

47th ANNUAL

STRAWBERRY FESTIVAL


Queen LaNETTA GREEN

May 14, 1994


Stilwell, Oklahoma

KIWANIS CLUB OFFICERS

DREW CARSON
President

JIM PANTER
Vice President

LYNN CARSON
Past President

CHARLES CROZIER
Treasurer

LARRY STRAUSS
Secretary

KIWANIS CLUB MEMBERS

Larry E. Adair	Greg Jones
Drew T. Carson	J. Dewayne Littlejohn
James F. Carson	Sam O. Love
Joe L. Carson	Hiram McFarland
Lynn Carson	Neb Miller
Kyle K. Catron	Brent Montgomery
Reggy Cox	Betty O'Neal
Joe Crittenden	Tobe O'Neal
Charles W. Crozier	Jim Panter
Robert Crozier	George Roberts
Bill Dunaway	Larry Roberts
Clyde Enlow	Brenda A. Rowan
J. L. Hallford	Larry N. Strauss
Dean C. Jackson	David West
Gary Jones	

SPECIAL THANKS

*Special thanks to the Stilwell Democrat-Journal
for furnishing many of the photographs used
in this year's booklet.*

This page made possible through the
contributions of the following.

SONIC DRIVE-IN

"No Place Hops Like Sonic"

696-3424 — 696-3425

STILWELL, OKLAHOMA

-- 2--


PRESIDENT'S WELCOME

On behalf of the Stilwell Kiwanis Club and the community of Stilwell, I would like to take this opportunity to welcome you to the 47th annual Stilwell Strawberry Festival, one of the premier events in the state of Oklahoma. Year after year on the second Saturday in May, visitors numbering in the tens of thousands converge upon Stilwell for a day full of family fun and entertainment. Activities of the day include a TCA sanctioned five kilometer run, a parade, the crowning of the Strawberry Festival Queen, the Annual Strawberry Festival Luncheon, musical entertainment at the bandstand downtown, an auction competition and the auctioning of the prize-winning strawberries, a carnival, an IRA rodeo, free servings of strawberries and shortcake to the public, and the Alumni Association's all school reunion. There is something for everyone.

Kiwanis International is comprised of nearly 9,000 local clubs with over 300,000 members in 76 different countries. Kiwanis is dedicated to the betterment of our communities through service. The Kiwanis Club of Stilwell uses all funds raised from the Strawberry Festival for its community programs, specifically youth projects such as Little League Baseball. We very much appreciate your attendance today.

A lot of effort goes into the Festival behind the scenes. Were it not for the hard work of dozens, perhaps hundreds, of Stilwell citizens, the Strawberry Festival would not be possible. It is not feasible to name all of these individuals here, but the following groups and organizations are especially deserving of thanks: the Mayor and City Council; the workers in the Utility, Police, and Fire Departments; the Ad-Co Kiwanis Club; the Stilwell Chamber of Commerce; local businesses; and, of course, the strawberry farmers whose fields provide the crop we're celebrating today.

So have fun, and enjoy the day. We're glad you're here, and hope that you will consider coming next year as well.


Drew T. Carson
President, Stilwell Kiwanis Club

This page made possible through the
contributions of the following.

STARR MOTOR COMPANY

600 S. 2nd - 696-3200
Stilwell, OK 74960

Stilwell Nursing Home

Stilwell, Oklahoma

-- 3 --

1994
STRAWBERRY FESTIVAL
COMMITTEE ASSIGNMENTS

BOOKLET Jim Panter
 PUBLICITY Jim Panter
 PROGRAM Larry Strauss
 AUTOS FOR THE DAY George Roberts
 PARADE Reggy Cox
 BANDS FOR PARADE Charles Crozier
 LUNCHEON Drew Carson
 SHUTTLE BUSES Brent Montgomery
 AUCTION Robert Crozier
 CARNIVAL Dean Jackson
 CONCESSION Gary Jones
 CONCESSION PERMITS City of Stilwell
 TROPHIES Brent Montgomery
 STRAWBERRIES TO BANDS Kyle Catron
 RUN Lynn Carson
 TRAFFIC CONTROL Dwayne Littlejohn
 ROPING Stilwell Volunteer Fire Dept.
 SPONSORSHIPS Joe Lynn Carson
 BANNERS George Roberts
 STRAWBERRY SERVING TO PUBLIC Robert Crozier
 ARTS & CRAFTS BOOTHS AD-CO Kiwanis
 QUEEN CONTEST Betty O'Neal & Tobe O'Neal
 FLOAT JUDGES Clyde Enlow
 FLY-IN Neb Miller
 FLOAT Everyone


