
**Seminole County Bar
Association**

**Dedicatory Services
Court House**

May 11th, 1925.

Program:

Music-----Orchestra

Address Of Welcome-----S. S. Orwig,
President Seminole County Bar Association.

Response-----Judge Frank L. Warren,
President Hughes County Bar Association.

Return Of Thanks-----Judge W. B. Toney,
of the Hughes County Bar.

Music-----Orchestra

Address-----Judge Geo. C. Crump,
District Judge Ninth Judicial District of Okla.

Address-----Hon. Joseph C. Stone,
President Oklahoma State Bar Association.

Toast Master-----C. Guy Cutlip,
of the Seminole County Bar.

Menu:

Relishes

Assorted Olives and Celery

Cocktail

Fruit Cocktail

Main Course

Roast Turkey, Giblet Sauce and Cranberry Jelly

Vegetables

Asparagus Tips In Butter
French Peas In Cream
Special Baked Potato

Salads

Head Lettuce—1000-Island Dressing

Desserts

Special Parfait, With Nabiscoes

Demi Tasse

After Dinner Mints

The American Cafe

**OKLAHOMA
STATE BAR
ASSOCIATION**

PROGRAM

Meetings at Huckins Hotel

December 28th and 29th, 1925

Monday—9:30 A. M.

Address of Welcome-----Ed Overholser, President-
Manager Oklahoma City Chamber of Commerce.

Response-----A. Scott Thompson, Miami

President's Address, Statute Law and Reason"
-----Joseph C. Stone, Muskogee

Paper: "History of the Law"
C. Guy Cutlip-----Wewoka

Reports of Committees:

Jurisprudence and Law Reform, Judicial, Administer-
ial and Remedial Reform—

W. A. Ledbetter, Chairman-----Oklahoma City

Legal Education and Admission to the Bar—

Julian C. Monnet, Chairman-----Norman

Commercial Law—

John H. Mosier, Chairman-----Muskogee

Law Reporting and Digesting—

J. G. Ralls, Chairman-----Atoka

Uniformity of Law—

H. D. Henry, Chairman-----Mangum

Grievances—

J. B. Dudley, Chairman-----Oklahoma City

Banquet—

Joe Bailey Allen, Chairman-----Oklahoma City

Report of Meeting of American Bar Association—

James S. Twyford-----Oklahoma City

Delegates: W. A. Lybrand, Chas. G. Watts and Sam K.
Sullivan.

2:00 P. M.

Paper: "That People is Governed Best That is Governed
Least."

M. A. Breckenridge-----Tulsa

Report of Special Committees.

Unfinished Business.

8:15 P. M.

High School Auditorium

Address, Hon. Chester I. Long, President American Bar Association.

Immediately after Mr. Long's address there will be a reception at the Huckins Hotel in honor of Hon. Chester I. Long, President American Bar Association, the Judges of the Supreme Court, Criminal Court of Appeals, The State Judiciary and their wives.

Every member of the Association should avail himself of the privilege of meeting their guests.

Tuesday—9:30 A. M.

Unfinished Business.

Paper: "Lawyers, Judges and Courts"

Alger Melton ----- Chickasha

1:30 P. M.

Reports of Officers

Report of Necrology Committee,

B. B. Blakeny ----- Oklahoma City

Memorial Services for Deceased Members.

Election of Officers.

Unfinished Business.

7:00 P. M.

Banquet.

Adjournment.

Ladies

The ladies of the members of the Association outside of Oklahoma City are requested to register on the Mezzanine Floor of the Huckins Hotel, Monday morning, at which time the program of entertainment for the wives of visiting members of the Bar Association will be announced.

PROGRAM

Statehood Day Banquet

Boston Ave. M. E. Church South
Tulsa, Okla., Nov. 16, 1929

In celebration of the twenty-second anniversary of
Oklahoma's Statehood

WALTER FERGUSON, Toastmaster

INVOCATION..... Rev. C. W. Kerr

THE BANQUET

Prepared and served by the ladies of the
Boston Ave. M. E. Church South

I.

THE PROMISED LAND
Picturesque Old Oklahoma..... Frank H. Greer

II.

THE EMPIRE OF CIMARRON
"No Man's Land"..... Maud O. Thomas

III.

