rm No. 10-300 (Re^{v. 10-74)}

MIUSU2341

DATA SHEET

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

	DIVI		
FOR NPS USE C	INLY		
6	UG 9	1977	
RECEIVED		NI I	•
DATE ENTERED		AUG 3.	1 1978

SEE INSTRUCTIONS IN HOW TO COMPLETE NATIONAL REGISTER FORMS **TYPE ALL ENTRIES -- COMPLETE APPLICABLE SECTIONS**

1	N	Al	M	E
---	---	----	---	---

HISTORIC

Pioneer Woman Statue AND/OR COMMON

**

LOCATION

STREET & NUMBER			
Monument Circle		NOT FOR PUBLICAT	ION
CITY, TOWN	· ·	CONGRESSIONAL	DISTRICT
Ponca City	VICINITY OF	No. 6	
STATE	CODE	COUNTY	CODE
Oklahoma	40	Kay	071

CLASSIFICATION

CATEGORY	OWNERSHIP	STATUS	PRESI	ENTUSE
DISTRICT		OCCUPIED	AGRICULTURE	MUSEUM
BUILDING(S)	PRIVATE	X_UNOCCUPIED	COMMERCIAL	PARK
STRUCTURE	ВОТН	WORK IN PROGRESS	EDUCATIONAL	PRIVATE RESIDENCE
SITE	PUBLIC ACQUISITION	ACCESSIBLE	ENTERTAINMENT	RELIGIOUS
XOBJECT	IN PROCESS	YES: RESTRICTED	GOVERNMENT	
	BEING CONSIDERED	X YES: UNRESTRICTED	_INDUSTRIAL	TRANSPORTATION
		NO	MILITARY	X_OTHERMemorial

OWNER OF PROPERTY

NAME			
The State of Oklahoma			······································
STREET & NUMBER			
State Capitol		······································	
CITY, TOWN		STATE	
Oklahoma City	VICINITY OF	Oklahoma	<u> </u>
LOCATION OF LEGA	AL DESCRIPTION		
COURTHOUSE. REGISTRY OF DEEDS,ETC. Office	of the County Clerk		
STREET & NUMBER	······································		
Kay County Courthouse			
CITY, TOWN		STATE	
Newkirk	·	Oklahoma	
6 REPRESENTATION	IN EXISTING SURVEYS		
TITLE .			
Special Pioneer Statue S	Survey	·	
DATE	-		
1976	FEDERAL X	STATECOUNTYLOCAL	
DEPOSITORY FOR SURVEY RECORDS OKLAHOMA HI	istorical Society		
CITY, TOWN		STATE	
Oblahoma City		Oklahoma	

7 DESCRIPTION

CON	DITION	CHECK ONE	CHECK (DNE
X EXCELLENT	DETERIORATED	X UNALTERED		SITE
GOOD	RUINS	ALTERED	MOVED	DATE
FAIR	UNEXPOSED			

DESCRIBE THE PRESENT AND ORIGINAL (IF KNOWN) PHYSICAL APPEARANCE

The bronze cast of the heroic Pioneer Woman stands 17 feet high, weighs 12,000 pounds. It is mounted on a pyramid base, bringing its total height to 40 feet. Most of the stones used for its pedestal weigh more than four tons. The state has wisely kept the statue's setting austere - a flat expanse of lawn - so as not to diminish the dramatic impact of the figure itself from any point on the encircling road and sidewalk.

* * *

Bryant Baker died in 1970 at the age of 88. Yet, while working on the Pioneer Woman Statue -- which he considered his greatest work -- he worried that influenza, murder, theft, or fire might keep him from finishing it. These anxieties in the third year of the project "took a good slice out of my life," he wrote in papers found in his New York City studio after his death. "I am thankful to Divine Providence for having given me so fine an opportunity to leave my mark in this world."

The London-born sculptor came to the United States in 1916, became a citizen in 1923. One of twelve invited by Marland in 1926 to submit a design model for the statue competition, he received \$100,000 for the winning entry. Each of the other eleven sculptors received \$10,000. The entire project cost Marland \$300,000.

