

2
0
1
4

10th Annual

2
0
1
4

Saturday, October 4th Pawhuska, Oklahoma

10:00a.m. to 4:00p.m.

Vendors, Music, Indian Dancing, Cowgirls and Barrel Racing or, just participate in all the fun and eat Indian Tacos!

All Contestants sell Tacos to the public.

Be A Judge!

Visitors can pay \$5 for the chance to judge the Indian Tacos!

Two ways to participate, sign up as a

Preliminary Judge

or

People's Choice Award Judge

Winner receives \$1,000

Limited spaces available so sign up early for judging events

Contestants from preliminary rounds will participate in the final round to win

1st Place \$1,500

2nd Place \$1,000

3rd Place \$500

Details at

www.pawhuskchamber.com

Indian Dance & Drum Competition!

Prize Money!

1st place \$300

2nd Place \$200

3rd Place \$100

One Category each—

Age 16 and over

Men's Straight
Men's Fancy
Women's Cloth
Women's Buck-skin

Children's Exhibition will begin at 11:00a.m.

*Drum Competition \$1,500
Winner Take All!*

Preliminary rounds to follow.

After the Taco Event

head out to the Osage County Fairgrounds

for BBR

Barrel Racing Competition!

\$1,000 Added Prize Money

Free Gate!

Races start at 6:00pm

See all this and much, much more in Pawhuska, Oklahoma

Directions to Pawhuska, Oklahoma

Hwy 60 East from I-35, (1 hour from 2 hours from Wichita, 2 1/2 hours from Oklahoma City) or Hwy 60 West from US 75, (30 minutes from Bartlesville) or Hwy 11 North from Tulsa (1 hour)

We Thank Our Major Sponsors

exit,

For more information on this event

As a Vendor or a Contestant and more to see and do in

Pawhuska

call

Pawhuska Chamber of Commerce at:

918-287-1208

While you are on the Reservation don't hesitate to visit our local attractions and must sees !!

Osage Tribal Museum - Osage Campus, Pawhuska

The Osage Tribal Museum building was originally constructed in 1874 as a chapel, schoolhouse and dormitory. Many of today's Osage elders attended the school as children. The Osage Tribal Museum is the oldest owned tribal museum in the United States.

Chief Lookout Memorial—East of Pawhuska

Located approximately 3 miles north and east of Pawhuska and is the burial site for Chief Lookout and his wife Julia. A 10 foot granite marker is located atop this mountain with a 360 degree panoramic view of Pawhuska, Bird Creek Valley, and Osage County.

Pawhuska City Hall—Pawhuska

The first Osage Tribal Council House built in 1894. The bell tower was used to call councilmen to meetings.

Cathedral of the Osage - Pawhuska

The Immaculate Conception Catholic Church is unofficially referred to as the Cathedral of the Osage, and in this instance, 'cathedral' is most appropriate. The church was constructed from 1910 to 1915, but the windows, built by old-world craftsman in Munich, had to survive WWI before being shipped to Pawhuska in 1919. The large church has a beautiful sanctuary adorned with a marble altar and twenty-two stunning stained glass windows. Two of them are historically significant, as they depict Osage tribal members still living at the time, requiring special dispensation from the Vatican.

The Tall Grass Prairie - North of Pawhuska

In 1993, the Conservancy reintroduced a herd of 300 bison to the prairie which will grow to a herd of 2,000 animals freely roaming the Preserve. Sweeping vistas of the open prairie landscape along with incredible sunrises and sunsets are just some of the many natural attractions at the Tallgrass Prairie Preserve. Wildflowers bloom throughout the growing season with peak periods in Spring and late Summer. Over 500 plant species have been identified on the preserve.

A scenic route on public county roads takes visitors through the heart of the preserve. Starting and returning in Pawhuska, the drive is approximately 35 miles and takes about 2 hours at a leisurely pace. Four scenic turnouts are located along the route. A self-guided nature trail is located near the preserve headquarters. Hikers can take the short loop (1 mile) or the long loop (adds 2 miles). Picnicking is allowed near the preserve headquarters. Camping, hunting and fishing are not allowed on the preserve.

The headquarters of the preserve is in the historic Barnard Ranch Bunkhouse where Ben Johnson entertained the "Duke", John Wayne. The prairie is a popular film location for major motion picture companies

Blacksmith House - Pawhuska

Built in 1872, the Blacksmith House was the first structure built in Pawhuska. The Osage Tribe built the house for their blacksmith, Delarue, to entice him to come to the undeveloped territory the Osage acquired when relocated to Indian Territory from their Kansas reservation. This two-story, five-room building is made of sandstone, typical of an early settler's home in the area.

Constantine Theatre - Pawhuska

The Constantine is an excellent example of early 20th Century performance theatre, and boasts superb acoustics and a magnificent proscenium arch. The theatre is recognized by both the National Registry of Historic Places and the National League of Historic Theatres. It is rumored that the Constantine Theatre is haunted; Enrico Caruso performed there in 1915, and the following day his fate was sealed when a trip to the Osage County oilfields turned disastrous. Caught in inclement weather, he contracted pleurisy and died soon thereafter.

Swinging Bridge - Pawhuska

In its original use, the swinging bridge was the only way people could get into Pawhuska during high waters. The foot bridge was designed by then City Engineer J. M. Buckley and built in 1926.

Shopping

Visit our many wonderful shops in Pawhuska! The Plum Tree, Spurs and Arrows, Townmaker Squaare, Osage Trading Company, The Cedar Chest, Lowry's, Mudpies, Linda's Nearly New, Promise Land, Gray Dog Designs, Sister's Attic