THE LAST OF THE ABORIGINAL AMERICANS
The Cheyenne and Arapahoe Country..... Omer K. Benedict

IV.

THE LAST GREAT RANGE
The Cherokee Outlet..... Erskin W. Snoddy

V.

THE FABLED LAND OF CANAN
The Osage Nation..... J. George Wright

VI.

HELL ON THE BORDER
The Sac and Fox Reservation..... Charles J. Wrightman

VII.

EVERGLADES TO OIL FIELDS
Story of the Seminoles..... C. Guy Cutlipp

VIII.

THE WORLD'S GREATEST LOTTERY
The Kiowa and Comanche Country..... Judge H. L. Standeven

IX.

TOWARD THE SUNSET
Last of the Algonquins..... Mrs. E. B. Lawson

X.

ANDREW JACKSON TO JACKSON BARNETT
Story of the Creeks..... Judge A. L. Beckett

XI.

TRANSPLANTING AN EMPIRE
Coming of the Choctaws and Chickasaws..... Miss Muriel Wright

XII.

BY DUE PROCESS OF LAW
Old Greer County..... Everett Petry

XIII.

THE TRAIL OF TEARS
Removal of the Cherokees..... Judge O. H. P. Brewer

SHORT BUSINESS SESSION

Program

OKLAHOMA MEMORIAL ASSOCIATION

November 15th, 1930
OKLAHOMA CITY

OKLAHOMA'S TWENTY THIRD
BIRTHDAY

Patriotic Pledge

To foster a love for state history; to revere the memory of those pioneers who blazed the way for our prosperity; to commemorate the lives of the living citizens of Oklahoma who have achieved success in some line of public endeavor worthy of recognition, we dedicate our lives.

ANNUAL BANQUET
OKLAHOMA MEMORIAL ASSOCIATION

Huckins Hotel, 7:00 O'clock P. M., November 15th.

COMMEMORATION PROGRAM

Call to Order Mrs. Frank Korn, President

Invocation Dr. J. B. Ringland

Song, Oklahoma, (Tune America) Assembly

Toastmaster Walter Harrison

Commemoration Address—

Early Day Educational Problems of Dr. David R. Boyd
First President State University

Dr. E. E. Dale, Professor of History, Oklahoma
University.

Commemoration Address

"E. K. Gaylord's contribution to the Growth and
Development of Oklahoma."

—J. K. Owens, Oklahoma City

Commemoration Address—

"Frank Phillips, Philanthropist and Patriot."

—General Roy S. Hoffman, Oklahoma City

Vocal Numbers..... { Serenade, Tosseli
Villanelle, Sell Acqua

Miss Helen Moon

Miss Mildred Shaughnessy, Accompanist

Commemoration Address—

Mrs. Alice Davis, First and only Woman Chief
of the Seminoles. J. Guy Cutlip, Wewoka

Commemoration Address—

Dr. Joseph W. Scroggs, Pioneer in Educational Work.
—Dr. Louis B. Fritts, State University.

Commemoration Address—

"Mrs. Annette Ross Hume, Senior Club Woman."
—J. B. Thoburn, Oklahoma Historical Society.

Resolutions, In Memoriam

—Judge Frank Bailey, Chickasha

Indian Costume Dance

Miss Virginia Dove, El Reno

Miss Ethel Smith, Accompanist

Graves Leeper,..... Oklahoma's Wittiest Man
—Homer Hurst

Presentation of Gifts—

Judge J. D. Carmichael, Chickasha

Judge J. B. Dudley, President State Board of Affairs

Mrs. James R. Armstrong, Oklahoma City

Mrs. A. C. Farley, Oklahoma City

Mr. Byers, Guthrie

Acceptance by R. A. Billups, Sr., Oklahoma City

Initiatory Ceremony..... { An Isle of Fame
 { A Royal Escort

Mrs. Frank Korn

Colonial Dance Miss Virginia Dove

Presentation of Commemoration Diplomas

His Excellency, The Governor, W. J. Holloway

Birth Day Cake Committee

Mrs. Horace Hakes

Mrs. Frank Lucas

—OKLAHOMA

Words by Anna Brosius Korn

Tune, "America"

Beloved State, to thee
We pledge our loyalty,
Mother of all;
For thy protecting care,
And thy great love we share,
Prosperity everywhere,
Grateful we are.

