

Queen
Jamie Johnson

41st

STRAWBERRY FESTIVAL

MAY 14,
1988

\$1⁰⁰

Stilwell, Oklahoma

KIWANIS CLUB OFFICERS

HIRAM McFARLAND
President

MICHAEL DOUBLEHEAD
Vice Pres.

ANDY INMAN
Past Pres.

BILLY J. BRUNK
Sec./Treas.

Past Lieutenant-Governors: Joe H. Carson, Neil Morton, Jack Perry and James Young.

KIWANIS CLUB MEMBERS

Larry E. Adair
Billy J. Brunk
James F. Carson
Joe Lynn Carson
Lynn Carson
Russell M. Cheatham
Harold Wayne Collins
Stanley Joe Crittenden
Charles W. Crozier
Robert L. Crozier
Hershal C. Dotson
Michael Doublehead
Berry A. Ferguson
Mike Green
J. L. Hallford
Harold Ray Hart
R. B. (Ray) Hitson
Andy Inman
Dean Jackson

Dewayne Littlejohn
Sam Love
Nesbert (Neb) Miller
Robert (Bob) Murray
Hiram McFarland
Louis McGee
Leonard Navarre
Kent Pedrick
Bob D. Ray
George Roberts
Larry Roberts
John (Jack) Smay
L. T. Spray
Guy Strickland
Raymond Thompson
Keith Underhill
David West
Phillip D. Wiltfong
Cary C. Wyatt

ABOUT THE COVER

Official photograph of Miss Jamie Johnson who attends Westville High School, will be crowned queen of the 41st Annual Strawberry Festival on Saturday, May 14, 1988.

This page made possible through the contributions of the following.

NORMAL CLUB CLEANERS

309 S. College
Tahlequah, Oklahoma

JIM CARSON INSURANCE

102 W. Division - 696-7191
Jim Carson, Agt. - Robert Crozier, Agt.

President's Welcome

On behalf of the Stilwell Kiwanis Club, I welcome you to the 41st annual Strawberry Festival. We have a full day of events planned for your enjoyment and entertainment. So join in and let's all have a good time.

The Strawberry Festival is one of the largest events in the State of Oklahoma. We use this as one of the ways to raise funds to sponsor our youth projects.

Our youth program's major emphasis is Our Quest: Their Best. This challenges every Kiwanian to work with the young people in the community to help them: Make their best efforts, achieve their best, and give their best back to the community. We develop projects to meet the social or emotional needs of our children and youth. By helping young people understand themselves, their abilities and their obligations, we as Kiwanians will help them achieve their full potential.

I would like to thank my fellow Kiwanians, local strawberry growers, local businesses, Stilwell City Council, Chamber of Commerce, school system and all the other people who help to make the Strawberry Festival a success for all of us.

Come and join in the activities and let's all have a good time at the 1988 Strawberry Festival.

Sincerely,
Hiram McFarland
President
Stilwell Kiwanis Club

This page made possible through the contributions of the following.

EDWARD F. AYMOND COMPANY

4300 N. Central Expressway
Dallas, Texas 75206

"RUN FOR THE BERRIES"

Last years inaugural 5 Kilometer Run saw 69 runners cross the finish line. Tim Owens, Fayetteville, Ark., was the overall winner in 17:09.

The run will be on Saturday, May 14, Strawberry Festival Day and begin at 8:00 a.m.

This years course will begin at the First Christian Church, Hwy. 59 at Pine and finish at the bandstand in downtown Stilwell. The course will be scenic and flat through the downtown Stilwell area.

Plaques and a crate of Stilwell strawberries will be awarded to the overall male/female winners. Age divisions will be 12 and below, 13-15, 16-19, 20-24, 25-29, 30-34, 35-39, 40-44, 45-49, 50-54, 55-59, 60-65 and 65-over (male and female categories). Each division winner will receive a plaque. The awards and strawberries will be presented to the winners at the bandstand, downtown Stilwell at 11:30 a.m. following the Strawberry Festival Parade.

A souvenir T-Shirt, soft drinks and fruit will be provided to all participants. The entry fee is \$6.00 (19 years and below--\$5.00) before May 1st and \$8.00 after May 1st through race day. For more information and entry forms, please contact Leonard Navarre, P.O. Box 152, Stilwell, OK 74960, (918) 696-7241.

'Run For the Berries' ENTRY FORM

Name _____

Address _____

Telephone _____ Age _____

Birthdate _____ Male/Female _____

T-Shirt Size (Adult sizes only-please mark one)

S M L XL

I hereby certify that I am in good physical condition and relieve the Strawberry Festival and the Stilwell Kiwanis Club of any liability concerning the Strawberry "Run for Berries" run.

Signature _____

(If under 18, parent or guardian)

This page made possible through the contributions of the following.

Guy Strickland
Chevrolet & Olds

104 South 2nd Street Pho. 918-696-7075
P.O. Box 308 STILWELL, OK 74960

"In Search of Excellence"

Easy to Reach

Stilwell is within easy driving distance of many points of interest in eastern Oklahoma, so make Stilwell your headquarters when you come to visit.

This page made possible through the contributions of the following.