* * *

In various notes Baker has described his statue like this: "The bundle on her arm represents both the burden of life and all her worldly goods for what does she know of riches if to be rich is to have money, lands and houses? Yet, she is the possessor of what real wealth that survives pain, sorrow and disaster - the inexhaustible wealth of a magnificent soul."

And again: "I consider the face on my Pioneer Woman an abstract quality of beauty and yearning rather than any particular type. A young pioneering mother would have a spiritual yearning to find peace and a better place for her progeny. . . . I feel sure there is a lot of my own mood and feeling in this statue, strangely translated into a woman and her little boy. (I can even picture the boy to my own life at that age.) Over and above this I have always thought of the Pioneer Woman as the equivalent of Joan of Arc of France . . . the patron saint of America . . . she had to have great courage and fortitude. She had to accept more than her share of the dangers and the toil, the childbearing, and yet to comfort and give courage in loneliness to her men to build a new home and a suspectaining form, etc., out of a wilderness beset with all kinds of dangers. It required faith, strength and courage and that is what the statue courage, I hope."

8 SIGNIFICANCE

SPECIFIC DAT	ES 1930 to date	BUILDER/ARCH	HITECT Bryant Baker	4
X 1900-	COMMUNICATIONS		POLITICS/GOVERNMENT	OTHER (SPECIFY)
1800-1899	COMMERCE	EXPLORATION/SETTLEMENT	PHILOSOPHY	TRANSPORTATION
1700-1799	ART	ENGINEERING	MUSIC	THEATER
1600-1699	ARCHITECTURE	EDUCATION	MILITARY	XSOCIAL/HUMANITARIAN
1500-1599	AGRICULTURE	ECONOMICS	LITERATURE	XSCULPTURE
1400-1499	ARCHEOLOGY-HISTORIC	CONSERVATION	LAW	SCIENCE
PREHISTORIC	ARCHEOLOGY-PREHISTORIC	COMMUNITY PLANNING	LANDSCAPE ARCHITECTURE	RELIGION
PERIOD	AR	EAS OF SIGNIFICANCE CH	ECK AND JUSTIFY BELOW	

STATEMENT OF SIGNIFICANCE

In the opening and development of the American West, Oilman E. W. Marland believed that women toiled shoulder-to-shoulder with their husbands. To commemorate this vital role was his express purpose in authorizing erection of the now familiar Pioneer Woman statue at Ponca City in 1930. He expressed his thoughts this way:

We have erected monuments to our war heroes, to the hardy pioneers who wrested from the wilderness, from the plains and from the desert this nation of ours, but have we preserved the memory of the women, the blue-eyed Saxon maid and her dark-eyed Latin sister, who married their men and set out with them on their conquest of the west, faced with them the months of arduous toil and terrible dangers?

All nations, all races, all creeds, gave their best and bravest women, who became the unknown soldiers in the great battle for civilization and homesteads. They won. Theirs' was a lonely victory, with no eyes to witness the gallant charge on the enemy. With this monument, I hope to preserve for the children of our children the story of our mothers' fight and toil and courage.

As for Sculptor Bryant Baker, he expressed his feelings as to what he was trying to say like this:

I wanted to depict Courage and Faith as my Pioneer Woman stepped out without fear, doubt or uncertainty - a moving force like the great nation itself.

With the determination to win, there is a tenderness and love expressed by the mother both leading and protecting her son - the enthusiastic little fellow in the home-made clothes. She envisions a future of hope and success for him. Does she not represent radiant woman throughout the centuries, making her priceless contribution to the ages, the man of tomorrow?

The project itself is another, and fascinating story. Marland -- who became Oklahoma's 10th governor in 1934 -- announced his project in 1926. He asked 12 of the world's leading sculptors to submit models of their conception of how the pioneer woman did or should appear. The sculptors were, in addition to Baker, Mahonri Young, Jo Davidson, John Gregory, Wheeler Williams, Maurice Sterne, A. Stirling Calder, Mario Korbel, Arthur Lee, F. Lynn Jenkins, H. A. MacNeil, and James E. Fraser. Their models were then put on exhibition in a dozen cities around the country. In addition to Oklahoma City and Ponca City (where the tour ended), they were New York, Boston, Philadelphia, Pittsburgh, Detroit, Chicago, Minneapolis, St. Paul, Dallas, and

9 MAJOR BIBLIOGRAPHICAL REFERENCES

Coffey, Ivy, "A Mark Left on the World," Oklahoma's Orbit, Oklahoma City, April 4, 1971

Miscellaneous papers and unpublished materials in the Oklahoma Historical Society (Oklahoma City) and the Ponca City Cultural Center (Ponca City).