Land of the pioneer,
Home of the sage and seer,
We thee adore.
We'll fight with all our might,
For all that's just and right,
'Gainst foes that seek to blight,
Thy blessed name.

Long may thy banner wave,
O'er all thy patriots brave,
From sea to sea.
Striving at last to win,
Laurels all free from sin,
From battles entered in
Led by these hosts.

God's benediction rest
On thee whom we love best,
Oklahoma
Be Thou her Guiding Star,
In every trying hour,
Uphold her by Thy power,
Great God, we pray.

First Presbyterian Church

SEVENTH AND BOSTON

Tulsa, Oklahoma

REV. C. W. KERR, D.D.
Pastor

REV. J. MERION KADYK
Assistant Pastor

Sunday Morning Service

10:55 o'clock

NOVEMBER 16, 1930

Prelude: "Sonata" *Rogers*

Processional.

Doxology.

Invocation and Lord's Prayer.

Gloria Patri.

Hymn No. 154.

Scripture Reading: Selection 32, Eph. 5:11-21.

Anthem: "Beautiful Saviour" *Christenson*

Prayer and Response.

Hymn No. 36.

Offertory Solo: "Hear Ye Israel" (Elijah) *Mendelssohn*
Mrs. Karl Kramer

Sermon: "Time, a Sacred Trust" *Dr. Kerr*

Hymn No. 254.

Benediction and Silent Prayer.

Postlude: "Scherzo" *Blum*

The flowers for today are given by Mr. and Mrs. Geo. B. Stanley and Mr. and Mrs. V. L. Duval in memory of their father, Mr. J. H. Kuhns, and sister, Margaret.

We welcome to our services this evening members of the Old-Timers' organization of Tulsa, in their annual Statehood Day observance.

Doors: After the services today Dr. Kerr will be at the north door, Mr. Wiley at the center door, and Mr. Kadyk at the south door.

The raising of the Community Fund budget is Tulsa's chief objective at the present time. We speak for a courteous treatment of the canvassers and urge every one to help in as far as he is able to underwrite the work of the worthy organizations in the Chest.

Sunday Evening Service

7:30 o'clock

STATEHOOD DAY CELEBRATION

Prelude: "Chorale and Toccata" *Boellman*

Hymn No. 368, "America."

Invocation J. M. Hall, Tulsa Pioneer

Anthem: "Seraphic Song" *Rubenstein*

The Twenty-third Psalm—Led by Lon R. Stansbery, President of
Old-Timers' Organization.

Offertory Violin Solo: "Andante from Concerto" *Mendelssohn*
Prof. George A. Baum

Address: "Oklahoma of Yesterday"—Hon. C. Guy Cutlip, Wewoka.
Introduced by Victor F. Barnett, Chairman of Program Committee.

Hymn No. 195: "Blest Be the Tie That Binds."

Address: "Oklahoma of Tomorrow"—Prof. Eli Foster, Principal of
Central High School.
Introduced by Harry Campbell, Chairman of Statehood Day Celebration.

Hymn No. 370: "God Be With You Till We Meet Again."

Benediction and Silent Prayer.

Postlude: "Toccata in D Minor" *Bach*

Our Sunday School attendance last Sunday was 1801. For several weeks now we have been around the 1800 mark. A cordial invitation is extended to all who are not enrolled in our school.

Our six Endeavor societies will hold their meetings as usual this evening prior to the evening service. One week from tonight they are planning a union social hour and meeting.

Are the young people in your home enjoying the advantages offered by your church in the way of week-time activities? We have Boy Rangers, Intermediate Girls' Club, four Boy Scout troops, three basketball teams, Endeavor social hours, and Senior Girls' Club.

Our First Building

The bell in the tower of this building was the first to broadcast to Tulsa the news of the signing of the Statehood Bill. This bell now hangs in the tower of the administration building of the University of Tulsa.

OKLAHOMA

OKLAHOMA STATE SONG

I give you a land of sun and flowers,
 And summer the whole year long.
 I give you a land where the golden hours
 Roll by to the mocking bird's song.
 Where the cotton blooms 'neath the southern sun,
 And the vintage hangs thick on the vine,
 A land whose story has just begun,
 This wonderful land of mine.