SYSTEMS SERVICE
DISTRIBUTING, INC.
113 N. Main, Muskogee, OK

T.J. SMITH BOX
CO. INC.
P.O. Box 1643, Ft. Smith, AR

CHUCKWAGON CAFE
Bill & Louise Bibb

REMTEK CORP.
46107 Landing Parkway
Fremont, CA

NAPALAND
AUTO SUPPLY
600 S. 2nd

OLIVES
SERVICE STATION
Highway 59 North

STILWELL OKLAHOMA

This page made possible through the contributions of the following.

STILWELL LUMBER COMPANY, INC. Stilwell, Oklahoma	MR O'S SHOP-N-GO 2nd & Olive — 516 S. 2nd
ARKHOLA STILWELL READY MIX Hwy. 59 North	BERT'S PHILLIPS 66 STATION Stilwell, Oklahoma
STILWELL PHARMACY, INC. Stilwell, Oklahoma	AMERICAN LEGION POST 102 Stilwell, Oklahoma

QUEEN'S ATTENDANTS

The 1988 Strawberry Festival Queen's Attendants are: Miss Kim Grooms (right) first runnerup; and Miss Nancy Guffey (left) second runnerup.

Miss Kim Grooms is the sixteen year old daughter of Tim and Jan Grooms of Stilwell. She is a sophomore at Stilwell High School, where she is a member of Reflections, FBLA, and FCS. She is also president of the First Christian Church Youth Group.

Miss Nancy Guffey is the seventeen year old daughter of Jan Guffey of Stilwell. She is a senior at Stilwell High School where she is president of the senior class, president of the Spanish Club, member of the student council, and the Science Club. She attends the Lighthouse Church of God.

This page made possible through the contributions of the following.

BUNKER INDUSTRIES, INC.
Irving, Texas 75061

ENTERTAINMENT

Barbara Fairchild

During the 1970's Barbara Fairchild's songs consistently rode high on the country charts, and she became an established voice in country music who could deliver in the studio as well as on the stage.

Barbara Fairchild's first performance came at the age of five in the local school's talent show in her hometown of Knobel, Arkansas. At 13, Barbara and her family moved to St. Louis, Missouri. Two years later, she signed her first recording contract with Norman Records, which released, "A Brand New Bed of Roses".

Her first album with Columbia was *Someone Special*, which was followed by *Love's Old Song*. "Color My World", a single from the latter album was Barbara's first national breakthrough.

Barbara's third album, *A Sweeter Love*, established her as one of the top women vocalists and songwriters in country music. From this album, Barbara garnered her first number one single, "The Teddy Bear Song", for which she received a Grammy nomination.

Barbara Fairchild will be performing at the Bandstand in the Court House Lawn at 1:00 p.m. We hope to see you there!

This page made possible through the contributions of the following.

PHIL MAHANEY CUSTOM AUTO PAINTING

*Detailing	*Upholstery Shop
*Wheels & Tires	*Custom Built Cars
Hwy. 51 Rabbit Trap, Stilwell	

ALL-SCHOOL REUNION

The eighth annual All School Reunion will begin at 5:30 p.m., May 14, with registration at the door of the Doss Stilwell Cafeteria at the Stilwell High School. Alumni dues of \$3.00 may be paid at the registration table.

The program will include the presentation of the outstanding alumnus of Stilwell High School, two scholarship recipients from the 1988 graduating class, and awards to the oldest alumnus present and the alumnus who traveled the greatest distance for the reunion.

Classrooms will be available for individual class meetings, and refreshments will be served in the cafeteria.

Frank A. McPherson

Frank A. McPherson, chairman of the board and chief executive officer of Kerr McGee Corporation, was the recipient of the first outstanding alumnus award in 1987. McPherson is a 1952 Stilwell High School graduate.

This page made possible through the contributions of the following.

EAST SIDE ABSTRACT

W.H. Langley, Jr.

CARSON LOAN COMPANY

Tom J. Carson

STILWELL DEMOCRAT - JOURNAL

118 N. Second - Stilwell, Oklahoma

RODEO OPENS MAY 12

The Strawberry Festival Rodeo is scheduled for May 12, 13 and 14 with top names in professional rodeo among the contestants.

The rodeo, sponsored by the Stilwell Roundup Club, will start at 8 o'clock each night at the club's rodeo area north of Stilwell on US 59. The rodeo is sanctioned by the International Professional Rodeo Association.

Rodeo events are: bareback bronc riding, team roping, steer wrestling, calf roping, bull riding, cowgirls barrel racing and saddle bronc riding.

Gate receipts for Saturday night last year reached approximately \$6,100. The previous record, set several years ago, was in the vicinity of \$4,500, a club spokesman said.

Total payoff to contestants was \$10,462.20, a decrease from the previous year's record of \$11,679.50.

The 1987 Rodeo Queen was Miss Mendi Hart, 15 year old daughter of Pam Goodnight of Stilwell and Russell Hart of Tulsa. The 1987 Sweetheart was Miss Sabrina Hurst, 7 year old daughter of Lynn and Leon Hurst of Vian.

Sabrina Hurst - 1987 Rodeo Sweetheart

This page made possible through the contributions of the following.