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

PROGRAM
FOR 47TH ANNUAL STRAWBERRY FESTIVAL
1994

STRAWBERRY RUN 8:00 a.m.
 Lynn Carson
 ENTERTAINMENT 9:00 a.m.
 NATIONAL ANTHEM 10:00 a.m.
 INVOCATION 10:05 a.m.
 FLAG SALUTE 10:08 a.m.
 Boy Scouts -- Fred Holtz
 PARADE 10:10 a.m.
 Reggy Cox -- Parade Marshall
 Casey Mannery -- Honorary Parade Marshall
 AWARDS PRESENTATION 11:45 a.m.
 ANNOUNCEMENT OF SPECIAL GUESTS
 CROWNING OF FESTIVAL QUEEN 11:50 a.m.
 FESTIVAL LUNCHEON 12:00 noon
 Doss Stilwell Cafeteria
 ENTERTAINMENT 12:00 noon
 Air Force Band
 Lackland Air Force Base - San Antonio, Texas
 AWARDS TO CHAMPION GROWERS 2:15 p.m.
 BERRY AUCTION 2:25 p.m.
 FREE STRAWBERRIES 2:45 p.m.
 ARTS and CRAFTS Friday -- 1:00 p.m.
 Saturday -- All Day
 RODEO 8:00 p.m.
 Thursday, Friday & Saturday
 SQUARE DANCE Saturday 8:00 p.m.
 Skating Rink

This page made possible through the
 contributions of the following.


Quantek

Highway 59 South
 Stilwell, Oklahoma


CASEY MANNERY
Honorary Parade Marshall

HONORARY PARADE MARSHALL

At age 6, Casey was diagnosed with Duchenne Muscular Dystrophy. He wears leg braces to help him walk. Casey is currently enrolled in an experimental steroid therapy program in hopes to slow down the progression of his disorder.

Casey lives in Ft. Gibson, Oklahoma with his mother Jessica Ingram. His father Michael Mannery lives in Dennison, Texas.

Casey is enrolled in Kindergarten at Ft. Gibson Public School. He is currently taking swimming lessons for physical therapy.

Casey loves playing with trucks and cars. He likes to color and enjoys playing soccer.

This will be Casey's first year to attend Muscular Dystrophy's summer camp. Casey feels honored to be the Honorary Parade Marshall for Stilwell's Strawberry Festival on May 14th.

This page made possible through the contributions of the following.

MEANS FRUITURE — FREEDOM FINANCE
Stilwell, Oklahoma

**STILWELL
DEMOCRAT - JOURNAL**
118 N. Second - Stilwell, Oklahoma


FARMERS CO-OP
Junction 51 & 59
Feed and Fertilizer

-- 6 --

1993 QUEEN and ATTENDANTS


Miss LaNetta S. Green, center was chosen queen of the 1993 Strawberry Festival. She is the daughter of Mike and Celia Green of Stilwell. Her two attendants were Miss Celesta Elaine McGee, right, first runner-up; and Miss Melissa Sellers, left, second runner-up. Miss McGee's parents are Louis and Melinda McGee, and Miss Sellers is the daughter of Bill and Karen Sellers.

This page made possible through the contributions of the following.


**OZARKS ELECTRIC
COOPERATIVE CORP.**

STILWELL, WESTVILLE, OK
FAYETTEVILLE, AR

-- 7 --

Stilwell, Oklahoma

- 1 - Bandstand
 - 2 - Free servings of berries
 - 3 - Arts and Crafts
 - 4 - Beginning of parade
 - 5 - Ending of Parade
 - 6 - Memorial Hospital
 - 7 - Festival Luncheon
- ////// Parade Route


This page made possible through the contributions of the following.

