

OKLAHOMA LABOR FORCE DATA

2003

**AREA LABOR FORCE DATA
WITH COUNTY SYNOPSIS**

OKLAHOMA EMPLOYMENT SECURITY COMMISSION

552-6911

Technical Notes

Labor Force data is generated from the Local Area Unemployment Statistics (LAUS) program. The United States Department of Labor Bureau of Labor Statistics (BLS) administers the LAUS program. The LAUS program provides monthly and annual average estimates for labor force, employment, unemployment, and the unemployment rate for some 6,700 areas, including the nation as a whole, the state and some sub-state regions, such as county and Metropolitan Statistical Area.

The figures on Employed, Unemployed, and Labor Force are rounded to the nearest tens. Therefore, in some observations, the figures on Employed and Unemployed may not add up to that on the Labor Force. A Metropolitan Statistical Area (MSA) is defined as a county or group of cities or towns with (1) a city of 50,000 or more population or (2) a Census Bureau defined urbanized area of at least 50,000 population, provided that the component county/counties of the MSA have a total population of at least 100,000.

Labor Force components are defined as:

- **Civilian non-institutional population:** Included are persons 16 years of age and older residing in the 50 states and the District of Columbia, who are not inmates of institutions (e.g., penal and mental facilities, homes for the aged) and who are not on active duty in the Armed Forces.
- **Civilian labor force:** Included are all persons in the civilian non-institutional population classified as either employed or unemployed (see the definitions below).
- **Employed persons:** Employed persons are all persons who, during the reference week (week including the twelfth day of the month), (a) did any work as paid employees, worked in their own business or profession or on their own farm, or worked 15 hours or more as unpaid workers in an enterprise operated by a member of their family, or (b) were not working but who had jobs from which they were temporarily absent. Each employed person is counted only once, even if he/she holds more than one job.
- **Unemployed persons:** All persons who had no employment during the reference week, were available for work, except for temporary illness, and had made specific efforts to find employment some time during the 4 week-period ending with the reference week. Persons who were waiting to be recalled to a job from which they had been laid off need not have been looking for work to be classified as unemployed.
- **Unemployment rate:** The ratio of unemployed to the civilian labor force expressed as a percent [i.e., 100 times (unemployed/labor force)].

For more detailed technical notes regarding the estimates generated through the LAUS program or to obtain additional data, visit the Bureau of Labor Statistics web site at <http://stats.bls.gov/>.

County synopsis information is obtained from the Community Profiles prepared by the Oklahoma Department of Commerce. To view this information online, please visit <http://www.odoc.state.ok.us>

NATIONWIDE

2002 NATIONAL POPULATION ESTIMATE: 288,368,698

LABOR FORCE DATA (IN THOUSANDS)

YEAR	EMPLOYED	UNEMPLOYED	LABOR FORCE	UNEMPLOYMENT RATE
1992	118,490	9,610	128,110	7.5%
1993	120,260	8,940	129,200	6.9%
1994	123,060	8,000	131,060	6.1%
1995	124,900	7,400	132,300	5.6%
1996	126,710	7,240	133,940	5.4%
1997	129,560	6,740	136,300	4.9%
1998	131,460	6,210	137,670	4.5%
1999	133,490	5,880	139,370	4.2%
2000	136,890	5,690	142,580	4.0%
2001	136,930	6,800	143,730	4.7%
2002	136,490	8,380	144,860	5.8%

STATEWIDE

OVERVIEW

Oklahoma is located in almost the center of the United States.

The name

"Oklahoma" comes from two Choctaw words: "okla" which means people and "humma" which means red. So, the state's name means "red people."

This State is the third largest natural gas-producing state in the nation. Oklahoma ranks second in the nation in the production of all wheat; fourth in cattle and calf production; fourth in the production of pecans; seventh in peanuts and tenth in peaches.

*For information about Oklahoma's museums, attractions, events, facilities and services, contact the **Oklahoma Tourism and Recreation Department** at www.travelok.com or call 1-800-652-6552 for free brochures. In the Oklahoma City area, dial 521-2406.*

Location: The State of Oklahoma is bordered by six states. Texas is to the south. Arkansas and Missouri are to the east. Kansas and Colorado are to the north. New Mexico is to the west.

Climate: Most of Oklahoma has a warm, dry climate. Temperatures range from below zero degree Fahrenheit in the winter to over 100 degrees Fahrenheit in the summer. Precipitation (rainfall, melted snow, and other forms of moisture) varies greatly across the state.

Land Area: 68,667 square miles, 18th rank in the nation in size.

2002 Population Estimate: 3,493,700

LABOR FORCE DATA

YEAR	EMPLOYED	UNEMPLOYED	LABOR FORCE	UNEMPLOYMENT RATE
1992	1,433,460	87,380	1,520,840	5.7%
1993	1,435,790	93,670	1,529,460	6.1%
1994	1,454,360	89,910	1,544,260	5.8%
1995	1,473,610	72,650	1,546,260	4.7%
1996	1,511,990	64,000	1,575,990	4.1%
1997	1,529,590	65,780	1,595,370	4.1%
1998	1,550,570	73,470	1,624,040	4.5%
1999	1,597,870	56,940	1,654,810	3.4%
2000	1,601,200	50,500	1,651,800	3.1%
2001	1,607,000	63,700	1,670,800	3.8%
2002	1,616,800	76,400	1,693,200	4.5%

OKLAHOMA CITY METROPOLITAN STATISTICAL AREA

2002 OKLAHOMA CITY MSA POPULATION ESTIMATE: 1,109,000

Canadian County: 91,400
 Cleveland County: 215,700
 Logan County: 34,500
 McClain County: 28,200
 Oklahoma County: 672,500
 Pottawatomie County: 66,700

LABOR FORCE DATA

YEAR	EMPLOYED	UNEMPLOYED	LABOR FORCE	UNEMPLOYMENT RATE
1992	466,100	24,440	490,550	5.0%
1993	466,860	24,370	491,230	5.0%
1994	473,800	22,770	496,560	4.6%
1995	486,300	18,470	504,770	3.7%
1996	503,670	17,380	521,050	3.3%
1997	507,910	17,300	525,220	3.3%
1998	514,940	19,980	534,910	3.7%
1999	536,420	14,060	550,470	2.6%
2000	540,140	13,480	553,620	2.4%
2001	544,190	21,710	565,890	3.8%
2002	550,540	23,800	574,340	4.1%

TULSA METROPOLITAN STATISTICAL AREA

2002 TULSA MSA POPULATION ESTIMATE: 821,200

Tulsa County: 571,300
 Rogers County: 75,600
 Creek County: 68,800
 Wagoner County: 60,300
 Osage County: 45,200

LABOR FORCE DATA

YEAR	EMPLOYED	UNEMPLOYED	LABOR FORCE	UNEMPLOYMENT RATE
1992	354,680	20,030	374,710	5.3%
1993	352,680	23,660	376,340	6.3%
1994	359,200	22,170	381,370	5.8%
1995	363,100	15,790	378,880	4.2%
1996	375,620	12,870	388,490	3.3%
1997	385,770	13,800	399,570	3.5%
1998	398,140	14,230	412,370	3.5%
1999	407,810	13,510	421,320	3.2%
2000	410,220	12,080	422,300	2.9%
2001	410,180	14,310	424,490	3.4%
2002	410,760	21,050	431,810	4.9%

LAWTON METROPOLITAN STATISTICAL AREA

2002 LAWTON MSA POPULATION ESTIMATE: 113,400

Comanche County: 113,400

LABOR FORCE DATA

YEAR	EMPLOYED	UNEMPLOYED	LABOR FORCE	UNEMPLOYMENT RATE
1992	40,560	2,360	42,920	5.5%
1993	39,810	2,660	42,470	6.3%
1994	39,030	2,670	41,700	6.4%
1995	38,400	2,200	40,600	5.4%
1996	39,160	1,900	41,060	4.6%
1997	38,500	2,080	40,570	5.1%
1998	38,570	2,090	40,650	5.1%
1999	40,050	1,500	41,550	3.6%
2000	39,780	1,360	41,140	3.3%
2001	38,800	1,350	40,150	3.4%
2002	40,090	1,420	41,510	3.4%

ENID METROPOLITAN STATISTICAL AREA

2002 ENID MSA POPULATION ESTIMATE: 57,200

Garfield County: 57,200

LABOR FORCE DATA

YEAR	EMPLOYED	UNEMPLOYED	LABOR FORCE	UNEMPLOYMENT RATE
1992	25,650	950	26,600	3.6%
1993	25,980	1,070	27,050	3.9%
1994	26,200	1,120	27,310	4.1%
1995	25,940	1,030	26,960	3.8%
1996	26,230	920	27,140	3.4%
1997	27,110	910	28,020	3.2%
1998	26,750	1,070	27,820	3.9%
1999	26,690	830	27,510	3.0%
2000	25,910	760	26,670	2.8%
2001	25,520	750	26,270	2.8%
2002	25,780	750	26,530	2.8%

ADAIR COUNTY

OVERVIEW

Adair County was created at statehood and named after a well-known Cherokee Indian family. The county seat has been located in Stilwell since 1910.

The Annual Strawberry Festival is held on the second Saturday in May in Stilwell. Sites of interest within Adair County include Golda's Bidding Springs. Grist Mill, the state's last water-powered grist mill, which was originally founded in the early 1820s. The Old Baptist Missionary Church, built by the "Trail of Tears" Cherokee Indians in 1836, is located north of Stilwell near Westville. A marker stands near the community of Watts recognizing Fort Wayne, a military post established in 1838. Abandoned in 1842, it was reactivated and became the site of a Civil War battle in 1862.

Professional football player Sam Claphan and Wilma Mankiller, former principal chief of the Cherokee Nation, hail from Adair County.

*The **Adair County History Book** provides additional facts about the county. For more county information, call the county clerk's office at 918-696-7198.*

Location: Adair County borders on the Arkansas state line, almost due east of Tulsa.

Climate: The average precipitation is 57.0 inches yearly in this area. January's average temperature is 41.4 degrees Fahrenheit and July's average is 80.0 degrees Fahrenheit.

County Seat: Stilwell – 2000 population 3,276

Distances: Stilwell to: Muskogee - 52 miles; Tulsa - 91 miles; and Oklahoma City - 184 miles.

Land Area: 569 square miles of rolling hills entwined with 3 major stream systems

2002 Population Estimate: 21,400

LABOR FORCE DATA

YEAR	EMPLOYED	UNEMPLOYED	LABOR FORCE	UNEMPLOYMENT RATE
1992	9,030	510	9,540	5.3%
1993	9,310	540	9,850	5.5%
1994	9,760	460	10,230	4.5%
1995	9,380	510	9,900	5.2%
1996	9,370	580	9,940	5.8%
1997	8,390	530	8,910	5.9%
1998	8,480	680	9,160	7.4%
1999	8,490	490	8,970	5.4%
2000	8,710	400	9,100	4.3%
2001	8,450	440	8,880	4.9%
2002	8,400	450	8,840	5.0%

ALFALFA COUNTY

OVERVIEW

This county is named for William H. "Alfalfa Bill" Murray, president of the Oklahoma Constitutional Convention and ninth Governor of Oklahoma. Cherokee, the county seat, was the object of lengthy litigation based on county boundary disputes early in its history. While the principal agricultural products are wheat and grain sorghums, cattle raising and oil production also contribute to the economy of the area. Places of interest include the Cherokee Salt Plain, located on the Salt Fork of the Arkansas River, east of Cherokee; the Great Salt Plains Recreation Area, famous for its camping facilities, fishing, boating, and crystal digs; and the Game Reserve, noted for its Canadian Geese, Whopping Cranes, and other waterfowl. The Alfalfa County Historical Society is located in Cherokee. The Cherokee Chamber of Commerce also serves as a tourist center. The hours are 9 a.m. to 4 p.m. Monday - Friday. For more information, call the county commissioner's office at 580-596-3158.

