

The People's Art

A tour of the Permanent Capitol Art Collection

[Read each question carefully and choose the best answer using your notes taken from the DVD presentation and class discussion.]

1. Who was the first woman in American history elected to state office as well as Oklahoma's first commissioner of charities and corrections?
 - a. Molly Boren
 - b. Kate Barnard
 - c. Linda Cannon

2. What year was the first woman in American history elected to state office in Oklahoma?
 - a. 1907
 - b. 1780
 - c. 1997

3. This artist painted The Earth and I are One and has also held public office in Oklahoma. What is his name?
 - a. Will Rogers
 - b. Judge Robert Henry
 - c. Enoch Kelly Haney

4. In the painting The Earth and I are One what is the Indian doing?
 - a. Meditating
 - b. Singing
 - c. Swimming

5. What lesson is taught to Oklahomans in the painting The Earth and I are One?
 - a. Drink more water.
 - b. Meditation is good for your health.
 - c. Take care of the earth.

6. Many symbols of Oklahoma are illustrated in The Earth and I are One. What symbol of the United States is seen in the painting?
 - a. Moon
 - b. Bald Eagle
 - c. Scissor-tale Flycatcher

7. The four paintings by Wilson Hurley, including Spring Morning Along the Muddy Boggy, Autumn Woods North of Tahlequah, Sunset at Roman Nose State Park, and A Storm Passing Northwest of Anadarko, illustrate what feature of Oklahoma?
 - a. Tornadoes
 - b. Mountains
 - c. The four geographic regions

8. Who created the sculpture on top of the dome? (Hint: He is also a painter.)
 - a. Enoch Kelly Haney
 - b. Carl Albert
 - c. Brad Henry

9. The sculpture on top of the dome was created to look like it is protecting Oklahoma. What is its title?
 - a. The Bodyguard
 - b. The Lone Ranger
 - c. The Guardian

10. What material was used to create the sculpture on top of the dome?
 - a. Marble
 - b. Bronze
 - c. Clay

11. The painting Pro Patria, translated as For one's country, is the _____ painting in the Capitol.
 - a. Oldest
 - b. Newest
 - c. Largest

12. In the painting Pro Patria, where is the soldier about to go?
 - a. To get married
 - b. To a funeral
 - c. To war

13. What was Carl Albert's nickname?
 - a. Carl Jr.
 - b. Little Giant from Little Dixie
 - c. The Big Man on Campus

14. Who was the first woman to be featured in a portrait in the Oklahoma Capitol?
 - a. Holly Berry
 - b. Angie Debo
 - c. Laura Bush

15. What was Ada Lois Sipuel Fisher denied because she was a woman?
 - a. Use of the water fountain
 - b. A seat on the bus
 - c. Entrance to law school

16. Who was Jim Thorpe?
 - a. A Native American Olympic Athlete
 - b. A Native American who invented the Alphabet
 - c. The Chief of the Sac and Fox tribe

17. Who was the “King of the Senate”
 - a. Carl Albert
 - b. Will Rogers
 - c. Robert S. Kerr

18. Who brought the syllabary to the Cherokee people?
 - a. Sequoyah
 - b. Jim Thorpe
 - c. Carl Albert

19. From what tribe was Will Rogers?
 - a. Sac and Fox
 - b. Chickasaw
 - c. Cherokee

20. The host of the DVD show sat as a model for artist Mike Wimmer’s painting Mahongo at the Court of Charles X of France. What style of art is this painting?
 - a. Abstract
 - b. Realism
 - c. Surrealism

21. Mike Wimmer’s painting in the Senate Lobby illustrates what historical event?
 - a. The ceremonial transfer of the Louisiana Purchase
 - b. The signing of the Constitution
 - c. The making of the Oklahoma Flag

22. In Mike Larsen's painting Flight of Spirit, who are the five women in the foreground?
 - a. Native American opera singers
 - b. The first Native American nurses
 - c. Native American ballerinas

23. What historical event is illustrated in the background of the painting Flight of Spirit by Mike Larsen?
 - a. The Trail of Tears
 - b. The Land Run
 - c. The first Olympics

24. What Indian tribe was in Oklahoma before Coronado explored?
 - a. Cherokee
 - b. Sac and Fox
 - c. Wichita

25. What were some of the goods traded between the Osage Indians and the French explorers as illustrated in Frontier Trade by Charles Banks Wilson?
 - a. Feathers and gold
 - b. Fur and salt
 - c. Silver and bronze