BURGERLAND

Highway 100 West
696-5499

CAPTAIN JACK'S CATFISH WHARF

706 South 2nd
696-6458

MEANS FURNITURE

Stilwell, OK

SYNERGY GAS

HWY 59 North - Stilwell

STILWELL NURSING HOME

Stilwell, Oklahoma

L&L PRINTING

103 W. Division

-14-

Mendi Hart - 1987 Rodeo Queen

Mendi Hart, 15, is the daughter of Pam Goodnight and Russell Hart. She is a freshman at Stilwell High School.

As queen of the Round-Up Club, she has represented them by participating in the opening ceremonies at the following rodeos: Vian, Tahlequah, Sallisaw, Watts, Tahlequah All Indian and Stilwell Fall Rodeo. Her hobbies are horseback riding and water skiing. Mendi attends Faith Tabernacle Church.

This page made possible through the contributions of the following.

MURPHY MOTORS, INC.

P.O. Box 1100 • 500 South Second
STILWELL, OKLAHOMA 74960
Phone (918) 696-7027

ZERO MOUNTAIN, INC.

P.O. Box 549
Fayetteville, AR

-15-

YOUNG ROYALTY

Prince Patrick and Princess Susan

Susan Hill, daughter of Leon and Donna Hill is the 1988 Strawberry Princess. The 1988 Strawberry Prince is Patrick O'Neal, son of Larry and Joey O'Neal.

They were chosen at a pageant on March 24, 1988. Thirty-five children, ages 4, 5 and 6 competed for the titles.

First runners-up were Melissa Henson, daughter of Kenny and Lisa Henson; and James Carson Williamson, son of Carolyn Williamson.

Second runners-up were Sarah Lundburg, daughter of Sharon and Jack Lundburg; and Preston Pruett, son of Danny and Becky Pruett.

The annual event is sponsored by Soroptimist International of Adair County, a service organization of professional and business women.

This page made possible through the contributions of the following.

Roberts Funeral Home

Home of Ozark Burial Association

P. O. BOX 472 P. O. BOX 176
STILWELL, OKLA. 74960 WESTVILLE, OKLA. 74965
PHONE 918-696-2136 PHONE 918-723-5438

1987 Queen of the Festival, Miss Stephanie Cain, Stilwell, wore a bright red dress and carried a bouquet of flowers. Later, after the parade, she was crowned on the bandstand as thousands looked on.

STRAWBERRY FESTIVAL ATTRACTS THOUSANDS

Visitors from this area crowded into Stilwell for the 40th Annual Strawberry Festival. The "Run for the Berries" and the one-hour parade launched the day's activities. Strawberry Festival Queen, Stephanie Cain of Stilwell, was crowned to open the afternoon program.

The day's activities included a wide variety of music, Kiwanis luncheon, strawberry auction, and serving of free strawberry shortcake. The festival Rodeo brought the big day to a climax.

This page made possible through the contributions of the following.

CENTURY 21
FARM & HOME REAL ESTATE
696-6295

HEADQUARTERS
HAIR SALON
Dial 696-HAIR

BILLY J. BRUNK, O.D. . HOP-IN FOOD STORES

Optometrist
918-696-6717

Stilwell & Tahlequah

SEARS CATALOGUE
SALES

GLENDAS DINER
Stilwell, OK

John & Suzanne Essary - Owners

Fayetteville Man Places First in "Run for the Berries"

With sunny blue skies, 69 runners experienced the joy of competition and the distinction of being charter members of the "Run for the Berries" during last year's Festival.

Tim Owens, 24, Fayetteville, Arkansas, was the first runner to cross the finish line in 17:09 at the first 5-kilometer "Run for the Berries".

Finishing first among the women was Donna Walker, 28, Garnett, Kansas, in 25:53.

Richard Corley, 67, Arlington, Texas, was the oldest participant and Hardy Carrow III, 8, was the youngest.

This page made possible through the contributions of the following.

PIZZA HUT

Tahlequah, Oklahoma

MidFirst *M* Savings & Loan, an affiliate of the Midland Group of Companies

14 N. Second - Stilwell, OK

GOLDEN DIPT COMPANY

12813 Flushing Meadow Dr.
St. Louis, MO 63131

-18-

Kiwanis Club's red, white and blue float featured Charlene Green Rowan, the 1986 Strawberry Festival Queen, and Pappy Rawlins, San Antonio, Tex., governor of the Texas-Oklahoma District of Kiwanis International, and his wife, Sally; Ray Fuertsch, Wilberton, lieutenant-governor of Kiwanis, and his wife, Jean; and Andy Inman, president of the Stilwell Kiwanis Club, and his wife Dalana.

Winners of the float competition were:

- | | |
|-------------|--------------------------------------|
| Commercial: | 1st Cherokee Nation Industries, Inc. |
| | 2nd Bank of Commerce |
| | 3rd Stilwell Foods |
| Civic: | 1st Oklahoma Panhandlers |
| | 2nd Boy Scouts |
| | 3rd Westville Lionesses |
| Religious: | 1st First Christian Church |
| | 2nd Assembly of God |
| | 3rd Guiding Light Church |

Band competition winners were:

- | | |
|--------------|---------------------------|
| Class AAA: | 1st Jay High School |
| Class AA: | 1st Dale High School |
| | 2nd Salina High School |
| | 3rd Westville High School |
| Junior High: | 1st Fort Gibson |
| | 2nd Boyd of Sand Springs |
| | 3rd Westville |

This page made possible through the contributions of the following.