Location: Alfalfa County borders the Kansas state line in northern Oklahoma.
Climate: The average precipitation is 33.8 inches yearly in this area. January's average temperature is 40.6 degrees Fahrenheit and July's average is 80.7 degrees Fahrenheit.
County Seat: Cherokee – 2000 population 1,630
Distances: Cherokee to: Enid - 52 miles; Woodward - 80 miles; and Oklahoma City -134 miles.
Land Area: 881 square miles
2002 Population Estimate: 5,900

LABOR FORCE DATA

YEAR	EMPLOYED	UNEMPLOYED	LABOR FORCE	UNEMPLOYMENT RATE
1992	2,630	60	2,690	2.2%
1993	2,610	60	2,670	2.1%
1994	2,630	40	2,670	1.3%
1995	2,560	40	2,600	1.6%
1996	2,440	50	2,490	1.9%
1997	2,350	30	2,380	1.3%
1998	2,490	60	2,550	2.4%
1999	2,490	40	2,530	1.7%
2000	2,480	50	2,530	1.9%
2001	2,420	40	2,450	1.4%
2002	2,380	40	2,420	1.5%

ATOKA COUNTY

OVERVIEW

Settled in the mid-1800s, this county was first called Shappaway, with the county seat located at the Choctaw Court grounds on the banks of the Muddy Boggy River. The name was later changed to Atoka in honor of Captain Atoka, a noted Choctaw who led a band of his people to this area during the removal.

Atoka, the county seat, was a stop on the Butterfield Overland Stage Road, the route followed when mail service began between Missouri and San Francisco in 1857. Boggy Depot, located in the western part of the county, served as an important trading post during early years and is now historic Boggy Depot State Park.

Well known for its hunting and fishing, half its area is forested and contains several mountain streams and man-made lakes.

The county claims many firsts, including Oklahoma's first Masonic Lodge, first chapter of Eastern Star, and first Catholic Church in Indian Territory. Country musician Reba McEntire is from the county. **Tales of Atoka County Heritage** and Atoka County Museum offer more information. The Chamber of Commerce also serves as a tourist center. For more information, call the Chamber of Commerce at 580/889-2410.

Location: Atoka County is in southeastern Oklahoma near the Texas border.

Climate: The average precipitation is 45.8 inches yearly in this area. January's average temperature is 42.4 degrees Fahrenheit and July's average is 80.6 degrees Fahrenheit.

Count Seat: Atoka – 2000 population 2,988

Distances: Atoka to: Ardmore - 71 miles; Oklahoma City - 129 miles; and Tulsa -140 miles.

Land Area: 990 square miles of which half is forested and the county contains several mountain streams and man-made lakes.

2002 Population Estimate: 14,000

LABOR FORCE DATA

YEAR	EMPLOYED	UNEMPLOYED	LABOR FORCE	UNEMPLOYMENT RATE
1992	4,440	310	4,750	6.6%
1993	4,540	330	4,870	6.7%
1994	4,550	280	4,830	5.7%
1995	4,660	260	4,920	5.3%
1996	4,660	210	4,870	4.3%
1997	4,550	190	4,740	4.1%
1998	4,640	220	4,850	4.5%
1999	4,770	170	4,940	3.5%
2000	4,770	140	4,910	2.9%
2001	4,820	200	5,020	4.0%
2002	4,980	210	5,190	4.0%

BEAVER COUNTY

OVERVIEW

Located in the Oklahoma Panhandle, present-day Beaver County was created from the eastern one-third of that area. Named for Beaver River, this county comprised the entire panhandle prior to statehood. Its county seat, Beaver, was at one time the capital of Cimarron Territory. Bordered on the north by Kansas and the south by Texas, Beaver County was crossed by the Jones and Plummer Trail. Established around 1874, this trail served first as a supply route and then a cattle trail between Texas and Kansas. For more information, call the county clerk's office at 580/625-3418.

Location: Beaver County is in the northwest part of Oklahoma at the eastern edge of the panhandle and is bordered by Kansas on the north and Texas on the south.

Climate: Precipitation averages 20.3 inches yearly in this area. January's average temperature is 38.1 degrees Fahrenheit and July's average temperature is 77.7 degrees Fahrenheit.

County Seat: Beaver – 2000 population 1,570

Distances: Beaver to: Woodward - 83 miles; Enid - 171 miles; and Oklahoma City- 223 miles.

Land Area: 1,817 square miles of farmland.

2002 Population Estimate: 5,600

LABOR FORCE DATA

YEAR	EMPLOYED	UNEMPLOYED	LABOR FORCE	UNEMPLOYMENT RATE
1992	2,820	100	2,920	3.4%
1993	2,800	100	2,900	3.3%
1994	2,940	100	3,040	3.3%
1995	2,890	90	2,970	2.9%
1996	2,770	70	2,840	2.3%
1997	2,750	70	2,830	2.5%
1998	2,730	110	2,840	4.0%
1999	2,570	100	2,670	3.6%
2000	2,500	60	2,560	2.4%
2001	2,570	70	2,640	2.6%
2002	2,490	80	2,570	3.1%

BECKHAM COUNTY

OVERVIEW

Named for Kentucky Governor John C. W. Beckham at the suggestion of a delegate to the Oklahoma Constitutional Convention, Beckham County was formed at statehood from portions of Greer and Roger Mills counties. It is also the site of the Oklahoma Traveler Information Center for persons entering Oklahoma on Interstate 40 from Texas. Sayre, the county seat, was named for Robert H. Sayre, a stockholder in the railroad constructed through Sayre at the time of its founding. The city is the home of Southwestern Oklahoma State University, Sayre campus. Agriculture is the major industry of the county. Merrick 14 Ranch, located east of Sayre, has produced world champion quarterhorses and Elk City is the host of the Rodeo of Champions held each September. For more information, call the county clerk's office at 580-928-3383.

Location: Beckham County is in the western part of Oklahoma and borders the Texas line.

Climate: The average precipitation is 30.6 inches yearly in this area. January's average temperature is 41.4 degrees Fahrenheit and July's average is 80.2 degrees Fahrenheit.

County Seat: Sayre – 2000 population 4,114

Distances: Sayre to: Altus - 58 miles; Lawton - 114 miles; and Oklahoma City - 128 miles.

Land Area: 904 square miles of level plains with three major stream systems in the county.

2002 Population Estimate: 19,900

LABOR FORCE DATA

YEAR	EMPLOYED	UNEMPLOYED	LABOR FORCE	UNEMPLOYMENT RATE
1992	8,200	620	8,820	7.0%
1993	8,570	540	9,110	6.0%
1994	8,890	480	9,380	5.1%
1995	9,010	490	9,500	5.2%
1996	8,920	360	9,280	3.9%
1997	9,060	330	9,390	3.5%
1998	9,110	420	9,530	4.4%
1999	9,390	460	9,850	4.7%
2000	9,850	300	10,150	3.0%
2001	10,070	280	10,350	2.7%
2002	10,140	350	10,490	3.4%

BLAINE COUNTY

OVERVIEW

Originally designated as "C" County in 1890, Blaine was adopted as the county name in November 1892, in honor of James G. Blaine, U.S. Senator, House Speaker, and Republican presidential candidate in 1884.

The county seat, Watonga, was named for Watangaa, or Black Coyote, an Arapaho leader.

The Canton Lake Walleye Pike Rodeo and Fishing Derby occur annually. Roman Nose State Park is located seven miles north of Watonga. For more information, call the county clerk's office at 580-623-5890.

Location: Blaine County is in the northwest part of Oklahoma.

Climate: The average precipitation is 30.6 inches yearly in this area. January's average temperature is 41.4 degrees Fahrenheit and July's average is 80.2 degrees Fahrenheit.

County Seat: Watonga – 2000 population 4,658

Distances: Watonga to: Enid - 65 miles; and Oklahoma City - 70 miles.

Land Area: 938 square miles with a major lake and three major stream systems.

2002 Population Estimate: 12,100

LABOR FORCE DATA

YEAR	EMPLOYED	UNEMPLOYED	LABOR FORCE	UNEMPLOYMENT RATE
1992	4,550	290	4,840	6.0%
1993	4,780	240	5,020	4.8%
1994	4,850	200	5,050	3.9%
1995	4,680	160	4,850	3.4%
1996	4,700	190	4,890	3.9%
1997	4,680	150	4,830	3.1%
1998	4,450	170	4,620	3.7%
1999	4,430	160	4,590	3.5%
2000	4,640	110	4,750	2.3%
2001	4,410	220	4,630	4.7%
2002	4,440	190	4,630	4.1%

BRYAN COUNTY

OVERVIEW

Located in southeastern Oklahoma, Bryan County is named for famous orator William Jennings Bryan. The Choctaw Indians, following their removal from Mississippi, first settled the area. The Indians established several schools in the area during the middle to late 1800s. One of the schools, the Armstrong Academy for Boys in Durant, later served as the capital of the Choctaw Nation. Southeastern Oklahoma State University in Durant is the site of the Oklahoma Shakespeare Festival. Held annually during June and July, this event has proved to be very popular and has gained national recognition. The historic Bryan Hotel in Durant once served as southeastern Oklahoma's center for social and political activities. Many national politicians, including Robert Kerr, Carl Albert, and William Jennings Bryan, included the hotel as a stop on their campaign trails. The hotel has been restored, and tours are available. Lake Texoma Resort provides a variety of recreational facilities, included a golf course, marina and camping facilities. For information, call the county commissioner's office at 580-924-2202.

Location: Bryan County borders the Texas state line in southeastern Oklahoma.
Climate: The average precipitation is 45.8 inches yearly in this area. January's average temperature is 42.4 degrees Fahrenheit and July's average is 80.6 degrees Fahrenheit.
County Seat: Durant – 2000 population 13,549
Distances: Durant to: Ardmore - 52 miles; and Oklahoma City - 147 miles
Land Area: 943 square miles with two major lakes and four major streams.
2002 Population Estimate: 37,000

LABOR FORCE DATA

YEAR	EMPLOYED	UNEMPLOYED	LABOR FORCE	UNEMPLOYMENT RATE
1992	12,590	790	13,380	5.9%
1993	12,870	740	13,610	5.5%
1994	13,040	710	13,760	5.2%
1995	13,190	570	13,760	4.2%
1996	13,950	530	14,480	3.7%
1997	14,220	510	14,730	3.5%
1998	16,170	510	16,670	3.0%
1999	16,400	410	16,800	2.4%
2000	16,570	410	16,980	2.4%
2001	17,690	520	18,220	2.9%
2002	18,040	530	18,560	2.8%

CADDO COUNTY

OVERVIEW

*Caddo County was organized on August 6, 1901 when much of southwestern Oklahoma was opened by land lottery. Caddo comes from an Indian word, **Kaddi**, meaning "life" or "chief." The county is primarily agricultural and produces much of Oklahoma's peanuts, alfalfa and wheat. As one of the original five "Main Street" communities in the state, Anadarko, also the county seat, has sought to establish the economic and historical restoration of its downtown area. The American Indian Exposition, the largest event of its kind in the world, is held annually in Anadarko, as are the Southern Plains Indian Rendezvous Art Show and the Pumpkin Festival of the Arts. There are three historical societies in Caddo County. They are: Cyril Historical Society in Cyril, Hinton Historical Society in Hinton, and the Philomathic Museum in Anadarko. The National Hall of Fame for American Indians and Tourist Information Center is located on Highway 62 in Anadarko. For more information, call the county clerk's office at 405-247-6609.*

Location: Caddo County is located in southwestern Oklahoma.

Climate: The average precipitation is 36.0 inches yearly in this area. January's average temperature is 41.8 degrees Fahrenheit and July's average is 81.1 degrees Fahrenheit.

County Seat: Anadarko – 2000 population 6,645

Distances: Anadarko to: Lawton - 40 miles; Oklahoma City - 65 miles; and Altus - 93 miles.

Land Area: 1,290 square miles of level plains and rolling hills.

