Some Events in the History of Ardmore, Oklahoma
1804
All of the Louisiana Territory north of the 33rd parallel is designated as the District of Louisiana and placed under the administration of the Indiana Territory.  William Henry Harrison thus becomes the first American “governor” of what will become Oklahoma.

1850?
Sometime prior to the Civil War, a Chickasaw named Adam Jimmy built a two-room log ranch house eight miles southwest of present day Ardmore.  The region north to Caddo Creek  and south to Hickory Creek became known as the “Adam Jimmy Prairie”. 

1880
Ranch house built on the 700 Ranch, the first known man-made structure within the townsite.  Built by Alva Buckingham Roff, the ranch house was located on the west fork of Anadarche Creek at what became the corner of G Street and 2nd Avenue, SE.  It was a double log house, the two sections divided by the traditional “dog-trot” breezeway.  The house is now located in the historical museum.  The 700 Ranch was then in Pickens County, Chickasaw Indian Nation, named for Edmund Pickens, a prominent Chickasaw.  
May 1886
A railroad survey crew drives a stake to mark the site of a future station.  This site is named Ardmore, after a town in Pennsylvania.
July 1887
Main Street is laid out when Jim Staples plows a furrow in the prairie a quarter mile long west of the railroad tracks.  

July 28, 1887
The first train (Santa Fe Railroad) arrives in Ardmore.  The town consists of a few tents, but the train brings lumber and other building supplies.  Among the tents were two containing stores.  One run by Sam Zuckerman   and another by Frank & Bob Frensley.  Not a single tree exists within the townsite west of the railroad tracks.  Caddo Street becomes the first named street in town.  So named because it was originally an old wagon road from the 700 Ranch house north to Caddo Creek.

The Frensley brothers used the lumber and building supplies off the first train to construct a frame building for their store.  Facing south on Main Street, it was the first structure on Main and was 80 feet wide and 100 feet long.  The first clerk in the store was Robert Scivally, and the first customer was Mrs. W. J. Jennings, who bought a bolt of calico cloth and some groceries.  

August 10, 1887  Dan & Emily Fitch sold to Richard McLish for $1200 a piece of property known as Ardmore Station on the Gulf Coast and Santa Fe Railroad.  

Oct 27, 1887
A post office is established in Ardmore, with Dr. Hillard J. Yarbrough as the first postmaster.  Dr. Yarbrough was also the town’s first physician.  His medical-post office on the southeast corner of Main and Caddo was a one-room operation, often with both activities occurring at the same time.  
1887
Dr. Walter Hardy arrives in Ardmore.  A graduate of Missouri Medical College in St. Louis, he practices medicine in Ardmore for many years.  In 1911, Dr. Hardy and Dr. Frederick P. Von Keller open the Hardy Sanitarium.  Ardmore’s original hospital was opened in 1901 by Dr. Hardy, Dr. Von Keller, and Dr. Robert H. Henry.  It was located at the corner of Caddo and Main Streets, above Ramsey’s Drug Store.
1887
Ardmore’s first hotel, the Buckles Hotel, is built on the northwest corner of Caddo and Main.

July 12, 1888  Dan Fitch sold to Richard McLish for $600 the Ardmore property formerly known as the 700 Ranch.

1888
A well is dug in the middle of Main Street about 200 feet west of Caddo Street.  It becomes one of the town landmarks as farmers water their teams from the well before going to a wagon yard.  It supplied Main Street merchants with water until water mains were laid in 1902.
1888
Westheimer & Daube store opened by Sam Daube, Dave Daube, and Max Westheimer.  Sam Daube was born in Germany in 1859 and came to America in 1877.  After struggling to earn a living in New York he moved west, worked as a cowboy, and in 1883 opened a general store in Bowie, Texas.  Sam came to Ardmore in 1885, still retaining the store in Bowie.  After marrying in Chicago in 1894, Sam and his wife, Ida, returned to Ardmore and became permanent residents.  The Daube family home stood where Ardmore’s Community Swimming Pool is now located.  Sam Daube died in 1946.

1888
The town’s first newspaper, the weekly “Ardmore Weekly Courier”, is established.

1888
T.B. King establishes King’s College, the first subscription school in Ardmore.  It was a two room frame building on the northwest corner of Broadway and Washington.  Grades first through eighth were taught.

1889
City of Ardmore incorporated.  Prior to this, there were no city police, no sanitation department, no city courts, and no public schools.  Prior to incorporation, the Ardmore Board of Trade operated as an unofficial town government.  These local merchants met every Tuesday evening to consider community problems.  In 1898, the Board of Trade was succeeded by the Ardmore Commercial Club, a forerunner of the Chamber of Commerce.
1889?
Scales Bath House is located just east of the Santa Fe water tower.  For 25 cents, one could bathe in a tin tub, or shower beneath a barrel with holes drilled in the bottom.  Saturday afternoon was reserved for the ladies.  