MEMORIAL HOSPITAL

1400 W. Locust
Stilwell, Oklahoma

CAMPBELL OIL

G&D STATION & SPEEDY MART

Lester, Joyce, Heather & Heath Campbell

-19-

First place in the commercial float category of the 40th annual Strawberry Festival Parade was Cherokee Nation Industries' colorful entry that featured an Indian teepee.

First Christian Church of Stilwell won first prize in the religion category of the Festival parade with this float combining a red, white, yellow and blue rainbow and a box of gigantic strawberries.

This page made possible through the contributions of the following.

**STATE FARM
INSURANCE CO.**
Larry Strauss - 696-4114

NEWCAN
The New Can Company, Inc.
Holbrook, Massachusetts

HUNTERS 5 & 10 STORE
23 West Division

**JIM DANDY
DRIVE-IN**
Jack and Betty Guffey

WALMART
Stilwell, Oklahoma

BARON CENTER MART
Ron and Robin Gray
Bobbie, Jennifer, Seth

-20-

Royce Cherrit, a cowboy from Chincoteague, Va., was here for the Strawberry Festival Parade while traveling through several states and over 11,000 miles to drum up donations for the J. D. McCarty Center for Handicapped Children in Norman.

Buffalo, probably first to appear in a Strawberry Festival Parade, is ridden by Don Crittenden.

This page made possible through the contributions of the following.

JEAN'S FASHIONS
Merle Norman Cosmetics

**AAA
ABSTRACT COMPANY, INC.**
Nancy Garrett Farrier, Manager

**SHARPE'S
DEPARTMENT STORE**
Stilwell, Oklahoma

FEEDER'S SUPPLY
Fred & Ronda Hotz

**CEDAR TREE
CHIMNEY SWEEPS**
Ray & Edith Dobbins

LLOYD E. COLE, JR.
ATTORNEY AT LAW

-21-

Bank of Commerce placed second in the commercial float category with this green, yellow and red beauty.

Assembly of God Church of Stilwell won second prize with this float in the religion category of the Festival parade.

This page made possible through the contributions of the following.

Highway 59 South
Stilwell, Oklahoma

Hundreds ate Strawberry Shortcake following the auction Saturday afternoon. There was plenty for everyone, even a few for the horses.

This page made possible through the contributions of the following.

**OZARKS ELECTRIC
COOPERATIVE**
"Consumer - Owned Utility"

Festival Carnival attracted its share of fun-lovers here during the weekend.

This page made possible through the contributions of the following.

MIDWEST REFRESHMENT SERVICE

3904 Ayers Road
Fort Smith, Arkansas 72903
(501) 646-7936

OVERHEAD DOOR COMPANY

P.O. Box 3605
Ft. Smith, AR

-24-

Former Queens of the Strawberry Festival graced the float entered by Stilwell Foods, Inc. The red and white float placed third in the commercial category.

The Family Of FIRST UNITED METHODIST CHURCH (Corner of Third and Division — Stilwell) **Welcomes You To Strawberry Festival 1988**

Join Us For "Homecoming Sunday: May 15, 1988"

9:45 a.m. Sunday School
10:55 a.m. Morning Worship
12:00 p.m. Homecoming Dinner (All guests welcome)
6:30 p.m. "Prayer and Praise"

"The Church
With The Cross
Held High"

Russell Cheatham
Pastor
Stacy Ewing
Children & Youth
Minister

This page made possible through the contributions of the following.

CHUCK PEARSON TRICE MARKETING CORPORATION

2505 Texas Drive
Irving, Texas 75062
Glenair Inc. Representative

SILVEY COMPANIES

P.O. Box 3269
Tulsa, OK 74102

-27-

BEST BERRIES

Homer Hignite, right, exhibited the championship strawberries at the 40th annual Strawberry Festival last year. His Cardinal berries sold at auction to Reasor's for \$2,000. In the picture with Hignite are the managers of the two Reasor's stores in Stilwell, Mike Ellis, left, and John Fanning.

This page made possible through the contributions of the following.

HERMAN JONES
Farm Bureau Ins.
696-7228

**INTERSTATE
ELECTRIC COMPANY**
South 5th & East Street
Ft. Smith, Arkansas

OZARK VENDING
Route 1, Box 108
Farmington, Arkansas

**A.B. DICK PRODUCTS
COMPANY**
Box 1621
Ft. Smith, Arkansas

MR. B'S PIZZA
Hwy. 100
696-3560

MATRIX SCIENCE
7506 Industrial
Charlotte, N.C.

**WARRANTEE
CARPETS, INC.**
Mr. B's Shopping Center
696-6011

STILWELL FLOWER SHOP
Bill & Vinia Presley

At mid-afternoon, the strawberry auction was on the bandstand. The auction brought \$7,425 for 12 crates.