2002 Population Estimate: 30,000

LABOR FORCE DATA

YEAR	EMPLOYED	UNEMPLOYED	LABOR FORCE	UNEMPLOYMENT RATE
1992	11,310	760	12,080	6.3%
1993	11,190	890	12,080	7.4%
1994	11,150	720	11,880	6.1%
1995	11,140	630	11,770	5.3%
1996	11,370	550	11,910	4.6%
1997	11,510	630	12,130	5.2%
1998	12,100	710	12,810	5.5%
1999	12,530	510	13,040	3.9%
2000	11,160	510	11,670	4.4%
2001	11,230	630	11,860	5.3%
2002	11,370	530	11,900	4.4%

CANADIAN COUNTY

OVERVIEW

*This county was once part of the Cheyenne and Arapaho reservation, administered by the Darlington Agency. The Run of '89 and the Run of '92 opened it, but the southwest corner of the county, part of the Caddo Reservation, was opened by lottery in 1901. Fort Reno that established in 1874 to maintain order on the reservation, later served as a cavalry remount station. During World War II it served as a prisoner-of-war camp. The economy of Canadian County is based largely on agriculture and for a number of years Yukon served as a major regional milling center. The county seat, El Reno, was an early railroad center and headquarters of the southern district of the Rock Island Railroad until its demise in 1981. Annual events include '89er Days in April and Indian Territory Days, both held in Fort Reno; in Yukon there's the Chisholm Trail Festival in June, and Czech Festival in October. Historical information is available in the **History of Canadian County** and **Family Histories of Canadian County**, both of which are still available for purchase. For more county information call the county clerk's office at 405-262-1070.*

Location: Canadian County is located in central Oklahoma.

Climate: The average precipitation is 47.1 inches yearly in this area. January's average temperature is 42.0 degrees Fahrenheit and July's average is 80.8 degrees Fahrenheit.

County Seat: El Reno – 2000 population 16,212

Distances: El Reno to: Oklahoma City - 27 miles; and Enid - 62 miles.

Land Area: 905 square miles of level plains.

2002 Population Estimate: 91,400

LABOR FORCE DATA

YEAR	EMPLOYED	UNEMPLOYED	LABOR FORCE	UNEMPLOYMENT RATE
1992	37,950	1,630	39,570	4.1%
1993	38,260	1,550	39,810	3.9%
1994	39,020	1,400	40,420	3.5%
1995	40,390	1,100	41,490	2.6%
1996	42,430	910	43,340	2.1%
1997	43,020	1,030	44,040	2.3%
1998	43,830	1,200	45,030	2.7%
1999	45,860	900	46,760	1.9%
2000	45,420	920	46,350	2.0%
2001	46,370	1,480	47,850	3.1%
2002	46,910	1,960	48,870	4.0%

CARTER COUNTY

OVERVIEW

Carter County was formerly a part of Pickens County, Chickasaw Nation, Indian Territory. Named for a prominent early-day family, the county ranges from hilly, rugged terrain in the north, exemplified by the Arbuckle Mountains, to rolling plains with productive oil fields in the south. Ardmore, the county seat, located midway between Dallas and Oklahoma City on Interstate 35. Healdton located in western Carter County, was the site of the Healdton field, which, at its peak in 1916 produced an estimated 95,000 barrels of crude oil per day. Lake Murray Resort located seven miles south of Ardmore, offers recreational and conference facilities on a year-round basis. For additional county information, call the county clerk's office at 580-223-8162.

Location: Carter County is in southern Oklahoma near the Texas border.

Climate: The average precipitation is 45.8 inches yearly in this area. January's average temperature is 42.4 degrees Fahrenheit and July's average is 80.6 degrees Fahrenheit.

County Seat: Ardmore – 2000 population 23,711

Distances: Ardmore to: Oklahoma City - 97 miles; and Lawton - 99 miles.

Land Area: 833 square miles ranging from hilly, rugged terrain in the north to rolling plains in the south.

2002 Population Estimate: 46,200

LABOR FORCE DATA

YEAR	EMPLOYED	UNEMPLOYED	LABOR FORCE	UNEMPLOYMENT RATE
1992	18,550	1,220	19,780	6.2%
1993	19,240	1,300	20,540	6.3%
1994	19,070	1,300	20,370	6.4%
1995	19,400	1,410	20,800	6.8%
1996	19,480	1,090	20,570	5.3%
1997	19,600	1,170	20,770	5.6%
1998	19,100	1,410	20,510	6.9%
1999	19,280	1,010	20,290	5.0%
2000	19,410	900	20,310	4.4%
2001	19,940	880	20,810	4.2%
2002	20,260	990	21,250	4.7%

CHEROKEE COUNTY

OVERVIEW

Cherokee County, created at statehood and named for the Cherokee Nation, is part of the area settled by the Cherokee Indians after the Trail of Tears.

Tahlequah, the county seat, was established as the capital of the Cherokee nation in 1839. It is the site of the Cherokee Heritage Center; Tsa-La-Gi Ancient Cherokee Village, an authentic replica of a Cherokee community during the 1600s; and the Cherokee National Museum. The Cookson Hills, surrounding Tahlequah, were noted as hiding places for outlaws and bandits, including the James Brothers and Belle Starr, around the turn of the century. Lake Tenkiller Wildlife Management Area, as well as the Illinois River, provides additional recreational opportunities in Cherokee County.

Northeastern State University in Tahlequah provides a source of higher education in the area. The University's beginning dates back to 1846 when the Cherokee National Council authorized the creation of a National Male Seminary and a National Female Seminary. In 1909, the Oklahoma State Legislature authorized the purchase of the building, land, and equipment of the Cherokee Female Seminary for the Northeastern State Normal School at Tahlequah.

For more county information, call the county clerk's office at 918-456-3171.

Location: Cherokee County is located in northeastern Oklahoma.

Climate: The average precipitation is 57.0 inches yearly in this area. January's average temperature is 41.4 degrees Fahrenheit and July's average is 80.0 degrees Fahrenheit.

County Seat: Tahlequah – 2000 population 14,458

Distances: Tahlequah to: Muskogee - 33 miles; and Tulsa - 66 miles.

Land Area: 776 square miles of hilly and rugged landscape and bluffs.

2002 Population Estimate: 43,400

LABOR FORCE DATA

YEAR	EMPLOYED	UNEMPLOYED	LABOR FORCE	UNEMPLOYMENT RATE
1992	14,960	1,100	16,060	6.8%
1993	14,940	1,190	16,130	7.4%
1994	15,210	1,100	16,310	6.7%
1995	15,500	890	16,380	5.4%
1996	15,850	850	16,700	5.1%
1997	16,470	820	17,290	4.7%
1998	16,920	820	17,740	4.6%
1999	17,880	620	18,500	3.3%
2000	17,760	550	18,310	3.0%
2001	18,050	600	18,650	3.2%
2002	18,960	650	19,610	3.3%

CHOCTAW COUNTY

OVERVIEW

Choctaw County was created at the time of statehood and named for the Choctaw Nation of Indians whose Tribal name is "Chahta."

Early industry in the area was limited to patch farming, but agriculture became more established with the advent of the railroad and resulting increase of immigrants to the area.

The PRCA, Professional Rodeo and Grant's Bluegrass Festival are held annually in June and August, respectively. Hugo Lake and Lake Raymond, Gary State Park provides additional recreational outlets for the county.

*Additional county information can be obtained from the Choctaw County Historical Society. **Smoke Signals** is a history book about the county. For more information, call the county clerk's office at 580-326-3778..*

Location: Choctaw County borders Texas in southeastern Oklahoma.

Climate: The average precipitation is 62.3 inches yearly in this area. January's average temperature is 42.0 degrees Fahrenheit and July's average is 79.1 degrees Fahrenheit.

County Seat: Hugo – 2000 population 5,536

Distances: Hugo to: Ardmore - 105 miles; Muskogee - 157 miles; and Tulsa - 193 miles.

Land Area: 800 square miles level plains and rolling hills.

2002 Population Estimate: 15,200

LABOR FORCE DATA

YEAR	EMPLOYED	UNEMPLOYED	LABOR FORCE	UNEMPLOYMENT RATE
1992	5,170	740	5,900	12.5%
1993	5,120	790	5,910	13.4%
1994	5,230	680	5,910	11.5%
1995	4,940	620	5,560	11.1%
1996	4,960	630	5,590	11.3%
1997	4,890	710	5,600	12.6%
1998	4,930	630	5,560	11.3%
1999	5,160	360	5,520	6.5%
2000	5,050	350	5,410	6.5%
2001	5,270	390	5,660	6.8%
2002	5,510	420	5,930	7.1%

CIMARRON COUNTY

OVERVIEW

*Cimarron County was formed at statehood and named for the Cimarron River. The name **Cimarron** is a Mexican-Apache word meaning "wanderer." For many years, present-day Cimarron County was a part of "No Man's Land," an area populated with few settlers and regulated by virtually no law. Sheep and cattle ranchers entered this area long before it was opened to homesteaders, and today, farming and ranching constitute the economic base of the county. In 1943, U.S. servicemen from Dalhart Army Base accidentally bombed Boise City, the county seat. Cimarron County is also the site of Black Mesa, the highest point in Oklahoma. The county also holds the distinction of being the only one in the United States to be bordered by four other states -- Colorado, Kansas, New Mexico, and Texas. The Santa Fe Trail is the major tourist attraction of the county and is the theme of a four-day festival held each June. Cimarron County was once home to Hollywood stars Vera Miles and Jack Hoxie. **The Tracks We Followed** and Edna Farber's **Cimarron** serve as county history books. For more county information, call the county clerk's office at 580-455-2251.*

Location: Cimarron County is located at the western edge of the Oklahoma panhandle and is bordered by Colorado and Kansas on the north, New Mexico on the west and Texas on the south. This is the only county in the United States, which is bordered by four different states.

Climate: The average precipitation is 20.3 inches yearly in this area. January's average temperature is 38.1 degrees Fahrenheit and July's average is 77.7 degrees Fahrenheit.

County Seat: Boise City – 2000 population 1,483

Distances: Boise City to: Guymon - 62 miles; Woodward - 187 miles; and Oklahoma City - 327 miles.

Land Area: 1,840 square miles of rolling hills and bluffs highlighted by the highest elevation in Oklahoma.

2002 Population Estimate: 3,000

LABOR FORCE DATA

YEAR	EMPLOYED	UNEMPLOYED	LABOR FORCE	UNEMPLOYMENT RATE
1992	1,820	40	1,860	2.1%
1993	1,730	40	1,770	2.0%
1994	1,720	40	1,760	2.2%
1995	1,670	40	1,710	2.5%
1996	1,660	40	1,700	2.2%
1997	1,590	30	1,620	2.0%
1998	1,740	60	1,800	3.2%
1999	1,720	40	1,760	2.3%
2000	1,660	30	1,700	2.0%
2001	1,600	40	1,640	2.4%
2002	1,520	50	1,570	3.1%

CLEVELAND COUNTY

OVERVIEW

Opened to settlement in the Land Run of April 22, 1889, Cleveland was one of the seven counties organized as the Oklahoma Territory in 1890. Its first citizens named it for President Grover Cleveland.

Osage Indians had fought the Plains Tribes here where settlers later built cities and broke the sod for farms. Explorers pushing westward had marveled at the Cross-timbers in the eastern part of the county and the vast prairies beyond. Colonel A.P. Chouteau established a trading post near Lexington, and Jesse Chisholm ran one of his cattle trails through the county. Washington Irving killed a buffalo in the vicinity of present-day Moore and wrote about it in **A Tour on the Prairies**.

Cleveland County is the home of the University of Oklahoma in Norman. While other cities were battling to become the capital, Norman's mayor skillfully directed a bill through the Territorial Legislature designating Norman as the site for the first institution of higher learning.

Although Cleveland County is the eighth smallest Oklahoma County in area, it has the third largest population and two of the state's nine largest cities, Norman and Moore.

Farming, oil production and horse breeding are important industries.

For more information, call the county clerk's office at 405-366- 0240.

Location: Cleveland County is in central Oklahoma.

Climate: The average precipitation is 47.1 inches yearly in this area. January's average temperature is 42.0 degrees Fahrenheit and July's average is 80.8 degrees Fahrenheit.

County Seat: Norman – 2000 population 95,694

Distances: Norman to: Oklahoma City - 19 miles; Lawton - 87 miles; and Ardmore - 80 miles.