SUPER M FOOD STORE
320 West Locust
Stilwell, OK

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


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

FEEDER'S SUPPLY
19 N. 1st St. — Stilwell
Fred & Ronda Holtz

MR. B'S PIZZA
Hwy 100
696-3560

TOM'S ECONOMY TIRE
696-3014
Stilwell, Oklahoma

LUNCHEON SPEAKER


W.A. Drew Edmondson

W.A. Drew Edmondson (William Andrew) was born in Washington, D.C. on October 12, 1946. He was educated in the public schools of Washington, D.C., and Muskogee, OK, graduating from Muskogee Central High School in 1964. He attended Northeastern State University in Tahlequah, OK on a debate scholarship and graduated with a B.A. in Speech Education in 1968.

While in college, Drew married Linda Larason of Fargo, OK. Following graduation, Drew enlisted in the U.S. Navy and volunteered

for a tour of duty in Vietnam from 1971 to 1972. In 1974, Drew ran successfully for the State Legislature and served two years, making an unsuccessful bid for Congress in 1976. In that year, Edmondson entered into the University of Tulsa law School where he graduated in December, 1978. Edmondson worked as an intern in the District Attorney's office in Muskogee in 1978 and as an assistant D.A. in 1979 before entering private practice with Ed Edmondson. He remained in private practice until rejoining the D.A.'s office as Chief Prosecutor in 1982. In 1983, 1986 and 1990, Edmondson was elected, unopposed, to three consecutive terms as Muskogee County District Attorney.

Edmondson is a member of the Oklahoma Bar Association, the National District Attorneys Association, the Association of Government Attorneys Engaged in Capital Litigation, and in August, 1983 was elected president of the Oklahoma District Attorneys Association. He was selected as Outstanding District Attorney for the State of Oklahoma in 1985 and was appointed to the

This page made possible through the contributions of the following.

CARSON & CROZIER

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

EAST SIDE ABSTRACT

W.H. Langley, Jr.

D.A.'s Council by the Board of Governors of the Oklahoma Bar Association.

Drew and his wife Linda have lived in Muskogee for over 20 years. Linda is Director of Social Services for the Muskogee Regional Medical Center. They have two children: Mary Elizabeth a graduate of the Oklahoma University School of Law and is working as an attorney in Washington, D.C.; Robert Andrew a graduate of Oklahoma City University with a B.A. in Asian Studies.

RODEO BEGINS MAY 12

The Strawberry Festival Rodeo will begin on Thursday, May 12, with performances on Friday, May 13 and Saturday, May 14, at 8:00 p.m. each evening. The rodeo is sponsored by the Stilwell Roundup Club and will have rodeo professional competition in bareback bronc riding, steer wrestling, calf roping, and other events.


Part of the large Strawberry Festival crowd.

This page made possible through the contributions of the following.

BILLY J. BRUNK, O.D.
Optometrist
918-696-6717

PEGGY'S FLOWERS
Flowers For All Occasions
24 N. First St. — Stilwell

**CHRISTIAN
FAMILY BOOKSTORE**
119 W. Plum St
Sue Coleman — 696-3841

HERMAN JONES
Farm Bureau Ins.
696-7228

COLLINS FIRESTONE
Stilwell, Oklahoma

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

-- 10 --


1993 YOUNG ROYALTY

Holly Nichole Crittenden, age 5, daughter of Mitchell and Donna Crittenden of Stilwell, was chosen princess at the Thirteenth Annual Strawberry Festival Prince and Princess Pageant in 1993. Chosen to reign with her is Nicholas Wayne Pfeiler, age 4, son of Mark and Margie Pfeiler of Westville. They were chosen from among twenty-three boys and girls ages four, five, and six.

First runners up were: Lance Vann 4 and Tiffany Thomas 6 both of Stilwell. Second runners up were: John Lance Kelley 5 and Amber Wilson 4 of Stilwell.

This page made possible through the contributions of the following.