1890
A federal court is established in Ardmore.  The most common federal offense was illegally bringing intoxicating liquor into the Chickasaw Nation.  It was estimated that over $200 worth of whisky came into Ardmore daily.  A favorite way was for individual citizens to take the train to Gainesville and return with a “shoe box” under their arm.  It became a Sunday afternoon diversion to meet the train and count the passengers detraining laden with “shoes”.
1890
The first Jewish congregation in what will become the State of Oklahoma is founded in Ardmore.  At one time, Emeth Temple was located at 121 A Street NW.
1890
First National Bank established.  The first nationally chartered bank in Indian Territory.
1890’s
Each year 50-60 thousand bales of cotton, with a value of over $1 million, are sold in Ardmore.  This continues for many years.  During the Fall, it is common for a line of cotton wagons over three miles long to form.

1890’s
The Pickens County Anti-Horse Thief Association is formed.  The membership fees paid hired riders armed with federal warrants to track down horse thieves.  


1891
The original Whittington Hotel, a wooden structure, opened at the corner of Main and Caddo streets.  Wiley F. Whittington, a former Confederate Army captain, came to Ardmore from Dexter, Texas.  Following the Great Fire of 1895, a 72-room brick and sandstone hotel was built on the same site.  A second reconstruction was needed after the rail yard explosion in 1915.  The Whittington featured the first metal cage Otis elevator in Ardmore.  After Wiley’s death, his daughter Jewel operated the hotel until it closed in 1965.  The building was razed for the bricks and fixtures.

1893
“The Daily Ardmoreite” begins publication.  The first daily newspaper to be printed in Indian Territory.  It was also the first paper in Indian Territory to be printed by Linotype.  The struggling newspaper was purchased by Sidney Suggs in 1897.  Mr. Suggs turns his $2400 investment into a success and himself into a leader in Oklahoma journalism.  The “Ardmoreite” is the only survivor of several dailies that were once published in the city, including the “Daily Citizen”, the “Chronicle”, the “Ardmore Appeal”, the “Bulletin”, and the “Morning Democrat”.  At one time, the “Ardmoreite” publishing company also printed the weekly “Democrat”.  Between 1900 and 1907, at least twenty-six newspapers were at one time or another published in Ardmore.
1893
In 1893, E.B. Luke came to Ardmore from Detroit, Michigan.  At the time, his brother, Jack Luke, operated a music and school book store in Oklahoma City.  He urged E.B. to open a similar store in Ardmore.  In 1895, Luke’s Music Store opened on east Main Street near the Whittington Hotel.  Following the rail yard explosion in 1915, the store moved to 212 West Main.  In the early years, the store delivered pianos via horse and buggy throughout the Chickasaw Nation.  Over the years, the scope of merchandise increased.  Appliances were added during World War I, and a complete line of sporting goods was added after World War II.  Following the death of E.B. in 1942, the store was operated by his son, Ed, until it closed in the early 1980’s.

1893
Ardmore’s first town baseball team, The Browns, is formed.
1893
John J. Stolfa, Sr. arrives in Ardmore and opens a tailor shop.  Born in Moravia in 1866, Stolfa came to the US in 1889, settling first in Texas.  He was involved in a variety of Ardmore businesses, including cattle ranching (“Lazy S Ranch”), groceries and dry goods, and cotton trading.  Mr. Stolfa also excelled in longevity, living past the age of 100.  His descendents operated Stolfa Brothers Hardware in Ardmore until it closed in 2004.
1893
Brothers Sam and Ed Noble arrive in Ardmore.  They are married to sisters Hattie and Eva Skinner, formerly from western New York.  The Noble brother’s grocery store was destroyed in the Great Fire of 1895.  They then opened Noble Brothers Hardware.  Sam’s son, Lloyd, became a success in the oil business and founded the Samuel Roberts Noble Foundation.

1894
Rose Hill Cemetery is established.  Prior to this, burials were at a cemetery at what is now the southwest corner of H Street and McLish Avenue (1888-1894).  The town’s first burial ground was east of the original Santa Fe depot.

1895
Hargrove College, a Methodist elementary and secondary boarding school


is established.
In 1917, it is renamed Carter Seminary.
April 19, 1895
   The Great Fire of 1895 breaks out in the rear of Harpers Livery Stable on north Caddo Street.  Eighty-six buildings destroyed on Main, 
A Street, Caddo Street, and Broadway.  Fortunately, there is no loss of 
life.  The town’s population is 3000.  Within a year, an almost new business district had replaced the old.
1897
Broadway Methodist Church built at the corner of “B” and Broadway.  The Methodists first met in Ardmore on September 16, 1888.  Broadway Methodist Church moved to West Main and became First Methodist in 1923.  Ardmore’s Baptists also organized in 1888.  Meeting in several locations over the years, the present First Baptist Church was built in 1927.  Other denominations’ first meetings were:  First Christian (1888), First Presbyterian (1890), St. Mary’s Catholic (1892), and St. Phillip’s Episcopal (1893). 
1898
A Catholic girl’s school is established.

