court, as Supreme Court commissioners to serve two years; one to be selected from the state at large. The commissioners were divided into groups of three and were designated as Division 1, 2, and 3. The act further authorized the governor to designate not more than nine district judges to act as Supreme Court commissioners for a period of not less than four months at a time. District judges acting as Supreme Court commissioners were divided into groups of three. Each constituted a separate division known as Divisions 4, 5 and 6. All commissioners were subject to removal at any time by the governor. The assignments under Division 4, 5 and 6 are too complicated to show in a tabulation. Organization under Divisions 1, 2 and 3, which became effective April 1, 1915:

Division 1—Charles M. Thacker (resigned 11/2/1915). Nestor Rummons, appointed 11/2/1915. Wm. A. Collier, P. D. Brewer (resigned 4/1/1916). Jean P. Day, appointed 4/1/1916 (resigned 10/24/1916). A. M. Stewart, appointed 10/24/1916.

Division 2—C. A. Galbraith, John Devereux (resigned 1/5/1916). Sam Hooker, appointed 1/5/1916, assigned to Division 3, 1/5/1916. Frank Burford, appointed 2/15/1916. Rutherford Brett (resigned 6/1/1916). D. D. Brunson, appointed 6/7/1916.

Division 3—George Rittenhouse (resigned 9/19/1916). Hunter L. Johnson, appointed 9/19/1916. W. R. Bleakmore, J. B. Dudley (resigned 2/15/1916). Sam Hooker, reassigned from Division 2 to Division 3, 2/15/1916.

The Sixth Legislature, R.S. (1917) enacted House Bill 19 to authorize the governor to appoint, with the consent of the Oklahoma Supreme Court, nine persons possessing the qualifications of the justice of the Supreme Court, as Supreme Court commissioners. The commissioners were divided into groups of three each and designated as Divisions 1, 2 and 3, and were subject to removal only in cases of impeachment as provided in impeachment of justices of the Supreme Court. The commissioners served until November 30, 1918. The following was the organization under the act effective March 31, 1917.

Division 1—Nester Rummons, A. M. Stewart, Wm. A. Collier.

Division 2—D. K. Pope, appointed 4/23/1917. A. T. West (resigned 6/1/1918). H. S. Davis, appointed 6/11/1918. C. A. Galbraith.

Division 3—W. V. Pryor appointed 4/23/1917. W. R. Bleakmore (resigned 2/16/1918).

J. M. Springer, appointed 2/26/1918. Sam Hooker.

The Ninth Legislature, R.S. (1923) enacted Senate Bill 35 to authorize the governor to appoint, with the consent of the Oklahoma Supreme Court, fifteen persons possessing the qualifications required for justice of the Supreme Court, as Supreme Court commissioners, and to serve until December 31, 1926. The following was the organization under the act, effective March 16, 1923:

Division 1—N. B. Maxey, Presiding Comm., B. C. Logsdon, Robert Ray.

Division 2—J. S. Estes, Presiding Comm., J. H. Jarman, Thomas D. Lyons (resigned 11/28/1925). W. B. Williams, appointed.

Division 3—C. M. Threadgill, Presiding Comm., Charles H. Ruth. Cham Jones.

Division 4—A. S. Dickson, Presiding Comm., J. S. Shackelford, R. E. Stephenson.

Division 5—Wm. P. Thompson, Presiding Comm., Wm. E. Foster, C. L. Pinkham.

The Eleventh Legislature, R.S. (1927) enacted Senate Bill 38 to authorize the governor to appoint, with the consent of seven members of the Oklahoma Supreme Court, nine persons possessing qualifications for justice of the Supreme Court and one from each Supreme Court Judicial District, as Supreme Court commissioners. Commissioners were to hold office at the pleasure of the Supreme Court, but for a term not longer than December 31, 1930. The commissioners were divided into two divisions with one presiding commissioner over both divisions. The following was the organization under the Act effective March 25, 1927:

Division 1—Crawford D. Bennett, Presiding Commissioner. Houston B. Teehee, L. V. Reid. Arthur Leach, Dudley Monk (resigned 6/28/1927). Earl Foster, appointed 6/28/1927 (resigned 9/10/1930). No appointment made.

Division 2—J. A. Diffendaffer, A. L. Herr, A. L. Jeffrey (resigned 2/10/1930). W. L. Eagleton Jr., appointed 2/13/1930. W. C. Hall.

The Twenty-fifth Legislature, R.S. (1955) enacted House Bill 547 to authorize the governor to appoint, with the consent of the Oklahoma Supreme Court, three persons possessing the qualifications for justice of the Supreme Court, as Supreme Court commissioners. The commissioners were to hold office at the pleasure of the Supreme Court or until the expiration of the act, April 1, 1959, unless it was previously repealed. The following was the organization under the act, effective June 3, 1955:

J. W. Crawford (resigned 7/7/1957)—no appointment made.

James H. Nease

Jean R. Reed (resigned 4/30/1957)—no appointment made.

Court of Criminal Appeals History

The highest court in Oklahoma with exclusive appellate jurisdiction in criminal cases was established and named the Criminal Court of Appeals by the First Legislature, R.S. (1907–08) when it enacted House Bill 397. The act provided “If in any case appealed to the Criminal Court of Appeals, in which the construction of the Constitution of this State, or of the United States, or any Act of Congress is brought in question, the said Criminal Court of Appeals shall certify to the Supreme Court of the State, the question involving the construction of the Constitution of this State, or of the United States, or any Act of Congress for final determination of the question so certified.” The act further provided that the judges should be appointed by the governor, by and with the consent and advice of the Senate. The judges appointed were to hold office until January 1, 1911, when the court was to terminate, unless continued by the legislature.

The Second Legislature, R.S. (1909) enacted House Bill 33 which perpetuated the Criminal Court of Appeals. The act repealed all prior laws in conflict and gave the court exclusive appellate jurisdiction. In case of a vacancy in the office of a judge of the court, the governor was authorized to fill the vacancy by appointment for the unexpired term, or until the first succeeding biennial election. The judges of the court who were in office at the time the act took effect were to continue in office until the expiration of their term of office under their appointment, and until their successors were duly elected and qualified. The act further provided for the first election of judges at the General Election in 1910. The state was divided into three Criminal Court of Appeals Judicial Districts, designated respectively as the Eastern, Northern and Southern Criminal Court of Appeals Judicial Districts.

The Twenty-seventh Legislature, R.S. (1959) enacted Senate Bill 36, which changed the name from Criminal Court of Appeals to Court of Criminal Appeals.

At a Special Election, July 11, 1967, constitutional amendments were adopted to provide a complete reorganization of Oklahoma courts. Beginning in 1968 judges of the Court of Criminal Appeals ran on a nonpartisan statewide retention ballot at the General Election only. If retained by the voters, judges serve a six-year term. If rejected, the vacancy is filled by appointment of the governor. In 1987 redistricting created two new positions on the court.

Judges of the Court of Criminal Appeals

District 1*—H. G. Baker (D) appointed 6/22/09. Thomas H. Owen (D) appointed, (resigned 3/31/10). D. A. Richardson (D) appointed, (term expired January 1911). James R. Armstrong (D) elected 1910, 1914. E. S. Bessey (R) elected 1920. James S. Davenport (D) elected 1926, 1932, 1938 (died 1/3/40). Dick Jones (D) appointed 1/20/40, elected 1944, 1950. Kirksey Nix (D) elected 1956, 1962; retained 1968. Retired 11/1/71. Robert D. Simms (D) appointed 12/1/71 (appointed to Supreme Court 10/2/72). C. F. June Bliss Jr. (D) appointed 11/27/72, retained 1974. Tom R. Cornish appointed 10/15/77; retained 1978 for unexpired term. Retained 1980. Resigned 1/31/84. Ed Parks Jr. appointed 4/27/84, retained 1986. Resigned 12/31/92. Charles S. Chapel appointed 2/1/93, retained 1994, 1998, 2004.

District 2*—Henry M. Furman (D) appointed, elected 1910, 1912 (died 4/10/16). Rutherford Brett (D) appointed 6/1/16. Resigned 4/10/17. Smith C. Matson (D) appointed 4/19/17, elected 1918. Thomas A. Edwards (D) elected 1924, 1930. Bert B. Barefoot (D) elected 1936, 1942, 1948 (died 6/28/49). John C. Powell (D) appointed 8/14/49, elected 1954. Hez J. Bussey (D) elected 1960, 1966; retained 1972, 1978, 1984 (retired). Charles A. Johnson appointed 10/31/89, retained 1990, 1996, 2002.

District 3—Gary L. Lumpkin appointed 11/15/88, retained 1990, 1996, 2002.

District 4*—Thomas H. Doyle (D) appointed, elected 1910, 1916, 1922. Will H. Chappell (R) elected 1928. Thomas H. Doyle (D) elected 1934, 1940. John A. Brett (D) elected 1946, 1952, 1958, (retired 1/14/63). Joe E. Johnson (D) appointed 1/14/63. Tom Brett (D) elected 1964; retained 1970, 1976, 1982, 1988. (died 1/23/93). Reta M. Strubhar appointed 8/11/93, retained 1994, 2000. Retired 11/01/04. Arlene Johnson appointed 2/18/05.

District 5—James F. Lane appointed 11/15/88, retained 1990, 1994. Retired 12/31/98. Stephen E. Lile appointed 1/4/99, retained 2000. Resigned 03/01/05.

*Redistricted by State Legislation. Laws 1987, Chapter 185.

Court of Civil Appeals History

Authorized by Article 7, § 1 of the Oklahoma Constitution, the Oklahoma Legislature first established the Court of Appeals of the State of Oklahoma by adoption of 20 O.S. Supp. 1968 § 30.1 (S.B. 697). In 1970 the legislature amended § 30.1 and added § 30.2 et seq., S.B. 563. As initially established, the court consisted of six judges, one elected from each of the six congressional districts (see 20 O.S. 1971 § 30.9) in nonpartisan elections for a term of six years. Staggered initial terms commencing in 1971 were provided for in § 30.9, giving the judges from the first and second districts two years, judges from the third and fourth districts four years, and judges from the fifth and sixth districts six years.

The court initially consisted of two permanent divisions with one to sit in Tulsa County and one to sit in Oklahoma County (20 O.S. 1971 § 30.2). In 1982, by adopting H.B. 1611, the legislature amended the statutes to add six judges to the court, one from each of the six congressional districts. These additional judges first took office January 1983. For the additional positions, the legislature adopted a staggered initial term plan identical to the plan provided initially under § 30.9. By this same legislation, two additional permanent divisions of the court were established so that two divisions sit in Oklahoma County (Divisions I and III) and two divisions sit in Tulsa County (Divisions II and IV).

In 1987, by adopting S.B. 22, the legislature abolished the nonpartisan election for judges of the court and provided for retention in 20 O.S. 1991 § 30.15–30.18. Under this plan, as with the Oklahoma Supreme Court and the Oklahoma Court of Criminal Appeals, a retention question is placed on the general election ballot as to each judge at the general election immediately preceding the expiration of that judge's term. Effective November 1, 1996, the legislature changed the name of the court to the "Court of Civil Appeals of the State of Oklahoma," 20 O.S. Supp. 1996 § 30.1 (S.B. 1036).

Judges of the Court of Civil Appeals

District 1, Office 1—Paul W. Brightmire, elected 1970, 1972, 1978, 1984, retained 1990. Retired 6/30/94. Jerry L. Goodman, appointed 8/11/94, retained for unexpired term, 1996, 2002.

District 1, Office 2—William W. Means, elected 1982, 1984, retained 1990. Retired 12/31/91. Daniel J. Boudreau, appointed 4/1/92, retained for unexpired term 1994, retained 1996. Resigned (Appointed to Oklahoma Supreme Court, 10/12/99. Tom Colbert, appointed 4/24/2000. Retained 2002. Resigned (Appointed to the Oklahoma Supreme Court, 10/07/04.

District 2, Office 1—Robert H. Neptune, elected 1970, 1972, 1978. Retired 9/1/80. John D. Boydston, appointed 12/10/80. Resigned 2/29/84. John Reif, appointed 6/8/84, elected 1984, retained 1990, 1996, 2002.

District 2, Office 2—Fred H. DeMier, elected 1982. W. Keith Rapp, elected 1984, retained 1990, 1996, 2002.

District 3, Office 1—Kenneth D. Bacon, elected 1970, 1974, 1980, 1986. Retired 12/31/92. Joe C. Taylor, appointed 1/11/93, retained for unexpired term 1994, retained 1998, 2004.

District 3, Office 2—Ronald J. Stubblefield, elected 1982, 1986, retained 1992, 1998, 2004.

District 4, Office 1—Robert L. Bailey, elected 1970. Lester A. Reynolds, elected 1974, 1980, 1986. Retired 1/1/90. Glenn D. Adams, appointed 3/26/90, retained 1996, 1998, 2004.

District 4, Office 2—Donald L. Howard, elected 1982. Robert L. Bailey, elected 1986, retained 1992. Retired 9/1/94. Larry E. Joplin, appointed 11/28/94, retained for unexpired term 1996, retained 1998, 2004.

District 5, Office 1—Dwain D. Box, elected 1970, 1976. Retired 1/1/83. Stewart M. Hunter, elected 1982, retained 1988, 1994. Retired 12/31/95. Kenneth L. Buettner, appointed 2/23/96, retained to fill unexpired term 1998, retained 2000.

District 5, Office 2—Patricia Robinson MacGuigan, elected 1982, retained 1988. Resigned 3/31/91. Carl B. Jones, appointed 5/16/91, retained for unexpired term 1992, retained 1994, 2000.

District 6, Office 1—Richard E. Romang, elected 1970, 1976. Died 10/15/80. Charles M. Wilson, appointed 1/14/81, elected 1982. Retired 6/30/85. Carl Gray, appointed 10/23/85. Defeated by James P. Garrett, elected to fill the unexpired term 1986, retained 1988, 1994, 2000. Retired 12/31/01. E. Bay Mitchell III, appointed 02/18/02, retained 2004.

District 6, Office 2—Joseph A. Young, elected 1982. Retired 4/30/85. Carol M. Hansen, appointed 7/16/85, elected to fill unexpired term 1986, retained 1988, 1994, 2000.

District Judges Since Statehood

Dist.	1907	1910	1914	1918	1922
1	John H. Pitchford	John H. Pitchford	John H. Pitchford	E. B. Arnold (1)	J.H Jarman (47) J. T. Parks
2	T. L. Brown	T. L. Brown	W. J. Campbell C. W. Mason	W. J. Campbell (2) Charles W Mason	Charles W Mason (48)
3	John H. King Chas. Bagg (3)	R. C. Allen (4) Fred Branson R. P. DeGraffenreid	R. P. DeGraffenreid Charles G. Watts	Charles G. Watts(5) Edward A. Summers Benjamin B. Wheeler Guy F. Nelson (6)	Edward A. Summers Guy F. Nelson (49) O.H. Searcy Enloe V. Vernor
4	Preslie B. Cole	Preslie B. Cole	R. W. Higgins	R. W. Higgins (7) Harve Melton	Harve L. Melton
5	Malcom Rosser	M.alcom Rosser (8) W. H. Brown	W. H. Brown	E. F. Lester	E.F. Lester (58) D.C. McCurtain
6	D. A. Richardson (9) J. R. Armstrong	Summers Hardy A. H. Ferguson (10) Jesse M. Hatchett	Jesse M. Hatchett Geo. March	J. M. Crook (11)	Porter Newman
7	A. T. West Robert Rainey (12)	R. M. Rainey Tom D. McKeown	Tom D. McKeown	J.W. Bolen	J.W. Bolen
8	Stillwell H. Russell	S. H. Russell (13) A. E. Eddleman	W. F. Freeman	Thomas Champion B. C. Logsdon (14)	Thomas Champion B. C. Logsdon Asa E. Walden W. F. Freeman
9	John Caruthers	John Caruthers	Geo. C. Crump	Geo. C. Crump (15) John L. Coffman	Geo. C. Crump
10	W. N. Maben (16) J. B. A. Robertson (17) Roy A. Hoffman	Charles B. Wilson Jr.	Charles B. Wilson Jr.	Hal Johnson	Hal Johnson
11	A. H. Huston	A. H. Huston	A. H. Huston (18) John P. Hickam	Arthur R. Swank (19) Chas. C. Smith	Chas. C. Smith
12	William M. Bowles	William M. Bowles	William M. Bowles	John W. Bird	Claude Duval Wm. H. Zwick (67) Wiley Jones O.L. Price (51) (60) Sam Hooker
13	Joseph G. Lowe (20) John J. Carney Geo. W. Clark	Geo. W. Clark John J. Carney W. R. Taylor (21)	Geo. W. Clark John W. Hayson Edward D. Oldfield	Geo. W. Clark Edward. D. Oldfield James I. Phelps	Geo. W. Clark James I. Phelps Lucius Babcock T. G Chambers W. L. Eagleton (68) Tom L. Pace
14	Robinson McMillan	Robinson McMillan	F. B. Swank	F. B. Swank (22) W. L. Eagleton	A. C. Barrett (52)
15	Frank M. Bailey	Frank M. Bailey J. T. Johnson (23)	Will Linn Cham Jones	Will Linn Cham Jones	Will Linn Cham Jones (53) M. W. Pugh
16	J. T. Johnson	J. T. Johnson (24)		A. S. Wells (25)	A. S. Wells (63)

District Judges Since Statehood

Dist.	1907	1910	1914	1918	1922
					E. L. Richardson
17	James R. Tolbert	James R. Tolbert	Thomas A Edwards	Thomas A Edwards	Thomas Edwards (61) E. L. Mitchell
18	G. A. Brown	G. A. Brown	T. P. Clay	T. P. Clay	T. P. Clay
19	R. F. Loofbourrow	R. F. Loofbourrow (26) W. C. Crow	Walter C. Crow	Arthur G. Sutton	Arthur G. Sutton
20	Milton C. Garber (27) James W. Steen	James B. Cullison James W. Steen (28)	James B. Cullison James. W. Steen	James B. Cullison Jacob Roberts (222)	Jacob C. Roberts (54) Charles Swindall James B. Cullison
21	L. M. Poe	L. M. Poe	Conn Linn Neal E. McNeill (29)	Redmond S. Cole Owen Owen (30) Albert C. Hunt Valjean Biddison (32) W. B. Williams (31)	Redmond S. Cole Edwin R. McNeill W. B. Williams (64)
22	W. L. Barnum (33)	Wade S. Stanfield	Ernest B. Hughes Mark L. Bozarth (34)	Mark L. Bozarth Lucien B. Wright J. L. Norman (35)	John L. Norman Fred A. Speakman James Hepburn T. S. Harris (69)
23		Preston S. Davis (36)	Preston S. Davis R. H. Hudson (38)	A. C. Brewster Preston A. Shinn (39)	A. C. Brewster C. B. Wilson (56)
24	John J. Shea (37)	R. H. Hudson	R. B. Boone	Chas. B. Wilson	J. J. Worten
25		Frank Mathews (40)	Frank Mathews	Frank Mathews	Frank Mathews
26		Robert M. Rainey (41)	J. H. Linebaugh	J. H. Linebaugh C. E. Dudley (43)	J. H. Linebaugh G. M. Barrett
27		Summers Hardy (42)	C. E. Dudley	A. A. McDonald (44) G. M. Barrett	George Arnett (57)
28				S. C. Fullerton (45) J. B. Charlton (46)	J. J. Smith H.C. Farrell
Dist.	1926	1930	1934	1938	1942
1	J. T. Parks	W. A. Woodruff (81)	F. Hiner Dale	F. Hiner Dale	F. Hiner Dale
2	Charles Baskin (65) Wayne W. Bayless	W. W. Bayless (82)	O. C. Wybrant J. W. Bird	O. C. Wybrant J. W. Bird	W. P. Keen
3	Edward A. Summers Enloe V. Vernor W. J. Crump	Edward A. Summers Enloe V. Vernor W. J. Crump	Claude Duval	Claude Duval R. O. Wilson (223)	John B. Wilson (101)
4	Harve L. Melton	Harve L. Melton	Jesse J. Worten	Hugh C. Jones	O. C. Wybrant Tom R. Blaine
5	D. C. McCurtain	D. C. McCurtain	H. H. Montgomery Thurman S. Hurst (90) Prentice E. Rowe S. J. Clendinning (89) Leslie Webb Bradford J. Williams Harry L. S. Halley	James T. Shipman Prentise E. Rowe Leslie Webb (96) Oras A. Shaw Floyd E. Staley (97) Harry L. S. Halley	Toby Morris Cham Jones (98)

District Judges Since Statehood

Dist.	1926	1930	1934	1938	1942
6	Porter Newman	Porter Newman	N. B. Johnson	N. B. Johnson	Will Linn (100) L. A. Wood
7	Orel Busby	Orel Busby J. F. McKeel (224)	Ad V. Coppedge	Wm. M. Thomas	Lucius Babcock Albert C. Hunt A. P. Van Meter Clarence M. Mills Lewis R. Morris
8	John B. Ogden Asa E. Walden	John B. Ogden Asa E. Walden	Edward A. Summers Enloe V. Vernor O. H. P. Brewer	Edward A. Summers Enloe V. Vernor O. H. P. Brewer	Roy R. Carver
9	Geo. C. Crump	Geo. C. Crump	J. Harvey Smith Arthur Cochran S. L. O'Bannon	C. O. Beaver Arthur Cochran S. L. O'Bannon	Henry W. Hoel
10	Hal Johnson	Hal Johnson	Leroy G. Cooper J. Knox Byrum (91)	Kenneth Jarrett J. Knox Byrum	Hugh C. Jones
11	Chas. C. Smith	Chas. C. Smith (78) Freeman E. Miller	Henry W. Hoel	Henry W. Hoel	James T. Shipman
12	Claude Duval W. E. Rice (71) Sam Hooker	Claude Duval (79) John S. Burger	W. P. Keen	W. P. Keen	N. B. Johnson
13	George W. Clark Lucius Babcock T. G. Chambers Wiley Jones	Lucius Babcock Geo. W. Clark (87) Sam Hooker Wiley Jones (80) R. P. Hill Tom G. Chambers (83) Geo A. Henshaw	Lucius Babcock Ben Arnold Sam Hooker George H. Giddings Jr. R. P. Hill (92) Frank P. Douglass Clarence M. Mills	Lucius Babcock Ben Arnold (97A) Albert C. Hunt Sam Hooker George H. Giddings Jr. Frank P. Douglas Clarence M. Mills	Wm. M. Thomas
14	W. G. Long Tom P. Pace	W. G. Long Tom P. Pace	Tal Crawford H. H. Edwards	Tal Crawford Bob Howell	Leslie Webb S. J. Clendinning (225) Oras A. Shaw (225) Harry Halley (225)
15	Will Linn M. W. Pugh	Will Linn E. L. Richardson Eugene Rice	R. W. Higgins	R. W. Higgins	Edward A. Summers O.H. P. Brewer (102)
16	E. L. Richardson (74)		Ben W. Belew	Ben W. Belew (226)	William S. Hall
17	(75) E. L. Mitchell	E. L. Mitchell	Geo. R. Childers	Geo. R. Childers	Geo. R. Childers
18	T. P. Clay	T. P. Clay (84)	Roy Paul	Roy Paul	R. W. Higgins
19	Arthur G. Sutton	Arthur G. Sutton	John B. Ogden J. I. Goins W. G. Long (88)	Marvin Shilling J. I. Goins Ben T. Williams	Roy Paul
20	Charles Swindall (72) James B. Cullison (73) O. C. Wybrant	O. C. Wybrant John W. Bird	Tom P. Pace	Tom P. Pace	John C. Caldwell J. I. Goins

District Judges Since Statehood

Dist.	1926	1930	1934	1938	1942
	John W. Bird				
21	Luther James (77) Owen Owen Robt. D. Hudson (76) John Ladner Edwin R. McNeill Saul A. Yeager	S. J. Clendinning Owen Owen Harry L. S. Halley Thurman S. Hurst	Will Linn Eugene Rice (95) Cham Jones Toby Morris (93)	Will Linn Cham Jones Toby Morris	Ben T. Williams
22	John L. Norman Fred A. Speakman James M. Hayes Thomas Harris (227)	J. Harvey Smith Gaylord R. Wilcox John L. Norman Mark L. Bozarth	John B. Wilson	John B. Wilson	Tal Crawford Bob Howell
23	Ad V. Coppedge	Ad V. Coppedge	T. R. Wise (94)	T. R. Wise	Kenneth Jarrett Clyde G. Pitman
24	Jesse J. Worten	Jesse J. Worten			C. O. Beaver W. H. Blackbird Jess I. Miracle (99)
25	Frank Mathews	Frank Mathews			
26	P. L. Gassaway Earl Welch	P. L. Gassaway			
27	George T. Arnett Earl Welch (86)	George T. Arnett			
28	J. J. Smith	Dennis H. Wilson			
30	J. B. Charlton	H. H. Montgomery			
31	F. Hiner Dale (70)	F. Hiner Dale			
Dist.	1946	1950	1954	1958	1962
1	F. Hiner Dale	C. R. Board	C. R. Board	C. R. Board	C. R. Board
2	W. P. Keen	W. P. Keen	W. P. Keen	W. P. Keen	Charles M. Wilson
3	Weldon Ferris	Weldon Ferris	Weldon Ferris	Weldon Ferris	
4	O. C. Wybrant Tom R. Blaine	F. B. H. Spellman Tom R. Blaine	F. B. H. Spellman Tom R. Blaine	F. B. H. Spellman Tom R. Blaine	F. B. H. Spellman Tom R. Blaine
5	L. A. Wood Floyd L. Jackson Arthur J. Marmaduke	L. A. Wood Floyd L. Jackson Arthur J. Marmaduke	L. A. Wood Toby Morris (119) Luther B. Eubanks Arthur J. Marmaduke	L. A. Wood (130) Luther B. Eubanks Arthur J. Marmaduke	L. A. Wood (130) Sam M. Williams Luther B. Eubanks (131) John P. Fullerton Arthur J. Marmaduke
6	(220)				
7	Baker H. Melone Albert C. Hunt A. P. Van Meter Clarence Mills Lewis R. Morris (104) Glen O. Morris W. A. Carlile (106)	Baker H. Melone (114) Wm. L. Fogg A. P. Van Meter Albert C. Hunt Clarence M. Mills Glen O. Morris W. A. Carlile	William L. Fogg Albert C. Hunt (117) Fred A. Daugherty A. P. Van Meter Clarence M. Mills Glen O. Morris W. A. Carlile (120) W. R. Wallace Jr.	William L. Fogg Fred Daugherty (122) Boston W. Smith A. P. Van Meter Clarence M. Mills Clarence M. Mills Glen O. Morris W. R. Wallace Jr.	William L. Fogg Boston W. Smith A. P. Van Meter Clarence M. Mills Glen O. Morris (137) W. R. Wallace Jr. (132) Jack R. Parr Jo Ann McInnis (133)