SMAY ACE HARDWARE
Jack, Joy, John, Jim, Jerry & Chris
(918) 696-2124

STILWELL MERCANTILE
Stilwell, Oklahoma

PEOPLES BANK
Westville, OK
West Siloam Springs, OK

-- 11 --

ALL-SCHOOL REUNION

The fourteenth annual All-School Reunion of Stilwell High School will begin at 6 p.m., Saturday, May 14, with registration at the door of the Doss Stilwell Cafeteria. Alumni dues of \$5.00 may be paid when registering.

The program will begin at 6:45 p.m. and will include musical entertainment and presentation of the scholarship recipient and awards to the oldest graduate present and the alumnus who traveled the greatest distance.

Special presentation will be awards to the 1994 Outstanding Alumna, Dr. Deanna Kay Land, and the 1994 Outstanding Alumnus, Dr. W. Neil Morton.


Dr. Deanna Kay Land

Dr. Deanna Kay Land was born in Arkansas and is the Daughter of Frank Briggs of Stilwell and Betty Mae Crum of Tulsa. She attended local schools and graduated from Stilwell High School in 1963 as salutatorian of her class. Deanna was selected Strawberry Festival Queen in 1964.

Dr. Land's higher education consists of a Bachelor's and Master's degree in Business from Northeastern State University. Her Doctorate in Higher

Education Administration was earned from Oklahoma State University.

Deanna's professional career started as a high school teacher at Stroud, OK. She returned to Northeastern State as a staff member in 1970 and accepted a position as Associate Dean of Students at the University of Central Oklahoma in 1978. She was promoted to Dean of Students in 1990, the position she now holds. The University of Central Oklahoma has an enrollment of approximately 16,000 students.

Dr. Land has been active in professional organizations throughout her career, such as: Past President Oklahoma College Student Association; Past Member-Board of Directors-Oklahoma Association of Counseling and Development; Past President-Oklahoma County

This page made possible through the contributions of the following.

CARSON LOAN COMPANY

Tom J. Carson

FAMILY CARE CLINIC

F. KEITH UNDERHILL, MD


BURDGE F. GREEN, MD

696-7727 - 696-3101

-- 12 --

Democratic Women's Club, and a member of American Business Women's Association. Her honors have also been impressive. She has been recognized in Outstanding Young Women of America, Who's Who in American Education, Who's Who in America and was first runner-up of the 1980 Mrs. Oklahoma Pageant.

Dr. Deanna Kay Land has distinguished herself in her profession and has brought honor to Stilwell high School. Deanna resides in Edmond and has two children: Tracy, an attorney, and Rob, a college senior at NMSU.


Dr. W. Neil Morton

Dr. W. Neil Morton was born in the Dahlenegah community of Adair County, the son of Guy and Jencie Morton. His early education began in Evansville, Ark. and continued at Dahlenegah and Stilwell. He graduated Stilwell High School in 1953. He attended Northeastern State University where he received his B.S. and Master's degree in English and Elementary Education. A doctorate degree in educational Administration was received from

the university of Arkansas in 1976.

Dr. Morton's career started in 1957 by teaching elementary students in Tahlequah. He returned to his home town in 1961 to teach English and Social Studies and was selected principal of Stilwell Junior High in 1963 and Stilwell High in 1968. Neil accepted a position at Northeastern State in 1970 as Project Director for the Cherokee Bilingual Education Program. He was promoted to Dean of the Graduate College in 1985 and Director of the Central Tribal Studies in 1990. He continues to hold both positions.

Although Dr. Morton has held many demanding positions during his career, he always finds time to provide leadership and service to NSU, Cherokee Nation, State of Oklahoma, this community and to his church. The list is long, but a few should be noted: Past Chairman, Cherokee Nation Education Department; Founding Chairman, Eastern Oklahoma School Advisory

This page made possible through the contributions of the following.

JUDGE LARRY LANGLEY

FAIRNESS TO ALL,
RESPECT FOR THE LAW

ROWAN'S IGA

Dale & Mary Rowan

610 N. 2nd

696-3350

-- 13 --

Council; Member of the Executive Cabinet of Cherokee Nation; President and Past Lt. Governor Division 31, Texas-Oklahoma District Kiwanis International; and Member of Accreditation Committee of the American Association of Law Schools.