1898
The Derthick Music Club is founded.

1898
A ladies literary club is formed.  In 1900, it is named “The Ladies of The Leaf”.  Another ladies literary organization, “The Oreo Club” was formed in 1901.   

April 16, 1898
  The federal court grants Ardmore a city charter.  The town’s population


is listed in the charter as 6200, which is probably too generous.
July 5, 1898
First city elections held.  To house the city government a two story frame building is erected on the site of the present city hall on Washington Street.  
1898
Telephone and electric services established.

Sept 11, 1899
  Ardmore Public Schools open with approximately 900 students.
1901-1902
Two weekly African-American newspapers, “The Ardmore Sun” and “The Baptist Rival” begin publishing in Ardmore.
1902
Both the Chickasaw Lake Club and the Rod and Gun Club are chartered. 

1902
Two more railroads, “The Frisco” and “The Rock Island”, begin service 


to Ardmore.
1902
For the first time, individual ownership of land is possible.  Prior to this, all land was communally owned by the Chickasaw Nation.  Contrary to popular belief, there was never a “land run” in this part of Oklahoma.
1903
Newspaper publisher William Randolph Hearst hires a special train to carry U.S. congressman to the Oklahoma and Indian Territories in order to promote statehood.  4000 people greet the train when it arrives in Ardmore.

1903
First motion picture shown in Ardmore.  “The Great Train Robbery” is shown in a tent at the corner of Main and C Streets.

1903-1908
Mayor R.W. Dick becomes driving force behind many city improvements, including paved roads, water and sewage systems, a new city hall, and an improved fire department. He becomes known as “the man who paved Ardmore”.  Mayor Dick resigned in 1908 to become  warden of the state prison in McAlister.  
1905
The first oil well in the area is drilled NW of town.

1905
Dr. Charles Evans becomes the new school superintendent.  He changes the numerical designations of the four “ward schools” to Washington, Jefferson, Lincoln, and Franklin Elementary.  He ends the flying of the Confederate flag on Ardmore’s schools, replacing it with the “Stars and Stripes”.  Under his tenure, a new high school building opens.  Dr. Evans hires Harry Meade as the first football coach of AHS in 1907.  In 1908, Dr. Evans is elected the first president of the Oklahoma Education Association.  He later becomes head of Central State College in Edmond, and head of the Oklahoma Historical Society.  Returning to live in Ardmore during his retirement, a newly build elementary school is named for him in 1953.
1904-05
Carnegie Library built.  In 1903, Mrs. Hosea Townsend, wife of a U.S. District Judge, contacted Andrew Carnegie for assistance in building a library in Ardmore.  Mr. C.L. Anderson of Ardmore’s First National Bank completed the negotiations, and Mr. Carnegie gave $15,000 to establish Ardmore’s first library.  Mayor R.W. Dick was also a driving force to get the library built.  Carnegie Library sat vacant for over a year and was formally opened on October 1, 1906.  Mrs. Myrtle Jones was the first librarian, serving in that post until 1946.  During much of her tenure, Mrs. Jones worked without an assistant and with no vacation.  The Oreo Club, an important Ardmore women’s club, purchased or solicited many of the library’s books during the first years of operation.
1906
Ardmore’s first movie theater, The Theatorium, opens.

1906
The first automobiles arrive in Ardmore.
1906
The Bankers National Bank building opens.  The bank changed its name to American National Bank and operated in this building until 1916, when the bank moved across the street into the Colston Building, later called the Little Building.  City State Bank was in the “Bankers” building from 1917 until 1928.  The Ardmore Chamber of Commerce then assumed occupancy until 1954.  The Bankers National building is now called the Dunlap Building and has been owned by the Dunlap family since 1937.

June 16, 1906   President Theodore Roosevelt signs into law the act permitting the Oklahoma and Indian Territories to form a new U.S. state.