AUCTION RESULTS

Auction results are listed with the placing, exhibitor, address, strawberry variety, buyer, and price:

- 1st- Homer Hignite, Rt. 2 Stilwell, Cardinal, Reasor's, \$2,000.
- 2nd- Lockard Farms, Stilwell, Cardinal, Bank of Commerce, \$1,000.
- 3rd- Andrew Cain and Daughter, Rt. 1 Stilwell, Cardinal, Cherokee Nation Industries, \$900.
- 4th- Carla Bennett, Vian, Cardinal, Means Furniture, \$400.
- 5th- Harold Brannon and Son, Rt. 1 Stilwell, Cardinal, Stilwell Foods, Inc., \$400.
- 6th- James Woodward, Rt. 3 Tahlequah, Cardinal, Stilwell Democrat-Journal, \$300.
- 7th- Adair County Orchard, Rt. 2 Stilwell, Cardinal, Guy Strickland Chevrolet & Olds, \$650.
- 8th- Curtis Auffet, Rt. 1 Stilwell, Early-Glow, Bank of Commerce, \$450.
- 9th- Gene Brannon and Son, Rt. 1 Stilwell, Early-Glow, Stilwell Foods, Inc. \$275.
- 10th- Gladys Woodward, Rt. 4 Stilwell, Cardinal, Bank of Commerce, \$250.
- 11th- Annie Hume, Rt. 5 Stilwell, Cardinal, Jim Carson Insurance, \$200.
- 12th- Baird Farms, Rt. 4 Stilwell, Cardinal, Bank of Commerce, \$600.

This page made possible through the contributions of the following.

COLLINS FIRESTONE
Stilwell, Oklahoma

STILWELL CAFE
Dolly Kester

**CAVINESS SERVICE
STATION**
203 North 2nd

DOYLE'S FLOWER SHOP
West Willow
Bobby & Jane Doyle

Hisco

10863 Rockwall Road
Dallas, Texas 75438

Short Season

The strawberry season is relatively short, starting early in May and ending about June 1 - but it's long enough for everyone to get his or her share.

Crates of strawberries sell especially fast on Strawberry Festival Day, so those wishing to buy are reminded to get their share as early in the day as possible.

Growers will be in Stilwell on Festival Day to sell berries near the band stand where much of the action takes place.

Hundreds of people, including migrant workers, students and housewives, jump in each year to harvest the strawberry crop.

A good picker can pick about 100 quart boxes in a six hour day. A few years ago, 73 pickers picked 250 crates from 2½ acres for one of the best days on record anywhere in the county.

Local strawberry growers like the Cardinal variety best. Other popular varieties include Sunrise and Early Go.

The experienced pickers use a variety of positions. Some stoop, others squat, kneel or sit. Those who sit say they remain seated and scoot from one plant to the next.

The crop is sold at Stilwell area markets and to retail outlets in Tulsa, Muskogee, Fort Smith, Ark., and other cities.

Many people from miles around drive to Stilwell each May to buy berries to take home for themselves, neighbors and relatives.

RESTROOM AVAILABLE

Portable restrooms for men and women will be set up in the area of the bandstand on Strawberry Festival Day in Stilwell.

This page made possible through the contributions of the following.

FARMERS COOPERATIVE

Feed and Fertilizer

BELL INTERNATIONAL, INC.

Highway 471 South
Springdale, AR

SHAWNEE MILLING COMPANY

Good Millers Since 1906
Shawnee, Oklahoma

PAST PRESIDENTS

Past presidents of the Stilwell Kiwanis Club date back to 1946. Many still live here, while some are deceased and others have moved away.

1946- Dick Brody (dec.)	1967- L.T. Spray
1947- Otto Alderson	1968- J.L. Hallford
1948- Jack Chaffin (dec.)	1969- H.D. Gound
1949- Joe H. Carson (dec.)	1970- H.D. Gound
1950- Jean R. Reed	1971- Phil Keeter
1951- Barnes Pemberton	1972- Charles McFarland
1952- Norvel Henley	1973- Jack Perry
1953- Gene L. Gray	1974- Larry Roberts
1954- Kenneth Rains	1975- Jack Smay
1955- John McGinnis	1976- E.R. Kirkbride
1956- Jack K. Holt (dec.)	1977- Larry Eubanks
1957- Berry A. Ferguson	1978- Larry N. Strauss
1958- D.C. (Tobe) O'Neal	1979- James Yound
1959- Jim DeJarnatt	1980- John H. Freeman
1960- Jack Barham	1981- Tom C. Todd
1961- Kenneth Carleton	1982- Charles W. Crozier
1962- Colbert Starr	1983- Jack E. Kay
1963- Ben Briley (dec.)	1984- Dean Jackson
1964- Julius H. Thomas	1985- Bobby Ray
1965- Wade Zumwalt (dec.)	1986- James F. Carson
1966- W. Neil Morton	1987- Andy Inman

This page made possible through the contributions of the following.

RAYCHEM CORPORATION

Electronics Division
1501 L.B.J. Freeway, Suite 450
Dallas, Texas 75234

THE CHEROKEE NATION OF OKLAHOMA
SALUTES THE 41st ANNUAL
STILWELL STRAWBERRY FESTIVAL
AND THE
STILWELL KIWANIS CLUB

Wilma Mankiller
Principal Chief

John A. Ketcher
Deputy Chief

CLUB SPONSORS FESTIVAL

The Stilwell Kiwanis Club, which has sponsored the Strawberry Festival ever since its inception, has had an unbroken tradition of community service since it was chartered 41 years ago.