In addition to these accomplishments, Neil agreed to run for the office of Mayor of our fine city in 1993 and was elected by 84% of the vote. An old saying "that if you want a job done timely and correct, give it to a busy man." This applies to Dr. Morton.

Neil married Patsy Lynn Eads in 1956 and they have three children: Camille, Shawna and Nason.

CHAMPIONSHIP BERRIES

There was a very good strawberry crop in 1993, but it was late, and no strawberries were available for the festival. Harold Brannon, a long-time grower, was able to fill one crate of berries for the judging. Mr. Brannon was awarded first place.

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 2 1/2 acres for one of the best days on record anywhere in the county.

This page made possible through the contributions of the following.

**STILWELL AREA
CHAMBER OF COMMERCE**
Stilwell, Oklahoma


1993 Strawberry Festival Queen rides in the parade.


1993 Stilwell Kiwanis Club president, Lynn Carson and 1992 Strawberry Festival Queen, Rachelle Ritchie on the Kiwanis Club float.


This page made possible through the contributions of the following.

BIG SLICE RESTAURANT
Stilwell

BIG B FOOD & DELI
BEACON DRIVE-IN
Stilwell and Tahlequah

BANDIDO'S MEXICAN RESTAURANT
Tahlequah

MAGIC LUBE & OIL
2 Locations -- Tahlequah


Boy Scout Pack No. 761 won first place in the civic category of the Strawberry Festival parade.


Stilwell Foods float placed first in the commercial category of the Strawberry Festival parade.


First place winner in the religious category of the Strawberry Festival parade was Elm Grove Baptist Church.

This page made possible through the contributions of the following.

HUDSON

"Helping Feed America"
Stilwell, Westville, OK

MOUNTAIN VIEW

WHOLESALE MEATS
Home of the Famous Hot Links
800-284-4553 -- 696-7393

JIMMIE W. TAYLOR, MD

13 S. 2nd — Stilwell
696-3155

THE MUFFLER SHOP

713½ North 2nd Street
696-5312


One of several riding clubs to participate in the parade.

This page made possible through the contributions of the following.

EASTPARK DINER

Hwy. 51 East
Bill and Cathy Swift

MARKET BASKET

Glen & Barbara Bentz
Lor-Lee Solengerg
696-5055

CIRCLE S FOOD STORE


and LAUNDRY
2nd & Maple — 696-4115

TAXES-R-US

Debbie Newman
918-696-2141 -- 720 S. 3rd
Stilwell, OK 74960


Many floats take part in the parade.


Stilwell girl scouts in the parade.


Another of the Strawberry Festival parade floats

This page made possible through the contributions of the following.


DARRELL R. DOWTY
ASSISTANT DISTRICT ATTORNEY
Stilwell, Oklahoma

This Booklet Printed By:

L&L PRINTING
103 West Division — (918) 696-6366
Stilwell, OK

-- 18 --


A horse and buggy in the parade.

GOSPEL SINGING

The Baron Fork Camp is happy to announce the First Annual Strawberry Festival Gospel Singing.

This exciting event is scheduled for Saturday, May 14, 1994 at the Glory Bowl Outdoor Amphitheater located eight miles north of Stilwell on U.S. Highway 59 at Baron Fork Creek Camp. The music will begin at approximately 7:30 p.m. and continue till????

Top area and nationally known groups have been invited to participate. Three outstanding guest groups are scheduled for this years initial singing. The Sounds of Freedom from Muskogee, OK; The Harmonettes from Ada OK and The Melody Aires from Tahlequah, OK.

There is no admission charge for the singing. Abundant parking is available. Bring your lawn chairs, blankets, enjoy the beautiful scenery, fellowship and the best in southern gospel music. No Alcohol is permitted.

Will move indoors to the Stilwell School Elementary Auditorium in case of rain.

This page made possible through the contributions of the following.