District Judges Since Statehood

Dist.	1946	1950	1954	1958	1962
8	Roy R. Carver	Roy R. Carver (109) C. L. Armstrong	C. L. Armstrong	C. L. Armstrong	C. L. Armstrong (128, 128A) Paul W. Cress (228) Lester R. Maris (229)
9	Henry W. Hoel	Henry W. Hoel (110) Robert L. Hert	Robert L. Hert	Robert L. Hert	Robert L. Hert
10	Hugh C. Jones	Hugh C. Jones	Jesse J. Worten Jr.	Jesse J. Worten Jr.	Russell Havens (129) J. Corbett Cornett
11	James T. Shipman	James T. Shipman	James T. Shipman	James T. Shipman	Laton L. Doty
12	N. B. Johnson (105) C Holtzendorff (230)	Josh J. Evans	Josh J. Evans	Josh J. Evans	John Q. Adams
13	Wm M. Thomas	Wm. M Thomas	W. M. Thomas (121) A. L. Commons	A. L. Commons (123) Joseph G. Breaune	Joseph G. Breaune Richard W. Smith
14	Horace D. Ballaine John Ladner Eben L. Taylor	H. D. Ballaine (108) W. Lee Johnson Eben L. Taylor Elmer Adams	W. Lee Johnson Elmer Adams (118) Leslie W. Webb Eben L. Taylor	W. Lee Johnson Leslie W. Webb Eben L. Taylor Raymond Graham	W. Lee Johnson Robert Wheeler (124) S. J. Clendinning Raymond Graham F. S. Nelson (142) Robert D. Simms
15	E. A. Summers O. H. P. Brewer E. G. Carroll (231)	E. A. Summers O. H. P. Brewer E. G. Carroll	E. A. Summers Francis Stewart (232) E. G. Carroll	C. F. Bliss Jr. Claude Garrett E. G. Carroll	C. F. Bliss Jr Claude Garrett E. G. Carroll
16	Clyde M. Followell	Clyde M. Followell	Clyde M. Followell	Clyde M. Followell	Geo. Windham (126)
17	Howard Phillips	Howard Phillips	Howard Phillips	Howard Phillips	Howard Phillips
18	W. A. Lackey	W. A. Lackey	W. A. Lackey	W. A. Lackey	Robert J. Bell
19	Sam Sullivan	Sam Sullivan	Sam Sullivan	Sam Sullivan	Ralph B. Hodges (134) Alan B. McPheron
20	John C. Caldwell William J. Monroe	John C. Caldwell William J. Monroe	John C. Caldwell William J. Monroe	John C. Caldwell William J. Monroe	Kenneth Shilling Joe Thompson
21	Ben T. Williams	Ben T. Williams (112) Cicero I. Murray	Tom P. Pace (115) Elvin J. Brown Cicero I. Murray	Joe D. Shumate Elvin J. Brown	Joe D. Shumate Elvin J. Brown
22	Hoyt Driskill Bob Howell	John Boyce McKeel Bob Howell	John Boyce McKeel Bob Howell	Bob Howell John Boyce McKeel	Bob Howell John B. McKeel (135) Lee Roy West
23	Kenneth Jarrett J. Knox Byrum	C. C. Curry J. Knox Byrum	Donald E. Powers J. Knox Byrum	Donald E. Powers J. Knox Byrum	Donald E. Powers J. Knox Byrum
24	C. O. Beaver W. H. Blackbird Jess I. Miracle	Kenneth Hughes W. H. Blackbird (113) J. I. Pitchford Jess I. Miracle	Kenneth Hughes J. I. Pitchford (116) W. A. Barnett	Kenneth Hughes W. A. Barnett Jess I. Miracle	Kenneth Hughes J. I. Pitchford (127, 138) Jess I. Miracle
25	James H. Mathers (107)	James H. Mathers Lavern Fishel	Lavern Fishel	Lavern Fishel	Lavern Fishel

District Judges Since Statehood

Dist. 1966	Dist. 1966	Dist. 1966
1 C. R. Board (136)	Harold C. Theus	16 George Windham
Merle Lansden	Jack R. Parr	17 Howard Phillips
2 Charles M. Wilson	Carmon C. Harris	18 Robert J. Bell
3 Weldon Ferris	W. S. Myers Jr. (141)	19 Alan B. McPherson
4 F. B. H. Spellman	8 Lester R. Maris	20 Kenneth Shilling
C. F. Bliss Jr.	9 Robert L. Hert	Joe Thompson
J. Russell Swanson	10 Don H. Hampton	21 Elvin J. Brown
5 Sam M. Williams	11 Laton L. Doty	Joe D. Shumate
Toby Morris	12 John Q. Adams	22 Bob Howell
Arthur J. Marmaduke	13 Richard W. Smith	Lee Roy West
6 (220)	14 W. Lee Johnson	23 Donald E. Powers
7 William L. Fogg (139)	S. J. Clendinning	J. Knox Byrum
Fenton R. Ramey	Robert D. Simms	24 Kenneth Hughes
Boston W. Smith (140)	Raymond W. Graham	Dale F. Rainey
Charles L. Owens	Robert R. Green	Jess I. Miracle
A. P. Van Meter	15 Claude Garrett	25 Lavern Fishel
Clarence M. Mills	E. G. Carroll	

Dist. Off. 1970	1974	Dist. Off. 1970	1974
1 1 Merle Lansden	Merle Lansden	10 1 Don H. Hampton	Don H. Hampton
2 1 Charles M. Wilson	Charles M. Wilson	11 1 Laton L. Doty	Arthur J. Boose
3 1 Weldon Ferris	Weldon Ferris	12 1 John Q. Adams	William J. Whistler
4 1 Joseph A. Young Jr.	Joseph A. Young Jr.	13 1 Richard W. Smith	Richard W. Smith (157)
2 J. Russell Swanson	J. Russell Swanson		Sam C. Fullerton
3 George H. Wilson	George H. Wilson (163)	14 1 William W. Means	William W. Means
	W. O. Green III	2 Robert D. Simms (147)	Joe Jennings (234)
5 1 Jack Brock	Jack Brock	3 Raymond W. Graham	Raymond W. Graham
2 Sam M. Williams	Sam M. Williams	4 Frederick Nelson (148)	Margaret Lamm
3 A.J. Marmaduke (152)	Hegel Branch Jr.		McCalister (235)
Hegel Branch Jr.	J. Winston Rayburn	5 Robert G. Green (233)	Robert G. Green (236)
4 Robert S. Landers (145)	W. H. Roberts (153)	15 1 Bill Haworth	Bill Haworth (158)
J. Winson Rayburn			E. Hardy Summers
6 (220)		2 C.F. Bliss Jr. (149)	William H. Bliss
7 1 Charles L. Owens	Charles L. Owens	3 E.G. Carroll	Bill Ed Rogers
2 Homer A. Smith	Homer A. Smith	16 1 George Windham	Pat Pate
3 Clarence M. Mills (154)	David Milton Cook	17 1 Edward M. Shipp (150)	Neal Merriott
David Milton Cook		18 1 Robert J. Bell	Robert A. Layden
4 Harold C. Theus	Harold C. Theus	19 1 Alan B. McPherson	Sam Sullivan (159)
5 Jack R. Parr	Jack R. Parr		Joe Taylor
6 Carmon C. Harris	Carmon C. Harris	20 1 Kenneth Shilling	Kenneth Shilling (160)
7 William S. Myers Jr.	William S. Myers Jr.		James H. Dillard
8 Fenton R. Ramey (146)	Floyd L. Martin	2 Joe Thompson	Joe Thompson (155)
Floyd L. Martin			Clint Livingston
8 1 Lester R. Maris (143)	Lowell Doggett		G. Dixie Colbert
Lowell Doggett		21 1 Elvin J. Brown	Elvin J. Brown
9 1 Robert L. Hert	Ray Lee Wall		

District Judges Since Statehood

Dist.	Off.	1970	1974	Dist.	Off.	1970	1974
	2	Joe D. Shumate	Joe D. Shumate	24	1	Kenneth Hughes	Kenneth Hughes
22	1	Bob Howell	Frank H. Seay		2	Jess I. Miracle	Jess I. Miracle
	2	Lee R. West	Lee R. West (156)		3	John Maley	John Maley
			Gordon R. Melson		4	G.B. Coryell (144)	Charles S. Woodson
			Ronald L. Jones			Charles S. Woodson	
	3	Rudolph Hargrave	Rudolph Hargrave		5	Don Barnes (151)	Kirk Woodliff
23	1	Donald E. Powers	Donald E. Powers			Kirk Woodliff	
	2	Lloyd H. Henry	Lloyd H. Henry	25	1	Lavern Fishel	Lavern Fishel

Dist.	Off.	1978	Dist.	Off.	1978	Dist.	Off.	1978
1	1	Frank M. Ogden III	14		Joe Cannon (240)	16	1	Pat Pate (180)
2	1	Charles M. Wilson (164)		15	John M. Amick	17	1	G. Gail Craytor
		Giles Peterson	8	1	Lowell Doggett	18	1	Robert A. Layden
3	1	Weldon Ferris	9	1	Ray Lee Wall	19	1	Joe C. Taylor
4	1	Joseph A. Young Jr.	10	1	Don H. Hampton	20	1	James H. Dillard (161)
	2	J. Russell Swanson (172)		11	Arthur J. Boose			Woodrow George
		Richard W. Pickens		12	William J. Whistler			G. Dixie Colbert (170)
	3	William O. Green III		2	Byron E. Williams			Henry Leo Austin
5	1	Jack Brock (165)	13	1	Sam C. Fullerton	21	1	Preston A. Trimble
	2	George W. Lindley					2	Joe D. Shumate
	3	James Winston Raburn	14	1	William W. Means (174)		3	Alma B. Wilson (178)
	4	William M. Roberts		2	Joe Jennings	22	1	Frank H. Seay (169)
6	1	Milbern J. Adams		3	Raymond W. Graham (175)			Gordon R. Melson
7	1	Charles L. Owens		4	Margaret Lamm		2	Ronald L. Jones
	2	Homer Smith		5	Richard E. Comfort (176)		3	Rudolph Hargrave (162)
	3	David M. Cook			W. Keith Rapp (see 176)			Bob Howell
	4	Harold C. Theus		6	Robert F. Martin Jr. (241)	23	1	Donald E. Powers
	5	Jack R. Parr		7	Milford McDougal (242)		2	Lloyd H. Henry
	6	Carmon C. Harris		8	Ronald N. Ricketts (167)	24	1	L. D. Henderson (180)
	7	William S. Myers Jr.		9	Jay D. Dalton (243)		2	Jess I. Miracle
	8	Floyd Martin (166)		10	Richard Armstrong (244)		3	John Maley
		James D. Bednar		11	Patricia M. Hoebel (177)		4	Charles S. Woodson
		W. R. Saied		12	David Winslow		5	Kirk Woodliff (171)
	9	William R. Saied		13	Robert E. Caldwell			Edgar R. Boatman
	10	Stewart M. Hunter (173)				25	1	Lavern Fishel
	11	William C. Kessler (238)	15	1	Hardy Summers (168)			
	12	Raymond Naifeh (239)		2	William H. Bliss	26	1	James D. Bednar (166)
	13	Arthur L. Rakestraw		3	Bill E. Rogers			

Dist.	Off.	1982	Dist.	Off.	1982	Dist.	Off.	1982
1	1	Frank M. Ogden III			James Sears Bryant			James R. Winchester
2	1	Gary P. McGinn	5	1	Jack Brock	7	1	Charles L. Owens
3	1	Paul Braun		2	George W. Lindley		2	Homer Smith (184)
4	1	Joseph A. Young		3	J. Winston Raburn			James Blevins
		Ray Dean Linder		4	William M. Roberts		3	David Milton Cook
	2	Richard W. Pickens		5	Kenneth L. Youngblood		4	Karl R. Gray (195)
	3	Wm. O. Green III (182)	6	1	Milbern Jay Adams (183)			Bryan C. Dixon
							5	Jack R. Parr

District Judges Since Statehood

Dist.	Off.	1982	Dist.	Off.	1982	Dist.	Off.	1982
	6	William C. Page (185) William Henderson			David L. Peterson		2	Henry Leo Austin (192) Glenn Dale Carter
	7	William S. Myers Jr.		5	Robert J. Scott			
	8	William R. Saied		6	Robert F. Martin	21	1	Preston A. Trimble
	9	James L. Gullett		7	M. M. McDougal (188) Daniel Boudreau		2	James Kenneth Love
	10	William C. Kessler (186) Leamon Freeman		8	Clifford E. Hopper		3	Edward M. McDanel
	11	Raymond Naifeh		9	Jay Dean Dalton	22	1	Gordon R. Melson
	12	Arthur Lory Rakestraw		10	Richard Armstrong (189)		2	Ronald L. Jones
	13	Joe Cannon		11	Tony Michael Graham		3	Gary R. Brown
	14	John M. Amick		12	David E. Winslow	23	1	Milton C. Craig
				13	Robert E. Caldwell		2	Lloyd H. Henry (193) Gary L. Lumpkin
8	1	Lowell Doggett	15	1	Hardy Summers (190) Lyle Burris	24	1	Donal D. Thompson
9	1	Ray Lee Wall		2	William H. Bliss		2	Jess I. Miracle
10	1	Don H. Hampton		3	Bill Ed Rogers		3	John D. Maley
11	1	John G. Lanning		4	Elmer C. Nelson (191) James E. Edmondson		4	Charles S. Woodson
12	1	William J. Whistler					5	Edgar R. Boatman
	2	Byron Ed Williams	16	1	George H. McBee	25	1	Lavern Fishel (194) Robert Price
13	1	Sam C. Fullerton		17	G. Gail Craytor			J. Douglas Gabbard II
14	1	William W. Means (174)	18	1	Robert A. Layden	26	1	Stanley Chatman (195) Edward C. Cunningham
	2	Joe Jennings	19	1	Joe C. Taylor			
	3	Jane P. Wiseman	20	1	Woodrow George			
	4	Margaret Lamm (187)						
Dist.	Off.	1986	Dist.	Off.	1986	Dist.	Off.	1986
1	1	Frank M. Ogden III	11	1	Raymond Naifeh (198) William R. Burkett (203) Thomas C. Smith	10		Donald C. Lane
2	1	Charles L. Goodwin	12	1	Arthur L. Rakestraw (206)	11	1	Tony M. Graham (199) Thomas S. Crewson
3	1	Paul Braun (201) Ray L. Jones	13	1	Joe Cannon (204)	12	1	David E. Winslow
4	1	Ray Dean Linder	14	1	John M. Amick	13	1	Robert E. Caldwell (207)
	2	Richard W. Pickens	8	1	Lowell Doggett	15	1	Lyle Burris
	3	John W. Michael	9	1	Donald L. Worthington		2	William H. Bliss
5	1	Jack L. Brock	10	1	James R. Pearman		3	Bill Ed Rogers
	2	George W. Lindley	11	1	John G. Lanning		4	James E. Edmondson
	3	J. Winston Raburn	12	1	William J. Whistler	16	1	George H. McBee
	4	William M. Roberts	2	1	Steven Adams	17	1	G. Gail Craytor
	5	Kenneth L. Youngblood	13	1	Sam C. Fullerton	18	1	Robert A. Layden
6	1	James R. Jim Winchester	14	1	Ronald L. Shaffer	19	1	Joe C. Taylor
7	1	Charles L. Owens	2	1	Joe Jennings	20	1	Thomas S. Walker
	2	James Bruce Blevins	3	1	Jane P. Wiseman		2	Gary L. Lumpkin (205) John H. Scaggs
	3	David Milton Cook	4	1	David L. Peterson	21	1	Preston A. Trimble (217)
	4	Bryan C. Dixon	5	1	Robert J. Scott		2	James Kenneth Love
	5	Jack R. Parr	6	1	Robert F. Martin (200) Sharron M. Bubenik		3	Edward M. McDanel
	6	William H. Henderson (214)	7	1	Daniel J. Boudreau (216)	22	1	Gordon R. Melson
	7	Richard W. Freeman	8	1	Clifford E. Hopper		2	Ronald L. Jones
	8	William R. Saied (202)	9	1	Jay D. Dalton		3	Gary R. Brown
	9	James L. Gullett						
	10	Leamon Freeman						

District Judges Since Statehood

Dist.	Off.	1986	Dist.	Off.	1986	Dist.	Off.	1986
23	1	Milton C. Craig	2		Jess I. Miracle	5		Anne E. Moroney
	2	Glenn Dale Carter	3		John D. Maley	25	1	J Douglas Gabbard II
24	1	Donald D. Thompson	4		Charles S. Woodson	26	1	Edward C. Cunningham
Dist.	Off.	1990	Dist.	Off.	1990	Dist.	Off.	1990
1	1	Frank M. Ogden III (211)	13		Eugene H. Mathews	4		James E. Edmondson
2	1	Charles L. Goodwin	14		John M. Amick	16	1	George H. McBee
3	1	Ray L. Jones	8	1	Lowell Doggett (208) Neal Beekman	17	1	G. Gail Craytor
4	1	Ray Dean Linder	9	1	Donald L. Worthington	18	1	Robert A. Layden
	2	Richard W. Pickens (218)	10	1	James R. Pearman	19	1	Joe C. Taylor
	3	John W. Michael	11	1	John G. Lanning	20	1	Thomas S. Walker
5	1	Jack L. Brock	12	1	James Goodpaster	2		John H. Scaggs
	2	George W. Lindley	2		Steven Adams	21	1	Michael E. Moore (219) William Hetherington Jr.
	3	J. Winston Raburn (210) Roy D. Moore	13	1	Sam C. Fullerton	2		James Kenneth Love
	4	William M. Roberts (215) Mark R. Smith	14	1	Ronald L. Shaffer	3		Patricia Herron
	5	Peter Clinton Moore	2		Joe Jennings	22	1	G. C. Mayhue
6	1	James R. Winchester	3		Jane P. Wiseman	2		Gary R. Brown
7	1	Charles L. Owens	4		David L. Peterson	3		Gordon R. Melson
	2	James Bruce Blevins	5		Robert J. Scott	23	1	Milton C. Craig
	3	Niles L. Jackson (213)	6		Sharonn M. Bubenik	2		Glenn Dale Carter
	4	Bryan C. Dixon	7		Daniel J. Boudreau	24	1	Donald D. Thompson
	5	Melinda Monnet	8		Clifford E. Hopper	2		Jess I. Miracle (209) Franklin D. Rahhal
	6	Daniel L. Owens	9		Jay Dean Dalton	3		John D. Maley
	7	Richard W. Freeman	10		Donald C. Lane	4		Charles S. Woodson
	8	Bana B. Blasdel (214)	11		Thomas S. Crewson	5		Anne E. Moroney
	9	James L. Gullett	12		David E. Winslow	25	1	J. Douglas Gabbard II
	10	Leamon Freemon	13		Deborah C. Shallcross	26	1	Edward C. Cunningham
	11	Thomas C. Smith Jr.	15	1	Lyle Burris			
	12	Carolyn R. Ricks	2		William H. Bliss			
			3		Bill Ed Rogers			
Dist.	Off.	1994	Dist.	Off.	1994	Dist.	Off.	1994
1	1	George H. Leach	2		James B. Blevins	10	1	James R. Pearman
2	1	Charles L. Goodwin	3		Leamon Freeman	11	1	John G. Lanning
3	1	Richard Darby	4		Charles L. Owens	12	1	James D. Goodpaster
4	1	Ray Dean Linder	5		Nancy L. Coats	2		Dynda R. Post (246)
	2	Ronald G. Franklin	6		Richard W. Freeman Sr.	13	1	Sam C. Fullerton
	3	John W. Michael	7		Daniel L. Owens	14	1	Ronald L. Shaffer
5	1	C. Allen McCall Jr.	8		Niles L. Jackson	2		Jesse S. Harris
	2	George W. Lindley	9		Major R. Wilson (245)	3		Jane P. Wiseman
	3	Roy Moore	10		Carolyn R. Ricks	4		David L. Peterson
	4	Mark Randall Smith	11		Karl R. Gray	5		Jefferson D. Sellers
	5	Steve E. Lile	12		Bryan C. Dixon	6		Sharron M. Bubenik
6	1	James R. Winchester	13		Eugene H. Mathews	7		Tom C. Gillert
7	1	Virgil C. Black	14		John M. Amick	8		Clifford E. Hopper
			8	1	Neal Beekman	9		Ned Turnbull
			9	1	Donald R. Worthington			

District Judges Since Statehood

Dist.	Off.	1994	Dist.	Off.	1994	Dist.	Off.	1994
	10	James A. Hogue Sr.	18	1	Steven W. Taylor	23	1	Paul M. Vassar
	11	Thomas Crewson	19	1	Farrell M. Hatch		2	Glenn Dale Carter
	12	David E. Winslow	20	1	Thomas S. Walker	24	1	Donald D. Thompson
	13	Deborah C. Shallcross		2	John H. Scaggs		2	Franklin D. Rahhal
15	1	Lyle Burris	21	1	William Hetherington Jr.		3	John D. Maley
	2	G. Bruce Sewell		2	Candace Blalock		4	Charles S. Woodson
	3	Bill Ed Rogers		3	Tom A. Lucas		5	Charles M. Humphrey III
	4	James E. Edmondson	22	1	Gordon R. Melson	25	1	J. Douglas Gabbard II
16	1	George H. McBee		2	Tom S. Landrith	26	1	Edward C. Cunningham
17	1	Willard Driesel		3	Jerry L. Colclazier			

Dist.	Off.	1998	Dist.	Off.	1998	Dist.	Off.	1998
	1	George H. Leach	14		John M. Amick		4	James E. Edmondson
2	1	Charles L. Goodwin	8	1	D.W. Boyd	16	1	George H. McBee
3	1	Richard Darby	9	1	Donald Worthington	17	1	Willard Driesel
4	1	Ray Dean Linder	10	1	James R. Pearman	18	1	Steven W. Taylor
	2	Ronald G. Franklin	11	1	John G. Lanning	19	1	Farrell M. Hatch
	3	John W. Michael	12	1	James D. Goodpaster	20	1	Thomas S. Walker
5	1	C. Allen McCall Jr.		2	Dynda R. Post		2	John H. Scaggs
	2	George W. Lindley	13	1	Sam C. Fullerton	21	1	William Hetherington Jr.
	3	Roy Moore	14	1	Ronald L. Shaffer		2	Candace Blalock
	4	Mark Randall Smith		2	Jesse S. Harris		3	Tom A. Lucas
	5	Steve E. Lile		3	Jane P. Wiseman	22	1	Gordon R. Melson
6	1	James R. Winchester		4	David L. Peterson		2	Tom S. Landrith
7	1	Virgil C. Black		5	Jefferson D. Sellers		3	Jerry L. Colclazier
	2	James Bruce Blevins		6	Sharron M. Bubenik	23	1	Paul M. Vassar
	3	Leamon Freeman (221)		7	Tom G. Gillert		2	Glenn Dale Carter
	4	Charles L. Owen		8	Clifford E. Hopper	24	1	Donald D. Thompson
	5	Nancy L. Coats		9	E.R. Turnbull		2	Franklin D. Rahhal
	6	Richard W. Freeman Sr.		10	James A. Hogue Sr.		3	John D. Maley
	7	Daniel L. Owens		11	Thomas S. Crewson		4	Charles S. Woodson
	8	Niles L. Jackson		12	David E. Winslow		5	Charles M. Humphrey III
	9	Roma McElwee		13	Deborah C. Shallcross	25	1	J. Douglas Gabbard II
	10	Carolyn R. Ricks	15	1	Lyle Burris	26	1	Edward C. Cunningham
	11	Karl R. Gray		2	G. Bruce Sewell			
	12	Bryan C. Dixon		3	Bill Ed Rogers			
	13	Eugene H. Mathews						

Dist.	2002	Dist.	2002	Dist.	2002
1	Greg Zigler		David B. Lewis		Virgil C. Black
2	Charles L. Goodwin		George W. Lindley		Susan W. Bragg
3	Richard Darby		Charles Allen McCall Jr.		Susan P. Caswell
4	Ronald G. Franklin	6	Richard G. Van Dyck		Nancy L. Coats
	Ray Dean Linder	7	Jerry D. Bass		Bryan C. Dixon
	John W. Michael		Tammy Bass-Jones		Ray C. Elliott
5	Keith Byron Aycock				Noma D. Gurich
					Twyla Mason-Gray

District Judges Since Statehood

Dist.	2002	Dist.	2002	Dist.	2002
	David Harbour		Jesse S. Harris	20	John H. Scaggs
	Daniel L. Owens		Linda G. Morrissey		Thomas S. Walker
	Carolyn R. Ricks		Rebecca Nightingale	21	Candace Blalock
	Vicki L. Robertson		David L. Peterson		William Hetherington Jr.
	Barbara G. Swinton		Jefferson D. Sellers		Tom A. Lucas
8	D.W. Boyd		Ronald L. Shaffer	22	George W. Butner
9	Donald Worthington		Deborah C. Shallcross		Tom S. Landrith
10	James R. Pearman		P. Thomas Thornbrugh		Gary Snow
11	Janice P. Dreiling	15	James E. Edmondson	23	Douglas L. Combs
12	James D. Goodpaster		John C. Garrett		Paul M. Vassar
	Dynda R. Post		Mike Norman	24	Charles M. Humphrey III
13	Robert G. Haney		G. Bruce Sewell		John D. Maley
14	Sharron M. Bubenik	16	Danita Engleman Williams		Franklin D. Rahhal
	Doris L. Fransein	17	Willard Driesel		Donald D. Thompson
	Gregory K. Frizzell	18	Steven W. Taylor	25	J. Douglas Gabbard II
	J. Michael Gasset	19	Farrell M. Hatch	26	Edward C. Cunningham
	Tom C. Gillert				

Footnotes

Abbreviations used below are: "rsgn." for resigned, "rmvd." for removed, and "appt." for appointed.