A land where the fields of golden grain,
 Like waves on a sun-lit sea,
 As it bends to the breezes that sweep the plain,
 Waves a welcome to you and me.
 Where the corn grows high
 'Neath the smiling sky,
 And the quail whistles low in the grass
 And fruit trees greet with a burden sweet
 And perfume the winds that pass.

CHORUS

Oklahoma, Oklahoma,
 Fairest daughter of the West.
 Oklahoma, Oklahoma,
 'Tis the land I love the best.
 We have often sung your praises,
 But we have not told the half,
 So I give you, Oklahoma,
 'Tis a toast we all can quaff.

INFORMATION FOR THE CHURCH OFFICE

Check and place in the offering plate:

Sickness Newcomer New Address

I would like to have the pastor call

I desire to unite with the Church

I pledge per week \$ _____ Current Fund; \$ _____ Benevolences.

Name _____

Address _____ Phone _____

Annual Banquet

Wewoka Chamber of Commerce

— PROGRAM —

Toastmaster.....Judge C. Guy Cutlip
Invocation.....Rev. W. H. Hodges
America.....Harry Hays, Leader
Music During Dinner Hour.....J. Q. Walkers Orchestra
Special Number.....Pep Squad W. H. S.

— DINNER —

Introduction of Guests.....Toastmaster
Violin Solo.....Ruth Scott
Accompanist, Mary Jean Carver
Poem.....Lucy B. Sitton
Introduction of 1934 Board Members.....I. J. Oppenheim
Annual Report Activities.....Leon J. McDonald
Introduction Members 1935 Board.....W. L. Thurston
Duet.....J. M. McCrary and Kelly Morgan
Accompanist, Elizabeth Jackson
Presentation of loving cup to most
useful citizen 1935.....*Mayor H. W. Carver*
~~Mayor H. W. Carver~~
Introduction of Speaker.....A. M. Seran
Address.....Elmo Thompson
Pres., Tulsa C. of C., 1934
Benediction.....Rev. T. Grady Nanney

PROGRAM

Oklahoma Memorial Association

BILTMORE HOTEL
OKLAHOMA CITY, OKLAHOMA

HONORING
OKLAHOMA'S TWENTY-EIGHTH BIRTHDAY
1907---1935

PATRIOTIC PLEDGE

To foster a love for state history; to revere the memory of those pioneers who blazed the way for our prosperity; to commemorate the lives of the living citizens of Oklahoma who have achieved success in some line of public endeavor worthy of recognition, we dedicate our lives.

ANNUAL MEETING
OKLAHOMA MEMORIAL ASSOCIATION
Historical Building, Oklahoma City
10 o'Clock a. m., Saturday, November 16, 1935

PROGRAM

Call to Order . . . Anna Brosius Korn, El Reno, President
Invocation Dr. E. B. Ringland, Chaplain
Song, "Oklahoma" (tune, "America") . . . Assembly
Reading of Minutes Scott Squyres, Secretary
Reports of Officers and Standing Committees
Election of Five Members to Board of Directors

THE HOUR OF REMEMBRANCE

Honoring Deceased Members of the Year

Song, "Nearer, My God to Thee" Assembly
Scripture Reading, I Thess. 4:13-18 }
Prayer } Dr. E. B. Ringland

UNVEILING OF ANCHOR

Deceased Members

Eulogies paid

SIDNEY SUGGS, Ardmore	Dan Peery, Oklahoma City
CHARLES COLCORD, Oklahoma City	J. Berry King, Oklahoma City
ALICE DAVIS, Wewoka	Mrs. C. Guy Cutlipp, Wewoka
WILEY POST, Oklahoma City	John Brett, Oklahoma City
LAMAR LOONEY, Hollis	Jess Pullen, Oklahoma City
WILL ROGERS, Claremore	U. S. Senator Thos. P. Gore

