
Lore t ta Y . Jackson -Af r i can Amer ican His to r ica l Soc ie t y

 The Loretta Y. Jackson -

African American Histori-

cal Society Board Members

along with city of Chicka-

sha officials and business

leaders, gathered at the

intersection of Hwy 81 and

Ada Sipuel Avenue on May

2, 2011 for the unveiling of

two directional signs to the

Verden Separate School.

City Mayor Hank Ross

praised the efforts of LYJ -

AAHS for their dedication

to the schoolõs restoration

and City Manager Stewart

Fairburn said the school-

house is a òlegacy of 100

years hence.ó Board mem-

ber, Bruce Fisher, called

the school a òsignificant

Oklahoma artifact.ó

 The Verden Separate

School was built c. 1910 by

Allen Toles, a African

American farmer, on land

he acquired through the

Homestead Act of 1862.

The school remained open

for rural African America

children, grades 1 ñ8, until

consolidation in 1935 and

the students were bused to

nearby Chickashaõs Lincoln

(Separate) School. The

schoolhouse, following its

students, was relocated to

Chickasha in 2004.

Volume 1 , Issue 10

NEW HIGHWAY SIGNS
L Y J - A A H S H o l d s D e d i c a t i o n f o r V e r d e n S e p a r a t e S c h o o l S i g n a g e

December 2011

I N S I D E T H I S I S S U E :

H.E.L.P. Advance 2

Did You Know? 2

Donations 2

Summer School ó11 3

Notables 3

Family Reunion Visitors 3

T H I R D A N N U A L S T O R Y T E L L I N G E V E N I N G

S C H E D U L E D

 LYJ -AAHSõs 3rd Annual

Storytelling & Soul Food Evening

will be held at 6:30pm on Thurs-

day, February 16, 2012 at the

University of Science & Arts of

Oklahoma (Ballroom) in Chicka-

sha, Oklahoma. The storytelling

evening will highlight the career

and accomplishments of Chicka-

sha native and film actor, Dudley

Henry Dickerson, Jr.

From the mid

1930s to the

mid 1950s,

Dudley was

the most

prominent

black

actor

working

in 2 -reel comedies, appearing in

over 160 Hollywood films

(movies, soundies, shorts, and

television).

 Best know for his

roles with The Three Stooges,

he is also credited for his role in

òGreen Pasturesó (an all black

cast), as Ham. The eveningõs

attendees will also experience

the wonderful sound of

Langston Universityõs Choir,

directed by Bonita Franklin.

Signage Dedication Ceremony: (l to r) Barbara Thomas, Debra Blaylock, Allen Blaylock,

Loretta Y. Jackson, Bruce T. Fisher, Cynthia W. Anderson, Dolores Willoughby-Smith

State Capitol: Gov. Fallin presents LYJ-

AAHS with (OMA) OK Museums Week

Proclamation (l.0r.) Cythia W. Aderson,

Limon Jackson (volunteer), Brenda Granger

(OMA Exec. Dir), Loretta Y. Jackson, Gov.

Mary Fallin, Bruce Fisher, Rep. Leslie

Osborn, Sen. Ron Justice

Dudley H. Dickerson, Jr.

A grant was awarded to LYJ-AAHSôs

Founder, Loretta Y. Jackson from Mr.

Leonard Benton (Chickasha native),

Exec. Dir. of Southwestern Urban

Foundation

Mr. Joel Bradford, Jerusalem Community

Church Annual Picnic, presents donation

to LYJ-AAHS Founder, Loretta Y. Jackson

©Loretta Y. Jackson -African American Historical Society ñAll Rights Reserved

LYJ -African American Historical Society

NEWS

Verden Separate

Schoolhouse

CELEBRATING

100 YEARS

1910 -2010

The Loretta Y. Jackson -African

American Historical Society

(LYJ -AAHS) has been selected

as one of 45 cultural institu-

tions from six states to partici-

pate in the Hands -On Experi-

ential Learning Advance pro-

ject. Cynthia W. Anderson,

LYJ -AAHS board member, and

Dr. Will Anderson, volunteer

staff, participated in the June

2011 two-day HELP Advance

Orientation/Strategic Planning

Workshop held in Ft.Worth,

Texas. The HELP Ad-

vance project is a train-

ing program developed to

address the specific

needs of small and mid-

sized museumsõ staff,

volunteers and trustees.

The HELP Advance No-

vember 2011 Cluster

Meeting was held in

Chickasha, OK and co -

hosted by LYJ -AAHS at

the Verden Separate

School. Representatives from

eight (8) Oklahoma museums

and cultural organizations

were in attendance. The Clus-

ter Meeting centered on

strengthening museums, cul-

tural organizations, and com-

munities through strategic

planning for the 21st Century.

Page 2

Did You Know?

LYJ - AAHS JOINS HELP ADVANCE

TR AINING AND CLUSTER MEETING

B o o k & P a i n t i n g s D o n a t e d t o L Y J - A A H S

Marshall (later to become a U.S.

Supreme Court Justice) assisted

Ada Lois in her lawsuit. In 1981,

the Smithsonian Institution des-

ignated her as one of 150 out-

standing black women who have

had the most impact on the course

of American history. In 1992, Dr.

Fisher was appointed to the OU

Board of Regents.