- (1) Rsgn. 8-1-21. J. H. Jarman appt.
- (2) Rsgn. 5-23-19. C. W. Mason appt.
- (3) Judge added to district.
- (4) Rsgn. 4-7-11. Fred Branson appt.
- (5) Rsgn. 2-11-20. E. A. Summers appt.
- (6) Judge added to district.
- (7) Rsgn. 5-7-19. Harve L. Melton appt.
- (8) Rsgn. 8-31-11. W. H. Brown appt. (9) Rsgn. 3-30-10. J. R. Armstrong appt.
- (10) Judge added to District; Rsgn. 11-26-12. Jessie M. Hatchett appt.
- (11) Rsgn. 9-12-09. George March appt.
- (12) Judge added to district.
- (13) Rsgn. 3-11-13. A. E. Eddleman appt.
- (14) Judge added to district.
- (15) Rsgn. 9-30-19. John L. Coffman appt.
- (16) Rmvd. 9-24-09. J. B. A. Robertson appt.
- (17) Rsgn. 1-16-10. Roy V. Hoffman appt.
- (18) Rsgn. 10-10-16. John P. Hickman appt.
- (19) Rsgn. 11-22-20. Charles C. Smith appt.
- (20) Died 9-12-08. J. J. Carney appt.
- (21) Judge added to district.
- (22) Rsgn. 9-4-20. W. L. Eagleton appt.
- (23) Transferred from District 16.
- (24) Consolidated with District 15.
- (25) Dist. 16 reestablished; A. S. Wells appt.
- (26) Rsgn. 10-4-13. W. C. Crow appt.
- (27) Rsgn. 8-16-10. James W. Steen appt.
- (28) Judge added to District; James W. Steen appt.
- (29) Judge added to District; N. E. McNeill appt.
- (30) Rsgn. 4-9-21. Albert C. Hunt appt.
- (31) Two judges added to District; W. B. Williams appt 4-9-21.
- (32) Val Biddison appt 4-9-21.
- (33) District created. W. L. Barnum appt. 6-5-09.
- (34) Judge added to District. M. L. Bozarth appt.
- (35) Judge added to District. J. L. Norman appt. 3-17-21.
- (36) District created. Preston A. Davis appt. 3-16-11.
- (37) District created. John J. Shea appt. 4-22-09.
- (38) Rsgn. 1-31-17. R. B. Boone appt.
- (39) Rsgn. 11-4-20. Charles B. Wilson appt.
- (40) District created. Frank Mathews appt. 3-18-11.
- (41) District created. R. M. Rainey transferred from District 7.
- (42) District created. Summers Hardy transferred from District 6.
- (43) Rsgn. 5-9-19. A. A. McDonald appt.
- (44) Rsgn. 10-2-19. G. M. Barrett appt.
- (45) District created 1919. S. C. Fullerton appt. 2-13-19.
- (46) District created 1921. J. B. Charleton appt. 5-28-21.
- (47) Rsgn. 4-11-23. J. T. Parks appt.
- (48) Rsgn. 4-2-23. Charles Baskin appt.
- (49) Rsgn. 10-3-23. O. H. Searcy

District Judges Since Statehood

- appt.
- (50) Rsgn. 4-11-23. Asa Walden appt.
- (51) Two judges added to districts. T. G. Chambers/O. L. Price appt 4-2-23.
- (52) Judge added to District. A. C. Barrett appt 2-15-23.
- (53) Rsgn. 4-10-23. M. W. Pugh appt.
- (54) Died 4-25-24. Charles Swindall appt.
- (55) Rsgn. 5-2-23. Edwin R. McNeill appt.
- (56) Rsgn. 3-13-23. J. J. Worten appt.
- (57) Judge added to Dist. George Arnett appt.
- (58) Rsgn. 1-21-25. D. C. McCurtain appt.
- (59) Rsgn. 1-6-25. Lucius Babcock appt.
- (60) Died 5-12-24. Sam Hooker appt.
- (61) Rsgn. 1-9-25. E. L. Mitchell appt.
- (62) Rsgn. 5-27-25. Luther James appt.
- (63) Rsgn. 7-23-25. E. L. Richardson appt.
- (64) Rsgn. 11-28-25. C. S. Walker appt.
- (65) Rsgn. 3-4-26. Wayne W. Bayless appt.
- (66) Rsgn. 5-25-26. Robert Hudson appt.
- (67) Rsgn. 8-11-26. Wyley Jones appt.
- (68) Died 8-6-26. Tom Pace appt.
- (69) Judge added to District. T. S. Harris appt. 3-15-27.
- (70) New District created. F. Hiner Dale appt. 4-19-27.
- (71) Judge added to District. W. E. Rice appt. 3-31-27.
- (72) Rsgn. 1-4-29. O. C. Wybrant appt.
- (73) Rsgn. 1-18-29. J. W. Bird appt.
- (74) Transferred from District 16.
- (75) Consolidated with District 15.
- (76) Rsgn. 1-5-29. Saul L. Yeager appt.
- (77) Died 3-20-30. Owen Owen appt.
- (78) Died 2-25-31. Freeman E. Miller appt.
- (79) Judge added to District. John S. Burger appt 4-20-31.
- (80) Died 6-29-31. R. P. Hill appt.
- (81) Rsgn. 1-6-33. District abolished.
- (82) Rsgn. 1-6-33. J. F. McKeel appt. 2-21-33.
- (83) Died 6-3-33. George A. Henshaw appt. 7-19-33.
- (84) Died 3-30-33. District abolished.
- (85) Died 12-3-32. Thomas D. Lyons appt. 5-5-33.
- (86) Rsgn. 1-6-38. District abolished.
- (87) Died 3-31-34. Claude Weaver appt. 4-9-34.
- (88) Judge added to district. W. G. Long appt. 5-13-35.
- (89) Rsgn. 11-15-35. Leslie Webb appt.
- (90) Rsgn. 1-11-37. Prentiss E. Rowe appt.
- (91) Judge added to district. J. Knox Byrum appt. 6-1-37.
- (92) Rsgn. 4-30-37. Frank P. Douglass appt.
- (93) Judge added to dist. Toby Morris appt. 6-1-37.
- (94) New district created. T. R. Wise appt. 6-1-37.
- (95) Rsgn. Cham Jones appt. 8-21-37.
- (96) Died. O. A. Shaw appt. 5-19-39.
- (97) Died. William S. Hall appt. 4-13-39.
- (97a) Rsgn. Albert C. Hunt appt. 1-1-41.
- (98) Judge added to district. Cham Jones appt. 3-17-43.
- (99) Judge added to dist. J. I. Miracle appt. 3-17-43.
- (100) Died. L. A. Wood appt. 4-24-44.
- (101) Rsgn. Weldon Ferris appt. 1-29-46.
- (102) Judge added to district. E.G. Carroll appt. 1947.
- (103) Judge added to district. T. J. Hinshaw appt. 5-8-47.
- (104) Died. Glen O. Morris appt. 1-12-49.
- (105) Rsgn. C. B. Holtzendorff appt. 1-10-49.
- (106) Judge added to district. W. A. Carlike appt. 6-2-49.
- (107) District created. James H. Mathers appt. 4-27-49.
- (108) Rsgn. W. Lee Johnson appt. 7-1-51.
- (109) Died. L. L. Armstrong appt. 10-24-51.
- (110) Rsgn. R. L. Hert appt. 12-8-52.
- (111) Died. Francis Stewart appt. 2-25-52.
- (112) Rsgn. Cicero I. Murray appt. 1-16-53.
- (113) Rsgn. J. I. Pitchford appt. 1-20-53.
- (114) Rsgn. William L. Fogg appt. 10-1-53.
- (115) Rsgn. Elvin J. Brown appt. 9-1-55.
- (116) Rsgn. W. A. Barnett appt. 11-1-55.
- (117) Rsgn. Fred A. Daugherty appt. 10-14-55.
- (118) Rsgn. Leslie W. Webb appt. 11-1-55.
- (119) Rsgn. Luther B. Eubanks appt. 12-20-56.
- (120) Rsgn. W. R. Wallace Jr., appt. 9-18-56.
- (121) Died. A. L. Commons appt. 5-15-56.
- (122) Rsgn. Boston W. Smith appt. 10-19-61.
- (123) Died. Joseph G. Breaune appt. 12-5-61.
- (124) Rsgn. Robert L. Wheeler appt. 2-19-62; rsgn. 9-30-62. S. J. Clendinning appt.10-1-62.
- (125) Rsgn. Robert D. Simms appt. 2-19-62.
- (126) Rsgn. George Windham appt. 2-19-62.
- (127) Died. J. I. Pitchford appt. 3-21-62.
- (128) Rsgn. Paul W. Cress appt. 7-1-63; rsgn. Lester R. Maris appt. 7-23-65.
- (129) Havens appt. February 1959. Died. J. Corbett Cornett appt. 11-18-63.
- (130) Died. Sam M. Williams appt. 11-20-64.
- (131) Rsgn. John P. Fullerton appt. 10-6-65.
- (132) Rsgn. Jack R. Parr appt. 9-21-65.

District Judges Since Statehood

- (133) Office created. Jo Ann McInnis elected 11-3-64(2-year term) .
- (134) Rsgn. Alan B. McPheron appt. 7-7-65.
- (135) Died. Lee Roy West appt. 8-18-65.
- (136) Rsgn. Merle Lansden appt. 5-4-67.
- (137) Died. Harold C. Theus appt. 11-26-66.
- (138) Died. Dale F. Rainey appt. 2-24-66.
- (139) Died. Fenton R. Ramey appt. 3-28-68.
- (140) Rsgn. Charles Owens appt. 12-1-68.
- (141) Office created. William S. Myers Jr., appt. 7-1-67.
- (142) Office created. Frederick S. Nelson appt. 7-1-67; rsgn. W. Lee Johnson appt.; died 7-26-69; Robert G. Green appt. 9-18-69.
- (143) Died. Lowell Doggett appt. 8-24-71.
- (144) Died. Charles Woodson appt. 9-8-71.
- (145) Rsgn. J. Winston Raburn appt. 9-25-72.
- (146) Rsgn. Floyd L. Martin appt. 11-1-72.
- (147) Rsgn. Joe Jennings appt. 4-21-72.
- (148) Appt. 1967. Rsgn. 1972. Margaret L. McCalister appt. 9-14-72.
- (149) Rsgn. William H. Bliss appt. 2-13-73.
- (150) Rsgn. Neal Merriott appt. 9-15-72.
- (151) Rsgn. Kirk Woodliff appt. 4-10-72.
- (152) A. J. Marmaduke retired 11-1-70; Hegel Branch Jr., appt. 11-1-70.
- (153) Office created. William H. Roberts appt. 6-28-74.
- (154) Clarence M. Mills retired 11-1-73; David M. Cook appt. 12-3-73.
- (155) Joe Thompson died 1-5-74. Clint Livingston appt. 3-1-74; G. Dixie Colbert elected.
- (156) Rsgn. Gordon Melson appt. 1-18-74; Ronald Jones elected.
- (157) Died. Sam C. Fullerton appt. 7-9-76.
- (158) Rmvd. by Court on the Judiciary. Edward Hardy Summers appt. 8-18-76.
- (159) Rmvd. by Court on the Judiciary. Joe Taylor appt. 11-18-76.
- (160) Rsgn. James Dillard appt. 8-4-75.
- (161) Died. Woodrow George appt. 3-13-79.
- (162) Rsgn. Appt. Supreme Court Justice 10-10-78. Bob Howell appt. 6-14-79.
- (163) Retired 9-1-77. W. O. Green III appt. 9-15-77.
- (164) Appt. Court of Appeals 1-14-81. Giles Peterson appt. 3-31-81.
- (165) New Office No. 5 created in District 5. K. L. Youngblood appt. 9-17-80.
- (166) Died 9-4-80. James D. Bednar appt. 11-26-80. Bednar moved to District 26, Office No. 1(created 1980) ; W. R. Saied took Office No. 8. District 7, Office 15 eliminated 1980.
- (167) Ricketts appt. 1975 when judges were added to District 14. Rsgn. 11-30-79. Clifford E. Hopper appt. 1-2-80.
- (168) New Office No. 4 created in District 15. E. C. Nelson appt. 12-1-80.
- (169) Rsgn. 11-5-79. Gordon R. Melson appt. 3-1-80.
- (170) Died 5-27-80. H. Leo Austin appt. 8-13-80.
- (171) Retired 8-31-79. Edgar R. Boatman appt. 11-21-79.
- (172) Died 2-27-81. Richard W. Pickens appt. 5-21-81 to fill remainder of term; elected 11-2-82.
- (173) Hunter appt. 1975. Rsgn. Elected to Court of Appeals 11-2-82. Wm. C. Kessler took Office 10; Naifeh, Office 11; Rakestraw, Office 12; Cannon, Office 13; Amick, Office 14; Office 15 is now Office 1 of Dist. 26.
- (174) Rsgn. Appt. Court of Appeals 1-10-83. Ronald S. Shaffer appt. 1-10-83.
- (175) Retired 12-1-80. Jane P. Wiseman appt. 2-13-81 to fill remainder of term; elected 11-2-82.
- (176) Comfort appt. 4/1978. Rsgn. 1-2-81. Walter Keith Rapp appt. 2-17-81. Did not run in 1982. Robert J. Scott elected 11-2-82.
- (177) Hoebel appt. 1975 when judges were added to District 14. Deceased 7-21-82 after filing for office. Tony Michael Graham appt. by Governor Nigh 10-6-82 and reappt. to fill vacancy.
- (178) Wilson appt. 1975. Appt. Supreme Court 2-9-82. Mike McDaniel appt. 4-19-82 to fill remainder of term; elected 11-2-82.
- (179) Joined Court of Appeals 1-10-83. Ray Dean Linder elected 11-2-82.
- (180) Rsgn. 1-31-82. Donald D. Thompson appt. 2-9-82 to fill remainder of term; elected 11-2-82.
- (181) Rsgn. 1-1-82. Stanley C. Chatman appt. 3-23-82 to fill remainder of term; elected 11-2-82.
- (182) Rsgn. 5-1-84. James Sears Bryant appt. 7-12-84.
- (183) Retired 10-1-83. James Winchester appt. 12-21-83.
- (184) Retired 7-1-83. James Blevins appt. 7-1-83.
- (185) Suspended 8-4-83. William Henderson appt. 8-9-83.
- (186) Retired 9-1-83. Leamon Freeman appt. 9-30-83.
- (187) Retired 2-1-85. David L. Peterson appt. 3-5-85.
- (188) Rsgn. 9-16-83. Daniel Boudreau appt. 9-27-83.
- (189) Rsgn. 2-13-84. Donald C. Lane appt. 4-17-84.
- (190) Appt. to Supreme Court 2-1-85. Lyle Burris appt. 4-30-85.
- (191) Died 8-5-83. James Edmondson appt. 12-16-83.
- (192) Died 5-19-84. Glenn Dale Carter appt. 9-4-84.
- (193) Retired 4-15-85. Gary Lumpkin appt. 7-16-85.

District Judges Since Statehood

- (194) Died 1-25-83. Robert Price appt. 10-5-83. Rsgn. 5-6-85. Doug Gabbard II appt. 7-16-85.
- (195) Rsgn. 1-31-84(ref. 189) . Ed Cunningham appt. 5-23-84.
- (196) Appt. to Court of Appeals 10-10-85. Bryan C. Dixon appt. 12-26-85.
- (197) James Sears Bryant rsgn. 11-1-85. John W. Michael appt. 12-26-85.
- (198) Died 11-29-86. William R. Burkett appt. by Governor 3-30-87.
- (199) Tony Graham rsgn. 6-29-87. Thomas Crewson appt. 11-03-87.
- (200) Robert Martin retired 1-1-88. Sharron Bubenik appt. 2-10-88.
- (201) Paul Braun deceased 6-3-88. Ray L. Jones appt. 9-20-88.
- (202) William Saied retired 8-1-88. Bana B. Blasdel appt. 10-5-88.
- (203) William Burkett resigned 8-1-88. Thomas C. Smith appt. 10-5-88.
- (204) Joe Cannon retired 9-30-88. Eugene H. Mathews appt. 12-5-88.
- (205) Gary Lumpkin appt. to Court of Criminal Appeals 1-8-89. John Skaggs appt. 2-14-89
- (206) Arthur L. Rakestraw retired 7-31-89. Carolyn Ricks appt. 10-2-89.
- (207) Robert E. Caldwell resigned 12-31-89. Deborah Shallcross appt. 3-6-90.
- (208) Lowell Doggett retired 2-1-90. Neal Beckman appt. 3-12-90.
- (209) Jess I. Miracle retired 4-1-90. Franklin Rahhal appt. 6-19-90.
- (210) J. Winston Raburn retired 7-1-90. Roy D. Moore appt. 7-2-90.
- (211) Frank Ogden deceased 9-10-90. George H. Leach appt. 5-13-91.
- (212) Daniel L. Owens replaced William Henderson 2-25-91.
- (213) Niles Jackson replaced David Cook 2-25-91.
- (214) Rsgn. 6-4-91. Virgil Chuck Black appt. 9-23-91.
- (215) Retired. Mark R. Smith appt. 5-18-92.
- (216) Rsgn. Gail W. Harris appt. 7-10-92.
- (217) Michael E. Moore replaced Preston Tremble 4-30-92.
- (218) Retired 6-1-92. Ronald G. Franklin appt. 6-5-92.
- (219) Rsgn. William Hetherington Jr. appt. 8-10-92.
- (220) Districts 5 and 6 were consolidated in 1943, and the law consolidating them was repealed in 1978. (20 O.S. 1991, § 92 b; 20 O.S. 1991, §92b2) .
- (221) Freeman resigned 12-31-96; Burkett sworn in 1-2-97.
- (222) Roberts appt. in 1915.
- (223) Wilson appt. in Aug. 1940.
- (224) McKeel appt. 1933.
- (225) Clendinning, Shaw, and Halley were assigned to District 14 following reorganization. Clendinning resigned in Nov. 1945 so Halley could resume the bench following his military discharge. Clendinning served from 1943-45 in Halley's position.
- (226) William S. Hall appt. April 1939, replacing Belew.
- (227) Harris appt. 1927.
- (228) Cress appt. 1963.
- (229) Maris appt. 1965.
- (230) Holtzendorff appt. 1/10/1949, succeeding N.B. Johnson.
- (231) Carroll appt. May 1947.
- (232) Stewart appt. 1952.
- (233) Green appt. 1969.
- (234) Jennings appt. 1972.
- (235) McCalister appt. 9/1972.
- (236) Green resigned 1/1978. Richard E. Comfort appt. 4/1978. Elected 1978.
- (237) Blis appt. 8/1973.
- (238) Kessler appt. 1975 when judges were added to District 7.
- (239) Naifeh appt. 1975 when judges were added to District 7.
- (240) Cannon appt. 1975 when judges were added to District 7.
- (241) Martin appt. 1975 when judges were added to District 14.
- (242) McDougal appt. 1975 when judges were added to District 14.
- (243) Dean appt. 1975 when judges were added to District 14.
- (244) Armstrong appt. 1975, when judges were added to District 14.
- (245) Wilson died 8/1996. Roma McElwee appt. 8/1996.
- (246) Bill M. Shaw preceded Post. Post sworn in in 1995.

Photograph courtesy—Oklahoma Historical Society

Members of the 1901 Wichita/Caddo Baseball Team. American Indian tribes have a long tradition of playing baseball, both on and off the reservation, amateur and professional. At least twenty—one full-blooded Indians have played major league baseball since Louis Sockalexis (Penobscot) first broke into the pros in 1897—including sports stars Jim Thorpe and Allie Reynolds.

District Attorneys

Dist	1966	1970	1974	1978
1	Don E. Wood (D)	Don E. Wood (D)	Don E. Wood (D)	Don E. Wood (D)
2	Eph Monroe (D)	D. W. Meacham, II (D) (4)	Richard L. Dugger (D)	Richard L. Dugger (D)
3	Paul Braun (D)	Paul Braun (D)	Paul Braun (D)	Paul Braun (D)
4	Virgil R. Ball (R)	Earl E. Goerke (R)	Earl E. Goerke (R)	Earl E. Goerke (R)
5	Vernon C. Field (D)	Vernon C. Field (D) (8)	D. W. Beauchamp (D)	Dick W. Tannery (D)
6	Joseph H. Humphrey (D)	Joseph H. Humphrey (D)	Melvin R. Singleterry (D)	Tony R. Burns (D)
7	Curtis P. Harris (D)	Curtis P. Harris (D)	Curtis P. Harris (D) (16)	Andrew Coats (D) (19)
8	Ralph C. Haynes (D)	Ralph C. Haynes (D) (5)	Joseph A. Wideman (D)	Joseph A. Wideman (D)
9	K. D. Greiner (D)	K. D. Greiner (D) (6)	Charles H. Headrick (D)	Jim Langley (D) (21)
10	William H. Mattingly (D)	William Hall (D)	William Hall (D)	Larry D. Stuart (D)
11	Lewis B. Ambler (R)	Willard Boone (R) (9)	John G. Lanning (R)	John G. Lanning (R)
12	Bob J. Vinzant (D)	Bob J. Vinzant (D)	Sidney D. Wise (D)	T. Jack Graves (D)
13	J. J. Smith (D) (1)	Lewis F. Grayson (D) (10)	W. G. Pendergrass (D) (17)	Thomas H. May (R)
14	S. M. Fallis Jr. (D)	S. M. Fallis Jr. (D)	S. M. Fallis Jr. (D)	S. M. Fallis Jr. (D)
15	Paul Ferguson (D)	James J. Conrad (D) (11)	Julian K. Fite (D)	Michael C. Turpen (D)
16	Harrell F. Followell (D)	D. G. Hart (D)	Dean Warren (D)	Terry L. Amend (D)
17	Don Ed Payne (D)	Don Ed Payne (D) (7)	Gary L. Brock (D)	Don Shaw (D)
18	James B. Martin (D)	James B. Martin (D) (3)	Donald R. Roberts (D)	Donald Ray Roberts (D)
19	C. O. Montgomery (D) (2)	Jack E. McGahey (D)	Jack E. McGahey (D)	Ron Stubblefield (D) (22)
20	Burke Mordy (D)	James Clark (D) (12)	Ronald E. Worthen (D)	Ronald E. Worthen (D)
21	Preston A. Trimble (D)	Preston A. Trimble (D)	Preston A. Trimble (D)	Kay Huff (D)
22	Gordon R. Melson (D)	Gordon R. Melson (D) (13)	Roy B. Powell (D)	Gordon R. Melson (D) (20)
23	John L. Clifton (D)	John L. Clifton Jr. (D) (14)	Stephen C. Lewis (D)	Bill Roberson (D)
24	David Young (D)	David Young (D)	David Young (D)	David Young (D)
25	Austin O. Webb (D)	Austin O. Webb (D)	Austin O. Webb (D)	James D. Jordan (D)
26	Joseph A. Young Jr. (R)	L. Jack Barton (D)	L. Jack Barton (D)	L. Jack Barton (D)
27	J. Fred Green (D)	J. Fred Green (D) (15)	John W. Russell Jr. (D)	John W. Russell Jr. (D)
Dist	1982	1986	1990	1994
1	Donald E. Wood (D)	Donald E. Wood (D)	Donald E. Wood (D)	Donald E. Wood (D)
2	James Garrett (D)	H. R. Wright Jr. (D) (25)	Richard L. Dugger	Richard Dugger (D)
3	Steven S. Suttle (D)	Steven S. Suttle (D)	Steven S. Suttle (D)	John M. Wampler (D)
4	Cathy Stocker (R)	Cathy L. Stocker (R)	Cathy Stocker (R)	Cathy Stocker (R)
5	Dick W. Tannery (D)	Robert C. Schulte (D)	Robert Schulte (D)	Robert Schulte (D)
6	Tony R. Burns (D)	Melvin Singleterry (D)	Melvin Singleterry (D)	R. E. Gene Christian (D)
7	Robert H. Macy (D)	Robert H. Macy (D)	Robert H. Macy (D)	Robert H. Macy (D)
8	Joseph A. Wideman (D)	Joseph A. Wideman (D)	Joseph A. Wideman (D)	John G. Maddox (R)
9	Paul R. Anderson (D)	Paul R. Anderson (D)	Paul R. Anderson (D)	Paul R. Anderson (D) (29)
10	Larry D. Stuart (D)	Larry D. Stuart (D)	Larry D. Stuart (D)	Larry D. Stuart (D)

11	Craig Corgan (R)	Craig Corgan (R)	Craig Corgan (R)	Frederick S. Esser (R)
12	T. Jack Graves (D)	T. Jack Graves (D)	Patrick Abitbol (D) (27)	E. E. Gene Haynes (D)
13	Thomas H. May (R)	David L. Thompson (D) (26)	Jon David Douthitt (D)	Ben R. Loring (D)
14	David Moss (D)	David Moss (D)	David Moss (D)	David Moss (D) (30)
15	Drew Edmondson (D)	Drew Edmondson (D)	Drew Edmondson (D)(28)	John David Luton (D)
16	Don Sullivan (D) (23)	Ray Edelstein (D)	Ray Edelstein (D)	Mike Sullivan (D)
17	Don Shaw (D)	Richard S. Stout (D)	Rick Stout (D)	Walter Hamilton (D)
18	Donald R. Roberts (D)	Donald R. Roberts (D)	Donald R. Roberts (D)	Donald R. Roberts (D) (31)
19	Larry Grant (D)	Larry Grant (D)	Larry Grant (D)	James Thornley (D)
20	Ronald E. Worthen (D) (24)	L. Fred Collins (D)	L. Fred Collins (D)	Stephen E. Dyer (D)
21	Tully McCoy (D)	Tully McCoy (D)	Tully McCoy (D)	Tim D. Kuykendall (R)
22	William N. Peterson (D)	William N. Peterson (D)	William N. Peterson (D)	William N. Peterson (D)
23	W. William Roberson (D)	W. William Roberson (D)	W. William Roberson (D)	M. C. Zimmerman (D) (32)
24	David Young (D)	Paul Lantz McClain (D)	Paul Lantz McClain (D)	Paul Lantz McClain (D)
25	Greg Stidham (D)	Thomas C. Giulioli (D)	Thomas C. Giulioli (D)	Larry L. Allen (D)
26	Tom Gruber (D)	Tom Gruber (D)	Tom Gruber (D)	Ray Don Jackson (D)
27	Gerald Hunter (D)	Gerald Hunter (D)	Gerald Hunter (D)	Dianne Baker Harrold (D)

Dist	1998	2002
1	Donald E. Wood (D)	Mike Boring (R)
2	Richard L. Dugger (D)	Dennis Smith (D)
3	John M. Wampler (D)	John M. Wampler (D)
4	Cathy Stocker (R)	Cathy Stoker (R)
5	Robert Schulte (D)	Robert Schulte (D)
6	R. E. Gene Christian (D)	R. E. Gene Christian (D)
7	Robert H. Macy (D)	Wes Lane (R)
8	Mark Gibson (R)	Mark Gibson (R)
9	Robert L. Hudson (R)	Robert L. Hudson (R)
10	Larry D. Stuart (D)	Larry D. Stuart (D)
11	Frederick S. Esser (R)	Frederick S. Esser (R)
12	E. E. Gene Haynes (R)	E. E. Gene Haynes (R)
13	Thomas H. May (D)	Eddie Wyant (D)
14	Timothy Harris (R)	Timothy Harris (R)
15	John David Luton (D)	John David Luton (D)
16	Robert A. Wallace (D)	Robert A. Wallace (D)
17	Walter Hamilton (D)	Virginia Sanders (D)
18	Kalyn Free (D)	Chris Wilson (D)
19	James Thornley (D)	Mark Campbell (D)
20	Mitch Sperry (D)	Mitch Sperry (D)
21	Tim D. Kuykendall (R)	Tim D. Kuykendall (R)
22	William N. Peterson (D)	William N. Peterson (D)
23	B. Kay Christiansen (R)	Richard Smothermon (D)

24	Max Cook (R)	Max Cook (R)
25	Tom Giulioli (D)	Tom Giulioli (D)
26	Ray Don Jackson (D)	Ray Don Jackson (D)
27	Dianne Barker Harrold (D)	Richard Gray (D)

Footnotes

- 1 Died—Thomas H. May (R), Miami, appointed 11-12-68.
- 2 Resigned—R. K. Matthews (D), Durant, appointed 1-2-69 and resigned 1-20-69. Wallace W. Gates (D), Durant, appointed 2-7-69.
- 3 Resigned—Donald R. Roberts (D), Stigler, appointed 6-1-71.
- 4 Resigned—Richard L. Dugger (D), Elk City, appointed 10-3-72.
- 5 Died—Joseph A. Wideman (D), Ponca City, appointed 1-3-73.
- 6 Died—Charles H. Headrick (D), Stillwater, appointed 1-10-72.
- 7 Resigned—Joe Tom Smith (D), Antlers, appointed 6-1-72 and resigned 4-2-74. Gary Brock (D), Idabel, appointed 4-3-74.
- 8 Resigned—Donald Beauchamp (D), Lawton, appointed 7-1-74.
- 9 Resigned—John G. Lanning (R), Bartlesville, appointed 9-23-74.
- 10 Resigned—Bob Gee (D), Miami, appointed 8-30-72 and resigned 12-16-73. Sam Harris (D), Miami, appointed 4-1-73 and resigned 11-16-73. Ronald Stockwell (D), Miami, appointed 4-1-74 and resigned 8-31-74. Woodrow G. Pendergrass (D), Grove, appointed 9-23-74.
- 11 Resigned—Otis Eversole (D), Muskogee, appointed 4-2-74.
- 12 Resigned—Ronald Worthen (D), Ardmore, appointed 11-16-74.
- 13 Resigned—Roy B. Powell (D), Ada, appointed 4-2-74.
- 14 Resigned—Stephen Lewis (D), Shawnee, appointed 6-1-74.
- 15 Retired—John W. Russell Jr. (D), Wagoner, appointed 10-3-73.
- 16 Died—Andrew Coats (D), appointed 7-1-76.
- 17 Resigned—Thomas H. May (R), appointed 4-1-77.
- 18 Resigned—Terry L. Amend (D), appointed 10-1-77.
- 19 Resigned—Robert Macy (D), appointed 6-16-80.
- 20 Resigned—William N. Peterson (D), appointed 3-15-80.
- 21 Died—Paul R. Anderson (D), appointed 1-17-83.
- 22 Resigned—Larry Grant (D), appointed 6-8-82.
- 23 Resigned—Ray Edelstein, appointed 11-7-84.
- 24 Resigned—L. Fred Collins, appointed 1-2-86.
- 25 Resigned—Stephen Coit (R), appointed 6-19-87.
- 26 Resigned—Jon Douthitt (D), appointed 10-27-88.
- 27 Resigned—Jack Graves resigned. Patrick Abitbol appointed 4-6-90. Donna Prior (R) appointed 5-11-90, holding office until 9-11-90, when Supreme Court decision reinstated Abitbol declaring the Governor could make only one appointment.
- 28 Resigned—John David Luton (D) appointed 4-1-92.
- 29 Terminated—4-11-96. Robert L. Hudson (R) appointed.
- 30 Died—12-7-95. William D. LaFortune (R) appointed.
- 31 Retired—Donnita Wynn (R) appointed 8-1-95.
- 32 Resigned—8-31-96. Tom Pruitt (first asst.) acting until B. Kay Christiansen (R) appointed 12-11-96.