Floral Tributes by Members

Song, "A Land that Is Fairer than Day" . . . Assembly
Benediction

OKLAHOMA MEMORIAL ASSOCIATION STATEHOOD DAY BANQUET

Biltmore Hotel, Oklahoma City

7:30 o'Clock p. m., Saturday, Nov. 16, 1935

PROGRAM

- Call to Order . . . Anna Brosius Korn, El Reno, President
Invocation . . . Dr. E. B. Ringland, Oklahoma City, Chaplain
Toastmaster Walter Ferguson, Tulsa
Dance Number Yvonne Chouteau, Oklahoma City
Initiatory Ceremony {An Aisle of Fame}
 { A Royal Escort } Anna Brosius Korn
Presentation of Commemoration Diplomas, Cong. Josh Lee
Reception of Honorees to Oklahoma's Hall
of Fame Mary Frances Cornett
 "Miss Oklahoma"—Queen of Festivities
Valse Ballet Virginia Dove, El Reno
 Mrs. Duard Barnes, Accompanist
Group Numbers Genevieve Bradley
 String Quartet
Address Judge C. Guy Cutlipp, Wewoka

HONOREES

R. M. McFarlin, Ida M. McFarlin, Roberta Campbell Lawson, Tulsa;
Jennie Harris Oliver, Fallis; Etta Dale, El Reno; Dr. M. A. Nash,
Chickasha; Dr. W. D. Griffin, Dr. Charles Gould, Prof. Oscar Lehrer,
Norman; Dr. Lewis J. Moorman, Dr. Winnie Sanger, Czarina Conlan,
Edith Johnson, Sister Frances Troy, Dr. E. B. Ringland, Oklahoma City;
W. H. McFadden, Ponca City.

Birthday Cake Committee

M. B. Simmons, Simmons Bake Shop, and Maids-of-Honor: Ruth Torpey, Virginia Barnard, Stella Fischer, Barbara Gamble, Rose Mary Fox, Dorothy Parks, Margaret Davis, Muriel Donnelly, El Reno; Helen Fox, Wanda Parr, Betty Skogsberg, Sarah Douglas and Nancy Marsh, Oklahoma City.

OKLAHOMA

*Words by Anna Brosius Korn,
Tune, "America"*

Beloved State, to thee
We pledge our loyalty,
Mother of all;
For thy protecting care,
And thy great love we share,
Prosperity everywhere,
Grateful we are.

Land of the Pioneer
Home of the Sage and Seer,
We thee adore.
We'll fight with all our might,
For all that's just and right,
'Gainst foes that seek to blight
Thy blessed name.

Long may thy banner wave
O'er all thy patriots brave,
From sea to sea.
Striving at last to win,
Laurels all free from sin,
From battles entered in
Led by thy hosts.

God's benediction rest
On thee whom we love best,
Oklahoma.
Be Thou her Guiding Star,
In every trying hour,
Uphold her by Thy power,
Great God, we pray.

DEDICATION

Wewoka National Guard Armory

February 18th, 1937

Program

PARADE, Starting at Fifth and Wewoka to the Armory ----- 3 p. m.

Open House at Armory ----- 3:20 p. m.

Band Concert at Armory
Wewoka High School Band ----- 3:30 p. m.

Laying Corner Stone ----- 4:15 p. m.

Retreat ----- 4:40 p. m.

RECESS

BANQUET at Aldridge Hotel ----- 6 p. m.

Dedication Program At Armory

----- 7:30 p. m.

Introduction of Master of Ceremonies by Mayor
J. E. Patterson

Master of Ceremonies ----- Judge C. Guy Cutlip

Advancing Colors, Richard Harrison Post No. 122
American Legion

Song "America" ----- Led by Harry Hays
Wewoka Chamber of Commerce

INVOCATION ----- Rev. T. G. Nanney
Pastor of First Baptist Church

This program is dedicated to "Bill" Key a Wewokan who has made good

INTRODUCTION OF VISITORS AND GUESTS
Captain E. E. Ogle, 160th Field Artillery

WELCOME ADDRESS ---- Col. Louis A. Ledbetter
Commanding 180th Infantry

RESPONSE ----- W. E. Wood
District No. 3, WPA

PRESENTATION OF ARMORY -- Gen. W. S. Key
Commanding 45th Division Oklahoma National
Guard, State Administrator WPA