 Coincidentally, the

historic Verden Separate School,

built in 1910 for African American

children, is located in Chickasha

on the street named for Ada

Lois Sipuel!
 A portrait of Ada Lois

Sipuel Fisher, native of Chicka-

sha, mother of LYJ -AAHS board

member, Bruce T. Fisher (also a

Chickasha native), and childhood

neighbor of Loretta Y. (Blunt)

Jackson, is displayed at the

Oklahoma State Capitol.

 Ada Lois Sipuel, after a

favorable U.S. Supreme Court

ruling in 1949, was the first Afri-

can American to enter the Okla-

homa University School of Law.

Records show that Thurgood

òExcellence is to do a

common thing in an

uncommon way.ó

ñBooker T.

Washington

HELP Advance Cluster Meeting group at the Verden

Separate School in Chickasha, OK

Volume 1 , Issue 10

Brian Crockett, HELP Advance

Facilitator, and Cynthia W. Ander-

son during OK Cluster Meeting

Bruce Fisher & Loretta Y. Fackson

stand before the State Capitol por-

trait of Ada Lois Sipuel Fisher.

(Artist: Mitsuno Ishii Reedy)

Loretta Y. Jackson (1) & Mrs. Opal Costello

review book donated by Mrs. Costello

Mrs. Edna (Irby) Sargent (l),

mother of artist Everett Joe

Diggs

LYJ-AAHS Board, Bruce T. Fisher (l) &

Loretta Y. Jackson, receive two

ñEverett Joe Diggs paintingsò donated

by Mr. Lew Schenk

Carla Patterson, HELP

Advance Group Facilitator

in Kansas, Missouri,

Nebraska

Rachel Saalweachter, Mid-

America Arts Alliance (M-AAA)

Professional Development

Associate

Cynthia W. Anderson (l) & Lisa Ragbir, Dir

of French Legation Museum, Austin, TX,

during the ñOrietationò Workshop in Ft.

Worth.

OK Museums Week Proclamation

signed: (1st row) Devin & Deôja

Stubbs, Chickasha Mayor Hank

Ross, Tyrus Johnson & Justin Cor-

dova; (2nd row) Allen Blaylock,

Loretta Y. Jackson, Barbara Thomas

©Loretta Y. Jackson -African American Historical Society ñAll Rights Reserved

 Page 3

N o t a b l e sééé.

2011 Summer Schoo lhouse Vi s i t o r s

T h e G i v e n s F a m i l y V i s i t

òAssociate yourself with

people of good quality, for

it is better to be alone

than in bad company.ó

ññ Booker T .

Washington

Steward & Douglas Family Reunions Cheryl B. Wattley, OU Assoc. Prof. of Law

Students from the University

of Science & Arts of Oklahoma

Jean Clayworth, Sharon K. Web,

Annie Hart, Nellie Alexander of

the Jerusalem Community in

Washington, OK

Teachers, Juliane Hardeman

(History), & Cassandra Van

Noy (English) - Lawton, OK

Brenden & Alyssa

Smith

UP Club Ministries, Inc. Students &

Staff of Lawton, OK
Rev. Mike Williamson,

UP Club Ministries, Inc.

Staff

Loretta Y. Jackson

�G�L�V�F�X�V�V�H�V���´�H�D�U�O�\���O�L�I�H�µ

TOP: Miss Grady County Fair Prin-

cess Lydia Blaine (l) with Loretta Y.

Jackson

BOTTOM: Loretta Y. Jackson & Miss

Oklahoma 2011, Betty Thompson,

during the Grady County Fair

�6�\�O�Y�H�V�W�H�U���´�'�X�N�H�µ���*�L�Y�H�Q�V��
& Jarvis Givens

Tom Givens
(photo courtesy of

Duke Givens)

Burley Givens (r) & son,

B.F.

Mrs. Jean (l-Chickasha native) & hus-

band Dr. Eugene Bentley of Washing-

ton, D.C., long time LYJ-AAHS support-

ers, with Loretta Y. Jackson during first

tour of the historic Schoolhouse

Cynthia W. Anderson; Marilyn Hildreth,

daughter of the late Clara Luper;

Judge David B. Lewis; Bruce T. Fisher,

at the State Capitol

Loretta Y. Jackson & John E. Green, Sr.ð

Chairma Emeritus, Southwestern Urban

Foundation

Clara Luper, lying In repose at the

OK State Capitol in 2011

The late Clara Luper, Keynote

Speaker, during the 2004 Verden

Separate School Relocation Cere-

mony in Chickasha

Dr. Peter Bailey of

McKinney, TX

Chickashaôs ñSecret Schoolò (Verden Separate

School) was a featured story by reporter Gan

Matthews on Oklahoma Cityôs NEWS9

Givens Family Reunion

(Front row): Loretta Y. Jackson,

Zelma Anikputa, Palyn Blakes,

Jewel Givens, Kai Blakes, Mary

Sledge, Jarvis Givens, Greg

Keleen, Howard Givens (Back
row): Linda Givens, Calvern Giv-

ens, Fred Givens, Rheugena

Powers, James Givens, Tonya

Woods, Ellie Houston, Roger

Houston, Misty Givens, Connie

Givens, Donald Ray Givens, Brian

Powers

Robert Spangler & granddaughter,

Roni Spangler-Elam

òAround Townó

(Chickasha, OK)

Loretta Y. Jackson, òreadingó

during Chickashaõs Rock

Island Festival

©Loretta Y. Jackson -African American Historical Society ñAll Rights Reserved

Debra Blaylock during Grady

County Fair