Oklahoma Museums

Information contained in the “Oklahoma Museums Guide” published by the Oklahoma Tourism and Recreation Department was used to compile this list of museums. The museums are listed by city in this section, however if the city is not known, please refer to the index where museums are listed alphabetically by name. To obtain a copy of the guide, call 1-800-652-6552. The guide gives hours of operation, admission prices and other information.

For more information about Oklahoma museums and historical sites and societies, contact the Oklahoma Museums Association at 2100 NE 52nd Street, Oklahoma City 73111—405/424-7757, or www.okmuseums.org. You may also wish to contact the Oklahoma Historical Society—2100 N Lincoln Boulevard, Oklahoma City 73105—405/522-5241, or www.ok-history.mus.ok.us. More tourism information can be found at www.travelok.com

Ada

Ada Arts and Heritage Center

400 S. Rennie, Ada, Oklahoma 74820—580/332-7302

Rotating exhibits—local, regional and national artists, also historic photograph collection.

Chickasaw Cultural Center Museum

Chickasaw Tribal Complex

520 E. Arlington/Box 1548, Ada, Oklahoma 74820—580/436-2603

Guided tours offer an educational look at modern tribal society, as well as tribal artifacts dating to the 1500s.

Aline

Sod House Museum

South of Aline on SH-8 (between Aline and Cleo Springs)—Rt. 3, Box 28, Aline, Oklahoma 73716—580/463-2441

Museum was built around an 1894 restored and furnished settler’s sod house. Pioneer farm machinery, blacksmith shop, outbuildings and cellar are displayed on the grounds.

Altus

Museum of the Western Prairie

1100 N. Memorial Drive, P.O. Box 574, Altus, Oklahoma 73522—580/482-1044

History of southwestern Oklahoma and Greer County, features an operating windmill, half dugout and old farm machinery.

Alva

Cherokee Strip Museum

901 Fourteenth Street, Alva, Oklahoma 73717—580/327-2030

Forty theme rooms in main building include a chapel, kitchen, living room, military room, Oklahoma room, gun room, clothes room, hat room and other exhibits dating from the mid-1800s to 1900s. Agricultural building displays small agricultural items and a one-room schoolhouse.

Stevens-Carter Museum of Natural History

Jesse Dunn Hall, Northwestern Oklahoma State University
Oklahoma Boulevard, Alva, Oklahoma 73717—580/327-8564

Museum features fossils and geological and archaeological materials, including an endangered species collection and other natural history items.

Anadarko

Anadarko Heritage Museum

311 East Main Street, Anadarko, Oklahoma 73005—405/247-3240

Railroad memorabilia is displayed in ticket office. Military equipment and uniforms, American Indian doll collection, paintings, costumes, artifacts, photographic collection, pioneer physician's office and country store also are featured.

Delaware Nation Museum

2 miles north of Anadarko on US-281

Box 825, Anadarko, Oklahoma 73005—405/247-2448

Displays of traditional clothing, beadwork and artifacts of the Delaware Nation. Gift shop.

Indian City U.S.A.

2 1/2 miles south of Anadarko on SH-8

P.O. Box 695, Anadarko, Oklahoma 73005—405/247-5661 or 800/433-5661

Reconstructed walk-through villages of Plains tribes, tribal dancing, lectures, museum, and gift shop.

National Hall of Fame for Famous American Indians

115 US-62 East/P.O. Box 548, Anadarko, Oklahoma 73005—405/247-5555

Outdoor displays feature bronze art and busts of famous American Indian leaders, along with an information center.

Southern Plains Indian Museum and Crafts Center

715 East Central Blvd., P.O. Box 749, Anadarko, Oklahoma 73005—405/247-6221

Exhibits and galleries devoted to the creative achievements of Native American artists and craftsmen. Gift shop.

Antlers

Pushmataha County Historical Museum

119 West Main, Frisco Depot—P.O. Box 285, Antlers, Oklahoma 74523—580/298-2488

Local genealogy research, area artifacts, memorial to victims of a catastrophic 1945 tornado.

Apache

Apache Historical Museum

101 West Evans, P.O. Box 101, Apache, Oklahoma 73006—580/588-3392

Housed in a frontier bank, built in 1901, the museum features original fixtures, records, photo gallery, and town history items. Listed on the National Register of Historic Sites.

Arcadia

Round Barn

11250 Northeast SH-66, P.O. Box 134, Arcadia, Oklahoma 73007—405/396-2398

This restored 1898 landmark along old Route 66 is the only wooden round barn in Oklahoma. Exhibits and gift shop inside.

Ardmore

Eliza Cruce Hall Doll Museum

320 “E” Street, N.W., Ardmore Public Library, Ardmore, Oklahoma 73401—580/223-8290

Three hundred of the world’s finest dolls are featured, ranging from famed “Court Dolls” belonging to Marie Antoinette, to Italy’s Lenci dolls as well as miniature tea sets of gold, silver, brass, pewter, wood, ivory and glass.

Goddard Center For Visual and Performing Arts

First Avenue and “D” Street, S.W., P.O. Box 1624, Ardmore, Oklahoma 73402—580/226-0909

Western gallery displays collection of contemporary paintings and features traveling art exhibits from national galleries.

Greater Southwest Historical Museum

35 Sunset Boulevard, P.O. Box 2292, Ardmore, Oklahoma 73402—580/226-3857

Exhibits and artifacts from 20 states explore the region’s history. Music, historic fashions, toys, early businesses, tools and other displays.

Military Memorial Museum

31 Sunset Drive, P.O. Box 225, Ardmore, Oklahoma 73402—580/226-5522

Six thousand square feet of military artifacts, from the Civil War to Desert Storm. Located within the Greater Southwest Historical Museum.

Tucker Tower Museum and Nature Center

Lake Murray Resort Park—3310 S. Lake Murray Drive
P.O. Box 1649, Ardmore, Oklahoma 73401—580/223-2109

The museum pays tribute to one of the most unusual geological formations in the U.S. Exhibits include one of the world’s largest known meteorites. Housed in 1930s governor’s retreat built by the WPA, includes natural and cultural history of the Lake Murray area.

Atoka

Confederate Memorial Museum, Cemetery and Information Center

1 mile north on US-69—P.O. Box 245, Atoka, Oklahoma 74525—580/889-7192

Memorabilia from Civil War battle fought on February 13—1864. Exhibits include stone artifacts, tableaux, clothing and weapons.

Barnsdall

Bigheart Museum

6th and Main, P.O. Box 849, Barnsdall, Oklahoma 74002—918/847-2023

Town was once named Bigheart in honor of a prominent Osage chief. Cherokee and Osage Nation artifacts and oil refinery items.

Bartlesville

Bartlesville Community Center

Adams and Cherokee—300 East Adams

P.O. Box 1027, Bartlesville, Oklahoma 74003—918/337-2787

The \$13 million center, designed by the Frank Lloyd Wright Foundation, features an art gallery, conference center and 1,700-seat auditorium.

Bartlesville History Museum

401 S Johnstone, Bartlesville, Oklahoma 74003—918/338-4290

Local history of a three-county area is presented with genealogy of Indians and pioneers.

Frank Phillips' Home

1107 S. Cherokee, Bartlesville, Oklahoma 74003—918/336-2491

The 26-room mansion of Frank Phillips, founder of Phillips Petroleum Company, was built in 1908 and is elaborately restored with 1930s furnishings and art.

Laquinta Foster Mansion

2201 Silverlake Road, Bartlesville, Oklahoma 74006—918/336-6943

Wesleyan Campus

A Registered National Historical Site, this Spanish-style mansion was built in 1932. It houses the Bartlesville Wesleyan College Library and has 32,000 square feet in 32 rooms with elegant architectural detail.

Nellie Johnstone Oil Well

Johnstone Park, North Cherokee Avenue, Located on the original site, Oklahoma's first commercial oil well has been restored.

Price Tower Arts Center

510 Dewey Avenue, Bartlesville, Oklahoma 74003—918/336-4949

Guided tours of this 1956 Frank Lloyd Wright-designed office building are available. The entire 221-foot tower is based on a diamond modular of 30 to 60 degree triangles, entirely supported by four interior columns. Exhibitions and educational opportunities are available throughout the year. A new restaurant and 21-room boutique hotel are scheduled to open in the tower in March 2003. www.pricetower.org

Sutton Avian Research Center

5 miles south of Bartlesville on Gap Road
Box 2007, Bartlesville, Oklahoma 74005—918/336-7778

Exhibits promote conservation and education about endangered and rare species of birds.

Woolaroc Museum

12 miles southwest of Bartlesville on SH-123
P.O. Box 1647, Bartlesville, Oklahoma 74005—918/336-0307—www.woolaroc.org

A 4,000-acre wildlife preserve and country retreat of oilman Frank Phillips features a world-class museum, Indian heritage center, rustic lodge, and wildlife preserve.

Beaver

Jones and Plummer Trail Museum

South Douglas Street, County Fairgrounds
P.O. Box 457, Beaver, Oklahoma 73932—580/625-4439

Antiques of No Man's Land, disputed territory of surrounding states, are exhibited. The items include clothing, saddles, old pictures and a special exhibit of antique medical supplies.

Bernice

Darryl Starbird Rod and Custom Car Hall of Fame Museum

55251 East SH-85A, Afton, Oklahoma 74331—918/257-4234

Fifty custom built cars and street rods, hall of fame for famous custom designers, photographs and memorabilia, all indoors.

Bethany

Bethany Historical Society and Museum

6700 N.W. 36 Street, Box 219, Bethany, Oklahoma 73008—405/789-2146

Artifacts detailing the history of Bethany are included.

Binger

Caddo Heritage Museum of the Caddo Nation

State Highway 152 at U.S. 281—405/656-2344, ext. 208

Contemporary artworks are displayed along with historical treasures—such as the Caddos' signature pottery.

Renfrow-Miller Museum

207 S. Broadway, P.O. Box 102, Billings, Oklahoma 74630—580/725-3610

Stonework home and office of a physician who settled in 1903 after the Cherokee Strip Land Run.

Blackwell

Top of Oklahoma

Historical Society's Cherokee Outlet Museum

303 S. Main Street, Blackwell, Oklahoma 74631—580/363-0209

Early pioneer history of the Cherokee outlet is featured. The museum is located in the Blackwell Electric Park Pavilion—built in 1912—the state's oldest public building in continuous use for public meetings. Includes items from the 1893 Cherokee Strip Land Run to the present.

Boise City

Autograph Rock

Call for permission and directions—580/544-3379

Approximately 200 signatures, some from the 1840s, of travelers who crossed the Santa Fe Trail.

Bomb Memorial

Town Square, 580/544-3344

Display of one of several bombs mistakenly dropped on the city during testing in WWII.

Cimarron Heritage Center

1300 N. Cimarron, P.O. Box 214, Boise City, Oklahoma 73933—580/544-3479

History of Cimarron County from dinosaurs to present, and the Santa Fe Trail, with historic sites nearby.

Bristow

Bristow Historical Museum

P.O. Box 1224, 1 Railroad Place, Bristow, Oklahoma 74010—918/367-5151

Restored 1923 depot contains rotating exhibits about the city's history, from Indian Territory days to the present.

Veterans of Foreign Wars

National Wake Island War Memorial

City Park, Bristow, Oklahoma 74010—918/367-5720

National Wake Island War Memorial contains guns used by the Wake Island defenders. Ten engraved stones tell the story of the defense and final fall of the island during WWII.

Broken Arrow

Broken Arrow Historical Society Museum

1800 South Main, P.O. Box 371, Broken Arrow, Oklahoma 74013—918/258-2616

The city's history is shown through military displays, farming and pioneer items, photographs, and unusual belt buckle collection.

Broken Bow

Forest Heritage Center

Beavers Bend State Park, P.O. Box 157, Broken Bow, Oklahoma 74728—580/494-6497

History of forestry research is presented through dioramas depicting the evolution of the forest. A hand carved 22-foot-tall Indian statue decorates the center's entrance.

www.beaversbend.com/fhc.htm

Gardner Mansion and Museum

Six miles east of Broken Bow on US-70

Rt. 1, Box 576, Broken Bow, Oklahoma 74728—580/584-6588

The 1880s home of Jefferson Gardner, principal chief of the Choctaw tribe, houses prehistoric and historic Indian artifacts from eastern Oklahoma. Includes a 2,000-year-old cypress tree killed by lightning in 1982.

Buffalo

Buffalo Museum

108 S. Hoy, P.O. Box 224, Buffalo, Oklahoma 73834—580/735-2008

Local artifacts, Ft. Dodge Trail crossing, furnished sod house and natural springs nearby.

Cache

Quanah Parker Star House and Eagle Park Ghost Town

810 N 8th Street, Cache, Oklahoma 73527—580/429-3238

Collection of 15 historical buildings, with original furniture. Buildings include 1884 home of the Comanche Chief, which has stars painted on the roof to mimic those on uniforms of U.S. military.

Caddo

Caddo Indian Territory Museum and Library

110 Buffalo Street, P.O. Box 274, Caddo, Oklahoma 74729—580/367-2787

The museum houses pioneer items, Indian artifacts and a library. Includes horse-drawn fire cart, blacksmith shop, and arrowhead collection.

Canton

Canton Area Museum

1 block west of SH-51 and SH-58 intersection
107 S. Washington, Canton, Oklahoma 73724—580/886-2266
Historical memorabilia from surrounding areas.

Carmen

Carmen Depot

SH-45, P.O. Box 243, Carmen, Oklahoma 73726—580/987-2390
State's first Kansas City, Mexico & Orient depot. Local history and rail transportation items—1916 caboose.

Ralph Cain Jr. Memorial Newspaper Museum

SH-45, P.O. Box 243, Carmen, Oklahoma 73726—580/987-2390
Demonstrations of 1916 newspaper printing using handset type and vintage equipment. Civil War tent and artifacts.

Carnegie

Kiowa Tribal Museum and Resource Center

¼ mile west of Carnegie on SH-9—P.O. Box 369, Carnegie, Oklahoma 73015—580/654-2300
Artifacts, art work and resource materials of the Kiowa tribe are featured. Ten murals by Kiowa artists interpret the heritage of the Kiowa people, from pre-history to the present.

Catoosa

Tulsa Port of Catoosa-Arkansas Waterway Museum

3 miles north of Tulsa on US-169 (exit 46 Street North)
5350 Cimarron Road, Catoosa, Oklahoma 74015—918/266-2291
The head of navigation for the McClellan-Kerr Arkansas River Navigation System, Tulsa's port links the Arkansas River with 2,500 miles of inland waterways stretching from the Gulf of Mexico and the Mississippi River to the Great Lakes and St. Lawrence Seaway. Museum features artifacts and memorabilia representing development of the waterway.

Chandler

Lincoln County Museum of Pioneer History

Rt. 1, Box 160-A, 717 Manvel Avenue, Chandler, Oklahoma 74834—405/258-2425

Exhibits and displays highlight more than 4,000 artifacts representing pioneer life in Lincoln County. Collections of frontier marshal Bill Tilghman and pioneer movie news photographer Benny Kent are also included. Museum has a children's touring marionette theater.

Checotah

Honey Springs Battlefield Site

7 mi NE of Checotah off Business-69 NE of Rentiesville
1863 Honey Springs Battlefield Road—918/473-5572

Site of the territory's largest Civil War battle, this "Gettysburg of the West" involved Black, Hispanic, and Indian soldiers. Monuments and interpretive signs on site.

Katy Depot Center

US-69 and US-266, Paul Carr Drive
P.O. Box 721, Checotah, Oklahoma 74426—918/473-6377

Wooden MKT depot from 1890 houses local artifacts, railroad memorabilia. Listed on the National Register of Historic Places.

Chelsea

Oklahoma's First Oil Well Historical Site

1 mile south and 4 miles west of Chelsea off US-66—918/789-2220

Replica of an old-fashioned oil well proclaimed as the state's first non-commercial oil well.

Hogue House

1 block west of SH-66, 1001 S. Olive, Chelsea, Oklahoma 74016—918/789-2220

Drive-by photo opportunity of the only known Sears Roebuck-constructed home west of the Mississippi, built for the owner in 1913.

Cherokee

Alfalfa County Historical Society

US-64 and SH-8
117 W Main Street, P.O. Box 201, Cherokee, Oklahoma 73728—580/596-2960

Early Alfalfa County life, from the Land Run of 1893. Former hotel houses Cherokee Strip memorabilia, old-fashioned kitchen, school room, printing press, and war items.

Cheyenne

Black Kettle Museum

US-283 and SH-47—101 South LL Males
P.O. Box 252, Cheyenne, Oklahoma 73628—580/497-3929

Focus is on Custer and the 7th Cavalry attack on Cheyenne Chief Black Kettle's village in 1868. Cheyenne art and artifacts—7th Cavalry items, and gift shop.

Roll One-Room School Museum

US-283, Rt. 1, Box 32, Cheyenne, Oklahoma 73628—580/497-3318

Visitors are welcome to view classes for fourth graders taught 1910-style. Small fee for participating students.

Washita Battlefield

2 miles west and north of Cheyenne on SH-47 and SH-47A

P.O. Box 252, Cheyenne, Oklahoma 73628—580/497-2742

The monument and memorial were erected in remembrance of the November 1868 battle between Chief Black Kettle's tribe and General George Custer. The battlefield is listed on the National Register of Historic Places.

Chickasha

Grady County Historical Museum

415 Chickasha Avenue, Chickasha, Oklahoma 73018—405/224-6480

Housed in the Dixie Building, a 1907 former grocery store with period rooms, featuring area history and Harvey House items.

Oklahoma Historic Film Repository

University of Science and Arts of Oklahoma campus

17th and Grand, Chickasha, Oklahoma 73018—405/224-3140, Ext. 323

Exhibits: Rare Oklahoma film footage available to patrons on videotape.

Muscle Car Ranch

Southwest of City—3609 South 16th, Chickasha, Oklahoma 73108—405/222-4910

Open-air displays of classic autos and motorcycles, neon and porcelain signs, automotive folk art. Camping and fall swap meet.

Rock Island Depot/Territorial Jail

100 Chickasha Avenue—405/224-6552

Choctaw

Choctaw Caboose Museum

N.E. 23rd and Henney Road, Choctaw, Oklahoma 73020—405/390-2607

The museum has a miscellaneous collection of railroad items, historical photographs of early Choctaw Indians and many small items of pioneer memorabilia. Temporarily closed for repairs.

Claremore

Belvidere Mansion

121 N. Chickasaw, P.O. Box 774, Claremore, Oklahoma 74018—918/342-1127

Three-story Victorian home was built before statehood. Period furnishings, tour guides wear period clothing.

J.M. Davis Arms and Historical Museum

333 N. Lynn Riggs Boulevard, P.O. Box 966, Claremore, Oklahoma 74018—918/341-5707

The firearms exhibits cover a 700-year span of gunmaking including a collection of 20,000 guns and gun-related items—70 saddles, musical instruments—1,200 steins, edged weapons, John Rogers' statuary collection, more than 600 WWI posters and hundreds of animal horns, trophy heads, and Outlaw Gallery. www.state.ok.us/~jmdavis

Lynn Riggs Memorial

121 N. Weenonah, Claremore, Oklahoma 74017-2099—918/627-2716

A large collection of memorabilia is featured from Riggs' professional life as a writer and author of the play "Green Grow the Lilacs," from which the musical "Oklahoma!" was taken. Displays include the surrey used in the original production of "Oklahoma!"

Oklahoma Military Academy Memorial

Rogers State University campus, Will Rogers Boulevard and College Hill

Maurice Meyer Hall, Claremore, Oklahoma 74017-2099—918/343-7773

Listed on the National Register of Historic Places, the academy pays tribute to the corps of cadets who attended the prestigious Oklahoma Military Academy, now Rogers University.

Will Rogers Memorial

1720 W. Will Rogers Boulevard, SH-88

P.O. Box 157, Claremore, Oklahoma 74017—918/341-0719 or 800/324-9455

Rogers' burial site, and museum relating life and times of the famed humorist and film star, including a children's interactive center, theater, and gift shop. www.willrogers.org

Clinton

Cheyenne Cultural Center

2250 NE Highway 66, Clinton, Oklahoma 73601—580/323-6224

Cheyenne cultural exhibits by award-winning artisans, seasonal special events, traveling exhibits throughout the year.

The Mohawk Lodge Indian Store

1 mile east on SH-66—Rt. 1, Box 3135, Clinton, Oklahoma 73601—580/323-2360

Established in 1892, features 1890s artifacts from Plains and Western tribes, plus American Indian art and crafts supplies.

Route 66 Museum

I-40, Exit 65—7/10 mile north

2229 W. Gary Boulevard, Clinton, Oklahoma 73601—580/323-7866

Newly expanded showcase of the development of "The Mother Road" and transportation history. Self-guided audio tours.

Coalgate

Coal County Historical and Mining Museum, Inc.

212 S. Broadway, Coalgate, Oklahoma 74538—580/927-2360

Museum houses mining equipment and maps, two model mines, county and cemetery records, oil lamps, drill bits, antique musical instruments, WWII uniforms, and antique household items.

Colbert

Colbert Historical Society and Museum

100 N. Burney, Colbert, Oklahoma 74733—580/296-2385

History of pioneers and early residents, photographs, documents, “Colbert’s Ferry” historical marker.

Colcord

Talbot Library and Museum

406 S. Colcord Avenue, Colcord, Oklahoma 74338—918/326-4532

Farm machinery from 1900s though WWII. More than 9,000 historical items, including a genealogy library with more than 3,000 books. Collection includes Cherokee and other tribal artifacts and documents.

Collinsville

Collinsville Depot Museum

P.O. Box 520, 115 S. 10 Street, Collinsville, Oklahoma 74021—918/371-4703

Old train depot houses exhibits of turn-of-the-century living room and kitchen settings with mission-style furniture, player piano and railroad depot items. Caboose on site.

Newspaper Museum

P.O. Box 520, 1110 W. Main, Collinsville, Oklahoma 74021—918/371-1901

Features history and photos of the people and city of Collinsville, newspaper production equipment dating to 1899.

Cordell

Washita County Museum

P.O. Box 153, 105 E. First Street, Cordell, Oklahoma 73632—580/832-3681 or 580/832-2053

Chuckwagon and farm home displays, photographs, and numerous other items. Records of the settlement and development of Washita County from 1890 to present.

Covington

Covington Historical Museum

Senior Center—3rd and Main, Covington, Oklahoma 73730—580/864-7612

Pictures of early Covington from the oil boom of the 1920s.

Coweta

Mission Bell Museum

Cypress Street and S. Avenue “B”—P.O. Box 850, Coweta, Oklahoma 74429—918/486-2189

Restored 1907 Presbyterian Church, features unique architecture and contains memorabilia and historical items from pre-statehood to the present.

Cushing

Cimarron Valley Railroad Museum

1 1/2 miles south of SH-33 on Kings Highway, Santa Fe Depot
P.O. Box 844, Cushing, Oklahoma 74023—918/225-1657

Santa Fe Depot from Yale, Oklahoma, is restored to 1930s condition, and houses an extensive library about railroads. A large collection of railroad items is also featured.

Davis

Arbuckle Historical Museum

Old Santa Fe Railroad Depot—12 Main Street
P.O. Box 834, Davis, Oklahoma 73030—580/369-2518

Museum features Indian artifacts—250-year-old loom, Ft. Arbuckle artifacts, pictorial history, collection of books, pioneer and railroad artifacts.

Del City

Del City Preservation Center

4501 SE 15 Street—405/677-1910

Exhibits relate the city's history.

Oklahoma Country/Western Museum

3925 SE 29 Street—405/677-3174

A 10,000 square foot building dedicated to country and western music performers.

Dewey

Dewey

Dewey Hotel Museum

801 N. Delaware, Dewey, Oklahoma 74029—918/534-0215

Restored 1899 hotel exhibits, period furnishings, vintage clothing, and rare photographs of early-day settlement. Victorian architecture, gaming room, and wrap-around porch.

Prairie Song Frontier Village Museum

5-1/2 miles east of Highway 75 on Durham Road

402621 W 1600 Road, Dewey, Oklahoma 74029—918/534-2662

The oldest ranch in Oklahoma still operated by the same family. The museum contains a replica of an 1800s prairie village. Texas longhorn herd on site. Catered meals and entertainment by reservation.

Tom Mix Museum and Western Theatre

Don Tyler Boulevard and Osage Avenue

721 N. Delaware, Dewey, Oklahoma 74029—918/534-1555

The nation's most comprehensive collection of the silent movie star's clothing, saddles, trophies, pictures, and records are displayed. A theater shows his movies. Gift shop.

Drumright

Drumright Historical Museum

301 East Broadway, Old Santa Fe Depot

P.O. Box 668, Drumright, Oklahoma 74030—918/352-2204

Old oilfield equipment, tools, clothes, home furnishings, tapes from early day citizens and murals depict the history of the oilfield and area.

Duncan

On the Chisholm Trail Statue and Museum

1000 North 29 Street, Chisholm Trail Parkway, Duncan, Oklahoma 73533—580/252-6692

Bronze depiction of a cattle drive, Chisholm Trail artifacts and visible trail ruts, animated 3-D likeness of Jesse Chisholm, multi-sensory experience theater where individuals relive adventures of the West.

Stephens County Historical Society

US-81 and Beech, Fuqua Park—Duncan, Oklahoma 73533—580/252-0717

The Boomer Room—pioneer life from 1877 to 1920—includes Indian artifacts, Chisholm Trail displays, photographs and replicas of a surrey, covered wagon and blacksmith shop. The Sooner Room—life from 1920 to 1977—features the history of Halliburton Services and its impact on the oil industry from the innovation of cementing methods to the present off-shore drilling techniques. Gift shop.

Durant

Fairchild's Gallery

405 Denison Street, Durant, Oklahoma 74701—580/924-2399

The lifestyle of the Navajo Indians is illustrated through 65 oil paintings, bronze statuary—60 Hopi-Zuni Kachina dolls, jewelry, sand paintings and beadwork.

Fort Washita Historic Site and Museum

15 miles NW of Durant on SH-199—15 miles East of Madill
HC 62, Box 213, Durant, Oklahoma 74701—580/924-6502

The ruins of a U.S. fort constructed in 1842 features General Cooper's cabin and reconstructed south barracks. The fort provided protection for the civilized Chickasaw and Choctaw Indians against the Plains Indians in the mid-1800s.

Three Valley Museum

16th and Elm streets—P.O. Box 1191, Durant, Oklahoma 74701—580/920-1907

Housed in the basement of 1909 building that serves as Choctaw Nation headquarters, features artifacts of early statehood.

Durham

Break O' Day Farms and Metcalfe Museum

9 miles north of Cheyenne, Oklahoma on SH 283; 12 miles west on SH 33, Durham, Oklahoma 73642—580/655-4467

Five buildings of memorabilia, spinning wheels, historic photographs, guns, blacksmith items, farm equipment. Repository for the works of pioneer "Sage Brush" artist Augusta Metcalf.

Edmond

Edmond Historical Society Museum

431 S. Boulevard, Edmond, Oklahoma 73034—405/340-0078

1936 Armory features artifacts, photographs and documents relating to area development.

University of Central Oklahoma Special Collections/Archives

Evans Hall, Room 103—100 N. University Drive, Edmond, Oklahoma 73034—405/974-2000

Permanent collections include original graphics, paintings, prints, drawings, photographs and political cartoons, as well as sculpture and artifacts from various world cultures.

El Reno

Canadian County Historical Museum

Wade and Grand streets, Old Rock Island Railroad Depot
300 S. Grand, El Reno, Oklahoma 73036—405/262-5121

The museum features an American Indian display, Darlington and Concho items, Fort Reno display, model trains, original ticket office for Rock Island Railroad. There are 1880s cattle brands, old schoolhouse, the El Reno Hotel built in 1892, and the first Red Cross canteen built in 1917.