ACCEPTANCE ----- Governor E. W. Marland

VOCAL SOLO ----- Bettie Lou Wood

Introduction of Col. Charles A. Holden, Commanding
160th Field Artillery

TALK ----- General Charles F. Barrett
Adjutant General of Oklahoma

GROUP SINGING ----- Led by Harry Hays

ADDRESS ----- Judge Robert L. Williams,
United States District Court

RETIRING OF COLORS ---- Richard Harrison Post
No. 122 American Legion

BENEDICTION ----- Rev. T. G. Nanney
Pastor of First Baptist Church

RECESS

DANCE ----- Music by WPA Swing Orchestra

Col Lee Craft

PROGRAM
Oklahoma Memorial
Association

BILTMORE HOTEL
OKLAHOMA CITY, OKLAHOMA

HONORING
OKLAHOMA'S THIRTY-FIRST BIRTHDAY
1907 - 1938

PATRIOTIC PLEDGE

To foster a love for state history; to revere the memory of those pioneers who blazed the way for our prosperity; to commemorate the lives of the living citizens of Oklahoma who have achieved success in some line of public endeavor worthy of recognition, we dedicate our lives.

ANNUAL MEETING OKLAHOMA MEMORIAL ASSOCIATION

HISTORICAL BUILDING, OKLAHOMA CITY

10 o'Clock A. M., November 16, 1938

Call to Order..... Anna Brosius Korn, President
 Song, "My Oklahoma"..... Happy Stitchers Club
 Reading of Minutes..... Scott Squyres, Secretary
 Reports of Officers and Standing Committees

10:30 O'CLOCK—THE HOUR OF REMEMBRANCE

Honoring Deceased Members of the Year

Ritualistic Service..... Chaplain

UNVEILING OF ANCHOR

Song, "Nearer My God to Thee"..... Assembly
 Scripture reading: I. Thess. 4:13-18; St. John 14:1-4
 Prayer..... Elder Wilmonte D. Frazee, Pastor Seventh Day Adventist
 Church, Oklahoma City

DECEASED MEMBERS

J. B. A. Robertson, ex-Governor.....
 Miss Margaret McVean, Attorney.....
 Judge C. Guy Cutlip, Attorney.....
 Mrs. Dellah McCullah Gibbons.....
 Song, "The Old Rugged Cross".....
 Madeline Conkling.....
 Rev. General Lee Phelps.....
 A. L. Kates.....
 Rachael C. Eaton.....

EULOGIES PAID BY

J. P. Battenburg
 Mrs. Katherine Van Leuven
 Thomas J. Housley
 W. E. Schooler
 Mrs. Donnelly Reid
 Rev. J. B. Rounds
 Judge Wm. P. Thompson
 Miss Muriel Wright

FLORAL TRIBUTES BY MEMBERS

Song, "A Land that Is Fairer than Day"..... Assembly
 Benediction—

ASSISTANTS—Mesdames Geo. Kurzdoffer, J. R. Phelan, Mike Conlan, J. R. Messenbaugh, Annie Cabbage, Frank Canton, Martha Mollen, Edith Mitchell, Mabel Fuller, Hazel Beaty, Lillian Downs, A. C. Farley, Antoinette Sebastian.

Oklahoma Memorial Association

STATEHOOD DAY BANQUET

BILTMORE HOTEL, OKLAHOMA CITY

7:00 o'Clock P. M., Nov. 16, 1938

P R O G R A M

Call to Order-----Anna Brosius Korn, President, El Reno

Invocation-----Josephine Buhl, Tulsa

Toastmaster-----Mac Q. Williamson, Attorney General

Mlle. YVONNE CHOUTEAU

Presented in selections from the ballets,
Le Lac Des Cygnes *Sleeping Beauty*
Eva Louise Cockerham, piano
Gertrude Reich, cello Ellen Alder, violin

Group Songs--- { *To the Children*-----Rachmaninoff
 { *Mother Dearest*-----Russian Folk Song
Mrs. Mont Highley, Pres. MacDowell Club, Oklahoma City
Mr. Edward Johnston, accompanist

Initiatory Ceremony--- { *An Aisle of Fame* }-----Anna Brosius Korn
 { *A Royal Escort* }

Presentation of Commemoration Diplomas---E. W. Marland, Governor

Reception of Honorees to Oklahoma's Hall of Fame---
Miss Oklahoma, Miss Florentine Kamp, Bethany,
Queen of Festivities