Land Area: 558 square miles of level plains.

2002 Population Estimate: 215,700

LABOR FORCE DATA

YEAR	EMPLOYED	UNEMPLOYED	LABOR FORCE	UNEMPLOYMENT RATE
1992	91,470	3,370	94,840	3.5%
1993	92,300	3,380	95,680	3.5%
1994	94,320	3,410	97,730	3.5%
1995	97,460	2,880	100,340	2.9%
1996	101,580	2,700	104,280	2.6%
1997	103,470	2,800	106,260	2.6%
1998	106,090	3,500	109,590	3.2%
1999	110,960	2,340	113,300	2.1%
2000	110,370	2,090	112,460	1.9%
2001	112,340	3,650	115,990	3.1%
2002	113,660	3,790	117,450	3.2%

COAL COUNTY

OVERVIEW

Formerly a part of Tobucksy County, Choctaw Nation, Coal County is located in southeastern Oklahoma and was created at statehood and named for the primary economic product of the region.

Coal mining was once the major industry of the county, but has been dormant since 1958. Mementos of this era may be found in the Coal County Historical and Miners Museum in Coalgate, the county seat.

Coal County History Book is available from the local genealogical society in Coalgate. For more county information call the county clerk's office at 580-927-2103.

Location: Coal County is in southeastern Oklahoma.

Climate: The average precipitation is 45.8 inches yearly in this area. January's average temperature is 42.4 degrees Fahrenheit and July's average is 80.6 degrees Fahrenheit.

County Seat: Coalgate – 2000 population 2,005

Distances: Coalgate to: Ardmore - 74 miles; Muskogee - 105 miles; and Oklahoma City - 115 miles.

Land Area: 521 square miles with some hilly and rugged terrain.

2002 Population Estimate: 5,900

LABOR FORCE DATA

YEAR	EMPLOYED	UNEMPLOYED	LABOR FORCE	UNEMPLOYMENT RATE
1992	2,190	260	2,450	10.8%
1993	2,280	270	2,550	10.6%
1994	2,290	250	2,540	9.9%
1995	2,460	250	2,710	9.3%
1996	2,420	220	2,640	8.3%
1997	2,400	230	2,630	8.8%
1998	2,320	230	2,550	9.1%
1999	2,360	160	2,520	6.4%
2000	2,230	130	2,350	5.4%
2001	2,220	160	2,380	6.8%
2002	2,180	160	2,350	7.0%

COMANCHE COUNTY

OVERVIEW

*Created at statehood from a portion of Comanche County, Oklahoma Territory. The word Comanche is believed to be derived from the Spanish **Camino Ancho**, meaning "broad trail." Originally a part of the Kiowa, Comanche and Apache reservation, Comanche County was opened for homesteading by lottery on August 6, 1901. Fort Sill, established by General Philip H. Sheridan as a cavalry fort in 1869, is now headquarters for the U.S. Army Field Artillery Center and School. The military reservation, which covers 95,000 acres, contains some 50 historic sites, including the Geromino Guardhouse and the grave of Quanah Parker. Lawton, the county seat, is home to Cameron University and the Great Plains Area Vocational-Technical School. The Lawton Community Theater and the Lawton Philharmonic Orchestra are leading cultural activities of the area, as is the annual Arts for All Festival in April. The Museum of the Great Plains is both educational and entertaining with its outdoor prairie dog village, depot and trading post. The Wichita Mountains Wildlife Refuge attracts more than a million visitors annually. It is also the site of the Holy City of the Wichita's where the annual Wichita Mountains Easter Sunrise Service is presented. Call the county clerk's office 580-355-5214 for more information.*

Location: Comanche County is in southwestern Oklahoma.
Climate: Precipitation averages 36.0 inches yearly in this area. The average January temperature is 41.8 degrees Fahrenheit and 81.1 degrees Fahrenheit is the average July temperature.
County Seat: Lawton – 2000 population 92,757
Distances: Lawton to: Altus - 57 miles; Oklahoma City - 98 miles; and Ardmore - 99 miles.
Land Area: 1,083 square miles of mountains in the north and plains in the south. Three major lakes and four major streams are in the county.
2002 Population Estimate: 113,400

LABOR FORCE DATA

YEAR	EMPLOYED	UNEMPLOYED	LABOR FORCE	UNEMPLOYMENT RATE
1992	40,560	2,360	42,920	5.5%
1993	39,810	2,660	42,470	6.3%
1994	39,030	2,670	41,700	6.4%
1995	38,400	2,200	40,600	5.4%
1996	39,160	1,900	41,060	4.6%
1997	38,500	2,080	40,570	5.1%
1998	38,570	2,090	40,650	5.1%
1999	40,050	1,500	41,550	3.6%
2000	39,780	1,360	41,140	3.3%
2001	38,800	1,350	40,150	3.4%
2002	40,090	1,420	41,510	3.4%

COTTON COUNTY

OVERVIEW

Cotton County is composed of land belonging at one time to Quapaws, Choctaws and Chickasaws, the Comanche Reservation, and the Big Pasture.

Part of it was created from the southern portion of Comanche County, and was formed as a result of a vote of its residents on August 22, 1912, after statehood.

Agriculture has long been important to the economic base of the county. Principal crops include wheat and cotton. Livestock is also considered significant. Oil and gas production begun in 1917, rose to nearly 800 producing wells by 1952 when it ranked ninth in the state in oil production.

Annual events held in Walters include the Walters Round-Up Club Rodeo in July, the Cotton County Free Fair in September, and the National Wheat Harvest Festival in May. Sultan Park, north of Walters is a recreational area and is the site of Comanche Indian Powwows.

For additional county information, call the county clerk's office at 580-875-3026.

Location: Cotton County borders the Texas state line and is in the southwest part of Oklahoma.

Climate: The average precipitation is 36.0 inches yearly in this area. January's average temperature is 41.8 degrees Fahrenheit and July's average is 81.1 degrees Fahrenheit.

County Seat: Walters – 2000 population 2,657

Distances: Walters to: Altus - 78 miles; and Oklahoma City - 113 miles.

Land Area: 642 square miles of predominantly agricultural land comprised of level plains and rolling hills.

2002 Population Estimate: 6,500

LABOR FORCE DATA

YEAR	EMPLOYED	UNEMPLOYED	LABOR FORCE	UNEMPLOYMENT RATE
1992	2,170	120	2,290	5.4%
1993	2,190	140	2,330	6.1%
1994	2,280	170	2,460	7.0%
1995	2,230	110	2,340	4.8%
1996	2,220	120	2,350	5.2%
1997	2,200	130	2,330	5.8%
1998	2,080	140	2,220	6.2%
1999	2,070	120	2,190	5.5%
2000	2,050	90	2,130	4.0%
2001	1,980	90	2,070	4.2%
2002	1,930	100	2,030	4.7%

CRAIG COUNTY

OVERVIEW

Created at statehood and named for Granville Craig, a prominent Cherokee, this area was part of the Cherokee Nation. The area was only sparsely settled until after the Civil War when a few scattered Cherokees made their homes in the region.

Vinita the county seat, was once called both Downingville and The Junction and was established in 1891 at the junction of the Missouri, Kansas and Texas Railroad (Katy) and the Atlantic and Pacific Railroad, (later the Frisco), the first rail lines to enter Oklahoma.

Annual events include the original Will Rogers Memorial Rodeo in August, the Calf Fry Festival in September and Oktoberfest.

The Craig County Book offers more information, or call the county clerk's office at 918-256-2507.

Location: Craig County borders Kansas and is located in northeastern Oklahoma.

Climate: The average precipitation is 45.6 inches yearly in this area. January's average temperature is 40.6 degrees Fahrenheit and July's average is 79.6 degrees Fahrenheit.

County Seat: Vinita – 2000 population 6,472

Distances: Vinita to: Bartlesville - 50 miles; and Tulsa - 66 miles.

Land Area: 762 square miles of agricultural land on rolling hills and level plains.

2002 Population Estimate: 14,600

LABOR FORCE DATA

YEAR	EMPLOYED	UNEMPLOYED	LABOR FORCE	UNEMPLOYMENT RATE
1992	6,240	340	6,590	5.2%
1993	6,060	350	6,400	5.4%
1994	6,120	360	6,480	5.6%
1995	6,210	200	6,410	3.1%
1996	6,340	190	6,530	2.8%
1997	6,640	190	6,840	2.8%
1998	6,500	200	6,700	3.0%
1999	6,530	170	6,700	2.6%
2000	6,390	240	6,620	3.5%
2001	6,180	230	6,410	3.6%
2002	6,070	290	6,360	4.6%

CREEK COUNTY

OVERVIEW

Located in east central Oklahoma, Creek County was created at statehood. Sapulpa, the county seat, was named for Sus pul ber, a Creek leader. It was so designated following an election by county residents on August 12, 1908, after statehood and reaffirmed by a Supreme Court decision on August 1, 1913.

For more county information, call the county clerk's office at 918-224-4084.

Location: Creek County is in northeastern Oklahoma.

Climate: The average precipitation is 47.1 inches yearly in this area. January's average temperature is 42.0 and July's average is 80.8.

County Seat: Sapulpa – 2000 population 19,166

Distances: Sapulpa to: Tulsa - 13 miles; Muskogee - 54 miles; and Oklahoma City -102 miles.

Land Area: 969 square miles of rolling hills.

2002 Population Estimate: 68,800

LABOR FORCE DATA

YEAR	EMPLOYED	UNEMPLOYED	LABOR FORCE	UNEMPLOYMENT RATE
1992	27,790	1,830	29,620	6.2%
1993	27,630	2,080	29,710	7.0%
1994	28,270	2,150	30,420	7.1%
1995	28,860	1,480	30,340	4.9%
1996	29,810	1,320	31,130	4.2%
1997	30,700	1,310	32,010	4.1%
1998	31,600	1,350	32,950	4.1%
1999	32,480	1,180	33,670	3.5%
2000	31,630	1,130	32,760	3.5%
2001	31,830	1,240	33,070	3.7%
2002	31,880	1,850	33,720	5.5%

CUSTER COUNTY

OVERVIEW

A part of the original Cheyenne-Arapaho Reservation established by treaty in 1867, Custer County was named for General George A. Custer and was part of 3.5 million acres opened for settlement by the Land Run of April 19, 1892. Arapaho is the county seat.

Both Clinton and Weatherford (15 miles east of Clinton) were established largely as a result of the westward expansion of the railroads. The Rock Island Railroad completed its east-west line to present-day Clinton, and then called Washita Junction, in 1903. A special act of Congress allowed four Indians to sell half of each of their 160-acre allotments to create the Clinton town site.

The Territorial government established a two-year college for training teachers at Weatherford. This college has become a four-year university offering some graduate degrees and a School of Pharmacy.

For additional county information, call the county clerk's office at 580-323-1221.

Location: Custer County is in western Oklahoma.

Climate: The average precipitation is 30.6 inches yearly in this area. January's average temperature is 41.4 degrees Fahrenheit and July's average is 80.2 degrees Fahrenheit.

County Seat: Arapaho – 2000 population 748

Distances: Arapaho to: Woodward - 73 miles; Oklahoma City - 89 miles; and Lawton - 96 miles.

Land Area: 1,002 square miles of level plains.

2002 Population Estimate: 25,200

LABOR FORCE DATA

YEAR	EMPLOYED	UNEMPLOYED	LABOR FORCE	UNEMPLOYMENT RATE
1992	12,960	660	13,630	4.9%
1993	12,650	580	13,230	4.4%
1994	12,760	610	13,370	4.6%
1995	12,690	490	13,180	3.7%
1996	12,290	480	12,780	3.8%
1997	11,970	490	12,460	3.9%
1998	11,560	530	12,090	4.4%
1999	11,630	390	12,020	3.3%
2000	11,590	290	11,880	2.4%
2001	11,570	410	11,980	3.4%
2002	11,360	380	11,740	3.2%

DELAWARE COUNTY

OVERVIEW

Located on the Oklahoma-Arkansas border, Delaware County takes pride in its lakes and recreation areas. Grove, situated on the northern edge of the Old Cherokee Nation, is a resort center for the eastern shore of Grand Lake, which covers 46,500 acres, and includes 1,300 miles of shoreline.