Fort Reno

4 miles west of El Reno and 2 miles north off US-66
P.O. Box 1199, El Reno, Oklahoma 73036—405/262-3987

Now a federal and state agricultural station, the fort was a cavalry outpost from 1875-1908. The grave of General Custer's head scout, Ben Clark, is located here, along with a WWII POW cemetery.

Elk City

Old Town Museum Complex

2717 West Highway 66, Elk City, Oklahoma 73648—580/225-3230

Turn-of-the-century, gingerbread-style home furnished in the late Victorian style includes rodeo and Indian rooms, a wagon yard, Rock Bluff schoolhouse, and replicas of a 1900s chapel and of the Katy Depot. The complex also features a town square with replicas of early-day businesses. The latest attraction, the National Route 66 Museum, opened in 1998.

Enid

Humphrey Heritage Village

507 South Fourth Street, Enid, Oklahoma 73701—580/237-1907

Includes an elaborate Victorian style home, original land office where pioneers filed their 1893 land run claims, Enid's oldest church building and original one-room school house.

Leonardo's Discovery Warehouse/Adventure Quest

200 East Maple, Enid, Oklahoma 73701—580/233-2787

Interactive science and art museum especially for children, housed in 1909 warehouse. Promoted as the "world's largest community-built playground and science park." Gift shop.

Midgley Museum

1001 Sequoyah Drive, Enid, Oklahoma 73703—580/234-7265

Furnished home built of petrified wood and rock. Rock and mineral collections, area items. Gift shop.

Museum of the Cherokee Strip

Owen K. Garriott and 4 Streets—507 S. 4 Street, Enid, Oklahoma 73701—580/237-1907

Artifacts and materials pertaining to settlement of the Cherokee Outlet are displayed in the museum. The barn features farm exhibits.

Railroad Museum of Oklahoma

702 N. Washington, Enid, Oklahoma 73701—580/233-3051

Railroad memorabilia from across the nation, dining car china, telegraph equipment, history compiled on all railroads that ran through Oklahoma, more than 5,000 postcards from depots located all over the world.

Erick

100th Meridian Museum

Shed Wooley Avenue and Roger Miller Boulevard
P.O. Box 564, Erick, Oklahoma 73645—580/526-3221

The museum relates the story of the 100th Meridian of longitude from prehistoric times to the present. Built as the First National Bank in 1907, the building is now on the National Register of Historic Places. An authentic replica of a First National Bank teller's cage is featured.

Fairview

Major County Historical Society Museum and Genealogical Library

1 ½ miles east of Fairview on SH 58
P.O. Box 555, Fairview, Oklahoma 73737—580/227-2265

Farming and related exhibits, seasonal exhibits, Major County memorabilia, genealogical library.

Fort Gibson

Fort Gibson Military Park

110 East Ash, P.O. Box 457, Ft. Gibson, Oklahoma 74434—918/478-2669

Originally built in 1824, these stockade houses were reconstructed in the 1930s with displays focusing on the Seventh Infantry. The Garrison Hill area has a reconstructed bakery and restored 1870s barracks with furnished period rooms. The first army post in Indian Territory operating from 1824-1890.

Fort Gibson National Cemetery

1423 Cemetery Road—1 mile east of Ft. Gibson on US-62
Rt. 2, Box 47, Ft. Gibson, Oklahoma 74434—918/478-2334

Established as a national cemetery in 1861, burial place for veterans from the War of 1812 to Persian Gulf War. Self-guided walking tours.

Historic Garrett House Museum

504 E. Coppinger Avenue, Fort Gibson, Oklahoma 73701—918/478-3747

Built in 1867 as the commanding officers residence. Renovated and restored in 1997. Original home contained a ballroom on the 3rd floor.

Fort Sill

U.S. Army Field Artillery and Fort Sill Museum

437 Quanah Road, Fort Sill—4 miles north of Lawton on I-44

Lawton, Oklahoma 73503-5100—580/442-5123

This national historic landmark features the history of old Fort Sill and field artillery from the Revolutionary War to the present. Eight exhibit buildings include Geronimo's Guardhouse, Old Stone Corral, graves of Geronimo and other Indian chiefs. A visitor's center is located on the grounds of this 1869 Army post.

Fort Supply

Fort Supply Historic Site

1 mile east of Ft. Supply on SH 270 and SH 3

P.O. 247, Ft. Supply, Oklahoma 73841—580/766-3767

Five historic structures from the frontier military days (1868-1894), small museum with Army memorabilia.

Fort Towson

Fort Towson Historic Site

1 mile northeast of Ft. Towson on Highway 70

HC 63, Box 1580, Ft. Towson, Oklahoma 74735—580/873-2634

Ruins of the 1824-1854 army post with artifacts on display. Site of Civil War General Stand Watie's surrender in 1865.

Foyil

Totem Pole Park

4 miles east of town on SH-28A—918/342-9149

Fantasy roadside park created by folk artist Ed Galloway in the 1940s as a tribute to the American Indians. Unique structures—90-foot concrete totem pole.

Frederick

Hotel Frederick

100 S. Main Street, Frederick, Oklahoma 73542—580/335-2126

Restored 1920s building.

Pioneer Heritage Townsite Center

201 N. 9 Street, Frederick, Oklahoma 73542—580/335-5844

A one-room country schoolhouse, railroad depot and barn featuring antique farm implements and tools, household items and area artifacts.

Ramona Theatre

108 South 9 Street, Frederick, Oklahoma 73542—580/335-2881
Restored Mediterranean-style theater.

Freedom

Freedom Museum

505 Main Street, Freedom, Oklahoma 73842—580/621-3276
Restored Mediterranean-style theater.

Cimarron Cowboy Monument

3 miles south of US-64 on SH-50 in the Freedom City Park
Box 125, Freedom, Oklahoma 73842—580/621-3276
Six-foot tall, fifteen-foot wide, red granite monument dedicated to cowboys of the Cherokee Strip.

Gage

Jim Powers Junk Art Museum

SH-46 and SH-15S, Gage, Oklahoma—580/923-7935
Outdoor displays of eclectic scrap metal folk art and sculpture, indoor collection of artifacts.

Gate

Gateway to the Panhandle Museum

On US-64, west of Buffalo, MKT Depot—Box 27, Gate, Oklahoma 73844—580/934-2004
Farm and home items, Civil War memorabilia, ancient bones, prehistoric elephant tusks, Indian artifacts, newspapers of the area and other displays which depict life in the early days of the Oklahoma panhandle.

Geary

Canadian Rivers Historical Society Museum

Main and Broadway, Geary, Oklahoma—405/884-2779
Area's first log jail; train caboos.

Gene Autry

Gene Autry Oklahoma Museum

Northeast of Ardmore on SH-53 E
P.O. Box 67, Gene Autry, Oklahoma 74346—580/294-3047

Dedicated to the “Singing Cowboys of the ‘B’ Western Movies” offering memorabilia of Western film stars.

Goodwell

No Man’s Land Historical Museum

Panhandle State University Campus—207 W. Sewell Street
P.O. Box 278, Goodwell, Oklahoma 73939—580/349-2670

The history of No Man’s Land and the Dust Bowl, as well as an art gallery, a library, William E. Baker archaeological collection and the Duckett alabaster carvings collection are featured.

Gore

Cherokee Courthouse, Tahlonteeskee

3 miles southeast of Gore on US-64
Rt. 2, Box 37-160, Gore, Oklahoma 74435—918/489-5663

Reconstructed 1829 council house, courthouse, and original cabin, items about the area’s first Cherokee settlement. Gift shop.

Grove

Har-Ber Village

On Lake Road 1, three miles west of Grove off US-59
4404 W. 20 Street, Grove, Oklahoma 74344—918/786-3488

Self-guided tours through 116 buildings furnished with items and artifacts that re-create all aspects of the area’s early settlement. Ecology Center and Nature Trail program promote ecotourism. Docent presentations on the area’s ecology available.

Guthrie

Guthrie Historic District

Guthrie, Oklahoma 73044—405/282-1949

The 1400-acre site is the largest urban acreage on the National Register of Historic Places. The 14-block original downtown area also contains the largest collection of restored Victorian commercial buildings in the United States. The district has been restored to resemble 1910, the last year it served as Oklahoma’s capital. www.guthrieok.com

Guthrie Scottish Rite Masonic Temple

Capitol and Oklahoma streets—900 East Oklahoma
P.O. Box 70, Guthrie, Oklahoma 73044—405/282-1281

Located on the site designated in 1890 as land for the Oklahoma Capitol, the temple is one of the largest Masonic buildings in the world. It features 17 rooms including two elaborate theaters. All rooms are furnished with authentic decorations, furniture and artifacts of ancient civilizations and cultures.

National Four String Banjo Hall of Fame Museum

116 E. Oklahoma, Guthrie, Oklahoma 73044—405/260-1323

Features collection of vintage banjos.

National Lighter Museum

5715 S Sooner, Guthrie, Oklahoma 73044—405/282-3025

Thousands of items in this 55-year collection of man's early fire-making devices. The only known museum of its kind in America.

Oklahoma Frontier Drug Store Museum

214 West Oklahoma, Guthrie, Oklahoma 73044—405/282-1895

Site of Oklahoma Territory's first drug store, authentic restoration includes numerous turn-of-the-century items.

Oklahoma Sports Museum

315 W. Oklahoma, Guthrie, Oklahoma 73044—405/260-1342

Features professional and Olympic athletes with Oklahoma ties.

Oklahoma Territorial Museum

Ash and Oklahoma streets—402 E. Oklahoma, Guthrie, Oklahoma 73044—405/282-1889

The late Victorian-style museum is attached to the Carnegie Library building, which was the site of the inaugurations of the last territorial governor and the state's first governor. Displays of all phases of life in Oklahoma Territorial times—1889-1907, are featured including the artwork of Frederick A. Olds.

State Capital Publishing Museum

Second and Harrison streets—301 W. Harrison, Guthrie, Oklahoma 73044—405/282-4123

The museum is the site of the Capital Publishing Company, publisher of Oklahoma's first newspaper. Displays pertain to the settlement of Oklahoma, the development of the State Capital Company, and printing and publishing technology. Included are a restored Victorian salesroom, a working pressroom, and a turn-of-the-century platen, cylinder presses, and linotypes.

Harrah

Harrah Heritage and Historical Society Museum

Rock Island Depot, Main Street—P.O. Box 846, Harrah, Oklahoma 73045—405/454-6533

Restored depot houses turn-of-the-century railroad artifacts and displays about early-day Harrah, caboose and two coal cars.

Haworth

Henry Harris Home

5 1/2 miles southwest of Haworth

HC 60, Box 2070, Haworth, Oklahoma 74740—405/245-1129

Once the home of a prominent Choctaw leader, this house, built in 1867, features period furnishings. Displays detail the “Trail of Tears” period of Indian removal to Oklahoma.

Healdton

Healdton Oil Museum

315 E. Main on SH-76, Healdton, Oklahoma 73438—580/229-0900

Oil field equipment, photographs and books relating to the oil industry. Site of what was once the richest oilfield in the world.

Heavener

Peter Conser Historic Home

4 miles south and 3 miles west of Heavener off US-59/270
HC 64, Box 3725, Heavener, Oklahoma 73937—918/653-2493

The restored—1894 home and barn of Peter Conser, outstanding leader of the Choctaw Lighthorsemen, features the original furnishings.

Heavener Runestone State Park

2 miles east of Heavener on Morris Creek Road
Rt. 1, Box 74G, Heavener, Oklahoma 73937—918/653-2241

A 12-foot high monument-like stone bears Runic alphabet markings dating 600 to 800 AD. The inscriptions are believed to have been carved by Viking explorers 500 years before Columbus. An interpretive center is on the grounds as well as a gift shop and amphitheater.

Henryetta

Henryetta Art Association Museum

621 West Main, Henryetta, Oklahoma 74437—918/652-7868

Permanent display of work by local artists, plus a gallery of local art available for purchase.

Henryetta Territorial Museum

410 W. Moore, P.O. Box 459, Henryetta, Oklahoma 74437—918/652-3028

Early-day area artifacts, housed in a 1905 one-room school. Items from Dallas Cowboy Troy Aikman and rodeo champion Jim Shoulders.

Hinton

Hinton Historical Museum

1 mi. south of downtown on US-281—801 S. Broadway, Hinton, Oklahoma 73047—405/542-3181

More than 3,000 articles relating to the Hinton area and its history. Museum is located in a house built before 1909. The 15,000-square foot facility houses one of the state’s largest horse

carriage collections, antique cars from Model T's to Edsels, and antique bicycles from 1910 to 1960s.

Hobart

Kiowa County Museum

518 South Main, P.O. Box 604, Hobart, Oklahoma 73651—580/726-6202

1909 depot houses old post office window, quilts, clothing, farm implements, and American Indian artifacts.

Hollis

Harmon County Historical Museum

Downtown on SH-62—102 W. Broadway, Hollis, Oklahoma 73550—580/688-9545

Area history with rotating displays and work of local artists, dinosaur bones, covered wagon and blacksmith shop.

Hominy

Fred Drummond Home

3 blocks northwest of SH-99 and SH-20 junction
305 N. Price, Hominy, Oklahoma 74035—918/885-2374

The 1905 Victorian-style home of a merchant/ranching family is listed on the National Register of Historic Places. It contains almost all of its original furnishings, guided tours.

Hugo

Choctaw County Historical Museum/ Hugo Heritage Railroad

300 West Jackson, P.O. Box 577, Hugo, Oklahoma 74743—580/326-6630

Items from "Circus City, USA" include miniature circus display and a whiskey still.

Goodland Presbyterian Children's Home

2 miles south of Hugo on US-271 and 2 miles west on SH-271A
HC 79, Box 70, Hugo, Oklahoma 74743—580/326-7568

Two structures available for viewing on the campus are the Presbyterian Church erected in 1850 and a log cabin, dating to 1837, that was occupied by a Choctaw chief. An 1848 building remains in use as an orphanage and school for Indian children.

Hugo Frisco Depot Museum

1 block north of US-271 on "B" Street—309 N. "B", Hugo, Oklahoma 74743—580/326-6630

Restored Frisco depot converted to a museum.

Showmen's Rest/Mount Olivet Cemetery

2 blocks north of US-217A bypass on 8 Street

Trice and 8 Streets, Hugo, Oklahoma 74743—580/326-7511

Unusual monuments of circus performers, burial place of Champion bull riders Freckles Brown and Lane Frost.

Idabel

Barnes-Stevenson House

302 S.E. Adams, Idabel, Oklahoma 74745—580/286-6314

Exhibits: A 1912 Victorian home featuring period furnishings.

Museum of the Red River

South of Idabel on US-70 bypass

812 E. Lincoln Road, Idabel, Oklahoma 74745—580/286-3616

The museum features artifacts of American Indian cultures of North and South America, archaeology of the Red River Basin.

Indianola

Choate House Museum

403 W Walnut, P.O. Box 239, Indianola, Oklahoma 74442—918/823-4421

The double log cabin with dogtrot was built in 1867 by George Choate, a leader of the Choctaw Nation. The house is filled with pre-statehood furniture and items, barn and outbuildings. Shown by appointment.

Jay

Delaware County Historical Society and Marie Wallace Museum

538 Krause Street, P.O. Box 567, Jay, Oklahoma 74346—918/253-4345

Artifacts and exhibits from across the nation, including toy trains, buggies, wagons, and American Indian and Trail of Tears items.

Jenks

Oklahoma Aquarium

West Bank of the Arkansas River, between 96 Street and the Creek Turnpike

918-296-FISH

The Oklahoma Aquarium offers nearly 200 exhibits including ten major galleries with more than 4,000 creatures from the earth's waters.

www.okaquarium.org

Historic Dr. McLean Home and Office

123 East "A" Street, Jenks, Oklahoma 74037—918/446-2745

A nostalgic one-hour guided tour through the furnished home, medical office and examining room of an early-day physician.

Kaw City

Kanza Museum

698 Grandview, Kaw Tribal Complex, Kaw City, Oklahoma 74641—580/269-2552

Kaw Indian Nation museum and tribal headquarters.

Kaw City Museum

16 miles northeast of Ponca City on Highway 11

P.O. Box 56, 910 Washunga Drive, Kaw City, Oklahoma 74641—580/762-3046

Housed in 1902 depot, exhibits relate the history of the area. Indian artifacts are on display.

Kenton

Dinosaur Tracks

6 miles North of Kenton—580/544-3344

Preserved in sandstone creek bed.

Kenton Mercantile Museum

101 West Main, P.O. Box 54, Kenton, Oklahoma 73946—580/261-7447

General store and eclectic museum, housed in an 1882 Studebaker wagon assembly plant. Dinosaur artifacts, jar and bottle collection. www.kentonok.com

Keota

Overstreet-Kerr Historical Farm

10 miles south of Sallisaw on US-59—1/4 mile west on Overstreet-Kerr Road

Rt. 2, Box 693, Keota, Oklahoma 74941—918/966-3396

140-acre farm features 1895 home, outbuildings and early livestock breeds, including Choctaw ponies and pigs and Spanish goats.

Kingfisher

Chisholm Trail Museum

605 Zellers Avenue, Kingfisher, Oklahoma 73750—405/375-5176

The museum traces the history of the Chisholm Trail and features Indian artifacts, a restored log cabin, schoolhouse, church and bank. Site is an original trade route opened by Jesse Chisholm in 1861.

Governor A.J. Seay Mansion

605 Zellers Avenue, Kingfisher, Oklahoma 73750—405/375-5176

The home of the second territorial governor, built in 1892, features period furnishings.

Krebs

Krebs Heritage Museum

85 Main Street, Krebs, Oklahoma—918/426-0377

Area history and artifacts, coal mining history exhibits and equipment, military exhibits and artifacts dating from Revolutionary War period to present.

Langley

Dahl's Fiddlers Memorial

Powder Horn Park—off Highway 82—1 block west of Post office

Langley, Oklahoma 74350—918/782-9850

An outdoor commemorative area dedicated to the memory of famous deceased fiddlers.

Langston

Beulah Land Cemetery

off SH-33, northeast of Langston University

Markers of town founders and former slaves echo the town's early history as an all-black city in Oklahoma Territory.

Morris House

Tolson and Hale, Langston, Oklahoma 73050—405/466-2271

Circa 1904, the only building remaining from Langston's territorial period. Formerly a boarding house for Oklahoma's Colored Agricultural and Normal College. Listed on the Oklahoma Historical Register.

Melvin B. Tolson Black Heritage Center

Langston University, Langston, Oklahoma 73050—405/466-3346

African American art, books, records, the state's only resource center for the study of African and African American history.

Laverne

Laverne Museum

First and Broadway streets, Laverne, Oklahoma 73848—580/921-3941

Indian artifacts, glass shoe collection, Jayne Jayroe items, an art room and a Western room are displayed.

Lawton

Lewis Museum

816 S.W. First, Lawton, Oklahoma 73501—580/355-0692

The museum features antique Rolls Royces, fire trucks, buggies, saddles, army and navy relics and an African spear collection.

Mattie Beal Home

P.O. Box 311, 1006 S.W. 5 Street, Lawton, Oklahoma 73502—580/353-6884

This 14-room mansion—the first in Lawton—was built in 1901 and is listed on the National Register of Historic Sites.

Museum of the Great Plains

Elmer Thomas Park—601 Ferris Avenue

P.O. Box 68, Lawton, Oklahoma 74502—580/581-3460

The history, archaeology and anthropology of the Great Plains are detailed from prehistoric times through the early 1900s. Special attractions include an ancient mammoth skull and tusks, an outdoor prairie dog village and a rendition of an 1840s fortified trading post complete with living history interpretive programming. www.sirinet.net/~mgp

Percussive Arts Society Museum

701 N.W. Ferris, Lawton, Oklahoma 73507—580/353-1455

Displays more than 100 percussion instruments from around the world, plus Percussive Arts Society Hall of Fame. www.pas.org

Leedey

Boswell Museum

Main and Broadway streets—P.O. Box 128, Leedey, Oklahoma 73654—580/488-3476

The museum features true-to-life examples of pioneer transportation, photographs, documents and assorted antiques representing life in western Oklahoma. Personal items from “Little Rascals” actress Darla Hood are displayed.

Lindsay

Murray-Lindsay Mansion

2 miles south of Lindsay on SH-76—410 S.W. 5th, Lindsay, Oklahoma 73052—405/756-2121

The 1881 mansion of Frank Murray, early-day rancher and farmer of the Chickasaw Nation. Period furniture, clothing, a 187-piece teapot collection are featured.

Locust Grove

Locust Grove

Salina Courthouse

9 miles east on US-412, then $\frac{3}{4}$ mile south (Rose, OK)

Only original remaining Cherokee courthouse.

Willard Stone Family Museum and Gallery

1 mile east of Locust Grove on US-412 ALT

7980 E. Hwy 412, Locust Grove—74352—918/479-5388 or 918/479-2329

More than 40 examples of original work of nationally-known wood and bronze sculptor.

Mangum

Old Greer County Museum and Hall of Fame, Inc.

222 W. Jefferson Street, Mangum, Oklahoma 73554—580/782-2851

The museum features Indian artifacts and the history of old Greer County, which includes today's Beckham, Harmon, Greer and Jackson counties. The Hall of Fame is an outdoor display of 114 granite monoliths bearing etched faces and biographies of pioneers who settled in the area prior to statehood. An authentic half-dugout has been erected on the grounds, with an old outhouse and windmill.

Mannford

Keystone Crossroads Museum

Corner of Conrad Avenue and SH 51, P.O. Box 1383, Mannford, Oklahoma 74044

918/865-2808 or 918/865-7099

Artifacts from Keystone Crossroads Lake area including Creek, Pawnee, Osage and Tulsa counties. Indian artifacts and pioneer collections, photographs and video library. A 1200-square-foot map of prehistoric and historic sites from five counties.

Marietta

Love County Military Museum

408 1/2 West Chickasaw, Marietta, Oklahoma 73448—580/276-2786

Items from Revolutionary War to present, family military history, area law enforcement displays, two-story 1910 jailhouse.

Love County Pioneer Museum

101 S.W. Front Street, Marietta, Oklahoma 73448—580/276-2869

Artifacts from early Love County history, including Civil War artillery, original barber chair and pole and genealogical research center.

Marlow

Marlow Area Museum

127 West Main, Marlow, Oklahoma, 73055—580/658-2212

Maud

Maud Historical Museum

East Main Street, P.O. Box A, Maud, Oklahoma 74854—405/374-2800 or 405/374-2880

Items of city's early history are displayed within several rooms in an old drug store, still with its original soda fountain.

McAlester

Coal Miners Memorial Plaza

400 S. Third, Chadick Park—P.O. Box 759, McAlester, Oklahoma 74501—918/423-2550

Documents the impact of the coal mining industry in early Pittsburg County. Coal Miners Wall of Memories, Carl Albert statue.

Garrard Ardeneum

500 N. Fifth, P.O. Box 729, McAlester, Oklahoma 74502—918/426-4472

Complete collection of University of Oklahoma literary journals, other rare antiques and records. Includes Puterbaugh Gardens.

J.G. Puterbaugh House

Fifth and Adams streets, McAlester, Oklahoma 74502—918/423-0314

Opulent home of coal business founder.

McAlester Building Foundation Inc.

220 E. Adams, Box 1846, McAlester, Oklahoma 74502—918/423-3579

Themed rooms and hand-on displays in old high school contain Indian history, coal mining exhibit, and military hall of fame.

McAlester Scottish Rite Masonic Center

305 N. Second, P.O. Box 609, McAlester, Oklahoma 74502—918/423-6360

Lavish architecture houses a library/museum, costume room—1930 Kimball organ with more than 3,100 pipes.

Oklahoma Prisons Historical Museum

Oklahoma State Penitentiary, P.O. Box 97, McAlester, Oklahoma 74502—918/423-4700

The state's only museum about the history of prisons in Oklahoma. Numerous historical photographs, equipment and related items.

Oklahoma Trolley Museum

21 East Monroe, P.O. Box 145, McAlester, Oklahoma 74501—918/423-2446

Small display of trolley cars—1907–1933, from McAlester’s street car line.

Pittsburg County Historical Museum

1 block east of Business 69

113 E. Carl Albert Parkway, McAlester, Oklahoma 74501—918/426-0388

Research and genealogical library, Dawes Indian Rolls, mining and Indian artifacts.

Pittsburg County Genealogical and Historical Museum

113 E Carl Albert Parkway, McAlester, Oklahoma 74502—918/426-0388

Research and genealogical library, Dawes Indian rolls, mining and Indian artifacts.

Tannehill Museum

500 West Stonewall, P.O. Box 5, McAlester, Oklahoma 74501—918/423-5953

Firearms collection, Oklahoma State Penitentiary items, dolls, Coca Cola items, antique tools, Civil War documents.

Medford

Grant County Museum and Historical Society

106 W. Cherokee, Medford, Oklahoma 73759—580/395-2822

The museum features historic pictures, antique china, pioneer furniture, books, toys and clothing found in Grant County since 1893.

Medford Centennial Building

112 East Cherokee, Medford, Oklahoma 73759—580/395-2822

City’s history from 1893 to present.

Medicine Park

The Old Plantation Restaurant

6 miles west of I-44—P.O. Box 91, Medicine Park, Oklahoma 73557—580/529-9641

Rex and Grandma Leath’s restaurant has world famous sirloins that hang over the plate, located in resort hotel built in 1906 (no accommodations), National Historic Site.

Meeker

Carl Hubbell Museum

510 West Carl Hubbell Blvd., P. O. Box 428, Meeker, Oklahoma 74855—405/279-3321

Memorabilia of baseball great Carl Hubbell, hall-of-famer and left-handed “screwball” pitcher who played with the New York Giants from 1928–1943.

Meeker Historical Society and Museum

616 W Carl Hubbell Blvd., P. O. Box 560, Meeker, Oklahoma 74855—405/279-3321

Meeker memorabilia.

Miami

Coleman Theatre

103 North Main, Miami, Oklahoma 74354—918/540-2425

Restored 1929 Vaudeville/movie theatre is still in operation. Lavish Spanish Mission Revival exterior and Louis XV interior.

Dobson Museum

110 “A” Street S.W., Miami, Oklahoma 74354—918/542-5388 or 918/542-5297

The museum contains Indian art, a mining display, tools, toys and furniture.

Muskogee

Ataloa Lodge Museum

Bacone College, northwest section of campus, across from chapel

2299 Old Bacone Road, Muskogee, Oklahoma 74403—918/781-7283, Ext. 283

Houses more than 20,000 pieces of traditional and contemporary Native American art, plus Civil War artifacts. Gift shop.

Five Civilized Tribes Museum

Honor Heights Drive, on Agency Hill

Muskogee, Oklahoma 74401—918/683-1701

The original Union Indian Agency building built in 1875, houses a trading post with beadwork and baskets made by members of the Five Civilized Tribes, a gallery of original art, library, print room, and artifacts from each of the tribes. www.fivetribes.com

Muskogee War Memorial Park–USS Batfish

Port of Muskogee—3500 Batfish Road

P.O. Box 253, Muskogee, Oklahoma 74401—918/682-6294

The 312-foot WWII submarine holds the record for sinking the greatest number of enemy submarines within a single patrol—three in a 72-hour period. An adjacent military museum houses artifacts from WWII through the Vietnam War.

Thomas-Foreman Home

1 mile east of US-62—1419 W. Okmulgee, Muskogee, Oklahoma 74401—918/682-6938

The former home of Grant and Carolyn Foreman, two of Oklahoma’s outstanding historians and world travelers, features the original furnishings, private collections, and souvenirs from trips abroad.

Three Rivers Museum

220 Elgin Street, Muskogee, Oklahoma 74401—918/686-6624

The Midland Valley Depot, built in 1916, has been converted to a museum that tells the story of the settlement and development of the Three Rivers region of Northeastern Oklahoma. This eight-county area surrounds the confluence of three important rivers – the Arkansas, Grand, and Verdigris. The exhibits tell the stories of many cultures and events that shaped the history of this area.