NORTHSIDE AUTO SALES

Jim Adair
696-2937

TROTLINE RESTAURANT

696-3474
DINE-IN / CARRY-OUT

JIMMIE W. TAYLOR, MD

13 S. 2nd — Stilwell
696-3155

ROLLING WHEELS SKATE CENTER

696-7055
Stilwell, OK

STATE FARM INSURANCE CO.

Larry Strauss — 696-4114

LITTLEJOHN & ADAIR

Attorneys At Law
Stilwell, OK

-- 19 --


"RUN FOR THE BERRIES" IS BIG ATTRACTION

The 6th Annual "Run for the Berries" which started on U.S. 59 at the First Christian Church and finished at the Bandstand in Downtown Stilwell, was won by Kevin Mitchell of Fayetteville, Ark. in 15 minutes and 49 seconds.

The five kilometer course is TCA sanctioned and certified for accuracy.

The "Run for the Berries" is the opening event of Festival Day.

This page made possible through the contributions of the following.

THE HEAD QUARTERS HAIR SALON

315 N 2nd - 696-HAIR
Stilwell, OK

HOLIDAY MOTEL

Hwy. 59 South — 696-7777
Stilwell, Oklahoma

LUCILLE'S CHUCKWAGON CAFE

Lucille Wilson
696-3811

STILWELL PHARMACY, INC.

Try Our Drive-thru Window
696-2500

STILWELL SPEEDY MART

Ron and Robin Gray
Jennifer, Seth, Bonnie

STILWELL AUTO, INC.

323 S. 2nd - Stilwell
(918) 696-2135

-- 20 --


" Cherokee Pride results in
Manufacturing Excellence "


Welcome to the Festival


**Cherokee
Nation
Industries
Incorporated**

(918) 696-3151

-- 21 --


Kiwanis Club Officers: (left) Jim Panter, vice president; (back) Charles Crozier, treasurer; (right) Larry Strauss, secretary; (front) Drew Carson, president.

CLUB SPONSORS FESTIVAL

The Stilwell Kiwanis Club, which has sponsored the Strawberry Festival ever since its inception, has an unbroken tradition of community service since it was chartered 48 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.

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."

This page made possible through the contributions of the following.

**AMERICAN LEGION AND
AMERICAN LEGION AUX.**
Post 102

DOUBLE "O" TROPHIES
(918) 696-5797 or 696-7370
7th & Blackjack

STILWELL FLOWER SHOP
696-2250
Vinia & Bill Presley

FARMERS INSURANCE
Stilwell, Oklahoma
(918) 696-3371

**OLIVE'S FULL SERVICE
STATION**
Hwy. 59 North

BILL'S AUTO PARTS
713 North 2nd Street
696-4125

-- 22 --

**Bank
of
Commerce**

*Hometown
Banking
Since 1931*


MAIN BANK


DRIVE-IN BANK

**SERVING STILWELL
AND
ADAIR COUNTY**

**Bank
of
Commerce**

P.O. Box 512 — Stilwell, OK 74960
(918) 696-7745

Member FDIC

-- 23 --

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 CHILDREN'S MISSION
CHEROKEE HILLS UNITED PRESBYTERIAN
CHUCULATE CHURCH
CHURCH OF CHRIST
CHURCH OF GOD OF THE APOSTOLIC FAITH
FAITH TABERNACLE
FELLOWSHIP BAPTIST CHURCH
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
WHITMIRE COMMUNITY CHURCH
ZION UNITED METHODIST CHURCH
CALVARY SOUTHERN BAPTIST CHURCH

This page made possible through the
contributions of the following.

TRACYE LYNN'S
GIFT, CLOTHING & TANNING CO.
1201 W. Locust — 696-3607

BLACKARD
REAL ESTATE
Stilwell, Oklahoma

REEDS HARDWARE
Quenton & Gene

N&D CONOCO
204 N. Second
Welcome to the Festival

STILWELL SMOKE SHOP
Tobacco Products
117½ W. Cedar — 696-5096

PARROTT'S
JEWELRY STORE
Stilwell, Oklahoma

STILWELL CAFE
113 West Division St.