Cattle ranches are abundant, although the principal industry is tourism. Har-Ber Village, west of Grove, is a reconstructed, authentic village of the past. Honey Creek, a popular resort area just south of Grove, has all types of water sports, and excellent crappie fishing. Jay, the county seat, was named for Jay Washburn, the grandson of an early-day missionary.

Annual events in Delaware County include the Pelican Festival held in Grove every autumn, and the Huckleberry Festival located in Jay during July.

For more county information, call the county clerk's office at 918-253-4520.

Location: Delaware County borders Arkansas and Missouri in northeastern Oklahoma.

Climate: The average precipitation is 45.6 inches yearly in this area. January's average temperature is 40.6 degrees Fahrenheit and July's average is 79.6 degrees Fahrenheit.

County Seat: Jay – 2000 population 2,482

Distances: Jay to: Miami - 36 miles; Muskogee - 76 miles; and Tulsa 85 miles.

Land Area: 792 square miles of rolling hills and wooded areas.

2002 Population Estimate: 37,800

LABOR FORCE DATA

YEAR	EMPLOYED	UNEMPLOYED	LABOR FORCE	UNEMPLOYMENT RATE
1992	12,360	770	13,120	5.8%
1993	13,440	720	14,160	5.1%
1994	13,990	660	14,650	4.5%
1995	15,000	620	15,620	4.0%
1996	15,180	680	15,860	4.3%
1997	15,570	680	16,260	4.2%
1998	16,270	820	17,080	4.8%
1999	16,980	630	17,600	3.6%
2000	16,770	580	17,350	3.3%
2001	16,780	630	17,410	3.6%
2002	17,280	680	17,960	3.8%

DEWEY COUNTY

OVERVIEW

*Part of the original Cheyenne-Arapaho Reservation, Dewey County was designated by Treaty of 1867 and opened to settlement by the Land Run of April 19, 1892. The county was named for Admiral George Dewey. **Taloga**, an Indian word meaning "beautiful valley," is the county seat. Divided from east to west by both the North and South Canadian rivers, the construction of bridges was important to the growth of the county and did not occur until later years. The development of transportation was slow and began with the construction of the Wichita Falls and Northwestern Railroad (later known as the KATY) in 1910. The KATY followed the old Western or Dodge Cattle Trail that cut through the county in the 1870s to the railhead at Dodge City. On the East Side of Dewey County, the old Orient Railroad remains as the Burlington Ohio today. Sparsely populated, the land is used for agriculture and cattle raising with some horse ranches and many oil and gas wells. Prominent people who have lived in Dewey County include former Oklahoma Supreme Court Justice Pat Irwin, TV climatologist Gary England and Prohibitionist Carry Nation. For additional information, contact the Dewey County Historical Society in Taloga or call the county clerk's office at 580-328-5361.*

Location: Dewey County is in northwestern Oklahoma.
Climate: The average precipitation is 30.6 inches yearly in this area. January's average temperature is 41.4 degrees Fahrenheit and July's average is 80.2 degrees Fahrenheit.
County Seat: Taloga – 2000 population 372
Distances: Taloga to: Enid - 82 miles; and Oklahoma City - 116 miles.
Land Area: 1,008 square miles of agriculture and cattle land on level plains.
2002 Population Estimate: 4,600

LABOR FORCE DATA

YEAR	EMPLOYED	UNEMPLOYED	LABOR FORCE	UNEMPLOYMENT RATE
1992	2,350	90	2,450	3.8%
1993	2,270	90	2,360	3.8%
1994	2,240	110	2,340	4.7%
1995	2,160	100	2,260	4.3%
1996	2,060	80	2,150	3.9%
1997	1,990	70	2,060	3.4%
1998	1,980	90	2,070	4.3%
1999	1,910	80	1,990	3.9%
2000	1,840	60	1,890	3.0%
2001	1,900	50	1,960	2.8%
2002	1,900	70	1,970	3.5%

ELLIS COUNTY

OVERVIEW

Located in western Oklahoma and created at statehood from portions of Roger Mills and Woodward counties, Ellis County was named for Albert H. Ellis, vice president of the Oklahoma Constitutional Convention.

Site of several Indian battles, Ellis County was crossed by Camp Supply Road, a major thoroughfare to military camps and posts in the Indian Territory.

With the exception of Arnett, the county seat, the major communities of Ellis County -- Shattuck, Fargo and Gage -- are located on or very near the Atchison, Topeka and Santa Fe Railroad.

Ellis County Heritage I and II offer historical information about the area. Call the county clerk's office at 580-885-7301 for more information.

Location: Ellis County borders the Texas state line in northwest Oklahoma.

Climate: The average precipitation is 20.3 inches yearly in this area. January's average temperature is 38.1 degree Fahrenheit and July's average is 77.7 degrees Fahrenheit.

County Seat: Arnett – 2000 population 520

Distances: Arnett to: Clinton - 83 miles; Weatherford - 98 miles; and Oklahoma City -154 miles.

Land Area: 1,231 square miles with two major streams in a county of rolling hills and level plains.

2002 Population Estimate: 4,000

LABOR FORCE DATA

YEAR	EMPLOYED	UNEMPLOYED	LABOR FORCE	UNEMPLOYMENT RATE
1992	1,800	110	1,910	5.8%
1993	1,800	70	1,880	3.9%
1994	1,820	100	1,930	5.4%
1995	1,760	70	1,840	3.9%
1996	1,670	60	1,720	3.4%
1997	1,550	60	1,620	3.8%
1998	1,590	90	1,670	5.3%
1999	1,580	70	1,650	4.3%
2000	1,510	60	1,560	3.5%
2001	1,510	50	1,560	3.1%
2002	1,480	60	1,530	3.7%

GARFIELD COUNTY

OVERVIEW

Originally a part of the Cherokee Outlet opened for settlement during the Land Run of September 16, 1893, Garfield County, Oklahoma Territory, was named for President James A. Garfield. Garfield County is best known for its wheat production. Specialized educational opportunities in Enid are provided by the O.T. Autry Area Vocational-Technical School and Phillips University. Recreational facilities include a public golf course, parks and a swimming pool. An annual event of interest is the Tri-State Music Festival held in May for elementary and high school students. The Garfield County Historical Society and **Garfield County, Oklahoma 1893-1982** (two volumes) are sources for more information. The Retired Senior Volunteer Program Information Center is open from 8 a.m. to 4 p.m. Monday through Friday. Call the county clerk's office at 580-237-0225 for additional information.

Location: Garfield County is in northern Oklahoma.

Climate: The average precipitation is 33.8 inches yearly in this area. January's average temperature is 40.6 degrees Fahrenheit and July's average is 80.7 degrees Fahrenheit.

County Seat: Enid – 2000 population 47,046

Distances: Enid to: Oklahoma City - 84 miles; and Woodward - 88 miles.

Land Area: 1,059 square miles of agricultural land on level plains

2002 Population Estimate: 57,200

LABOR FORCE DATA

YEAR	EMPLOYED	UNEMPLOYED	LABOR FORCE	UNEMPLOYMENT RATE
1992	25,650	950	26,600	3.6%
1993	25,980	1,070	27,050	3.9%
1994	26,200	1,120	27,310	4.1%
1995	25,940	1,030	26,960	3.8%
1996	26,230	920	27,140	3.4%
1997	27,110	910	28,020	3.2%
1998	26,750	1,070	27,820	3.9%
1999	26,690	830	27,510	3.0%
2000	25,910	760	26,670	2.8%
2001	25,520	750	26,270	2.8%
2002	25,780	750	26,530	2.8%

GARVIN COUNTY

OVERVIEW

Named for Samuel Garvin, a prominent Chickasaw Indian, Garvin County was once a part of the Chickasaw Nation, Indian Territory.

Pauls Valley, the county seat, was named for Smith Paul, the first white settler in this part of the Washita River Valley. In 1847, he described the area as "a section where the bottom land was rich and the blue stem grass grew so high that a man on horseback was almost hidden in its foliage."

Annual events include the Pauls Valley Junior Livestock Show in March, Jackpot Pig Sale in May, Heritage Day in May, Antique Fly-in and Rodeo in June, Forth of July Celebration, and the Christmas Parade of Lights in December.

For additional county information, call the county clerk's office at 405-238-3308 or the Chamber of Commerce at 405-238-6491.

Location: Garvin County is in south central Oklahoma.

Climate: The average precipitation is 45.8 inches yearly in this area. January's average temperature is 42.4 degrees Fahrenheit and July's average is 80.6 degrees Fahrenheit.

County Seat: Pauls Valley – 2000 population 6,256

Distances: Pauls Valley to: Ardmore - 43 miles; Oklahoma City - 58 miles; and Lawton - 80 miles.

Land Area: 813 square miles of plains in the north and rolling hills in the south

2002 Population Estimate: 27,200

LABOR FORCE DATA

YEAR	EMPLOYED	UNEMPLOYED	LABOR FORCE	UNEMPLOYMENT RATE
1992	10,400	870	11,270	7.7%
1993	10,430	830	11,260	7.4%
1994	10,820	760	11,580	6.5%
1995	10,380	580	10,970	5.3%
1996	10,870	570	11,440	5.0%
1997	10,720	590	11,310	5.2%
1998	10,490	810	11,300	7.1%
1999	10,310	650	10,960	5.9%
2000	10,660	460	11,120	4.1%
2001	11,050	490	11,540	4.2%
2002	11,130	560	11,690	4.8%

GRADY COUNTY

OVERVIEW

Grady County was created at statehood and named for Henry W. Grady, editor of the *Atlanta*

Constitution. Chickasha, the county seat, was named for the Chickasaw Indians and is known as the "Queen City of the Washita" because of its strategic location.

Summer rodeos and a swapshop sponsored by the Chickasha Antique Car Club attract visitors to the area, as does the annual Watermelon Festival at Rush Springs, "Watermelon Capital of the World." Other annual events include the Festival of Lights, the Grady County Fair, the Firefighters Chili Cook-off, and the Veterans Parade. Contact the Grady County Historical Society and the Chamber of Commerce for more information, or call the county clerk's office at 405-224-7388.

Location: Grady County is in southwest Oklahoma.

Climate: The average precipitation is 47.1 inches yearly in this area. January's average temperature is 42.0 degrees Fahrenheit and July's average is 80.8 degrees Fahrenheit.

County Seat: Chickasha – 2000 population 15,850

Distances: Chickasha to: Oklahoma City - 47 miles; Lawton - 51 miles; and Altus - 83 miles.

Land Area: 1,105 square miles of level plains in the north to rolling hills in the south.

2002 Population Estimate: 46,700

LABOR FORCE DATA

YEAR	EMPLOYED	UNEMPLOYED	LABOR FORCE	UNEMPLOYMENT RATE
1992	17,860	1,150	19,010	6.0%
1993	18,310	1,150	19,460	5.9%
1994	18,710	1,100	19,810	5.6%
1995	19,250	1,060	20,320	5.2%
1996	19,590	940	20,530	4.6%
1997	19,360	880	20,240	4.3%
1998	19,050	1,130	20,180	5.6%
1999	18,570	840	19,410	4.3%
2000	18,730	670	19,400	3.4%
2001	19,050	730	19,780	3.7%
2002	19,900	800	20,690	3.8%

GRANT COUNTY

OVERVIEW

Located in north central Oklahoma, Grant County was named for President Ulysses S. Grant. Originally "L" County, this area was organized as a part of Oklahoma Territory. The Grant County Museum, located in Medford, offers visitors a glimpse of pioneer life in the "Cherokee Strip." Historic Jefferson Park, Sewell's Stockade and watering station for the Chisholm Trail cattle drive are located in Jefferson. The recording station for area weather, temperature and rainfall for 100 years is also in Jefferson. Grant County Free Fair and Fair Grounds are located at Pond Creek; the Community Health Center, a pioneer in rural health, is in Wakita. The county's only celebration of the Run of '93, "Old Settlers Day," and Adams Hardfacing Co., are also located in Wakita. The Grant County Historical Society and Grant County Museum are sources of information, or call the county clerk's office at 580-395-2274.