Nardin

Friends of Nardin Heritage House

110 Memory Lane, Nardin, Oklahoma 74646—580/363-4760

Photographic history of the area. Tools, old calendars, trade tokens, sod-buster exhibits.

Newkirk

Newkirk Community Museum

7th and Maple, Newkirk, Oklahoma 74647—580/362-2377

Main emphasis of the museum is on Kay County and the Cherokee Outlet with Indian artifacts and display of an early-day frontier home.

Newkirk Heritage Center

116 N Main, Newkirk, Oklahoma 74647—580/362-2377

Noble

Timberlake Rose Rock Museum

419 South US-77, P.O. Box 663, Noble, Oklahoma 73068—405/872-9838

Dedicated to Oklahoma's official state rock, the barite rose. Rock displays, sculpture, and natural items. Gift shop.

Norman

Cleveland County Historical Museum

508 N. Peters, P.O. Box 260, Norman, Oklahoma 73070—405/321-0156

The 1899 Queen Anne style house contains period rooms and photographs. Special exhibits and events highlight the history of the county. Listed on National Register of Historic Places.

Firehouse Art Center

444 S. Flood, Norman, Oklahoma 73069—405/329-4523

A place for exploring the visual arts. Free exhibits, plus classes on pottery, painting, photography, sculpture and jewelry-making. Housed in the remodeled and expanded Norman Firehouse #2, the Center also hosts special community events. The institution now has a second gallery: the Firehouse Interurban Campus in downtown Norman—105 W. Main Street—405/292-9278. www.firehouseartcenter.com

Fred Jones Jr. Museum of Art

Fred Jones Art Center, University of Oklahoma campus
410 W. Boyd, Norman, Oklahoma 73019—405/325-3272

Permanent collections include American, Native American, and Contemporary art, as well as icons and photography. In 2000, the Weitzenhoffer Collection of French Impressionism was donated to the museum, including works by Degas, Monet, Renoir, and Van Gogh. Temporary

exhibitions and works from the permanent collection will remain on view during construction of a new wing to house the Weitzenhoffer Collection. www.ou.edu/fjma

Jacobson House Native American Arts Center

609 Chautauqua, Norman, Oklahoma 73069—405/366-1667

Home of the Native American fine arts movement, traditional and contemporary exhibitions, symposia, workshops, demonstrations, and seasonal markets.

Little River Zoo

Hwy. 9 and S.E. 120th Avenue, Norman, Oklahoma 73026—405/366-7229

This nonprofit zoological and educational park is home to more than 400 animals on 55 wooded acres. Picnic areas, guided tours, and petting zoo. www.littleriverzoo.com

Sam Noble Oklahoma Museum of Natural History

University of Oklahoma campus

2401 Chautauqua, Norman, Oklahoma 73019—405/325-4712

This new 198,000 square-foot facility is home to six million artifacts, including the world's largest Apatosaurus, priceless Native American artifacts and exhibits describing Oklahoma's natural and cultural history. www.snomnh.ou.edu

Santa Fe Depot

200 S. Jones, Norman, Oklahoma 73070—405/366-5472

Restored Santa Fe Railroad Station developed as a multi-use facility and downtown urban park. Available for rent. Listed in the National Register of Historic Places.

Sooner Theatre of Norman

101 E. Main, Norman, Oklahoma 73070—405/321-9600

This 1929 Spanish Gothic theater was spared from the wrecking ball and is now on the National Register of Historic Places. Restored by volunteers, the theater hosts a variety of performances and films throughout the year, and is available for rent. www.soonertheatre.net

Nowata

Nowata

Glass Mansion

324 West Delaware, P. O. Box 51, Nowata, Oklahoma 74048—918/273-3514

Fully furnished turn-of-the-century four-story home of prominent resident. Designed by Ponca City's Marland Mansion architect.

Nowata County Courthouse

229 N. Maple, Nowata, Oklahoma 74048—918/273-0175

Built in 1912 and listed on the National Register of Historic Places.

Nowata County Historical Museum

121 S. Pine, P.O. Box 87, Nowata, Oklahoma 74048—918/273-1191

Twenty-one rooms of Nowata County history, each with its own theme: Native American, oil boom, dental office, laundry room and more.

Okemah

Okfuskee County Historical Museum

407 W. Broadway, P.O. Box 409, Okemah, Oklahoma 74859—918/623-2027 or 918/623-0930

Items depicting history of Okfuskee County, including tools, clothing and utensils are housed in a 1926 Masonic Temple.

Territory Town Museum

5 miles west of Okemah on I-40, Exit 217

Rt. 2, Box 297A, Okemah, Oklahoma 74859—918/623-2599

Exhibits include Civil War relics, Wells Fargo items and pre-statehood artifacts.

Oklahoma City

45th Infantry Division Museum

2145 N.E. 36 Street, Oklahoma City, Oklahoma 73111—405/424-5313

The history of Oklahoma's citizen-soldier is detailed from the relocation of the Five Civilized Tribes in Indian Territory through the 45th Infantry Division up to the present-day Oklahoma National Guard. The nation's largest display of objects and equipment relevant to the state's military history include outdoor exhibits of military vehicles, aircraft and artillery pieces. Housed in a 1938 WPA armory. **www.45thdivisionmuseum.com**

99s Museum of Women Pilots

4300 Amelia Earhart Lane, Oklahoma City—405/685-9990

Exhibitions and archives focusing on the history of women in aviation.

www.ninety-nines.org

Central High School Museum

815 N. Robinson, Oklahoma City, Oklahoma 73102—405/291-2503

Oklahoma City's first high school. Memorabilia includes classroom clocks, yearbooks, class rings and pins and other student artifacts. Designed by Capitol architect—1910 school is on the National Register of Historic Places.

Classen High School Museum

1901 N. Ellison, P.O. Box 12773, Oklahoma City, Oklahoma 73157—405/525-3936

Memorabilia from 1920 to present, Admiral William Crowe wall, operated by the nation's largest high school alumni association.

Harn Homestead and 1889er Museum

313 N.E. 16 Street, Oklahoma City, Oklahoma 73104—405/235-4058

Featured is a pre-statehood homestead restored by the 1889er Society, descendants of the men and women who made the Great Land Run. Located on the 10 acres is a three-story barn—an exact replica of the original—featuring a windmill piercing the roof. Hands-on programs for children. Listed on the National Register of Historic Places. **www.harnhomestead.com**

International Gymnastics Hall of Fame

120 N. Robinson, First National Building, Oklahoma City—73102—405/235-5600
www.ighof.com

International Photography Hall of Fame and Museum

2100 NE 52nd Street, Oklahoma City—405/424-4055

Promotes public education of the innovators, technologies, and arts of photographic imaging. Cameras and equipment ranging from the 1860s to present, hands-on classes for children.
www.iphf.org

Martin Park Nature Center

On Memorial Road between N. MacArthur and N. Meridian
5000 W. Memorial Road, Oklahoma City, Oklahoma 73142—405/755-0676

The center contains exhibits on wildlife, plants and conservation. A 140-acre park has a total of 2 1/2 miles of self-guiding trails, some accessible to wheelchairs.

National Cowboy and Western Heritage Museum

1700 N.E. 63 Street, Oklahoma City, Oklahoma 73111—405/478-2250

Showcase of the American West features renowned and rare art and artifacts. Numerous heroic-sized works on display. Contains Prosperity Junction, a 14,000 square-foot, turn-of-the-century western town, and three major exhibition galleries, museum store, and restaurant.
www.nationalcowboymuseum.org

National Softball Hall of Fame

Exit 132A from I-35 north—1 block east of Oklahoma City Zoo
2801 N.E. 50 Street, Oklahoma City, Oklahoma 73111—405/424-5266

The Hall presents history, memorabilia and displays on every aspect of softball. Home of the Amateur Softball Association. www.asasoftball.com

Oklahoma City Museum of Art

415 Couch Drive, Oklahoma City, Oklahoma 73102—405/236-3100

The museum's new location in the Donald W. Reynolds Visual Arts Center opened March 2002 in downtown Oklahoma City. The new building features 15 galleries, a 252-seat theater, gift shop, café, library, and education center. The museum's signature piece is the Eleanor Blake Kirkpatrick Memorial Tower created by renowned artist Dale Chihuly.
www.okcartmuseum.com

Oklahoma City National Memorial

NW 5th between Harvey and Robinson—405/235-3313—888/542-4673

The outdoor symbolic memorial to the victims of the Oklahoma City Murrah Building bombing was completed April 19—2000. The Memorial Center museum opened February 19—2001.
www.oklahomacitynationalmemorial.org

Oklahoma City Zoological Park

N.E. 50th and Martin Luther King Avenue
2101 N.E. 50 Street, Oklahoma City, Oklahoma 73111—405/424-3344

Oldest zoo in the Southwest and one of the 10 best in the nation. Exhibits include the Great EscApe primate habitat, Cat Forest/Lion Overlook and Aquaticus marine life exhibit. Picnic areas, rides, tours, and classes. www.okczoo.com

Oklahoma Firefighters Museum

2716 N.E. 50 Street, Oklahoma City, Oklahoma 73111—405/424-3440

Displays relate firefighting through history, from 1730s bucket brigades to the present. Murrah Building bombing memorial is also featured. www.okfirefightersmuseum.org

Oklahoma Governor's Mansion

820 N.E. 23 Street, Oklahoma City, Oklahoma 73105—405/521-8868

The Dutch-Colonial style mansion, built in 1928, houses artifacts such as the silver service from the Battleship Oklahoma and a Victorian dresser and bed from Emperor Maximillian of Mexico.

Oklahoma Heritage Center

14th and Robinson streets downtown

201 N.W. 14 Street, Oklahoma City, Oklahoma 73103—405/235-4458

Furnished mansion of Judge R.A. Hefner, Oklahoma Hall of Fame Gallery, heritage galleria, book center, prize-winning gardens. www.oklahomaheritage.com

Oklahoma History Center

Corner of NE 23rd and Lincoln Blvd, 2401 N Laird, Oklahoma City, Oklahoma 73105—405/521-2491

Opening November 2005.

Oklahoma Museum of African American Art

3919 NW 10 Street—405/942-4896

Permanent collection of 19th and 20th century local, regional, and national artwork of various cultures. Emphasis on exhibitions of African American fine art.

Oklahoma State Capitol

N.E. 23 Street and Lincoln Boulevard

Capitol Building, Oklahoma City, Oklahoma 73105—405/522-0836; Tours 405/521-3356

Neoclassic Greco-Roman architecture, murals, restored stained glass, tribal flag plaza, changing art exhibits. Only capitol in the world surrounded by working oil wells.

Omniplex

2100 NE 52nd Street, Oklahoma City—405/602-6664—800/532-7652

More than 10 acres of science, technology, and education museums and attractions. Art and cultural galleries, planetarium and OmniDome theater. www.omnplex.org

Overholser Mansion

N.W. 15th and Hudson Avenue downtown

405 N.W. 15 Street, Oklahoma City, Oklahoma 73103—405/528-8485

The first mansion in Oklahoma City, built by early-day entrepreneur Henry Overholser, is of late 19th century architecture with original furnishings and hand-painted, canvas-covered walls. The mansion is operated by the Oklahoma Historical Society.

Red Earth Inc.

2100 NE 52nd Street, Oklahoma City—405/427-5228

Unique educational programs and exhibitions focusing on the Native American way of life. Historical artifacts, art exhibits, hands-on exhibits, and research library. It also sponsors the Red Earth Festival.

www.redearth.org

State Museum of History

Wiley Post Building—2100 N. Lincoln Boulevard—405/521-2491

The museum depicts the history of the state of Oklahoma from prehistoric Indians to the present. A new State History Center is under construction. **www.ok-history.mus.ok.us**

World Organization of China Painters Museum

2641 N.W. 10 Street, Oklahoma City, Oklahoma 73107—405/521-1234

Collection of hand-painted china, portraits, figurines, and other items from around the world, as well as local works. Gift shop. **www.theshop.net/wocporg**

Okmulgee

Creek Council House Museum

Town Square—106 W. 6 Street, Okmulgee, Oklahoma 74447—918/756-2324

Recipient of a national preservation award, and listed as a historic site, the museum interprets the cultures of the Muscogee (Creek) Nation and other native people.

Nuyaka Mission Site

17 miles northwest of Okmulgee off SH-56

Historical Society—2100 N. Lincoln, Oklahoma City 73105—405/522-5230

Mission site for the Creek Tribe, established in the 1800s is a definitive representation of the mission era of Indian Territory.

Oologah

Bank of Oologah

Maple and Cooweescoowee streets

P.O. Box 109, Oologah, Oklahoma 74053—918/275-4201

Restored historic 1906 bank that closed due to embezzlement. The interior and exterior are restored to the period between 1906 and 1932. All furnishings and equipment are from early statehood banking days. Original ceiling and vault.

Dog Iron Ranch and Will Rogers Birthplace

1 mile north of Oologah on US-169 then 2 miles east—918/275-4201

Overlooking Lake Oologah, the relocated ranch house where Rogers was born in 1879 is elaborately restored with period furnishings. New Amish-built barn and Texas longhorn cattle.

Oologah Historical Museum

Maple and Cooweescoowee streets—1 block west of US-169
P.O. Box 609, Oologah, Oklahoma 74053—918/443-2790

Antiques from the local area including a complete doctor's office.

Owasso

Owasso Historical Society Museum

26 South Main, P.O. Box 1481, Owasso, Oklahoma 74055—918/272-3743

Historical artifacts of local and statewide interest, periodic art displays and special exhibits.

Pauls Valley

Santa Fe Depot Museum

204 W. Paul—405/238-2244

The 1905 Depot contains railroad memorabilia, historic photos, area history items.

Washita Valley Museum

Wacker Park, North of City, Pauls Valley, Oklahoma—73075—405/238-3048

Items pertaining to the early pioneer lifestyle of the Garvin County people. Also included are the artifacts of the Washita River people.

Pawhuska

Cathedral of the Osage

Immaculate Conception Catholic Church

1/2 mile west of US-60—1314 N. Lynn Avenue, Pawhuska, Oklahoma 74056—918/287-1414

Church originally built in 1887, known for its rare stained glass windows. This French Gothic-style church was the principal church of the Osage tribe.

Historic Constantine Center

222 W. Main, Pawhuska, Oklahoma—74056—918/287-1208

Greek-style theater.

Osage County Historical Museum

520. Lynn Avenue, Pawhuska, Oklahoma 74056—918/287-9924

Historical, Indian, pioneer and Western artifacts include a monument to America's first Boy Scout troop established in 1909. Included are two railroad cars, a gazebo and schoolhouse.

Osage Tribal Museum, Library and Archives

Indian Agency campus, north of downtown Pawhuska

819 N. Grandview Avenue, Pawhuska, Oklahoma 74056—918/287-4622

Osage culture from the 1600s to present is exhibited, Osage art and culture workshops, outreach programs, archives and photo collections. Gift shop.

Pawnee

Historic Indian Agency Monument

1 mile East on Agency Road, Pawnee, Oklahoma 74058 918/762-3621

Honors original tribal leaders.

Historic Pawnee Lake Bathhouse

1 mile North on SH-18, Pawnee, Oklahoma 74058 918/762-2108

Overlooks Pawnee lake, carved from native stone by the WPA in 1939.

Pawnee Bill Museum and Ranch

1 mile west of Pawnee on US-64—1141 Pawnee Bill Road

P.O. Box 493, Pawnee, Oklahoma 74058—918/762-2513

Pawnee Bill's 1908 home and museum is filled with his personal effects and mementos from the famous Pawnee Bill Wild West Show. Added attractions are an enormous original billboard, a blacksmith shop, log cabin, picnic area, and a drive-through buffalo pasture.

Pawnee County Historical Society Museum

513 Sixth St., Pawnee, Oklahoma 74058—918/762-2108

Focuses on the Pawnee community and Pawnee Tribe as well as surrounding region. Artifacts from area ghost towns. Section dedicated to Chester Gould, Pawnee native and creator of Dick Tracy comic strip.

Pensacola

Civil War Monument/Second Battle of Cabin Creek

3 miles north of Pensacola off SH-28—P.O. Box 882, Vinita, Oklahoma 74301—918/256-7133

Twelve-acre Civil War battle site features granite monument and markers that tell the story of this 1862 Confederate victory.

Perkins

Dave Sasser Memorial Museum

202 E. Thomas, Perkins, Oklahoma 74059—405/547-2416

Pioneer life in the Cimarron Valley.

Great Hope School House, District 22

West of City, P.O. Box 667, Perkins, Oklahoma 74059—800/872-2996

The area's oldest one-room school, built in 1904 for African American children.

Old Church Center and Museum

202 East Thomas Avenue, P.O. Box 788, Perkins, Oklahoma 74059—405/547-2416

Museum complex includes 1891 church, the oldest public building in Payne County. Cimarron Valley history, hands-on exploration, and memorabilia of Frank "Pistol Pete" Eaton are featured.

Perry

Cherokee Strip Museum/Rose Hill School

2617 West Fir Avenue, Rt. 2, Box 81A, Perry, Oklahoma 73077—580/336-2405

Located on five acres, the museum complex traces the history of the Cherokee Outlet and its people. 1895 school offers 1910 curriculum classes September through May.

Picher

Picher Mining Field Museum, Inc.

528 N. Connell, Picher, Oklahoma 74360—918/673-1192

Lead and zinc specimens, photographs, tools and artifacts.

Piedmont

Bank Museum

101 Monroe, one block west of four-way stop

P.O. Box 233, Piedmont, Oklahoma 73078—405/373-2582

Artifacts of Piedmont, area families and businesses including Wiedemann's Old Store from the early 1900s.

Ponca City

Cann Memorial Botanical Gardens

1500 E. Grand, Ponca City, Oklahoma 74604—580/767-0427

Winding paths guide visitors through herb gardens, native grasses, arbors, sundials, and a reflection pond, all surrounding a circa 1908 home.

Marland Estate

US-77, behind Pioneer Woman statue on Monument Road

901 Monument Road, Ponca City, Oklahoma 74604—580/767-0420 or 800/422-8340

The home of pioneer oilman, philanthropist, Congressman and 10th Governor of Oklahoma E.W. Marland, is listed on the National Register of Historic Places. The elegant 55-room mansion is copied from the Florentine estates of the Italian Renaissance and houses the National Petroleum Hall of Fame. www.marlandmansion.com

Pioneer Woman Statue and Museum

Intersection of US-77 and Highland Street

701 Monument Road, Ponca City, Oklahoma 74604—580/765-6108

This 17-foot bronze statue is a memorial to the courage of thousands of women who suffered hardships to create homes in untried lands. Adjacent to the statue is the museum which houses exhibits of antique household furniture, equipment, costumes and memorabilia. Gift shop.

Ponca City Art Center

819 E. Central Avenue, Ponca City, Oklahoma 74602—580/765-9746

Work of artists is housed in 1925 mansion with lavish walnut woodwork, beveled glass and terrazzo tile floor.

Ponca City Cultural Center and Museum

1000 E. Grand, Ponca City, Oklahoma 74601—580/767-0427—800/475-4400

The first showplace home of E.W. Marland is listed on the National Register of Historic Places. It now contains an outstanding Indian museum, the 101 Ranch Room filled with memorabilia of world famous Miller Brother's 101 Ranch and the D.A.R. Memorial Museum, honoring more than 100 years of that organization's history. Gift shop.

Ponca City Murals

4th and Grand Avenue—800/475-4400

Ten murals depict 100 years of city history.

Poncan Theatre

104 E. Grand, Ponca City, Oklahoma 74602—580/765-0943

Restored 1927 Vaudeville palace is one of the few remaining examples of once-famous "atmospheric theaters." Ornate interior, elaborate ceilings, stained glass.

Poteau

Robert S. Kerr Museum

6 miles southwest of Poteau on US-270, adjoining the Kerr Conference Center Rt. 1, Box 1060, Poteau, Oklahoma 74953—918/647-9579

Founder of the internationally known Kerr-McGee Corporation, first native governor of Oklahoma, powerful U.S. Senator and devout conservationist, Robert S. Kerr constructed this home to exemplify the unique blend of man-made materials with natural surroundings. It is divided into two sections—a conference center, available for public use, and a museum that depicts the history and development of eastern Oklahoma.

Prague

National Shrine of the Infant Jesus of Prague

SH-99 south of Prague

4th & Jim Thorpe Boulevard, Box 488, Prague, Oklahoma 74864—405/567-3080

When the 300-year-old Shrine of the Divine Infant Jesus of Prague, Czechoslovakia, fell behind the Iron Curtain, this shrine was established in the Catholic church in Prague, Oklahoma.

Prague Historical Museum

1008 N. Jim Thorpe Boulevard, NBU 8601, Prague, Oklahoma 74864—405/567-4750

Shows the history of development of the Prague area and the Czechoslovakian people who started the city in 1902, also features a military room and memorabilia and information since the Land Run of 1891. Prague is the birthplace of Jim Thorpe.

Pryor

Coo-Y-Yah County Museum

847 S. Mill, Ninth and US-69S—P.O. Box 969, Pryor, Oklahoma 74361—918/825-2222

Katy Depot houses Cherokee and Osage artifacts and art, local history items, rare salt-glazed pottery collection, and 1800s printing press.

Purcell

McClain County Museum

203 W. Washington Street, Purcell, Oklahoma 73080—405/527-5894

Eleven different theme rooms feature artifacts pertaining to McClain County history including family historical records, photographs and genealogy rooms.

Ralston

White Hair Memorial

1/2 mile south of SH-20—P.O. Box 185, Ralston, Oklahoma 74650—918/538-2417

Circa 1920s home of Osage Lillie Morrell Burkhart is now a resource learning center for Osage tribal culture and heritage.

Rentiesville

Honey Springs Battlefield Site

1863 Honey Springs Battlefield Road (4 mi NE of Checotah off Bus-69 in Rentiesville)
918/473-5572

Site of the territory's largest Civil War battle, this "Gettysburg of the West" involved Black, Hispanic, and Indian soldiers. Monuments and interpretive signs on site.

Ripley

Washington Irving Trail Museum

2 ¾ miles South of SH-51 on Mehan Road
Rt. 1, Box 880, Ripley, Oklahoma 74062—405/624-9130

Chronicles area's heritage, including the 1832 tour by Washington Irving, who documented the journey in his book *A Tour on the Prairies*. Military exhibits, Billy McGinty exhibit, pioneer and American Indian artifacts. www.cowboy.net/non-profit/irving

Salina

Chouteau Memorial Museum

420 W. Ferry Street, Hwy 20, Salina, Oklahoma 74365—918/434-2224

History of the fur trade from the 1790s to 1830s is presented, emphasizing the Chouteau family and their impact on Indian Territory and the Three Forks of the Arkansas River.

Sallisaw

Dwight Presbyterian Mission

Northeast of Vian, I-40 and Dwight Mission Road Exit
Rt. 2, Box 71, Vian, Oklahoma 74962—918/775-2144

The 1829 cabin was first mission in Oklahoma, now on vocational school campus. Original items include printing equipment used by Sequoyah.

Faulkner's Cabin

West Cherokee/Downtown Sallisaw

Built in 1845, the restored cabin of Judge Frank Faulkner, pioneer lawyer of Sequoyah County.

14 Flags Museum

East Cherokee Avenue and US-64, Junction of US-64 and US-59
200 E. Cherokee, Sallisaw, Oklahoma 74955—918/775-2558

Oklahoma's history under 14 different nations. Recreated general store—1800s cabin, caboose, cattle brand collection. Log cabins built before 1845.

Sequoyah's Cabin

7 miles east of Sallisaw on SH-101
Rt. 1, Box 141, Sallisaw, Oklahoma 74955—918/775-2413

The home of Sequoyah, inventor of the Cherokee alphabet, was constructed in 1829 and is listed on the National Register of Historic Places. Cherokee history and the basics of Cherokee language are taught to visitors.

Sand Springs

Sand Springs Historical and Cultural Museum

Page Memorial Library—6 East Broadway, Sand Springs, Oklahoma 74063—918/241-5889

Housed in art deco 1930 library, rotating exhibits focus on area history, natural history, archaeology, and art.

Sapulpa

Sapulpa Historical Museum

100 E. Lee, Sapulpa, Oklahoma 74066—918/224-4871

Displays housed in 1910 YWCA building include an 1890s kitchen, country school room, telephone exhibit, music room, Frisco railroad items and more.

Sayre

R,S, & K Railroad Museum

411 North 6 Street, P.O. Box 321, Sayre, Oklahoma 73662—580/928-3525

More than 250 model trains in several gauges, operating model railroad accommodates more than 10 trains at once. Railroad memorabilia.

Shortgrass Country Museum

106 E. Poplar, P.O. Box 260, Sayre, Oklahoma 73662—580/928-5757 or 928-5735

Changing displays of early-day life in western Oklahoma's shortgrass country and Beckham County.

Seminole

Jasmine Moran Children's Museum

1714 Hwy. 9 West, Seminole, Oklahoma 74868—405/382-0950 or 800/259-KIDS

Hands-on museum featuring an entire town including a courthouse, dentist's office, grocery store, fire department, a television studio and more. Geared for children ages three to 12.

Seminole Area Oil and Historical Museum

1714 Hwy. 9 West, Seminole, Oklahoma 74868—405/382-1500

Collection of antique woodworking tools, farm machinery and equipment—1926 dental x-ray machine, historic photographs, changing exhibits.

Shattuck

Shattuck Windmill Museum and Park

SH-15 and US-283—P.O. Box 755, Shattuck, Oklahoma 73858—580/938-5146

Outdoor display of rare and restored mills from 1850-1950 illustrate the impact of water and wind on the development of the high plains.

Shawnee

Citizen Potawatomi Nation Museum

SH-18 south of Shawnee

1901 Gordon Cooper Drive, Shawnee, Oklahoma 74801—405/275-3119 or 800/880-9880

Pictures, artifacts, including handmade items and paintings by Indian artists.

Santa Fe Depot Museum

614 East Main, P.O. Box 114, Shawnee, Oklahoma 74802—405/275-8412

Numerous artifacts housed in photogenic depot of Bedford stone, unique architecture resembles a Scottish lighthouse.

Mabee-Gerrer Museum of Art

1900 W. MacArthur Drive, St. Gregory College campus, Shawnee, Oklahoma 74801
405/878-5300

European paintings from the year 1300 to present are on display, as well as 19th and 20th century American paintings and sculpture, Greco-Roman, Oriental, East African, Oceanic, Egyptian and American Indian collections. Two mummies are displayed, as well as more than 500 artifacts from Egyptian tombs.

Townsend's Classic and Antique Auto Museum

4900 North Harrison, Shawnee, Oklahoma 74801—405/273-0330

Antique and classic cars from 1906 to 1938, autos owned by Mae West, Elvis Presley and Sammy Davis Jr. on display.

Skiatook

Skiatook Museum

115 S. Broadway, Skiatook, Oklahoma 74070—918/396-7558

Housed in a 1912 home of a local physician, displays Civil War artifacts from the Bird Creek Basin and Quapaw Creek depict life in the area.

Spencer

Spencer Historical Society and Museum

8622 N.E. 50th, P.O. Box 394, Spencer, Oklahoma 73084—405/771-4576 or 405/771-4494

Photograph collection, artifacts used by settlers after the 1889 land run. Housed in circa 1889 homestead.

Spiro

Spiro Historical Society Museum

216 South Main Street, P.O. Box 84, Spiro, Oklahoma 74959—918/962-5321 or 962-2708

First printing press from local newspaper, telephone switchboard, early electric appliances, horse-drawn farm implements and other memorabilia from the area.

Spiro Mounds Archaeological State Park

11 miles northeast of Spiro on Lock & Dam Road
Rt. 2, Box 339A, Spiro, Oklahoma 74959—918/962-2062

The state's only archaeological park features artifacts from the lives and cultures of prehistoric Indians discovered through the excavation of burial mounds in the 1930s.

Stigler

Haskell County Historical Museum

204 E. Main, Stigler, Oklahoma 74462—918/967-8681

Stillwater

Bartlett Center for Studio Arts

108 Bartlett Center, Oklahoma State University, Stillwater, Oklahoma 74078—405/744-6016

The facility consists of 11 studios—two are galleries that feature student talent and visiting art exhibitions. The studios also serve as headquarters for the Oklahoma State University Art Department.

