Rule 18- Nomination and Election of Delegates to National Convention:

(a) Nominating Committee: The State Executive Committee shall convene after the close of the District conventions and at least two weeks prior to the date of the State Convention for the purpose of selecting nominees for Delegate-at-Large and Alternate-at-Large to the Republican National Convention. The number of names placed in nomination shall be determined by the State Executive Committee.

(b) Voting for Nominations: Members of the State Executive Committee who are seeking nomination to a position of Delegate-at-Large or Alternate-at-Large shall not vote on the selection of nominees, nor may they be represented by proxy in the selection of nominees, but they may participate in all other business of the committee.

(c) List of Nominees: A list of those names selected by the State Executive Committee to be placed in nomination at the State Convention, and the position to which they will be nominated, shall be mailed within three days to each County Republican Chairman by the State Republican Chairman.

(d) Nominations at State Convention: At the State Convention convened for the purpose of electing Delegates-at-Large and Alternates-at-Large to the Republican National Convention, qualified nominations of the State Executive Committee shall be placed before the convention by the State Chairman, and all other qualified nominations shall be received by the chairman of the State Convention in accordance with the rules adopted by such convention. Election of the Delegates-at-Large and Alternates-at-Large

shall be by roll call vote.

(e) Nominations at District Convention: At the District conventions convened for the purpose of electing delegates and alternates to the Republican National Convention, qualified nominations shall be received by the chairman of the District Convention and shall be placed before the District Convention in accordance with the rules adopted by such convention. Election of the three (3) delegates and three (3) alternates from each District Convention shall be by roll call vote.

(f) Eligibility of Delegates: A person may serve as a delegate to the Republican National Convention no more than two consecutive times. This limitation shall not, however, prevent the attendance as a delegate of a person appointed to chair one of the National Convention Committees. The total number of times that a person may be a delegate or alternate is unlimited. If required by the Republican National Committee Rules, the National Committeeman and National Committeewoman shall be delegates to the National Convention.
(g) Qualification of Nominees: A nomination before a convention for the position of delegate or alternate to the Republican National Convention shall be deemed qualified only if the State Convention Chairman or the chairman of the District Convention, whichever is applicable, shall have actually received an affidavit signed by the nominee stating the name and address of the nominee, and certifying that the nominee is a registered voter of the Oklahoma Republican Party, and that the nominee will accept the nomination if elected, and that the vote of the nominee on selection of the Republican candidate for President of the United States at the Republican National Convention shall be cast as provided in 26 O.S. 20-104(h).
(h) Award of Delegate Votes: Through the Oklahoma Presidential Preferential Primary, each district in Oklahoma for the United States House of Representatives shall award three (3) Republican National Convention delegate votes to the candidate for the Republican nomination for President of the United States who received the largest number of votes from the district in said Primary; all remaining Oklahoma Republican National Convention delegates shall be awarded at large to the candidate for the Republican nomination for President of the United States who receives the largest number of votes statewide in aid Primary.