Under the motto of "We Serve", the Stilwell Kiwanis Club Sponsors such diversified activities as the Boy Scouts, the annual Strawberry Festival, and the summer baseball program for area boys and girls.

Club members participate in fund raising activities such as "Pancake Day" which traditionally is held the morning of the opening day of deer season.

The Strawberry Festival dates back to 1948 when the Stilwell Kiwanis Club decided to do something about stimulating interest in one of Adair County's major economic resources.

The Strawberry crop that year was valued at about \$750,000 and was described as "the biggest berry harvest the area has ever experienced."

Kiwanis Club Officers, from left: Hiram McFarland, President; Mike Doublehead, Vice President, and Billy J. Brunk, Secretary-Treasurer.

This page made possible through the contributions of the following.

HART FUNERAL HOME AND MONUMENT COMPANY

Serving Adair & Cherokee Counties

THE HART FAMILY SERVING YOURS

- Pre-arranged Planning
- Hart Family Certificates
- Custom Designed Monuments

THREE LOCATIONS TO SERVE YOU

TAHLEQUAH
456-8823
1506 N. GRAND
(HWY 82 NORTH)

STILWELL
696-6996
HWY 100 W

WESTVILLE
723-5422
MAIN & MARKET

Enjoy your stay in Stilwell, participate in all the activities planned for your enjoyment during the Forty-first Annual Strawberry Festival and please feel welcome to visit Stilwell and Adair County again.

With best wishes,

LARRY E. ADAIR

STATE REPRESENTATIVE
DISTRICT NO. 86

ADAIR • DELAWARE • MAYES COUNTIES

306-A STATE CAPITOL
OKLAHOMA CITY, OKLAHOMA 73105
(405) 521-2711

1207 KERRY DRIVE
STILWELL, OKLAHOMA 74980
(918) 698-7718

This page made possible through the
contributions of the following.

BIG APPLE RESTAURANT

920 South 2nd -- Stilwell
Your Family Restaurant

BIG B FOOD & DELI

910 South 2nd -- Stilwell
Fried Chicken - Ice Cream - Sandwiches

BEACON DRIVE-IN

900 South 2nd -- Stilwell
Hamburgers - Fries - Shakes

-34-

Many Churches

A variety of religious denominations are represented in Stilwell. From English to Cherokee, over 60 churches hold services regularly.

The churches include:

ASSEMBLY OF GOD
BELL BAPTIST CHURCH
BUNCH BAPTIST CHURCH
CALVARY CHURCH OF EAST PEAVINE
CENTRAL BAPTIST CHURCH
CHERRY TREE BAPTIST
CHEROKEE CHILDRENS MISSION
CHEROKEE HILLS UNITED PRESBYTERIAN
CHUCULATE CHURCH
CHURCH OF CHRIST
CHURCH OF GOD OF THE APOSTOLIC FAITH
FAITH TABERNACLE
FIRST BAPTIST CHURCH
FIRST CHRISTIAN CHURCH
FIRST UNITED METHODIST CHURCH
FREE HOLINESS CHURCH
GRACE CHAPEL
GUIDING LIGHT CHURCH
HONEY HILL CHURCH
LIGHTHOUSE CHURCH OF GOD
MULBERRY BAPTIST
PENTECOSTAL HOLINESS CHURCH
ROCK SPRINGS BAPTIST
SALEM BAPTIST CHURCH
SEVENTH DAY ADVENTIST CHURCH
UNITED METHODIST INDIAN CHURCH
ZION UNITED METHODIST CHURCH

This page made possible through the
contributions of the following

KEATHLEY/PATTERSON
ELECTRIC CO.
North Little Rock, AR 72115

BLACKBURN'S
FEED STORE
Marion, Lorine, Tom

BALLENTINE PRODUCE
COMPANY, INC.
P.O. Box 454
Alma, Arkansas

WALDRON
TRUCK LINES

443 North 47th Street
Ft. Smith, Arkansas

C&D USED CARS
1001 North 2nd
Chris & Delbert Meyer

CHARLES R. WINN CPA
209 Division

-35-

HISTORICAL BRIEFS

Stilwell was named for Arthur Edward Stilwell who built the Kansas City Southern Railway, founded several dozen hamlets and villages, and created a city, Port Arthur, Tex., named for himself. Between 1886 and 1912, he made sizable contributions to the economic growth of the south-central states of Oklahoma, Arkansas, Louisiana, and Texas.

Stilwell was a red haw thicket, interspersed with persimmon trees, in 1895 when the Kansas City Southern Railway bought a right-of-way from Mrs. Martha Johnson and Mrs. Elizabeth Freeman. Very soon, lots were offered for sale and a town plat laid out.

The United States Congress passed a bill in 1830 for the removal of the Five Civilized Tribes from the southeastern part of the U.S. into Indian Territory, now known as Oklahoma. All of Adair County became a part of the Cherokee Nation. Many Cherokees were already here when, in about 1838, the Eastern Cherokees were forced to leave their homes in Georgia, Tennessee, and North Carolina and were driven over the infamous "Trail of Tears," ending in the northern part of Adair County at Mission Mountain.