Gardiner Art Gallery

107 Bartlett Center, Knoblock and Morrill Avenue

Oklahoma State University, Stillwater, Oklahoma 74078-4085—405/744-6016

Focuses on 20th century American art, also 18th to 20th century European art, non-Western cultures and history of graphic design.

Oklahoma Museum of Higher Education

Old Central, Oklahoma State University, Stillwater, Oklahoma 74078—405/744-2828

History and artifacts of higher education in Oklahoma from 1880 to present. Housed in the 1894 Old Central, the first permanent building on the Oklahoma State University campus. Nation's only museum devoted to a state's higher education history.

Pfeiffer Farm Collection

Payne County Fairgrounds—3 miles east of Stillwater on SH-51

4518 Expo Circle East, Stillwater, Oklahoma 74075—405/377-1275

The museum features a fascinating collection of antique farm machinery and equipment.

National Wrestling Hall of Fame

405 W. Hall of Fame Avenue, Stillwater, Oklahoma 74075—405/377-5243

The nation's only museum dedicated to the sport of amateur wrestling. It contains the Wall of Champions and the Museum of Wrestling History as well as the national offices of USA Wrestling.

Sheerar Cultural and Historical Museum

702 S Duncan—P.O. Box 2475, Stillwater, Oklahoma 74076—405/377-0359

Permanent exhibits illustrate area history. Sheerar button collection contains some 4,000 buttons from the 1740s to 1930s.

Stroud

Sac & Fox National Public Library

US-377, six miles south of City—Rt. 2, Box 246, Stroud, Oklahoma 74079—918/968-3526

Historical exhibits, materials about tribal history and culture, genealogy and language and cultural revitalization information.

Sulphur

Travertine Nature Center

South of Sulphur on US-177—2 miles east of park headquarters
1008 W 2nd Street, Sulphur, Oklahoma 73086—580/622-3165

Wildlife exhibits, hiking trails, ecology, films and slide presentations and library are featured.

Arbuckle Historical Museum

402 West Muskogee, Sulphur, Oklahoma 73086—580/622-5593

Focuses on history of the Chickasaw, mineral springs, the former Platt National Park, and early ranch life.

Swink

Choctaw Chief's House

½ mile north—1 mile east—¼ mile south of Swink Grocery Store
P.O. Box 165, Swink, Oklahoma 74761—580/873-2301

Renovated 1837 log home built for Choctaw Chief Thomas LeFlore displays artifacts and furnishings of the 1800s. One of the oldest houses in Oklahoma, built by the U.S. government according to the Treaty of Dancing Rabbit Creek.

Tahlequah

Cherokee Heritage Center

3 miles south of Tahlequah on Willis Road, off US-62
P.O. Box 515, Tahlequah, Oklahoma 74465—918/456-6007

Story of the Cherokee people and the Trail of Tears related through a museum, living history villages, and summer amphitheater performances. www.powersource.com/heritage

The Cherokee Heritage Center also features the following attractions:

Cherokee National Museum/Adams Corner

The museum is one of the most modern facilities of its kind in America. Using state-of-the-art technology, multi-media exhibits and innovative displays, the entire Cherokee story is presented. Adams Corner is located adjacent to the museum and is a detailed reconstruction of a small crossroads community established in 1875. Gift shop.

Tsa-La-Gi Ancient Village

A re-created 17th century Cherokee settlement is staffed by Cherokees to portray the village life of their ancestors.

George M. Murrell Home

3 miles south of Tahlequah on SH-82—1 mile east on Murrell Road
19479 E Murrell Home Road, Park Hill, Oklahoma 74451—918/456-2751

George M. Murrell, who married into the Cherokee tribe, built this lavish dwelling around 1845. The home contains artifacts that depict life among the more affluent of the Cherokee people. A nature trail is specially designed for the elderly and disabled.

Old Cherokee National Capitol

101 S. Muskogee Avenue, Tahlequah, Oklahoma 74464—918/456-3742

Listed on the National Register of Historic places, this building served as the meeting place for the Cherokee government. Built in 1870.

The Thompson House

300 S. College, Tahlequah, Oklahoma 74464—918/456-5444

1882 Victorian home of one of Tahlequah's prominent citizens.

Talihina

Buffalo Valley

SH-63/1—12 miles West of Talihina—918/522-4426

Exhibits explore the prehistoric life of southeastern Oklahoma beginning with million-year-old plant fossils and dinosaur bones and ending with the relics of the Caddoan people.

Taloga

Dewey County Jail House Museum

West Riggs and Cheney

P.O. Box 303, Taloga, Oklahoma 73667—580/328-5485—580/328-5551

Original circa 1920s jail, restored sheriff's office, photographs of Dewey County sheriffs since 1892, outlaw items.

Tishomingo

Bank of the Chickasaw National Museum

413 W. Main, Tishomingo, Oklahoma 73460—580/371-0254

Interior has been restored to original bank facility used by the Chickasaw Tribe during the early 1900s.

Chickasaw Council House Museum

East side of Court House Square on Main Street—200 North Fisher

P.O. Box 717, Tishomingo, Oklahoma 73460—580/371-3351

The original log council house, built in 1855, was the first capitol of the Chickasaws after their removal to Indian Territory. Exhibits highlight the culture of the Chickasaw tribe from 1540 to present, and features a genealogy research center.

Tishomingo Cemetery

600 S. Murray, Tishomingo, Oklahoma 73460

One of the oldest cemeteries in the state, burial site of many famous Oklahomans, including "Alfalfa Bill" Murray.

Tonkawa

A.D. Buck Museum of Science and History

Northern Oklahoma College campus
1220 East Grand Street, Tonkawa, Oklahoma 74653—580/628-6477
Photograph collections of oil field days and history of Northern Oklahoma College.

McCarter Museum of Tonkawa History

220 E. Grand, Tonkawa, Oklahoma 74653—580/628-2220

Tonkawa Tribal Museum

Southeast of Tonkawa, Tonkawa Tribal Complex
P.O. Box 70, Tonkawa, Oklahoma 74653—580/628-2561
Artifacts, photographic history of the Tonkawa tribe, including original allotment records, items from Southwestern and Northern tribes. Nez Perce cemetery nearby.

Tulsa

Alexandre Hogue Gallery of Art

On the University of Tulsa campus in Phillips Hall
600 S. College, Tulsa, Oklahoma 74104—918/631-2202
The gallery presents showings of traveling art collections and featured works by local artists, including photography and design, cultural and ethnic exhibitions.

Creek Nation Council Oak Park

1370 E. 24th Place—18th St. and Cheyenne Avenue, Tulsa, Oklahoma 74114—918/585-1201
Known as “Tulsa’s First City Hall,” this historic landmark was the site in 1828 where the first contingent of Creek Indians, upon arriving in Indian Territory, spread their ashes from the fire of Talasi, their mother town in Alabama, from which the modern name of Tulsa was derived.

Elsing Museum

7777 S Lewis, Tulsa, Oklahoma 74137—918/495-6262
Sixty-year collection of rare and beautiful precious gems, minerals, crystals and stones. Four-foot jade sculpture, Indian relics.

Gilcrease Museum

1400 Gilcrease Museum Road, Tulsa, Oklahoma 74127—918/596-2700
This national treasure is one of the world’s outstanding museum and research facilities. Collections of art, artifacts, rare books, and documents illustrate the development of North America from the pre-Columbian era through the 19th century. The collection features paintings by major American artists Gilbert Stuart, Winslow Homer, John Singleton Copley, John Singer Sargent, Thomas Eakins, John James Audubon, James A.M. Whistler, Frederic Remington, Charles Russell, Albert Bierstad, George Catlin, William R. Leigh, Thomas Moran and Olaf Carl Seltzer. www.gilcreasemuseum.org

Greenwood Cultural Center

322 N. Greenwood Avenue, Tulsa, Oklahoma 74120—918/596-1020

Located in the historic Greenwood district, once known as the “Black Wall Street” of America. Location of the Jazz Hall of Fame and Mable B. Little Heritage Center, photographic exhibit of the tragic 1921 riot, music, books, memorabilia, and gift shop.

Geoscience Center

8801 S. Yale, Tulsa, Oklahoma 74137—918/497-5566

Educational learning center especially for children. More than 25 interactive exhibits encourage self-discovery.

Harwelden Mansion

2210 S. Main Street, Tulsa, Oklahoma 74114—918/584-3333

Once home to oil baron Earl Palmer Harwell, Harwelden is a 30-room, four-level Tudor Gothic mansion. It houses the Arts and Humanities Council of Tulsa. Situated in Maple Ridge, one of the National Historic Districts, Harwelden is listed on the National Register of Historic Places.

www.ahct.org

International Linen Registry Museum

4107 S. Yale, Promenade Mall, Tulsa, Oklahoma 74136—918/622-5223

Ancient linens from around the world are displayed, demonstrations and seminars of various types of needle and textile arts available.

Mac’s Antique Car Museum

1319 East Fourth, P.O. Box 3185, Tulsa, Oklahoma 74101—918/583-7400

Warehouse of more than 50 rare and vintage cars, including Rolls Royce, LaSalle, Packard, and the 1948 Hudson featured in “Driving Miss Daisy.”

Oklahoma Jazz Hall of Fame

322 N. Greenwood, Tulsa 74120—918/582-1001

Housed in historic Greenwood district, the state’s only facility devoted to gospel, jazz and blues musicians with Oklahoma ties. **okjazz.org**

Oxley Nature Center

Mohawk Park, north of Tulsa Zoo

6700 Mohawk Blvd., Tulsa, Oklahoma 74115—918/669-6644

Houses numerous hands-on exhibits of area plants and animals and is situated on an 800-acre tract threaded with nature trails for exploring. Includes a working beehive.

www.oxleynaturecenter.org

Philbrook Museum of Art

2727 S. Rockford Road—1 block east of Peoria Avenue at 27th Place

P.O. Box 52510, Tulsa, Oklahoma 74152-0510—918/749-7941

The beautiful mansion, styled after an Italian Renaissance villa, was built in 1929 as the home of oilman Waite Phillips amid the 23 acres of formal landscaped gardens. Featured is the Samuel H. Kress collection of Italian Renaissance paintings and sculpture, a major collection of contemporary Indian paintings, collections of Indian pottery, basketry and artifacts, and 20th century American art. **www.philbrook.org**

Sherwin Miller Museum of Jewish Art

2021 E 71st Street, Tulsa, Oklahoma 74136—918/492-1818

The Southwest's largest collection of Judaica is housed in this museum. It contains objects reflecting the history, art and customs of the Jewish faith. The exhibits span the period from 2,000 B.C. to the present and have been collected from Poland, Germany, Spain, Russia, Morocco, India and Persia, reflecting ethnic and national traditions. The facility also houses the Kaiser Museum of the Holocaust.

www.jewishmuseum.net

Tulsa Air and Space Center

7130 East Apache, Tulsa, Oklahoma—918/834-9900

A center for aviation and space discovery, educational and industry awareness that features flight simulators, exhibits, interactive displays, video presentations, library resources, NASA exhibits, rare aircraft displays and a Hall of Honor. **www.tulsaairandspacecenter.org**

Tulsa Garden Center

2435 South Peoria, Tulsa, Oklahoma 74114—918/746-5125

1919 mansion and conservatory is part of the Woodward Park complex, a forty-plus acre urban forest with WPA features and numerous gardens. Gift shop.

Tulsa Historical Society Museum

2445 S Peoria, Tulsa, Oklahoma, 74114-1326—918/712-9484

The historic Samuel Travis mansion in Woodward Park has been renovated and expanded to serve as the new home of this repository of the city's history. The museum features exhibits of early Tulsa history. The collections are open to researchers by appointment. **www.tulsahistory.org**

Tulsa Zoo and Living Museum

Mohawk Park—5701 E. 36 Street North, Tulsa, Oklahoma 74115—918/669-6600

The Tulsa Zoo is located in Mohawk Park, a 2,800-acre tract of natural woodland representing one of the largest city-owned U.S. parks. Zoological park includes a zoo with 800 animals on display, the children's zoo, and the Robert J. LaFortune North American Living Museum.

www.tulsazoo.org

Ida Dennie Willis Museum of Miniatures, Dolls, and Toys

628 N. Country Club Road—Mail: 2031 N. Peoria, Tulsa, Oklahoma 74106—918/584-6654

Ever-changing displays of dolls, miniatures, toys, paper memorabilia, model airplanes and other collectibles, housed in 1910 Tudor-style mansion.

Tuskahoma

Choctaw Nation Museum

2 miles north of US-271, Tuskahoma, Oklahoma 74574—918/569-4465

Built in 1884, the building was once the capitol of the Choctaw Nation and now houses Choctaw artifacts, paintings and photographs. Gift shop.

Vinita

Cabin Creek Civil War Battle Site

918/256-7133—www.vinita.com/battle.htm

Eastern Trails Museum

215 W. Illinois, Vinita, Oklahoma 74301—918/256-2115

Re-created post office, general store, printing office, doctor's office, Indian history, train, and military items.

Wagoner

Wagoner City Historical Museum

122 S. Main, Wagoner, Oklahoma 74467—918/485-9111

Historic fashions from pre-Civil War, Indian Territory items and local memorabilia.

Walters

Cotton County Museum

Take Walters exit off I-44 to 116 N. Broadway, Walters, Oklahoma 73572—580/875-3335

Donations from local residents, interesting tools, housewares, medical equipment, cookstoves, typewriters, pianos, etc.

Walters 1920 Rock Island Depot

220 West Nevada, Walters, Oklahoma 73572—580/875-2384

Rock Island depot features Comanche artist's fresco paintings documenting the history of the area.

Warner

Wallis Museum at Connors State College

Student Union Building, Connors College campus

Rt. 1, Box 1000, Warner, Oklahoma 74469—918/463-6251

Fossils, minerals and other geological artifacts, WWI and frontier-era items. Some American Indian artifacts.

Watonga

T.B. Ferguson Home

8 blocks north of SH-3—519 N. Weigel, Watonga, Oklahoma 73772—580/623-5069

The mansion of Thomas Benton Ferguson, pioneer newspaperman and Oklahoma's sixth Territorial Governor. Displays interpret the life and influence of Ferguson. Also includes an 1870 remount station and 1893 jail.

Waurika

Chisholm Trail Historical Museum

US-81 and US-70 junction—105 S. Main, Waurika, Oklahoma 73573—580/228-2166

History of the Chisholm Trail featuring a Pioneer Room, full-size covered wagon and video.

Rock Island Depot

98 Meridian Street, Waurika, Oklahoma 73573—580/228-3274

Restored 1912 depot features Italian marble floors and original ticket office. Houses artifact room with railroad memorabilia.

Waynoka

Waynoka Historical Museum

2 blocks west on Waynoka Street, off US-281

Old Santa Fe Depot, Waynoka, Oklahoma 73860—580/824-6341

Transcontinental Air Transport exhibits, Santa Fe Railway and Harvey House memorabilia and numerous other historical items.

Weatherford

Gen. Thomas P. Stafford Air and Space Museum

Weatherford Airport—3000 Logan Road, Weatherford, Oklahoma 73096—580/772-5871

General Stafford was commander of Apollo 10 in May 1969, first flight of the lunar module to the moon. Previously he piloted Gemini VI, the first space rendezvous. The museum also has full-size replicas of the Wright Flyer, Spirit of St. Louis, and more.

Webbers Falls

Webbers Falls Historical Museum

Commercial and Main—P.O. Box 5, Webbers Falls, Oklahoma 74470—918/464-2728

History of 1828 Cherokee settlers, special emphasis on Confederate General Stand Watie and his Cherokee Mounted Riflemen.

Wewoka

Seminole Nation Museum

524 S. Wewoka Avenue, Wewoka, Oklahoma 74884—405/257-5580

Focuses on the people of Seminole County, including American Indians and Freedmen. Pioneer wing, military room, art gallery, library, and gift shop.

The Whipping Tree

Wewoka Avenue, Seminole county Courthouse lawn—405/257-2413

The Seminoles punished their criminals at this spot from 1856 to statehood.

Wilburton

Lutie Coal Miner's Museum

2 ½ miles east of Wilburton on US-270

2307 E Main, Wilburton, Oklahoma 74578—918/465-2114

Displays of mining artifacts housed in coal mining house with furnishings (1880–1930).

Robbers Cave Nature Center

SH-2, Robbers Cave State Park, Wilburton, Oklahoma 74578—918/465-5154

Refurbished CCC bathhouse and exhibits about Native American history, natural history, and the environment. Gift shop.

Veteran's Museum

At Veteran's Colony—9 miles south of Wilburton on SH-2

625 W. Circle, Wilburton, Oklahoma 74578—918/465-2607

The museum is housed in Hawk's Nest, the log cabin built by Col. Hawk who started a colony with veterans of the Spanish-American War.

Woodward

Fort Supply Historic Site

US-270 North—1 Wm. Key Boulevard

P.O. Box 247, Ft. Supply, Oklahoma 73841—580/766-3767

Frontier Army fort from 1868–1895 includes five historic structures and visitor center with interpretive exhibits.

Plains Indians and Pioneers Museum

2009 Williams Avenue, Woodward, Oklahoma 73801—580/256-6136

Focuses on Plains Tribes, ranching and homesteaders, art gallery.

Wynnewood

Eskridge Hotel Museum

114 E. Robert S. Kerr, P.O. Box 606, Wynnewood 73098—405/665-4466

Constructed in 1907, the hotel is virtually unchanged in architecture.

Museum of Southern History

301 E. Kerr, Wynnewood, Oklahoma 73098—405/665-4811

Housed in 1880s church.

Yale

Jim Thorpe Home

706 E. Boston, Yale, Oklahoma 74085—918/387-2815

Home of the legendary Olympian who lived here from 1917–1923. Track and field awards and family items are on display.

Yukon

Yukon's Best Railroad Museum

1020 West Oak, Third and Main, Yukon, Oklahoma 73099—405/354-5079

Static display of caboose and rail cars contains Rock Island antiques and artifacts, and general rail items. Also features a Route 66 exhibit. Old Interurban Depot nearby.

Yukon Historical Society Museum and Art Center

601 Oak, Yukon, Oklahoma 73099—405/354-5079

Museum is located in the Old Central School building, constructed in 1910. Exhibits include scale models of Dr. Goodman's office, old drug store and soda fountain with apothecary, and early day post office. Also featured: a "Yukon's Best" flour mill history, and Mulvey's Mercantile display built in 1903.

Photograph courtesy—Oklahoma Historical Society

Bertoia Ledger Book drawing of Cheyenne women shinny (hockey) players by Bear's Heart—a Cheyenne, Fort Marion Prisoner. Circa 1878.

Historical Markers in Oklahoma

For more information about locations of these markers, contact the Oklahoma Historical Society, 405/522-5241.

Name	County
101 Ranch	Noble
Albert Expedition	Blaine
Alexander Posey	McIntosh
Alikchi Court Ground	McCurtain
Amos Chapman	Dewey
Ardmore	Carter
Ardmore Air Crash	Carter
Atoka	Atoka
Backbone Mountain	LeFlore
Bake Oven	Muskogee
Baker's Ranch	Kingfisher
Baptist Mission	Adair
Dosar Barkus Band	Osage
Battle of Honey Springs	Muskogee
Battle of Round Mountain	Tulsa
Battle of The Washita	Roger Mills
Battle of Chusto-Talash	Tulsa
Battle of Turkey Springs	Woods
Battle of Chustenahlah	Osage
Battle Wichita Village	Grady
Battle of Locust Grove	Mayes
Battle of Cabin Creek	Mayes
Battle of The Washita	Roger Mills
Beavers Bend State Park	McCurtain
Beaver County Historical Marker	Beaver
Beecham Cemetery Marker	Canadian
Bernard de la Harpe 1719	Latimer
Big Pasture	Tillman
Birthplace of Univ. of Okla.	Cleveland
Birthplace of the State of OK	McClain
Black Beaver	Caddo
Blackburn's Station	Pittsburgh
Bloomfield	Bryan
Boggy Station	Atoka
Boiling Springs State Park	Woodward
Boley, Town of	Okfuskee
Booth No. One	Payne

Name	County
Boudinot, Elias	Cherokee
Boundary Line 1889 & 1893	Payne
Brooks Opera House	Logan
Buffalo Springs	Garfield
Bull Foot Station	Kingfisher
Burney Institute	Marshall
Butterfield Overland Mail Rt.	LeFlore
Cabin Creek Battle Site	Mayes
Cabin Creek Battle Field	Mayes
California Road	Roger Mills
California Trail	McClain
Camp Supply	Woodward
Camp Leavenworth	Marshall
Camp Comanche	Caddo
Camp Radziminski	Kiowa
Camp Arbuckle	McClain
Cantonment	Blaine
Cantonment, Old Ft. Crossing	Blaine
Canute	Washita
Carl Bert Albert	Pittsburg
Carnegie Library	Logan
Carr-Bartles Mill	Washington
Civilian Conservation Corps— Lake Murray State Park	Carter
CCC—Osage Mountain	Osage
CCC—Quartz Mountain State Park	Kiowa
CCC—Robbers Cave State Park	Latimer
Central State College	Oklahoma
Ceyvhu Band	Osage
Chahta Tamaha	Bryan
Amos Chapman	Dewey
Charleston	Harper
Cherokee Strip	Garfield
Cherokee Strip Museum	Noble
Cherokee National Cemetery	Muskogee
Cherokee-Seneca Boundary	Delaware
Cheyenne-Arapaho Cattle Ranch	Custer
Chicksasaw Council House	Johnston

Historical Markers in Oklahoma

Name	County
Chief Bugler's Grave	Kiowa
Chief Joseph	Kay
Chief Mosholatubbee	LeFlore
Chief Pushmataha	Wagoner
Chief Roman Nose	Blaine
Chief Stumbling Bear Pass	Comanche
Chief's Old House	Choctaw
Chilocco Indian School	Kay
Chisholm Trail	Kingfisher
Chisholm Trail Hist. Mus.	Jefferson
Chisholm Trail	Canadian
Chitto Harjo's Creek Patriot	McCurtain
Choctaw Agency	LeFlore
Choctaw Capitol	Pushmataha
Choctaw Nation Capitol Bldg.	Pushmataha
Choctaw Chief's House	Choctaw
Chouteau Bridges	Mayes
Chouteau's Post	Mayes
City of Norman/Cleveland Ctny	Cleveland
Civil War 10 Pounder	Oklahoma
Claremore Mound	Rogers
Clear Creek Water Mill	McCurtain
Cleveland-Pioneer Oil City	Osage
Cloud Chief Courthouse	Washita
Cloud Creek Marker	Washita
Colbert Family	Bryan
Colbert's Ferry	Bryan
Colony	Washita
Confederate Cemetery	Atoka
Cooper, General Douglas H.	Bryan
Cooper, Gordon Monument	Pottawatomie
Cooper, Gen. Douglas Hancock	Bryan
Cordell Academy	Washita
Corn	Washita
Council Grove School	Oklahoma
Cowboy Hill	Kay
Creek Capitol	Okmulgee
Creek Council Ground	McIntosh
Creek Council Oak	Tulsa

Name	County
Cromwell Oil Field	Seminole
Cushing Marker	Payne
Custer's Rendezvous	Kiowa
Cutthroat	Washita
Cyrus Byinton (Rev.)	McCurtain
Darlington	Canadian
Dave Blue Trading Post	Cleveland
Delaware Mount	Pontotoc
Delmar Gardens	Oklahoma
Doaksville	Choctaw
Doan's Crossing	Tillman
Dodge City Trail	Dewey
Dorothy Jean Orton	Choctaw
Drummond Home	Osage
Durant	Bryan
Dwight Mission	Sequoyah
Eagletown	McCurtain
Eaves-Brady Log Cabin	Carter
Edmond Pickens	Love
Edward's Store	Latimer
Elias Boudinot	Cherokee
Elliott Academy	McCurtain
Emahaka Mission	Seminole
Empire of Greer	Beckham
Entering Indian Territory	Sequoyah
Entering Indian Territory	Ottawa
Euchee	Creek
Fairfield Mission	Adair
First Military Road	LeFlore
First Oil Well	Tulsa
First Waterflood, Oklahoma's	Rogers
First Rural Mail Route	Kingfisher
First Cultivated Tree	Oklahoma
First Gas Processing Plant West of the Mississippi	Tulsa
First Hospital/Tulsa County	Tulsa
First Town Site of Marshall	Logan
Fisher's Station	Osage
Folsom, Rev. Willis F.	LeFlore
Fort Cobb	Caddo

Historical Markers in Oklahoma

Name	County
Fort Arbuckle	Garvin
Fort Davis	Muskogee
Fort Coffee	LeFlore
Fort Cobb	Caddo
Fort Dodge-Camp Supply Trail	Harper
Fort Gibson Military Park	Muskogee
Fort Washita	Bryan
Fort Towson	Choctaw
Fort Arbuckle	Tulsa
Fort Gibson	Muskogee
Fort Towson	Choctaw
Fort Washita	Bryan
Fort Wayne	Delaware
Fort Sill Indian School	Comanche
Ft.Smith/Ft. Towson Mil.Rd.	LeFlore
Fort Holmes	Hughes
Fort McCulloch	Bryan
Fort Nichols	Cimarron
Fort Reno	Canadian
Fountainhead	McIntosh
Frank A. Phillips Home	Washington
Fred	Grady
Fushutche Band	Osage
Gardner Mansion	McCurtain
Garland Cemetery	McCurtain
Geary's Station	Atoka
George C. Sibley Expedition	Alfalfa
Gift of John Kirkpatrick	Canadian
Glen Pool World Greatest Oil	Tulsa
Goodland Mission	Choctaw
Goodwater Choctaw Mission	Choctaw
Governor Cyrus Harris	Murray
Grand	Ellis
Great Western Trail	Washington
Great Western Troll	Dewey
Green Corn Dance	McIntosh
Guthrie	Logan
Hardesty	Texas
Harris House	McCurtain

Name	County
Harris Mill Cemetery	McCurtain
Healdton Oil Museum	Carter
Hillside Mission	Tulsa
Historical Society Birthplace	Kingfisher
Holloway's Station	Latimer
Home on the Range-Dr. Higley	Pottowatomie
Hochatown	McCurtain
Hughes Ranch	LeFlore
Hvteyievlke Band	Osage
Hwy-OK	Beckham
Indian Baseline Monument	Stephens
Initial Point/Indian Meridian	Carter
International Oil Expedition	Tulsa
Interstate Oil Co. Comm.	Kay
Jabbok Orphange & School	Custer
James Bigheart	Osage
Jean Pierre Chouteau Bridge	Mayes
Kickingbird	Oklahoma
La Harpe's Council	Muskogee
Lake Creek Marker	Greer
Lake Murray	Carter/Love
Last Boomer Town	Payne
Liberty Bell Replica	Oklahoma
Love County Courthouse	Love
Magnolia	McCurtain
Nail's Crossing	Bryan
Naked Head	McIntosh
Old Military Trail	Stephens
Old Cntr/Mus. of Higher Learn	Payne
Old Military Road	Craig
Old Mountain View Townsite	Kiowa
Original No Man's Land	Texas
Osage Chief Fred Lookout	Osage
Osage County Museum	Osage
Osage Hill	Oklahoma
Osage Village	Pontotoc
Osage Agency	Osage
Osage Hills State Park	Osage
Otoe-Missouria Tribal Reserv.	Noble