LLOYD E. COLE, JR.
Attorney-At-Law
"Welcome to the Festival"

-- 24 --


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


LARRY E. ADAIR
STATE REPRESENTATIVE
DISTRICT 86

ADAIR • CHEROKEE • DELAWARE • MAYES COUNTIES
442 STATE CAPITOL BUILDING
OKLAHOMA CITY, OK 73105
(405) 521-2711
TOLL FREE 1-800-522-8502
FAX (405) 557-7351
1207 KERRY DRIVE
STILWELL, OKLAHOMA 74960
(918) 696-7718

This page made possible through the
contributions of the following.

EASTPARK DINER
Hwy. 51 East
Bill and Cathy Swift

STILWELL LUMBER
COMPANY, INC.
Stilwell, Oklahoma

JOHN C. GARRETT
ATTORNEY AT LAW
205 W. Division St.

STILWELL REALTY &
HOME RENTAL
724 S. 2nd St. — (918) 696-5622

GUY STRICKLAND
CHEVROLET & OLDS
(918) 696-7075

STRAWBERRY PATCH &
HERBAL KITCHEN
111 W. Division

-- 25 --

FAVORITE RECIPES

STRAWBERRY DUMP CAKE

(Joan White, Cortez, Colo.)

- 1 box white cake mix
- 1 small box strawberry Jello
- 1 small box frozen strawberries
(save 4 TBSP juice from this)
- ¼ cup Crisco oil
- 4 eggs
- 2 TBSP flour — ¼ cup water

Mix all ingredients well and bake in 9x13 inch cake pan.

Bake at 350 degrees for 35 minutes or until done.

While still warm punch holes in top of cake with handle of wooden spoon and frost with 1 box powdered sugar, ¼ stick oleo and 4 TBSP strawberries, mixed well.

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.

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


STRAWBERRY BREAD

Sift together in mixing bowl

- 3 cups flour 3 tsp. cinnamon
- 1 tsp. soda 1 tsp. salt

Beat 3 eggs until thick, add 2 cups sugar, 2 cups crushed strawberries (frozen ones can be used); 1½ cups cooking oil.

Add to dry mixture, mix well. Pour into well greased and floured 1-lb. coffee cans filling only half full. Bake at 350 degrees for 1 hour.

This recipe fills 3 coffee cans.

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 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.

FELTS SHOES

Mr. B's Shopping Center
Stilwell, Oklahoma

FLETCHER'S HARDWARE & TOOL RENTAL

Service & Dependability
Since 1906

FARMERS PRODUCE

Hwy. 59 North
Gene & Bonnie Gray

BRUNER'S USED CARS

Hwy 59 North
Dewayne - 696-3280 - David

SHELTER INSURANCE

Larry O'Neal
696-3700

MARTIN MEDICAL CENTER

912 W. Cedar — 696-7278

FIRST QUEEN IN 1948

The 1993 Strawberry Festival Queen LaNetta Green, is the 46th Adair County young lady to reign over the annual event in Stilwell.

FORMER STRAWBERRY FESTIVAL QUEENS ARE:

1948 — Pat Reed	1971 — Donna Padgett
1949 — Patsy Prock	1972 — Kathy Rosebeary
1950 — Carline Emerson	1973 — Lydia Lewis
1951 — Patsy Lee	1974 — Nina Reagon
1952 — Norma Lee Latta	1975 — Karen Baublitt
1953 — Delores Steddum	1976 — DaLana Hudgins
1954 — Barbara Caviness	1977 — Tammy Smothers
1955 — Bessie Phelps	1978 — Betsy Cox
1956 — Annetta Johnson	1979 — Donna Terrell
1957 — Mary Jane Cabe	1980 — Vicki Guthrie
1958 — Delois Nofire	1981 — Stephanie Goodall
1959 — Monaray Stanfill	1982 — Monica Martinez
1960 — Shirley Tate	1983 — Brenda Lawrence
1961 — Deveryl Butler	1984 — Shellie Fay Cureton
1962 — Marilyn Todd	1985 — Cheryl Lynn Tackett
1963 — Sandy J. Goodall	1986 — Charlene Green
1964 — Deanna Briggs	1987 — Stephanie Cain
1965 — Calene Green	1988 — Jamie Johnson
1966 — Rita Kay Carson	1989 — Angela Brewster
1967 — Karen Nichols	1990 — Angela Ross
1968 — Carolyn Carson	1991 — Sky Hume
1969 — Beverly Green	1992 — Rachelle Ritchie
1970 — Margaret Couch	1993 — LaNetta Green


This page made possible through the contributions of the following.