Location: Grant County borders the Kansas state line in northern Oklahoma.
Climate: The average precipitation is 33.8 inches yearly in this area. January's average temperature is 40.6 degrees Fahrenheit and July's average is 80.7 degrees Fahrenheit.
County Seat: Medford - 2000 population 1,172
Distances: Medford to: Enid - 33 miles; Oklahoma City – 109 miles; and Woodward -115 miles.
Land Area: 1,003 square miles of agricultural land on level plains.
2002 Population Estimate: 5,000

LABOR FORCE DATA

YEAR	EMPLOYED	UNEMPLOYED	LABOR FORCE	UNEMPLOYMENT RATE
1992	2,480	60	2,540	2.4%
1993	2,420	60	2,470	2.3%
1994	2,420	60	2,480	2.6%
1995	2,450	70	2,520	2.9%
1996	2,390	70	2,460	2.7%
1997	2,350	70	2,410	2.7%
1998	2,310	70	2,370	2.8%
1999	2,180	60	2,240	2.6%
2000	2,120	50	2,170	2.5%
2001	2,030	60	2,080	2.7%
2002	2,100	70	2,170	3.3%

GREER COUNTY

OVERVIEW

Claimed by both Texas and the United States, Greer was adjudged by the U.S. Supreme Court to be part of Indian Territory in 1896 and was soon attached and opened for settlement. At the time of the Oklahoma Constitutional Convention, the area was divided among Beckham, Greer and Jackson counties. Following statehood, Greer County was further divided to create Harmon County. The county was named for John A. Greer, Lieutenant Governor of Texas.

The first meeting of the United States and the Plains Indians took place July 21, 1834, in a local Wichita village on Devil's Canyon. In attendance were Lt. Jefferson Davis and artist George Catlin.

The first shelter belt in the U.S. was established north of Mangum in 1936. Quartz Mountain State Park, the Sandy Sanders Wildlife Area (founded in 1986 and containing 16,000 acres), and Lake Altus provide recreational opportunities. The Oklahoma Summer Arts Institute takes place each June at Quartz Mountain Lodge, while the last weekend in April offers a rattlesnake derby, gun show and flea market at Mangum.

For more information, call the county clerk's office at 580-782-3664.

Location: Greer County is in southwestern Oklahoma.

Climate: The average precipitation is 36.0 inches yearly in this area. January's average temperature is 41.8 degrees Fahrenheit and July's average is 81.1 degrees Fahrenheit.

County Seat: Mangum - 2000 population 2,924

Distances: Mangum to: Altus - 25 miles; Lawton - 81 miles; and Oklahoma City - 145 miles.

Land Area: 643 square miles of rolling hills and rugged terrain.

2002 Population Estimate: 5,800

LABOR FORCE DATA

YEAR	EMPLOYED	UNEMPLOYED	LABOR FORCE	UNEMPLOYMENT RATE
1992	2,210	70	2,280	2.9%
1993	2,290	90	2,380	3.7%
1994	2,370	80	2,450	3.4%
1995	2,330	90	2,420	3.6%
1996	2,460	60	2,520	2.5%
1997	2,470	70	2,550	2.8%
1998	2,480	100	2,590	4.0%
1999	2,420	80	2,500	3.0%
2000	2,330	70	2,400	2.8%
2001	2,340	80	2,410	3.1%
2002	2,340	80	2,420	3.2%

HARMON COUNTY

OVERVIEW

*Harmon County, part of the original disputed Greer County claimed by both Texas and the United States, was created by special election in 1909, and named for Judson C. Harmon, a governor of Ohio and later U.S. Secretary of State. Hollis is the county seat. Lake Hall provides fishing and recreational opportunities for the area. The Black-Eyed Pea Festival is held annually during the second week in August. Two Harmon County history books, **Planning the Route** and **Planning the Route 2**, are available. For more county information, contact the Harmon County Historical Society or call the county clerk's office at 580-688-3658.*

Location: Harmon County borders on the Texas state line in southwestern Oklahoma.

Climate: The average precipitation is 36.0 inches yearly in this area. January's average temperature is 41.8 degrees Fahrenheit and July's average is 81.1 degrees Fahrenheit.

County Seat: Hollis - 2000 population 2,264

Distances: Hollis to: Altus - 35 miles; Lawton - 90 miles; and Oklahoma City - 182 miles.

Land Area: 538 square miles of rugged terrain, part hills and level plains.

2002 Population Estimate: 3,100

LABOR FORCE DATA

YEAR	EMPLOYED	UNEMPLOYED	LABOR FORCE	UNEMPLOYMENT RATE
1992	1,360	60	1,420	4.3%
1993	1,290	60	1,350	4.5%
1994	1,310	50	1,360	3.5%
1995	1,300	50	1,350	3.6%
1996	1,270	60	1,330	4.4%
1997	1,260	70	1,330	5.2%
1998	1,290	70	1,360	5.2%
1999	1,220	40	1,260	3.3%
2000	1,200	40	1,240	3.0%
2001	1,200	50	1,250	4.1%
2002	1,190	60	1,250	4.6%

HARPER COUNTY

OVERVIEW

Part of the area opened in the Land Run of September 16, 1893, Harper County was named for Oscar G. Harper, clerk of the Oklahoma Constitutional Convention.

Located on the old Military Trail from Fort Supply to Fort Dodge, Buffalo, the county seat, is 12 miles south of the Kansas line and approximately 30 miles from Texas.

Famous county residents include Roy Dunn, world champion wrestler; Mel Harpe, who recommended Knute Rockne as football coach for Notre Dame; and Jane Jayroe, Miss America, 1967. Annual events include the County Fair during early fall and the Laverne Trade Show in May. For more information, call the county clerk's office, 580-735-2012.

Location: Harper County borders the Kansas state line in northwestern Oklahoma.

Climate: The average precipitation is 20.3 inches yearly in this area. January's average temperature is 38.1 degrees Fahrenheit and July's average is 77.7 degrees Fahrenheit.

County Seat: Buffalo - 2000 population 1,200

Distances: Buffalo to: Woodward - 35 miles; Enid - 122 miles; and Oklahoma City - 175 miles.

Land Area: 1,040 square miles of wide prairie and with two main streams in the county.

2002 Population Estimate: 3,500

LABOR FORCE DATA

YEAR	EMPLOYED	UNEMPLOYED	LABOR FORCE	UNEMPLOYMENT RATE
1992	2,010	50	2,060	2.5%
1993	1,950	60	2,010	2.8%
1994	1,930	80	2,010	3.8%
1995	1,850	60	1,910	3.3%
1996	1,730	50	1,780	2.9%
1997	1,610	50	1,670	3.2%
1998	1,670	60	1,730	3.5%
1999	1,690	60	1,750	3.1%
2000	1,660	30	1,700	1.9%
2001	1,650	50	1,700	3.0%
2002	1,650	50	1,700	2.9%

HASKELL COUNTY

OVERVIEW

Located in eastern Oklahoma, Haskell County was created at statehood and named for Charles N. Haskell, a member of the Oklahoma Constitutional Convention and first governor of Oklahoma.

Haskell County was one of the first permanent Choctaw settlements in the Indian Territory. Many Choctaws arrived by steamboat at Tamaha, and settled there along the Arkansas River. Haskell County was also the site of several skirmishes during the Civil War. The county seat is located at Stigler.

Belle Starr, the bandit queen, frequented the area during the late 1800s. She was reportedly killed near present-day Hoyt.

Recreational opportunities may be found at the Robert S. Kerr Lake, Sequoyah Wildlife Refuge and the Haskell County Recreation Club. Annual events include Reunion Days during the third week in June, the Christmas Parade on the first Saturday in December, and the Antique Cat Show during late October.

Haskell County History Indian Territory through 1988 is available from the Haskell County Historical Society. For more information, call the county clerk's office at 918-967-2884.

Location: Haskell County is in eastern Oklahoma.

Climate: The average precipitation is 57.0 inches yearly in this area. January's average temperature is 41.4 degrees Fahrenheit and July's average is 80.0 degrees Fahrenheit.

County Seat: Stigler – 2000 population 2,731

Distances: Stigler to: Muskogee - 44 miles; Tulsa - 95 miles; and Oklahoma City - 149 miles.

Land Area: 625 square miles of rolling hills and mountains in the south. Three major lakes are in this county.

2002 Population Estimate: 11,700

LABOR FORCE DATA

YEAR	EMPLOYED	UNEMPLOYED	LABOR FORCE	UNEMPLOYMENT RATE
1992	3,690	640	4,330	14.7%
1993	3,540	780	4,330	18.1%
1994	3,590	710	4,290	16.5%
1995	3,650	520	4,170	12.4%
1996	3,750	470	4,220	11.1%
1997	4,190	480	4,680	10.3%
1998	4,370	600	4,960	12.1%
1999	4,570	340	4,910	6.8%
2000	4,690	260	4,950	5.3%
2001	5,200	250	5,450	4.7%
2002	5,400	300	5,700	5.3%

HUGHES COUNTY

OVERVIEW

Located in southeastern Oklahoma, Hughes County was created at statehood and named for W.C. Hughes, a member of the Oklahoma Constitutional Convention. Holdenville is the county seat. Holdenville and Wetumka lakes provide recreational opportunities for the county, while other areas are available for hunting dove, quail, duck, rabbit, and squirrel. Annual events of interest include the IRA Rodeo in Holdenville, Sorghum Days in Wewoka, and Suckers Days in Wetumka. The Hughes County Historical Society in Holdenville serves the area. For more information, call the county clerk's office at 405-379-5487.

Location: Hughes County is in southeastern Oklahoma.

Climate: The average precipitation is 57.0 inches yearly in this area. January's average temperature is 41.4 degrees Fahrenheit and July's average is 80.0 degrees Fahrenheit.

County Seat: Holdenville - 2000 population 4,732

Distances: Holdenville to: Oklahoma City - 75 miles; Tulsa - 89 miles; and Muskogee - 94 miles.

Land Area: 814 square miles of rolling hills.

2002 Population Estimate: 14,000

LABOR FORCE DATA

YEAR	EMPLOYED	UNEMPLOYED	LABOR FORCE	UNEMPLOYMENT RATE
1992	4,770	670	5,440	12.4%
1993	4,930	700	5,630	12.4%
1994	4,910	770	5,680	13.6%
1995	4,930	500	5,430	9.2%
1996	4,700	420	5,120	8.2%
1997	4,700	360	5,070	7.2%
1998	4,990	470	5,460	8.6%
1999	5,020	420	5,430	7.7%
2000	5,820	330	6,150	5.4%
2001	5,410	300	5,710	5.2%
2002	5,330	350	5,680	6.2%

JACKSON COUNTY

OVERVIEW

Formed in 1907 from a portion of the original disputed Greer County, Jackson County was named for the Confederate Hero General Thomas J. (Stonewall) Jackson. Altus, the county seat, lies in the heart of "irrigation country." Primary crops are cotton, wheat and grain sorghum. Cattle and greyhounds are bred and raised in this area. Museum of the Western Prairie shows life in early southwest Oklahoma. Other history and genealogical collections are preserved at the Altus Public Library, headquarters of the Southern Prairie Library System. The Shortgrass Arts and Humanities Council sponsor numerous cultural activities including an annual arts festival in the fall. Annual events include the Great Plains Stampede Rodeo during the first weekend after Labor Day, and the Farmer's market that runs from July through September. Recreational opportunities are available 15 miles north of Altus at Quartz Mountain State Park that include Lake Altus. Southwest Area Vo-Tech provides vocational direction throughout the district. Local historical societies include Jackson Country Historical Society and Western Trails Historical Society. For more information, call the Altus Chamber of Commerce at 580-482-0210.