Historical Markers in Oklahoma

Name	County
Outlaw Battle	Payne
Overholser Mansion	Oklahoma
Paden	Okfuskee
Thomas Palmer Band	Osage
Park Hill Press	Cherokee
Quanah Parker	Jackson
Pawnee Agency	Pawnee
Peace on the Plains	Greer
Pecan Point	McCurtain
Perryville	Pittsburgh
Peter Conser Home	LeFlore
Picher Mining Field	Ottawa
Pine Ridge Mission	Choctaw
Platt National Park	Murray
Pleasant Porter	Tulsa
Wiley Post	Maysville
Wiley Post	Oklahoma
Powder Magazine	Muskogee
Pusley's Station	Latimer
Red Fork Station	Kingfisher
Red Bluffs Community	Washita
Red River Bridge	Marshall
Red Wheat	Custer
Reverend John Page	LeFlore
Reverend Willis F. Folsom	LeFlore
Reynolds Castle	LeFlore
Riddle's Station	Latimer
Riley's Chapel/Station	Cherokee
Riverside School	Caddo
Robert Rogers	Adair
Rock Mary	Caddo
Will Rogers, Birthplace of	Rogers
Will Rogers Park	Oklahoma
Ron School	Logan
Rose Hill	Choctaw
Rough Rider	Logan
Roxana	Logan
Roy V. Cashion	Kingfisher
Run of '89-S. Boundary	Cleveland

Name	County
Run of '89-N. Boundary	Logan
Run of '92	Kingfisher
Run of '89-W. Boundary	Kingfisher
Run of '89-W. Boundary	Canadian
Run of '89-E. Boundary	Oklahoma
Run of '89-N. Boundary	Kingfisher
Rural Electrification	Kingfisher
Sac & Fox Agency	Lincoln
Sacred Heart Mission	Pottawatomie
Saint Patrick's Church	Oklahoma
Samuel Checote	Okmulgee
San Bernardo	Jefferson
Sandstone Creek Area	Roger Mills
Santa Fe Trail	Cimarron
Sapulpa	Creek
Sasakwa	Seminole
Seger Colony	Washita
Seneca Agency	Ottawa
Sequoyah's Home	Sequoyah
Shade's Well	Texas
Shawnee Milling Company	Pottawatomie
Shawnee Town	Hughes
Shawnee Mission	Hughes
Shawneetown	McCurtain
Shelter Belt, First	Greer
Sheridan	Kingfisher
Sherman House	Comanche
Sinking of the J.R. Williams	Haskell
Skiatook	Osage
Skullyville	LeFlore
Smithville	McCurtain
Sod House	Alfalfa
Solomon, Andrew Layton	Oklahoma
Southwestern State College	Custer
Spencer Academy	Choctaw
Stand Waite Surrender	Choctaw
Stand Waite	Delaware
Star Springs	Adair
State's Earliest Oil Refinery	Muskogee

Historical Markers in Oklahoma

Name	County
Steen's Buttes	Caddo
Stella Friends Academy	Alfalfa
Senator Gene Stipe	Pittsburg
St. Johns School/Osage Indian Boys	Osage
St. Louis School/Osage Indian Girls	Osage
Sulphur	Garvin
Survey Marker Kan./Okla. Bdy.	Kay
Tahlequah	Cherokee
Tahlonteeskee	Sequoyah
Tamaha Jail & Ferry Landings	Haskell
The American Flag	Caddo
Thomas-Foreman Home	Muskogee
Jim Thorpe	Payne
Jim Thorpe Birth Place #1	Lincoln
Jim Thorpe Birth Place #2	Pottawatomie
Time Capsule	Oklahoma
Tishomingo	Johnston
Tom Mix Museum	Washington
Tornado Forecast, First	Oklahoma
Trahern's Station	LeFlore
Turkey Track Ranch	Payne
Union Agency	Muskogee
Union Mission	Mayes
Waddell's Station	Atoka
Wagoner	Wagoner

Name	County
Walker's Station	LeFlore
Wapanucka Academy	Johnston
Washington Irving's Camp	Tulsa
Washington Irving's Camp	Oklahoma
Washita School	Caddo
Waterhole Cemetery	McCurtain
Watie & Ridge	Delaware
Waurika	Jefferson
Webbers Falls	Muskogee
Western Cattle Trail	Jackson
Wstrn Cattle Trl/Yelton Store	Harper
Wheelock Seminary Mission	McCurtain
Whipple Survey	Hughes
White Hair Memorial	Osage
Wichita Agency	Caddo
Wigwam Neosho	Wagoner
Wild Horse Creek-Washing Irv.	Payne
Wooster Mound	Osage
Wright, Dr. J.E.	Pittsburgh
Wyandotte Tribe	Ottawa
Wyatt Cemetery	Grady
Wynona	Osage

Oklahoma Hall of Fame Members

Heritage Center, 201 NW 14, Oklahoma City, OK 73103—405/235-4458

The Oklahoma Hall of Fame was organized in 1928 by Anna B. Korn to annually recognize the achievements of Oklahomans. Members are listed by the year they were inducted.

1928	Dennis T. Flynn and Elizabeth Fulton Hester.
1929	James Shannon Buchanan, Charles F. Colcord, Alice M. Robertson, and R.A. Sneed.
1930	David Ross Boyd, Alice Brown Davis, E.K. Gaylord, Annette Ross Hume, Graves Leeper, Frank Phillips, and Joseph Whitfield Scroggs.
1931	Charles F. Barrett, Laura Clubb, Gregory Gerrer, Roy A. Hoffman, Douglas H. Johnston, Ernest Whitworth Marland, Benjamin F. Nihart, and Joseph B. Thoburn.
1932	Frank Bailey, Joseph Blatt, Fowler Border, Fred S. Clinton, J.P. Connors, John Cotteral, John B. Doolin, William A. Durant, F.B. Fite, Frank Frantz, Thomas P. Gore, Charles Nathaniel Haskell, J.W. Hawley, William Miller Jenkins, W.A. Ledbetter, J.L. McBrien, John J. Methvin, J.S. Murrow, James F. Owens, Gabe Parker, D.P. Richardson, Will Rogers, Campbell Russell, Jasper Sipes, Sidney Suggs, Elmer Thomas, and C.P. Wickmiller.
1933	John A. Brown, Madaline Conklin, Edward Everett Dale, Eva Shartell Ferguson, Mrs. M.B. Gibbons, John A. Hatchett, John F. Kroutil, Dan Perry, Una Lee Roberts, Angie Russell, Angelo C. Scott, and Charles B. Stuart.
1934	Eugene M. Antrim, Maude Richman Calvert, Grant Foreman, Emma Estill Harbour, W.W. Hastings, Samuel W. Hayes, Travis F. Hensley, Thomas P. Howell, Charles William Kerr, Everett S. Lain, Gordon W. Lillie, Zack Miller, Francis F. Treadgill, and Clara C. Waters.
1935	Czarina Colbert Conlan, Etta D. Dale, Charles N. Gould, David W. Griffin, Edith Johnson, Roberta Campbell Lawson, Oscar J. Leherer, W.H. McFadden, Ida M. McFarlin, R.M. McFarlin, Lewis J. Moorman, Mell A. Nash, Jennie Harris Oliver, E.B. Ringland, Winnie M. Sanger, and Mary Frances Troy.
1936	William Bennett Bizzell, Alice M. David, Rachel Caroline Eaton, Annett Blackburn Ehler, S. Prince Freeling, Forney Hutchinson, William S. Key, W.H. Kornegay, LeRoy Long, James A. Maney, and M. Alice Miller.
1937	Mable Bassett, A.G.C. Bierer, Elmer E. Brown, Frank C. Carter, Dorothea B. Dale, James S. Davenport, Clarence B. Douglas, John F. Easley, Ida Ferguson, Lucia Loomis Ferguson, A.L. Kates, James R. Keaton, Lilah D. Lindsey, Margaret McVean, Mrs. Jessie E. Moore, Boss Neff, Minnie Shockley, and Ida Wright.
1938	Henry Garland Bennett, Mrs. Virgil Browne, Scott Ferris, Carolyn Thomas Foreman, Everett G. Fry, John W. Harreld, Walter M. Harrison, Abbie B. Hillerman, Patrick J. Hurley, William B. Johnson, Henry S. Johnston, Arthur Neal Leecraft, Boh Makovsky, John B. Nichols, G. Lee Phelps, Jane Gibson Phillips, William B. Pine, George Rainey, Scott Squyres, Martin Edwin Trapp, Edward A. Walker, and Anna L. Witteman.
1939	O.H.P. Brewer, Cassius M. Cade, Nannie K. Fite, George Riley Hall, John B. Harrison, Mrs. Charles N. Haskell, Blanche Lucas, Issac Newton McCash, James I. Phelps, Meta Chestnutt Sager, W.G. Skelly, Katherine VanLeuven, and A.M. Wallock.
1940	G. Walter Archibald, J.C. Bushyhead, Frank Buttram, Nannie Hutcheson Cleveland, Milton C. Garber, E.B. Howard, Mrs. W.A. Ledbetter, Anna Lewis, Eugene Lorton, Christian Madsen, Alma J. Neill, Mrs. Lute Walcott, and Muriel H. Wright.
1941	Mrs. Anton H. Classen, Julien C. Monnet, Robert Latham Owen, W. Mark Sexson, and Edgar S. Vaught.
1942	Walter S. Campbell (Stanley Vestal), Houston Bengé Teehee, and Louis Wentz.
1943	Gladys Anderson Emerson, O.C. Newman, Waite Phillips, and Mrs. Oscar W. Stewart.

Oklahoma Hall of Fame

1944	John R. Abernathy, Kenneth Carlyle Kaufman, Burton Rascoe, and Paul B. Sears.
1945	Joseph P. Blickensderfer, Roy Gittinger, Raymond S. McLain, and Paul A. Walker.
1946	Robert Burns, Frances Dinsmore Davis, Charles Evans, and Mark R. Everett.
1947	William Green Beasley, Daniel Luther Edwards, John E. Mabee, and Yvonne Chouteau Terekhov.
1948	Roy Temple House, Mrs. Charles H. Kimes, Fred Lookout, E.H. Moore, and Lynn Riggs.
1949	Nina Kay Gore, Robert A. Hefner, Oscar Brouse Jacobson, Irene Bowers Sells, and Poe B. Vandament.
1950	Angie Debo, Norris Henthorne, J.G. Puterbaugh, Waldo Stephens, Jim Thorpe, and Louis Turley.
1951	Joseph H. Benton, Eugene S. Briggs, George L. Cross, Luther Harrison, Ernest Lachman, Perle Mesta, William Henry Murray, and C.I. Pontius.
1952	George Lynn Bowman, Joseph J. Clark, Everett Lee DeGolyer, Thomas Gilcrease, J. Raymond, Hinshaw Jr., Richard Lloyd Jones, and Savoie Lottinville.
1953	C.B. Bee, James E. Berry, William J. Holloway, Roy M. Johnson, James C. Nance, Pearle Sayre, Nan Sheets, and Gomer Smith Sr.
1954	Felix M. Adams, J.R. Hinshaw, Louis McMahon, Maud Lorton Myers, John L. Peters, and T.H. Steffens.
1955	Annetta A. Childs, F. Hiner Dale, Paul Harvey, Gaston Litton, James C. Penney, and Ross Rizley.
1956	William M. Franklin, C.B. Goddard, Robert Samuel Kerr, Jesse Lee Rader, Robert Terry Stuart, and Nora A. Talbot.
1957	Carl Albert, Robert H. Bayley, Stanley C. Draper, Te Ata Fisher, Erle P. Halliburton, Roy Harris, James A. Rinehart, Anna T. Scruggs, and Roy J. Turner.
1958	K.S. Adams, Willis Maxson Chambers, Dean A. McGee, Alice Lee Marriott, Mrs. Charles Page, John Wesley Raley, and Oliver S. Wilham.
1959	Charles R. Anthony, Mrs. John A. Brown, H.H. Herbert, H.C. Jones, Alfred P. Murrah, Bess B. Truitt, Mrs. William Kelly Warren, and Mac Q. Williamson.
1960	Stephen Chandler, Mrs. Patrick J. Hurley, Richard Kelvin Lane, Joe C. Scott, Ned Shepler, and Joseph R. Taylor.
1961	Virgil Browne, Anna B. Korn, Joe W. McBride, A.S. "Mike" Monroney, John Rogers, Fred E. Tarman, and William Kelly Warren.
1962	Jennie Dahlgren, J. Howard Edmondson, John E. Kirkpatrick, J.B. Perkey, and W. Angie Smith.
1963	W.P. Atkinson, Orel Busby, Gordon Cooper, Ben C. Henneke, Herschel H. Hobbs, Mrs. Paul Sutton, and Charles B. "Bud" Wilkinson.
1964	Mrs. Frank Buttram, Harvey P. Everest, Van Heflin, Mickey Mantle, Madame Ramon Vinay, and Clarence H. Wright.
1965	Page Belcher, T. Jack Foster, Henry Payne Iba, Jacob Johnson, Fred Jones, and Mabelle Kennedy.
1966	Mrs. Anita Bryant, W.W. Keeler, Donald S. Kennedy, Edwin W. Parker, William T. Payne, and Lloyd Edwin Rader.
1967	Henry B. Bass, Mrs. J.A. Chapman, Hicks Epton, Malcom E. Phelps, H. Milt Phillips, George M. Sutton, James E. Webb, and Raymond A. Young.

Oklahoma Hall of Fame

1968	Hayden H. Donahue, W.D. Finney, Jake L. Hamon, Floyd L. Jackson, Jenkin Lloyd Jones, Augusta I. Carson Metcalf, Hal L. Muldrow, and Grace Steele Woodward.
1969	Jack T. Conn, Fred A. Daugherty, Mrs. Clifford L. Frates, William T. Gossett, Morton R. Harrison, Mrs. Frank Johnson Hightower, and George H. Shirk.
1970	Mrs. George L. Bowman, Raymond Gary, Joseph A. LaFortune, Ward S. Merrick, Maurice H. Merrill, D.H. O'Donoghue, and Willard Stone.
1971	Jack Abernathy, Mildred Andrews Boggess, S.N. Goldman, E.L. "Mike" Massad, J. Rud Neilsen, Tom Steed, Mrs. Frederick P. Walter, H. Merle Woods, and John McLain Young.
1972	George S. Benson, Milo M. Brisco, B.D. Eddie, Mrs. Henry C. Hitch, Robert B. Kamm, Ph.D., Maria Tallchief Paschen, and Oral Roberts.
1973	Mrs. Frances Rosser Brown, Guy Frazer Harrison, Robert A. Hefner Jr., John M. Houchin, Paul Miller, Eugene Swearingen, Maj. Gen. Thomas P. Stafford, and Mrs. Fred Zahn.
1974	Armais Arutunoff, William H. Bell, Edward L. Gaylord, Sam Noble, Brig. Gen. Robinson Risner, J.B. Saunders, Cedimir M. Sliepcevich, Ph.D., and Mrs. Kathleen P. Westby.
1975	Alfred E. Aaronson, Eleanor Blake Kirkpatrick, Robert J. LaFortune, T. Howard McCasland, Lela O'Toole, Ph.D., Carl L. Reistle Jr., Holmes Tuttle, and Dolphus Whitten Jr., Ph.D.
1976	Harriet G. Barclay, Henry Louis Bellmon, Jerrie Cobb, James G. Harlow, J.W. McLean, Merle Montgomery, Kent Ruth, and Jim Shoulders.
1977	Lt. Gen. Ira C. Eaker, Bryce N. Harlow, Earnest Hoberecht, Ross H. Miller, M.D., Inez Lunsford Silberg, Earl Sneed, John H. Williams, and Charles Banks Wilson.
1978	Dewey Follett Bartlett, Woodrow "Woody" Crumbo, Mary Johnston Evans, John Hope Franklin, Ph.D., W.H. Helmerich, Mrs. Fred Jones, James Kilpatrick, and Morrison G. Tucker.
1979	Christine Anthony Brown, John Burns, Henry C. "Ladd" Hitch Jr., Moscelyne Larkin Jasinski, J.C. Kennedy, P.C. Lauinger, James C. Leake Sr., and Dale Robertson.
1980	Mrs. Marion Briscoe DeVore, Owen K. Garriott, Ph.D., Cluff Hopla, Ph.D., Patience Sewell Latting, W.P. Longmire, M.D., W.F. Martin, and M.A. Wright.
1981	J.W. Bates Jr., James D. Berry, Admiral William J. Crowe, E.T. Dunlap, Ed.D., Russell F. Hunt, Leonard D. McMurry, Walter F. Merrick, and Juanita Kidd Stout.
1982	Fred E. Brown Jr., Roy Clark, James D. Fellers, John T. Griffin, Charles C. Ingram, Ambassador Jeane J. Kirkpatrick, Roberta Knie, Lowe Runkle.
1983	William W. Caudill, Kenneth H. Cooper, M.D., Howard C. Kauffmann, Clarence E. Page, Patti Page, James Ralph Scales, Ph.D., Harold C. Stuart, and Robert E. Thomas.
1984	Johnny Bench, Jacqueline L. Carey, Gloria Twine Chisum, Ph.D., Tullos O. Coston, M.D., William C. Douce, Nolen J. Fuqua, James M. Hewgley Jr., and General (USAF/Ret.) James E. Hill.
1985	Vida Chenoweth, Ph.D., Arrell M. Gibson, Ph.D., Allan Houser, Edward C. Jollian III, Edwin Malzahn, F.M. Petree, Woodrow Richard Stubbs, and Charles E. Thorton.
1986	Lyle H. Boren, Charles P. Brown, Nancy Frantz Davies, James Garner, Julian J. Rothbaum, James E. Stewart, G. Rainey Williams, M.D., and Henry Zarrow.
1987	James G. Harlow Jr., Marilyn Harris, Robert Mayes Hart, Jeane Porter Hester, N. Scott Momaday, John W. Nichols, and Samuel Moore Walton.
1988	David Lyle Boren, Ed L. Calhoon, M.D., Richard D. Harrison, A.T. Stair Jr. Ph.D., Kay Starr, Patricia W. Wheeler, Joseph H. Williams, and Stanton L. Young.
1989	Virginia Thomas Austin, James R. Bellatti, Bennie L. Davis, William R. Howell, Tom P. McAdams Jr., George Nigh, C.J. "Pete" Silas, and John S. "Jack" Zink.

Oklahoma Hall of Fame

1990	Jim Hartz, Jack Van Doren Hough, M.D., John Kilpatrick Jr., Clem McSpadden, and Ray H. Siegfried II.
1991	Gene Autry, James E. Barnes, Glenn A. Cox, Jack N. Merritt, Allie P. Reynolds, and Marjorie Tallchief Skibine.
1992	J.M. "Jack" Graves, Allen E. Greer, M.D., Frank A. McPherson, Robert L. Parker Sr., Helen Robson Walton, and Martha Griffin White.
1993	Ray Ackerman, Jimmie Baker, Jane B. Harlow, John A. Sabolich, CPO, John F. Snodgrass, Warren Spahn, and Jack Zarrow.
1994	James R. Jones, Wilma Mankiller, Don Nickles, Lee Allan Smith, Max Weitzenhoffer, and Nazih Zuhdi, M.D.
1995	Clark Bass, Alan C. "Ace" Greenberg, Wilson Hurley, Stephen J. Jatras, Mary Jane Noble, and Ralph G. Thompson.
1996	Keith E. Bailey, William R. "Bill" Bright, Robert Lorton, Charles A. Rockwood Jr., M.D., G.W. "Bill" Swisher, and Alma Wilson
1997	W.W. Allen, Ann Simmons Alspaugh, Vince Gill, Tony Hillerman, Melvin Moran, and Gen. Dennis J. Reimer.
1998	W. French Anderson, M.D., Wanda L. Bass, Donald L. Cooper, M.D., Archie W. Dunham, Reba McEntire, and Herman Meinders.
1999	Larry Brummett, Jean G. Gumerson, Abe Lemons, Jay O'Meilia, H.E. "Gene" Rainbolt, Barry Switzer, Jimmy Webb.
2000	Hannah D. Atkins, Thomas R. Brett, Tom E. Love, John W. Montgomery, Samuel Lloyd Noble, Marian P. Opala, Darrell Royal, Charles Schusterman.
2001	G.T. Blankenship, John Brock, Luke Corbett, Howard Lester, Roxana Lorton, Larry Nichols, C.D. Northcutt
2002	Chester Cadieux, Ralph Ellison, Josie Freede, John Massey, W. DeVier Pearson, Richard Sias, Wes Watkins
2003	William Crawford, George Henderson, Roberts S. Kerr, Jr., William G. Paul, Boone Pickens, Milann Siegfried, William K. Warren, Jr.
2004	Bill Anoatubby, Molly Shi Boren, Frederick F. Drummond, William E. Durrett, Christine Gaylord Everest, Leona Mitchell, James Woolsey, Wiley Post

Oklahoma Women's Hall of Fame

The Oklahoma Women's Hall of Fame, created in 1982, is a project of the Oklahoma Commission on the Status of Women.

Inductees are women who have lived in Oklahoma for a major portion of their lives or who are easily identified as Oklahomans and are a pioneer in her field or in a project that benefits Oklahoma, has made a significant contribution to the State of Oklahoma, serves or has served as a role model to other Oklahoma women, is an "unsung hero" who has made a difference in the lives of Oklahomans or Americans because of her action, has championed other women, women's issues, or served as a public policy advocate for issues important to women. Inductees exemplify the Oklahoma Spirit.

For further information visit the Commission's website http://www.opm.state.ok.us/html/Status_of_Women.htm

1982	Hannah Diggs Atkins, Kate Barnard, June Brooks, Gloria Stewart Farley, Aloysius Larch-Miller, Susie Ryan Peters, Christine Salmon, Edyth Thomas Wallace
1983	Zelia N. Breaux, Kate Frank, Leona Mitchell, Jean Pitts, Juanita Kidd Stout, Alma Wilson
1984	Angie Debo, Jeane Duane Kirkpatrick, Jewell Russell Mann, Zella J. Patterson
1985	Mae Boren Axton, June Tompkins Benson, Pam Olson, Betty Durham Price, Bertha Frank Teague
1986	Sara Ruth Cohen, Vinita Cravens, Ruby Hibler Hall, Elizabeth Ann McCurdy Holmes, Grace Elizabeth Hudlin, Wilma P. Mankiller, Edna Mae Phelps, Evelyn LaRue Pittman
1993	Marie Cox, Anita Faye Hill, Moscelyne Larkin, Jacquelyn C. Longacre, Shannon Lucid, Clara Luper, Opaline Deveraux Wadkins, Pat Woodrum
1995	Nancy Goodman Feldman, Barbara J. Gardner, Ruth Blalock Jones, Mona Salyer Lambird, Gloria Grace Langdon, Bernice Compton Mitchell, Donna Nigh
1996	Betty Boyd, Ada Lois Sipuel Fisher, Lela Foreman, Sandy Ingraham, Lorena Males, Bernice Shedrick, Valree Fletcher Wynn
1997	Isabel Keith Baker, Jessie Thatcher Bost, Norma Eagleton, Kay Goebel, Ruth Gilliland Kistler Hardman, Beverly Horse, Mazola McKerson, Penny Baldwin Williams
2001	Jari Askins, Shirley Bellmon, Dorothy Moses DeWitty, Sandy Garrett, Lynn Jones, Yvonne Kauger, Jill Zink Tarbel, Dana Tiger
2003	Esther Houser, Vicki Miles-LaGrange, Linda Morrissey, Lynn Schusterman, Donna Shirley
2005	Wanda Bass, Nancy Coats, Mary Fallin, Bessie McColgin, Stephanie Seymour, Jeanine Rhea

Oklahoma Rhodes Scholars

Name of Undergraduate	Oxford College/Hall	Attended
Kendall, William Leamon	Brassnosa, '04	University of Oklahoma
Mahaffie, Charles Delahunt	St. John's, '05	Kingfisher College.
Kline, Earl Kilburn	Pembroke, '07	University of Oklahoma
Campbell, Walter Stanley	Merton, '08	SW State Normal
Lange, Ray Loomis	St. John's, '10	Kingfisher College.
Vogt, William Claude	Hertford, '11	Kingfisher College.
Eagleton, Clyde	Worcester, '14	Austin College
Moseley, John O.	Merton, '17	Austin College
McLaughlin, Thomas Oscar	Merton, '18	Phillips University
Holleman, Wilbur Jennings	Merton, '20	University of Oklahoma
Brandt, Joseph August	Lincoln, '21	University of Oklahoma
Burk, Robert Emmett	Merton, '23	Cornell University
Robertson, Wallace Edward	Merton, '24	University of Oklahoma
Ogle, Joseph W.*	St. Edmund Hall, '26	Phillips University
Springer, Charles Eugene	Merton, '27	University of Oklahoma
Lottinville, Savoie	St. Catherine's, '29	University of Oklahoma
Van Meter, Rbt. E.	Magdalen, '30	U.S. Naval Academy
Albert, Carl	St. Peter's, '31	University of Oklahoma
Kendall, Willmoore	Pembroke, '32	University of Oklahoma
Fischer, Jack	Lincoln, '33	University of Oklahoma
St. Clair, David	Queen's, '33	University of Oklahoma
Boorstin, Daniel J.	Balliol, '34	Harvard University
McGhee, George C.	Queen's, '34	University of Oklahoma
Carpenter, John R. W.	Lincoln, '35	University of Illinois
Earley, LeRoy W.	Jesus, '38	University of Oklahoma
Luttrell, Jack M.	Merton, '38	University of Oklahoma
Hinshaw, J. Raymond	Hertford, '47	University of Oklahoma
Howard, Wm. Lowry	University, '48	University of Oklahoma
Slesnick, Wm. Ellis	Jesus, '48	U.S. Naval Academy
Salter, Lewis S., Jr.	Jesus, '49	University of Oklahoma

University of Oxford, England

Bell, Aldon Duane	Hertford, '51	University of Oklahoma
Revard, Carter	Merton, '52	University of Tulsa
Kramer, Martin Alvord	Trinity, '54	Harvard University
Dennis, Jack Stanley	Balliol, '55	University of Oklahoma
Johns, Oliver D.	Balliol, '56	Massachusetts Institute of Technology
Womack, John Jr.	Merton, '59	Harvard University
Gubser, Nicholas James	Magdalen, '62	Yale University
Woolsey, Rbt. James Jr.	St. John's, '63	Stanford University
Boren, David Lyle	Balliol, '63	Yale University
Parkhurst, Guy Wm. H., Jr.	Lincoln, '64	University of Oklahoma
McGrew, Wm. Clement III	Merton, '65	University of Oklahoma
Malick, Terrence F.	Magdalen, '66	Harvard University
McCarter, Pete Kyle, Jr.*	Christ Church, '67	University of Oklahoma
von Kaenel, Howard Jackson	Magdalen, '69	U.S. Military Academy
Rahe, Paul A., Jr.	Wadham, '71	Yale University
Jackson, Phillip L.	Merton, '73	University of Oklahoma
Griffin, Brian C.	Queen's, '74	Harvard University
Tabor, Timothy Lee	St. John's, '75	University of Oklahoma
Coiner, Nancy Lee	St. Hugh's, '77	St. John's College
Morishige, Nina T.	Wolfson, '82	Johns Hopkins University
Noever, David A.	Magdalen, '84	Princeton University
Lee, Vivian S.	Balliol, '86	Radcliffe College
Pepin, Susan	St. John's, '87	Yale University
Bednekoff, Peter	Wadham, '88	University of Tulsa
Carson, Brad R.	Trinity, '89	Baylor University
Rubenstein, Jay C.	St. John's, '89	Carleton College
Turner, Deacon	New College, '90	Harvard University
Trong, Germaine	Magdalen, '94	Middlebury College
Greteman, Blaine	Merton, '98	Oklahoma State University
Sanders, Jason Roe	Trinity, 2000	University of Oklahoma
Harris, Jennifer Michelle	Pembroke, 2004	Wake Forest University

www.rhodesscholar.org • * Did not take up scholarship.

Photograph copyright—The Oklahoma Publishing Company

Oklahoma A&M wrestling coach and athletic director **Ed Gallagher** amidst photos of his athletes, taken in his office in February 1939, just 18 months before his death. Coaching wrestling from 1916 until 1940, Gallagher is considered instrumental in the evolution of the modern style of the sport—developing over 400 wrestling holds. All together, his Oklahoma A&M wrestling teams went 138–5–4 including 19 undefeated seasons, and 11 NCAA titles. Gallagher remains one of the most successful coaches in NCAA athletics history.