MEMORIAL HOSPITAL

1401 W. Locust
Stilwell, Oklahoma

-- 28 --

We've called Stilwell home for over fifty years.


We were born and raised here and, in fact, we're only a few years older than this festival.

We even named our company after its birthplace. We're proud to have come such a long way in half a century. But just like Stilwell the town, Stilwell the company will never outgrow the values we hold dear. Values like honesty. Integrity. Old-fashioned standards of quality in our product and quality in the jobs we do every day. We're proud to be nationally known as a leading producer of quality frozen vegetables, fruits, desserts and pie shells. And we're also proud to call Stilwell, Oklahoma, home.


Stilwell Foods, Inc.

-- 29 --

FAVORITE RECIPES

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 meringues 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.

MAMA'S HOUSE STRAWBERRY BUTTER FROSTING

(John David Thomas)

6 tbl. butter (creamed)
ADD
2 1/2 cups sifted powdered sugar
ADD
1/4 cup strawberry juice
1 1/2 tsp. vanilla
1/2 tbl. shredded strawberries
Gradually add 2 additional cups powdered sugar

JAMS

Strawberry Jam
2 cups cleaned berries
2 cups sugar

Place whole berries in good sized pan and pour sugar over and start to mash. Cook over medium heat for 25 minutes. Pour into bowl and let set until cool. Pour in jars and seal with wax or lids.

This page made possible through the contributions of the following.

MR O's SHOP-N-GO

2nd St. and Olive
Stilwell, Oklahoma

• PORTABLE RESTROOMS •

-- 30 --

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	1970 - H.D. Gound
1947 - Otto Alderson	1971 - Phil Keeter
1948 - Jack Chaffin	1972 - Charles McFarland
1949 - Joe H. Carson	1973 - Jack Perry
1950 - Jean R. Reed	1974 - Larry Roberts
1951 - Barnes Pemberton	1975 - Jack Smay
1952 - Norvell Henley	1976 - E.R. Kirkbride
1953 - Gene L. Gray	1977 - Larry Eubanks
1954 - Kenneth Rains	1978 - Larry N. Strauss
1955 - John McGinnis	1979 - James Young
1956 - Jack K. Holt	1980 - John Freeman
1957 - Berry A. Ferguson	1981 - Tom C. Todd
1958 - D.C. (Tobe) O'Neal	1982 - Charles W. Crozier
1959 - Jim DeJarnatt	1983 - Jack E. Kay
1960 - Jack Barham	1984 - Dean Jackson
1961 - Kenneth Carleton	1985 - Bobby Ray
1962 - Colbert Starr	1986 - James F. Carson
1963 - Ben Briley	1987 - Andy Inman
1964 - Julius H. Thomas	1988 - Hiram McFarland
1965 - Wade Zumwalt	1989 - Mike Doublehead
1966 - W. Neil Morton	1990 - Robert Crozier
1967 - L.T. Spray	1991 - David West
1968 - J.L. Hallford	1992 - Reggy Cox
1969 - H.D. Gound	1993 - Lynn Carson

This page made possible through the contributions of the following.


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

TAHLEQUAH, OKLAHOMA
"An Equal Opportunity University"


Farm & Home Realty
1109 North Second St.
Stilwell, Oklahoma 74960
Business (918) 696-6295

-- 31 --


VIAN STATE BANK

***WELCOME TO
STILWELL'S
47TH ANNUAL
STRAWBERRY
FESTIVAL***

**PROUD TO PROVIDE COMPLETE
BANKING SERVICE
TO STILWELL AND ADAIR COUNTY**

**10 NORTH SECOND 696-5711
STILWELL**

MEMBER FDIC