10GEOGRAPHICAL DATA

ACREAGE OF NOMINATED PROPERTY <u>less than lacre</u> UTM REFERENCES

٠

LIST ALL STATES AND COUNTIE	S FOR PROPER	RTIES OVERLAPPIN	NG STATE OR COUNTY BOUNDARIES
STATE	CODE	COUNTY	CODE
STATE	CODE	COUNTY	CODE
11 FORM PREPARED BY			
NAME / TITLE			
Kent Ruth, Deputy			
ORGANIZATION			DATE
Oklahoma Historical Society STREET & NUMBER			July 1976 TELEPHONE
Historical Building			405/884-5456
Oklahoma City			Oklahoma
THE EVALUATED SI		$\frac{1}{10000000000000000000000000000000000$	WITHIN THE STATE IS:
	in the National nal Park Service	Register and certif	reservation Act of 1966 (Public Law 89-665) fy that it has been evaluated according to the public law according to
TITLE		V l	DATE lung, 5, 77
FOR NPS USE ONLY I HEREBY CERTIFY THAT THIS PROPERT	Y IS INCLUPE	IN THE NATIONA	AVREGISTER
-DIRECTURADIFICE OF ARCHEOLOGT A	$-\underline{M}$	1111 And	CENTRE OF THE NATIONAL PROIS
ATTEST: Waywour Col	٤	<u> </u>	DATE 6.7.18
KEEPER OF THE NATIONAL RESIGNED			

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

FOR NPS USE ONLY RECEIVED AUG 9 **1977** DATE ENTERED AUG 9 1 19**78**

CONTINUATION SHEET

ITEM NUMBER 8 PAGE 1

Pioneer Woman Statue

Fort Worth. Viewers were urged to express their preference. On the six-month tour over 750,000 did so and the Baker group was the popular choice by a large margin. Marland therefore named it the winner though, ironically, he himself preferred the entry (which he admits having inspired) of Oklahoma's Jo Davidson.

The statue was erected at the entrance to the Marland estate. He could stand at the south gallery windows of his magnificent "Villa" (now in the National Register) and look down on the entrance road, lined with pedestals on which the twelve statue models had been mounted. (They have since been moved to the Woolaroc Museum outside Bartlesville.) Marland presented the Pioneer Woman Statue to the State of Oklahoma. The land surrounding it is a state park and now includes a small museum. The monument was unveiled April 22, 1930, on the 41st anniversary of "The Run" that opened Old Oklahoma to settlement. The elaborate dedicatory ceremony attracted over 40,000 persons from around the state and nation. Principal speaker was Oklahoma's own Will Rogers, who paid tribute to the pioneers of all time and place, but especially to those who endured countless hardships to build a new civilization on the raw, windswept plains. In a speech broadcast from the White House, President Herbert Hoover praised the statue and the contribution of the pioneers in building America. Another speech from Washington was broadcast by Oklahoma-born Patrick J. Hurley, then serving as Secretary of War and later U. S. Ambassador to China.

A contemporary writer described the Pioneer Woman like this: "Under 30 and fair to look upon, she is walking with a long stride and resolute carriage. Under one arm is a Bible, and with the other hand she leads a small boy mightily interested in the panorama of life unfolding before him, both vibrant with life, real." The statue today is almost as familiar and as closely associated with Oklahoma as the famed Capitol lawn oilwells.

After Bryant Baker died in 1970, the City of Ponca City purchased the contents of his New York studio. That studio - painstakingly reproduced and containing the works, letters, pictures, and other memorabilia placed as they were found in New York - is now a feature of the Ponca City Cultural Center. This gracious two-story home was, fittingly enough, the first "mansion" Marland built after striking it rich in the oilfields. National Register status for it is, as of the moment of writing, still pending.