About 91 per cent of the persons living in the southern part of Adair County are of Cherokee descent. Also, the county has the greatest concentration of Cherokee Indians in the United States.

This page made possible through the contributions of the following.

First National Bank

100 SOUTH MUSKOGEE AVENUE BOX 59
TAHLEQUAH, OKLAHOMA 74465-0059

-36-

STILWELL HIGH SCHOOL BASEBALL TEAM WINS STATE CHAMPIONSHIP

1987
State Baseball Champions

While everyone was enjoying the Strawberry Festival the Stilwell High School baseball team was busy playing in the state play off games. Stilwell reached the championship game with an opening round 2-0 win over Ada, and an incredible 15-14 victory over Blanchard which saw the Indians rally from a 14-1 deficit. The Indians then defeated Sperry 8-0 to win the Class 3A State Championship.

Many of the team members began playing baseball in the summer baseball program sponsored by the Stilwell Kiwanis Club.

This page made possible through the contributions of the following.

**ADAIR COUNTY
LIVESTOCK AUCTION**
Randy Roller & Danny Smith

**TOM'S ECONOMY
TIRE CO.**
Stilwell, Oklahoma
**STILWELL REALTY &
HOME RENTAL**
724 South 2nd
696-5622

SHELTER INSURANCE
Larry O'Neal
696-3700

**NORTHSIDE PAINT
& BODY SHOP**
Unger Brothers
**GREEN'S OKLAHOMA
LIQUIFIED GAS**
1100 North 2nd
Paul Laney

-37-

Small town makes good.

■ Downtown Stilwell, Oklahoma, circa 1984, population 2,369.

n the early forties Stilwell, Oklahoma was a small town. A town populated by hard working, good people. The perfect place for a young company insistent on down-home goodness.

Stilwell, Oklahoma is still small. Still good. And, after forty-two years, still home of Stilwell Foods. Company's grown. Prospered. But never lost our old-fashioned standards of goodness.

We still insist on garden freshness in our vegetables and the finest quality of ingredients for our bakery products.

Tasty frozen vegetables. Mouth-watering frozen desserts. Tender and flaky pie crusts. Look for them in your grocer's freezer.

Stilwell Foods. Still insisting on the small town that makes good.

Makes good frozen and breaded vegetables.

Makes good frozen fruit cobblers.

Makes good frozen pie crusts.

Stilwell Foods, Inc.
Stilwell, Oklahoma

House of Representatives

STATE OF OKLAHOMA

SHAWNEE'S BEST SHORTCAKES

2 cups Shawnee Baking Mix
2 Tablespoons Shortening
2 Tablespoons, Sugar
Scant 2/3 cups Water

Mix all the above ingredients together.
Roll out about 3/4 inch thick. Cut with biscuit cutter or cut in squares to preferred size. Brush tops with melted butter. Bake in 450 degree oven 10-12 minutes.
Serving suggestion: Serve with *STILWELL* strawberries and whipped cream.

State Representatives Larry E. Adair, D- Stilwell and Robert H. Henry, D- Shawnee, submitted this recipe which is officially recorded in the Oklahoma House of Representatives official proceedings of the Fortieth Legislature, May 15, 1985.

This page made possible through the contributions of the following.

BALDOR

WESTVILLE, OK 74965

ELECTRIC MOTORS - ELECTRIC MOTOR GRINDERS
POLISHING LATHES

Perry's Office Supply

Computers, Copiers,
Office Supplies & Furniture
(918) 775-5507

SALLISAW, OK 74955

FAVORITE RECIPES

STRAWBERRY PIE

(Mrs. Floyd Cox, Zion)

1 quart frozen strawberries thawed and drained
Reserve berries to add later.

In sauce pan add:

2 cups drained strawberry juice

1 cup sugar

5 tablespoons cornstarch (rounded)

Cook 3 minutes. Add red food coloring. Cool.
Add strawberries and 3 sliced bananas. Pour into
baked pie shells. Top with whipped cream. Makes
two 8-inch pies.

STRAWBERRY PRESERVES

Prepare, wash and drain strawberries.

Fill quart strawberry box with berries and empty
into 5½ quart pan. Add ½ box sure-jell and stir
until dissolved. Add 3 cups sugar and mix well. Let
come to rolling boil. Time and let boil 6 or 7
minutes. Skim off foam. Empty into Pyrex dish and
let stand a day or so before putting into jars. Store
in freezer or refrigerator. Will keep indefinitely.

STRAWBERRY ICE CREAM

(Mrs Bob Bailey)

6 eggs

2½ cups sugar

2 cans Milnot

3 cups strawberries (crushed)

¼ tsp. salt

1 T. Vanilla

Beat eggs until light color. Add sugar gradually.
Add salt, vanilla, and crushed strawberries, in
blender. Add Milnot and beat at low speed until
mixed good, then add strawberries.

Makes 1 gallon.

This page made possible through the
contributions of the following.

COMMERCIAL BANK & TRUST CO.

3rd & Broadway
Muskogee, Oklahoma

ROCK'S IRON AND METAL CO.