1907
Roy Johnson arrives in Ardmore.  He examines the rock asphalt being used to pave the city streets, he predicts correctly that the asphalt had once been saturated with oil.  By the 1920’s, oil exploration and production was a driving force in the area’s economy.
November 16, 1907
With statehood, Carter County is established.  The county is named for Charles D. Carter, a prominent Chickasaw and the first U.S. congressman from Oklahoma’s third congressional district.  Carter served in congress for 20 years.  He died in Ardmore in 1929 and is interred at Rose Hill Cemetery. 
1907
The Ardmore Electric Railway Company begins operations on Main Street.  The city council granted a franchise to the streetcar company on February 9, 1905. Tracks eventually ran west on Main from the train station to C Street, north on C to 8th, west on 8th to Wolverton, and north on Wolverton to Dornick Hills and the car barn.  Service ended in 1922.
1910
Carter County Courthouse opens.
1911-
Ardmore’s minor league baseball teams:


1911-1914

Texas-Oklahoma League


1917, 1923-1926
Western Association


1924


Oklahoma State League


1947-1957

Sooner State League

1911
The Oklahoma Confederate Veterans Home opens.  In 1949, “Confederate” is dropped from the name.

1911
Ardmore playwrights Herbert Butzow and Jack Burnett publish their play, “The Gallery God”.

1911-
Robert A. Hefner serves as Ardmore city attorney from 1911-1913.  He was president of the Ardmore school board from 1911-1918, mayor of Ardmore from 1921-1927, served on the Oklahoma Supreme Court from 1927-1933, and was mayor of Oklahoma City from 1939-1947.
1911-1915
Lee Cruce, of Ardmore, serves as Oklahoma’s second governor.  Cruce, a native of Kentucky, practiced law in that state and in Indian Territory.  He became cashier of Ardmore National Bank in 1901, and president of the bank in 1903.  He was chairman of the University of Oklahoma Board of Regents from 1907 to 1910.
1912
The “Oklahoma, New Mexico, & Pacific Railroad” begins operations in Ardmore.  Despite the grand name, the RR only provides service from Ardmore to Ringling, 25 miles to the west.

1915
At approximately 2:20 PM on September 27, 1915, a gasoline tank car exploded in Ardmore’s rail yard.  The tank car was 300 feet southeast of the passenger station.  The explosion left many buildings badly damaged or completely destroyed.  The death toll was 40, and scores more were injured.  A rescue train was dispatched from Gainesville, Texas.  The locomotive that pulled the rescue train is now on display near the Hardy Murphy Coliseum in Ardmore.  Since the “natural gasoline” was an illegal shipment, the Santa Fe Railroad was not legally liable.  Despite this, the railroad contributed $1 Million to assist the town and its residents.  
1917
Convention Hall opens.  This building was replaced, on the same site, by


The Civic Auditorium.  

1920’s
Ardmore is booming, riding the twin economic waves of oil and cotton.  U.S. Highways 77 and 70 are built.  The town contains five oil refineries, the Hoffman Arms gun factory, and iron foundry, a stove factory, two candy factories, a cotton seed oil mill, a cotton compress, cattle feed lots, two dairy plants, two brick plants, coal and asphalt mining, five banks, a commercial airport and pilot school, a radio station, and an air ambulance service.

1922
YMCA opens.

1924
Hardy Sanitarium hosts the first of many clinics for children with polio.  Ardmore’s Rotary Club provides the impetus and financial backing.

1934
Lloyd Noble is named to OU’s board of regents.

1938
Lake Murray State Park opens.  The lake’s dam was built on Andarche Creek, southeast of town.
1938
The YWCA building at A Street and Broadway is dedicated.

1940
The American Legion moves into the former station of the Ardmore-Ringling Railroad at 3rd and Washington NW.  Circus man John Ringling built the railroad to the town bearing his name, with a six-mile branch to Healdton.

1942
Ardmore Army Air Force Base opens.

1945
The Samuel Roberts Noble Foundation is established.

1945
The air base opens a prisoner of war camp.  200-300 POW’s are confined in the facility.

1946
Roy Rogers and Dale Evans come to southern Oklahoma to shoot the movie “Home in Oklahoma”.  Scenes are shot at the Flying L Ranch near Davis, the Hereford Heaven Ranch near Sulphur, and at Turner Falls.  In late 1947, they return to the area and are married in a private ceremony at the Flying L Ranch on December 31, 1947.  The next day, they repeat their vows in a public ceremony at Ardmore’s Civic Auditorium.  Music is provided by the Sons of the Pioneers and admission is 50 cents.

May 1955
Memorial Hospital opens.

September 1958
The Tivoli Theater fire.  The building is a complete lose, but the theater is rebuilt.  At the time of the fire the Tivoli was showing “Bridge on the River Kwai”.  

1966
A military charter airplane crashes north of Ardmore killing all 83 aboard.


[image: image1]


Population of Ardmore


	Year	     Population			Year         Population


1900		5681				1950		17,890


1907		8759				1960		20,184


1910		8618				1970		20,881


1920          14,181				1980		23,689


1930          15,741				1990		23,079


1940          16,886				2000		23,515


			


PAGE  
1