Location: Jackson County borders the Texas state line in southwestern Oklahoma.
Climate: The average precipitation is 36.0 inches yearly in this area. January's average temperature is 41.8 degrees Fahrenheit and July's average is 81.1 degrees Fahrenheit.
County Seat: Altus – 2000 population 21,447
Distances: Altus to: Lawton - 57 miles; and Oklahoma City - 149 miles.
Land Area: 804 square miles of rolling hills and plains.
2002 Population Estimate: 27,300

LABOR FORCE DATA

YEAR	EMPLOYED	UNEMPLOYED	LABOR FORCE	UNEMPLOYMENT RATE
1992	9,670	510	10,180	5.0%
1993	10,140	510	10,660	4.8%
1994	10,340	480	10,820	4.4%
1995	10,600	620	11,210	5.5%
1996	10,980	470	11,450	4.1%
1997	11,720	550	12,270	4.4%
1998	12,070	620	12,690	4.9%
1999	12,410	420	12,840	3.3%
2000	12,250	350	12,600	2.7%
2001	12,290	360	12,650	2.8%
2002	12,530	380	12,900	2.9%

JEFFERSON COUNTY

OVERVIEW

*Named for President Thomas Jefferson, this county was created from a portion of Comanche County in Oklahoma Territory and the southwestern corner of the Chickasaw Nation. A marker on S.H. 70 in Waurika, the county seat, designates the 98th Meridian, the dividing line between Indian Territory and Oklahoma Territory. Waurika, meaning "camp of clear water," was built at the junction of Beaver and Cow creeks, and is the site of Waurika Lake. Ringling was named for John Ringling, who built a railroad on this site to bring his circus to the area for its winter headquarters. Ryan is the site of the Jefferson County courthouse, built in 1894 by the Chickasaw Nation. Landmarks include the Rock Island Railroad Depot built in 1912 and the Monument Hill Marker, honoring the Chisholm Trail and its trail drivers. Annual events include the Waurika Volunteer Firemen Rattlesnake Hunt, the Waurika Art Show, and the Terral Melon Jubilee. Chisholm Trail Historical Association is located in Waurika housing two publications - **A History of Jefferson County** and **Post Offices in Jefferson County** - offer written historical accounts. For more information, call the county clerk's office to 580-228-2029.*

Location: Jefferson County borders the Texas state line in southern Oklahoma.
Climate: The average precipitation is 45.8 inches yearly in this area. January's average temperature is 42.4 degrees Fahrenheit and July's average is 80.6 degrees Fahrenheit.
County Seat: Waurika - 2000 population 1,988
Distances: Waurika to: Ardmore - 50 miles; Lawton - 53 miles; and Oklahoma City - 112 miles.
Land Area: 773 square miles of level plains.
2002 Population Estimate: 6,600

LABOR FORCE DATA

YEAR	EMPLOYED	UNEMPLOYED	LABOR FORCE	UNEMPLOYMENT RATE
1992	2,920	200	3,110	6.4%
1993	2,990	220	3,210	6.8%
1994	3,080	200	3,280	6.1%
1995	3,120	170	3,290	5.1%
1996	3,220	130	3,350	3.8%
1997	3,300	130	3,420	3.7%
1998	3,060	160	3,220	5.0%
1999	3,030	110	3,140	3.6%
2000	2,840	100	2,940	3.4%
2001	2,520	100	2,620	3.9%
2002	2,290	130	2,420	5.4%

JOHNSTON COUNTY

OVERVIEW

*Johnston County was created at statehood and named for Douglas H. Johnston, governor of the Chickasaw Nation. The county seat, Tishomingo, was the original capital of the Chickasaw Nation, and uses the old granite Chickasaw capitol building as the Johnston County Courthouse. Wildlife and recreational areas include the Tishomingo National Wildlife Refuge, the Federal Fish Hatchery and Catfish Research Center near Reagan, and the Blue River Public Hunting and Fishing area north of Tishomingo. Blue River is stocked with trout every fall and the annual Trout Derby is held in November. Tishomingo is the home of Murray State College and Technical School and the Chickasaw Council House Museum; Johnston County was the home of both William H. Murray and son Johnston Murray, governors of Oklahoma; and entertainer Gene Autry. **Johnston County History**, a book by the Johnston County Historical Society, documents the history of the area. For additional information, call the county clerk's office at 580-371-3184.*

Location: Johnston County is in southern Oklahoma.

Climate: The average precipitation is 45.8 inches yearly in this area. January's average temperature is 42.4 degrees Fahrenheit and July's average is 80.6 degrees Fahrenheit.

County Seat: Tishomingo - 2000 population 3,162

Distances: Tishomingo to: Ardmore - 31 miles; and Oklahoma City - 115 miles.

Land Area: 658 square miles of rolling countryside with two major streams and one large lake extending into Texas.

2002 Population Estimate: 10,500

LABOR FORCE DATA

YEAR	EMPLOYED	UNEMPLOYED	LABOR FORCE	UNEMPLOYMENT RATE
1992	3,970	240	4,210	5.7%
1993	4,230	270	4,510	6.1%
1994	4,440	260	4,700	5.4%
1995	4,570	230	4,800	4.8%
1996	4,520	280	4,800	5.8%
1997	4,150	330	4,470	7.3%
1998	4,410	310	4,720	6.6%
1999	4,730	200	4,930	4.0%
2000	4,740	180	4,920	3.6%
2001	4,660	260	4,910	5.3%
2002	4,630	180	4,820	3.8%

KAY COUNTY

OVERVIEW

*Located in north central Oklahoma bordering Kansas, Kay County was formed from the "Cherokee Strip" or "Cherokee Outlet." Originally designated as county "K," its name means simply that. Newkirk, the county seat, is home of the Kay County courthouse, originally built in 1894 and replaced with the current stone courthouse in 1926. Kaw Dam and Reservoir, part of the \$1.2 billion plan for the Arkansas River in Oklahoma and Arkansas is located in Kay County. Other attractions include the 101 Ranch site, Pioneer Woman Statue and Museum, the Chilocco Indian School, Ponca City Cultural Center and Indian Museum, and the Marland Mansion, all in Ponca City. Annual events include the Iris Festival in April and the 101 Ranch Rodeo in August. Kay County was once home to Territorial Governor William M. Jenkins and infamous outlaw Belle Starr. Three history books have been written about the county. They are: **Diamond Jubilee, The Last Run, and Keepsakes and Yesteryears.** Historical societies are located in Newkirk and Tonkawa. For more information, call the county clerk's office at 580-362-2537.*

Location: Kay County borders the Kansas state line in northern Oklahoma.
Climate: The average precipitation is 33.8 inches yearly in this area. January's average temperature is 40.6 degrees Fahrenheit and July's average is 80.7 degrees Fahrenheit.
County Seat: Newkirk - 2000 population 2,243
Distances: Newkirk to: Enid - 76 miles; and Oklahoma City - 116 miles.
Land Area: 945 square miles of level plains and farmland.
2002 Population Estimate: 47,700

LABOR FORCE DATA

YEAR	EMPLOYED	UNEMPLOYED	LABOR FORCE	UNEMPLOYMENT RATE
1992	22,540	1,380	23,920	5.8%
1993	21,720	2,040	23,750	8.6%
1994	20,990	2,190	23,190	9.5%
1995	21,210	1,690	22,900	7.4%
1996	21,290	1,430	22,710	6.3%
1997	20,630	1,540	22,180	7.0%
1998	20,630	1,710	22,350	7.7%
1999	20,600	1,430	22,030	6.5%
2000	20,350	1,210	21,560	5.6%
2001	21,230	1,110	22,340	5.0%
2002	21,100	1,420	22,520	6.3%

KINGFISHER COUNTY

OVERVIEW

Kingfisher County was originally a part of the Unassigned Lands opened for settlement during the Land Run of April 22, 1889. Created at statehood the county was named for King Fisher, a settler who operated a trading station on the Chisholm Trail. Kingfisher, also the name of the county seat, is the site of the Seay Mansion, restored home of Oklahoma's second territorial governor, A.J. Seay. Built in 1892, it features furnishings from that period. Also located in Kingfisher is the Chisholm Trail Museum, which traces the history of the Chisholm Trail and features Indian artifacts, and a restored log cabin, schoolhouse, church and bank. Annual events include Pat Hennessey Days during late August, PRCA sanctioned rodeo in June, Chisholm Trail Museum Barbecue on April 22, and German fest at Okarche in October. For additional information, call the county clerk's office at 405-375-3887.

Location: Kingfisher County is in north central Oklahoma.

Climate: The average precipitation is 47.1 inches yearly in this area. January's average temperature is 42.0 degrees Fahrenheit and July's average is 80.8 degrees Fahrenheit.

County Seat: Kingfisher - 2000 population 4,380

Distances: Kingfisher to: Enid - 38 miles; and Oklahoma City - 45 miles.

Land Area: 906 square miles of wide prairie.

2002 Population Estimate: 13,700

LABOR FORCE DATA

YEAR	EMPLOYED	UNEMPLOYED	LABOR FORCE	UNEMPLOYMENT RATE
1992	6,210	280	6,490	4.3%
1993	6,280	310	6,580	4.6%
1994	6,560	290	6,840	4.2%
1995	6,780	210	6,990	3.0%
1996	6,480	200	6,670	2.9%
1997	6,720	200	6,920	2.9%
1998	6,780	220	7,000	3.2%
1999	6,560	180	6,740	2.7%
2000	6,290	150	6,440	2.3%
2001	6,410	170	6,580	2.6%
2002	6,410	220	6,620	3.3%

KIOWA COUNTY

OVERVIEW

Located in southwestern Oklahoma, Kiowa County was formed in 1901 from part of the original Kiowa-Comanche-Apache Indian Reservation area, and was named for the Kiowa Indian tribe. Special annual events held in Hobart, the county seat, include the Kiowa County Junior Livestock Show, the Arts-Crafts Festival, the Hobart Birthday Celebration, the Kiowa County Free Fair and several Shortgrass Theater productions. The county was also home to author N. Scott Momaday and the Kiowa Tribal Museum and Headquarters in Carnegie. The Kiowa County Historical Society has published six books, which are available at the Kiowa County Museum in Hobart. For additional information, call the county clerk's office at 580-726-5286.

Location: Kiowa County is in southwestern Oklahoma.

Climate: The average precipitation is 36.0 inches yearly in this area. January's average temperature is 41.8 degrees Fahrenheit and July's average is 81.1 degrees Fahrenheit.

County Seat: Hobart - 2000 population 3,997

Distances: Hobart to: Altus - 35 miles; Lawton - 64 miles; and Oklahoma City - 115 miles.

Land Area: 1,030 square miles of rolling plains in the north and mountains and bluffs in the south with two major lakes in the county.

2002 Population Estimate: 9,900

LABOR FORCE DATA

YEAR	EMPLOYED	UNEMPLOYED	LABOR FORCE	UNEMPLOYMENT RATE
1992	4,660	180	4,830	3.6%
1993	4,650	230	4,880	4.7%
1994	4,670	190	4,860	4.0%
1995	4,580	150	4,730	3.2%
1996	4,420	190	4,610	4.1%
1997	4,320	220	4,540	4.9%
1998	4,430	230	4,660	4.9%
1999	4,590	160	4,750	3.4%
2000	4,550	130	4,680	2.8%
2001	4,490	150	4,640	3.2%
2002	4,560	140	4,700	3.1%

LATIMER COUNTY

OVERVIEW

Located in the mountains of southeastern Oklahoma, Latimer County was created at statehood and named for James S. Latimer, a member of the Constitutional Convention.

The Butterfield Overland Mail Route, extending from St. Louis to San Francisco, cut through the county at four stops that are now open to visitors. During the Civil War, outlaws roamed the area, and in 1875, Isaac Parker, a Federal Judge at Fort Smith, Arkansas, became known as the hanging judge because of his efforts to restore order. A coal boom in 1870 brought a great influx of people, and by 1907 many people had settled in Wilburton. A tragic explosion in 1926 forced the mines to close and since that time, cattle raising and agriculture have become the principle ways of life. Wilburton, the county seat, is the home of industry as well as Eastern Oklahoma State College, established in 1908 as the Oklahoma School of Mines. Latimer County has five reservoirs and is rich in minerals as well as forests, ranch land and recreational opportunities.

For more county information, call the county clerk's office at 918-465-3065 or the Chamber of Commerce at 918-465-2759.