"Slim", James & Jane

THE MUFFLER SHOP

Stilwell, Oklahoma

PARROTT'S JEWELRY STORE

Stilwell, Oklahoma

STILWELL MERCANTILE

Stilwell, Oklahoma

CIRCLE S FOOD STORE

& Laundry - 2nd & Maple - 696-4115

STRAWBERRY MERINGUES

(By Betty Inman)

3 egg whites

¾ cup sugar

dash salt

2 tsp. cornstarch

dash cream of tartar

1 tsp. white vinegar

Beat egg whites, salt and cream of tartar until whites
form soft peaks. Gradually add sugar, beat until mixture
is stiff and glossy. Beat in cornstarch and vinegar.
Arrange in 8 four inch circles on plain ungreased brown
paper on baking sheet, spread mixture higher on outside
edges. Bake at 275 degrees F. for 1 hour or until mer-
ingues are firm and lightly browned. Cool on brown
paper. Store in airtight container. At serving time spoon
ice cream in meringues, cover with sliced sweetened
strawberries and top with whipped cream.

SAKOWITZ AMBROSIA

1 pt. strawberries, hulled and halved

1 cup seedless green grapes, halved

1 small fresh pineapple, about 2 cups in bite-size pieces

1 mango, peeled, seeded and cubed

2 red apples, cored and diced

½ cup powdered sugar

1 cup flaked coconut

2 tbsp. sherry

2 tbsp. apricot brandy

Peel and cut pineapple in bite-size pieces. Layer
fruit in large serving bowl; sprinkle with sugar and
flaked coconut. Combine sherry and apricot
brandy; pour over fruit. Toss lightly to mix.

Chill in refrigerator about 2 hours before
serving. (Note: Apples may be dipped in mixture of
lemon juice and water to prevent darkening.)
Serves 10

This page made possible through the
contributions of the following.

BLACKARD REAL ESTATE

Stilwell, Oklahoma

PEOPLES BANK

Westville, Oklahoma
West Siloam Springs, Oklahoma

BILLS AUTO PARTS

713 North 2nd Street

FAMILY SHOE STORE

Stilwell, Oklahoma

POWELL REFRIGERATION

Heating & Cooling
Since "62"

VONNIES PAWN SHOP

Vonnie, Shirley and Paul

Flaming Rainbow University

Welcome to the 41st Strawberry Festival

*Visit our main campus
in Stilwell*

NATIONAL ADVISORY COUNCIL

DR. MIKE ALEXANDROFF, Pres.
Columbia College (Chicago)
DR. ROBERT CRAMER, Pres.
Carroll College (Wisconsin)
DR. ROBERT GALE, Exec. Dir.
Association of
Governing Boards
DR. MORRIS KEETON, Exec. Dir.
Council for the Advancement
of Experiential
Learning
DR. GARY QUEHL, Exec. Dir.
Council of Independent
Colleges (CASC)
CARMEN BRISCOE
Buena Vista College
PETER GOSSENS
Director of Government Relations
National Association of Independent
Colleges and Universities
DR. SAM MAGILL, Pres.
Monmouth College

HONORARY TRUSTEES

IRON EYES CODY
(actor)
DOUG HENNING
(magician)
WAYNE NEWTON
(entertainer)
ROBERT NORTHSHIELD
(Exec. Producer)
CBS Sunday Morning
SCOTT BREAD
(Cherokee)

BOARD OF TRUSTEES

DR. WILLIAM NEPTUNE
Chairman
MAX SQUIRES
Vice Chairman
LOUIS GRIFFIN
Secretary
LARRY FERGUSON
ex-officio
GEORGE POOLAW
Kiowa
ex-officio
LEO FISHINGHAWK
Cherokee
RICHARD NICHOLS
Pueblo
DR. JOHN EDWARDS
Absentee-Shawnee
JAMES MORRISON
Cherokee
JIMMIE LOU WHITEKILLER
Cherokee
MARION HAGGERSTAND
Cherokee
EULA DOONKEEN
Seminole
SOL BIRD MOCKICIN
Cherokee

FRU'S MABEE CAMPUS

419 North Second Street
Stilwell, Ok. 74960
918-696-3644

104 N. College
Tahlequah, Ok. 74464
918-456-5662

*A tradition of education:
from elementary to high school to college. . . .
Accredited by the Oklahoma State Regents for
Higher Education and by the North Central
Association.*

Flaming Rainbow University is a Liberal Arts
Foundation granting four year Baccalaureate
degrees.

The J.E. and L.E. Mabee Foundation awarded FRU
\$300,000 in 1981 to purchase the original Stilwell
High School Building.

In January 1987 FRU completed a \$900,000 capital
campaign with \$395,000 from the J.E. and L.E.
Mabee Foundation and with funds of 210,000 for
the Pew Memorial Library.

Renovation of Mabee Campus (the old High School
Building) is now in progress.

During the 41st Strawberry Festival, Actor, Iron
Eyes Cody will be visiting FRU to help kick off
"The Rainbow Connection Campaign", a project to
restore the Old Gym for Stilwell and FRU.

Since 1902 this site has been in continuous use as
a school. The main part of the current structure
was built to house the Stilwell High School in
1908, with additions in 1914, 1921, 1940 (a WPA
project) and 1947. For a time during the 40's,
the building also housed the elementary school.

Welcome to the Festival

**Cherokee
Nation
Industries
Incorporated**

*A Partner In Stilwell's
Progress Since 1969*