Valse Ballet-----Betty Lee Rauh
Miss LaVern Rauh, accompanist

Address-----General Charles McPherren

HONOREES—Col. Patrick J. Hurley, M. E. Trapp, Henry S. Johnston, Dr. Henry G. Bennett, John W. Harreld, Scott Ferris, John B. Nichlos, Boh Makovsky, W. B. Pine, E. A. Walker, George Rainey, Scott Squyres, Caroline Thomas Foreman, Abby B. Hillerman, A. N. Leecraft, W. B. Johnson, Capt. Everett G. Frey, Anna L. Witteman, Mrs. Frank Phillips, Mrs. Virgil Brown, Walter Harrison.

PAGES—Lucy Squyres, Oklahoma City; Jo Ann Eades, Piedmont.

QUEEN'S ATTENDANTS

Color Bearers-----Lieutenants, Oklahoma National Guard
Flower Girl-----Margaret Ann Maney, Oklahoma City
Major-----Yvonne Chouteau, Oklahoma City

MAIDS OF HONOR

Elaine Newby, Edith Hogan, Virginia Devitt, Oklahoma University, Norman; Wilma Lounsberry, Jeanette O'Connors, Phillips University, Enid; Texas Miller, Ruth Mullins, Florence Whitsitt, Central State Teachers College, Edmond; Rachel Pierce, Margaret Davis, Jean Johnson, Oklahoma College for Women, Chickasha; Helen Louise Rice, Weatherford; June Farley, Oklahoma City; Mildred Donnelly, Verna Bornemann, Mary Sue Garner, Betty Lou Rice, Willabel Martin, Louise Stickley, El Reno.

MATRONS OF HONOR

Mesdames E. W. Marland, Oklahoma City; Leon C. Phillips, Okemah; Josephine Buhl, F. E. Riddle, Tulsa; Elizabeth House, Stillwater; C. Guy Cutlip, Wewoka; John Doolin, Alva; W. B. Bizzell, Norman; John Mosley, Edmond; M. A. Nash, Chickasha; Creighton Burnham, Tecumseh; Charles Bowers, M. Alice Miller, El Reno; J. R. Dale, Mabel Bassett, Donnelly Reid, T. P. Tripp, J. R. Messenbaugh, Oklahoma City.

ROYAL ESCORTS

Mesdames James L. Berry, Stillwater; Roberta Lawson, Tulsa; Eugene Briggs, Enid; J. W. Kayser, Chickasha; Inez Gibson, Ardmore; Blanch Lucas, Ponca City; Jeanne Turner Smythe, Eula Erixson, J. R. Phelan, Lola Clark Pearson, Una Lee Roberts, Oklahoma City; Dr. Emma Estill Harbour, Edmond; Dr. J. R. Hinshaw, Butler; Jessie E. Moore, Wayne; Gen Roy Hoffman, Justice Jas. I. Phelps, Judge James S. Davenport, Mrs. Mike Monroney, Oklahoma City, Richard A. Billups.

Commencement Exercises

- "Twilight Meditation" ----- Branen
Ruth Christian
- "Hold To God's Unchanging Hand" ----- Eiland
Audience
- Invocation ----- N.R. Ford
- "You Shall Reap What You Sow" ----- Stampert
Mixed Quartet
- "When The Frost is on The Punkin" ----- Worrell
Marie Adams
- Commencement Address ----- C. Guy Ollip
- "Indian Lullaby" ----- Aiken
Boys' Chorus
- "Garden of Roses" ----- Morris
Duet
- "It's Time To Say Good by" ----- Eldridge
Mixed Chorus
- Presentation of Diplomas ----- E.F. O'Neal
- Benediction ----- N.R. Ford
- "Twilight Meditation" ----- Branen
Ruth Christian

Class Representatives

- Pete Campbell ----- president
- Vernon Armstrong ----- Vice-president
- Cletta Norman ----- Valedictorian
- Hazel Carriger ----- Salutatorian
- Ethel Mae Norman
- Cumi Freeze
- Ruth Mathis
- Ray Mathis
- Annie Dee Rigney
Class Flower
- Red Rose
Class Motto
- "To Thine own self Be True"