Location: Latimer County is in southeastern Oklahoma.

Climate: The average precipitation is 62.3 inches yearly in this area. January's average temperature is 42.0 degrees Fahrenheit and July's average is 79.1 degrees Fahrenheit.

County Seat: Wilburton - 2000 population 2,972

Distances: Wilburton to: Muskogee - 72 miles; and Tulsa - 123 miles.

Land Area: 729 square miles of hills and bluffs.

2002 Population Estimate: 10,500

LABOR FORCE DATA

YEAR	EMPLOYED	UNEMPLOYED	LABOR FORCE	UNEMPLOYMENT RATE
1992	3,520	580	4,100	14.2%
1993	3,420	700	4,120	17.0%
1994	3,640	650	4,290	15.2%
1995	3,850	480	4,330	11.0%
1996	4,180	400	4,580	8.8%
1997	4,340	470	4,810	9.8%
1998	3,830	630	4,470	14.2%
1999	4,250	380	4,630	8.1%
2000	4,530	250	4,790	5.3%
2001	4,800	260	5,060	5.1%
2002	3,870	290	4,150	6.9%

LE FLORE COUNTY

OVERVIEW

Once part of the Choctaw Nation, Indian Territory, LeFlore County is diverse in its topography. With rugged hills, narrow valleys and productive farmland, there is a gentle blending of modern days and old ways. Many of the towns were established as a result of railroad expansion.

Poteau, the county seat, was home to late Senator Robert S. Kerr. Tourism is an important aspect of LeFlore County. The Heavener Runestone and Spiro Mounds offer historic interest and are well known. Stops on the old Butterfield Trail, hailed as the first transcontinental link between East and West, are still found in the northern part of the county. The Quachita National Forest, including the Talimena Scenic Drive dominates the southern half of the county. Annual events include the Cavanal Fall Festival and Auto Show in October near Poteau. For more information, call the county clerk's office at 918-647-5738.

Location: LeFlore County borders Arkansas in southeastern Oklahoma.

Climate: The average precipitation is 62.3 inches yearly in this area. January's average temperature is 42.0 degrees Fahrenheit and July's average is 79.1 degrees Fahrenheit.

County Seat: Poteau –1998 population 7,939

Distances: Poteau to: Muskogee - 84 miles; and Tulsa - 135 miles.

Land Area: 1,607 square miles of rugged hills, narrow valleys and productive farmland.

2002 Population Estimate: 48,400

LABOR FORCE DATA

YEAR	EMPLOYED	UNEMPLOYED	LABOR FORCE	UNEMPLOYMENT RATE
1992	15,960	1,770	17,730	10.0%
1993	16,710	1,730	18,450	9.4%
1994	17,480	1,580	19,060	8.3%
1995	18,130	1,460	19,590	7.5%
1996	18,110	1,310	19,420	6.8%
1997	17,840	1,320	19,150	6.9%
1998	18,160	1,540	19,700	7.8%
1999	18,970	1,080	20,050	5.4%
2000	18,030	840	18,870	4.5%
2001	18,120	1,120	19,240	5.8%
2002	18,720	1,170	19,890	5.9%

LINCOLN COUNTY

OVERVIEW

Organized October 1, 1891, and named by popular vote for President Abraham Lincoln, the county was originally a part of the Creek Nation. As a result of the Treaty of 1866, however, the area was ceded by the Creeks and settled by the Sac and Fox, Iowa, Kickapoo and Pottawatomie Indians.

Cattle trails began to appear after the Civil War and the West Shawnee Trail passed through the area as Texas herds were driven to Kansas. After the Cherokee Commission secured allotment of these lands, they were opened September 22, 1891, with 20,000 homesteaders participating in this land run.

Although cotton was the principal crop in the early days, castor beans and broomcorn were also money crops. By 1915, oil was discovered near Chandler, followed by the discovery of the Stroud Field in 1923 and later the Davenport oil boom.

Annual county celebrations include Settler's Day held each fall in Chandler; Nettie Davenport Day held in Davenport; the International Brick Throwing Contest held in Stroud in July; and the Kolache Festival held in Prague each May.

The Lincoln County Historical Society published **Lincoln County, Oklahoma History**, in 1988. For more information, call the county clerk's office at 405-258-1264.

Location: Lincoln County is in central Oklahoma.

Climate: The average precipitation is 47.1 inches yearly in this area. January's average temperature is 42.0 degrees Fahrenheit and July's average is 80.8 degrees Fahrenheit.

County Seat: Chandler - 2000 population 2,842

Distances: Chandler to: Oklahoma City - 48 miles; and Tulsa - 66 miles.

Land Area: 965 square miles of level plains, prairie and productive farmland

2002 Population Estimate: 32,300

LABOR FORCE DATA

YEAR	EMPLOYED	UNEMPLOYED	LABOR FORCE	UNEMPLOYMENT RATE
1992	13,380	790	14,170	5.6%
1993	14,030	790	14,820	5.3%
1994	13,860	710	14,570	4.9%
1995	14,100	630	14,730	4.3%
1996	13,910	670	14,580	4.6%
1997	13,680	720	14,400	5.0%
1998	13,220	720	13,930	5.2%
1999	13,690	580	14,270	4.1%
2000	13,500	450	13,950	3.2%
2001	13,810	640	14,450	4.4%
2002	13,670	750	14,410	5.2%

LOGAN COUNTY

OVERVIEW

Settled by the Land Run of April 22, 1889, Logan County was designated County No. 1 when Oklahoma Territory was organized in 1890. It was later named for Senator John A. Logan of Illinois, a popular Civil War general.

Guthrie was the capital of the Territory and the State until June of 1910. Guthrie's central district is on the National Register of Historic Places and is the only continental United States territorial capital that is substantially the same as it was during the 1890s. The Logan County History Vols. I and II, give a comprehensive history of the county. It spans the period 1889-1977 and was compiled by Helen Freudenberger Holmes, editor and principal author.

Places of interest include the Oklahoma Territorial Museum, the Oklahoma State Capital Publishing Museum, the Scottish Rite Masonic Temple, Pioneer Drugstore Museum, Olds House Museum, the historic downtown district and the Lazy E Arena complex, all in Guthrie.

For more information call the county clerk's office at 405-282-0266.

Location: Logan County is in central Oklahoma.

Climate: The average precipitation is 47.1 inches yearly in this area. January's average temperature is 42.0 degrees Fahrenheit and July's average is 80.8 degrees Fahrenheit.

County Seat: Guthrie - 2000 population 9,925

Distances: Guthrie to: Oklahoma City - 32 miles; Enid - 62 miles; and Tulsa - 91 miles.

Land Area: 749 square miles of rolling hills and level plains with two major streams.

2002 Population Estimate: 34,500

LABOR FORCE DATA

YEAR	EMPLOYED	UNEMPLOYED	LABOR FORCE	UNEMPLOYMENT RATE
1992	12,760	550	13,300	4.1%
1993	12,810	610	13,410	4.5%
1994	13,140	530	13,660	3.9%
1995	13,500	470	13,970	3.4%
1996	13,660	420	14,070	2.9%
1997	13,750	450	14,200	3.1%
1998	13,590	540	14,130	3.8%
1999	14,210	360	14,560	2.5%
2000	15,380	370	15,760	2.4%
2001	15,520	460	15,980	2.9%
2002	15,700	500	16,210	3.1%

LOVE COUNTY

OVERVIEW

Originally a part of Pickens County, Chickasaw Nation, Love County was named in honor of Overton Love, a prominent judge of the Chickasaws and landowner after the Civil War. Its first postmaster, Jerry C. Washington, named the county seat Marietta for his wife Mary and his sister Etta. Love County annually celebrates Frontier Days on the first Friday and Saturday of June. For more information, call the county clerk's office at 580-276-3059.

Location: Love County borders the Texas state line in southern Oklahoma.

Climate: The average precipitation is 45.8 inches yearly in this area. January's average temperature is 42.4 degrees Fahrenheit and July's average is 80.6 degrees Fahrenheit.

County Seat: Marietta - 2000 population 2,445

Distances: Marietta to: Ardmore - 18 miles; and Oklahoma City - 114 miles.

Land Area: 532 square miles of level plains with two major lakes.

2002 Population Estimate: 8,900

LABOR FORCE DATA

YEAR	EMPLOYED	UNEMPLOYED	LABOR FORCE	UNEMPLOYMENT RATE
1992	3,550	190	3,740	5.1%
1993	3,640	280	3,930	7.2%
1994	3,680	280	3,960	7.0%
1995	3,630	250	3,880	6.5%
1996	3,720	180	3,900	4.6%
1997	3,730	160	3,890	4.1%
1998	3,620	200	3,810	5.2%
1999	3,650	150	3,800	3.9%
2000	3,700	170	3,870	4.4%
2001	3,780	190	3,970	4.7%
2002	3,840	180	4,020	4.4%

MAJOR COUNTY

OVERVIEW

Major County was created at statehood from the southern portion of Woods County, Oklahoma Territory, and named for John C. Major, a member of the Oklahoma Constitutional Convention.

Fairview, the county seat, takes its name from its scenic location east of the Glass Mountains, a major tourist attraction in the county.

*The Major County Historical Society Museum, built to promote interest in the history of the area, is located just east of Fairview. **Glass Mountain Country** is a history book written about Major County.*

Active civic organizations in the county include the Lion's Club, Chamber of Commerce, Ambucs and Rotary Club. Annual events of interest include Farm Appreciation Day, Wranglers Rodeo, Two-Cylinder Club - Regional Show, White Rock Chili Cook-off, Major County Free Fair, Old Time Threshing Bee, Fly-in & Air Show and Mennonite Relief Sale. For more country information, call the county clerk's office at 580-227-4732.

Location: Major County is in northwestern Oklahoma.

Climate: The average precipitation is 33.8 inches yearly in this area. January's average temperature is 40.6 degrees Fahrenheit and July's average is 80.7 degrees Fahrenheit.

County Seat: Fairview - 2000 population 2,733

Distances: Fairview to: Enid - 40 miles; and Oklahoma City - 101 miles.

Land Area: 957 square miles of rolling terrain and two major stream systems.

2002 Population Estimate: 7,500

LABOR FORCE DATA

YEAR	EMPLOYED	UNEMPLOYED	LABOR FORCE	UNEMPLOYMENT RATE
1992	3,630	140	3,765	3.7%
1993	3,590	140	3,725	3.8%
1994	3,690	130	3,820	3.5%
1995	3,800	120	3,913	3.0%
1996	3,850	130	3,974	3.2%
1997	3,870	130	3,997	3.2%
1998	3,850	150	4,000	3.7%
1999	3,810	120	3,930	3.0%
2000	3,720	90	3,810	2.3%
2001	3,530	100	3,630	2.6%
2002	3,490	100	3,590	2.7%

MARSHALL COUNTY

OVERVIEW

Created at statehood from Pickens County in the Chickasaw Nation, Indian Territory, this smallest county in the state was settled by the Chickasaws beginning in 1837 with the removal from their Eastern homes. A member of the Constitutional Convention, George A. Henshaw of Madill, succeeded in giving the county his mother's maiden name, Marshall. The county seat, Madill, is named for George A. Madill of St. Louis, an attorney for the railroad. Oil has played a colorful part in the county's history. Leases along the Red River led to the Supreme Court's final decision in the boundary dispute with Texas. Lake Texoma's 91,200 acres of water was created by The Denison Dam, which was completed in 1944. This lake attracts some 500,000 visitors annually and has made tourism a major industry in the county. Native son, Raymond D. Gary, of Madill, brought the spotlight of attention to the county when he became the 15th Governor of Oklahoma during the years 1955-59. For more county information call the county clerk's office at 580-795-3220.

Location: Marshall County borders the Texas state line in southern Oklahoma.
Climate: The average precipitation is 45.8 inches yearly in this area. January's average temperature is 42.4 degrees Fahrenheit and July's average is 80.6 degrees Fahrenheit.
County Seat: Madill - 2000 population 3,410
Distances: Madill to: Ardmore - 25 miles; and Oklahoma City - 121 miles.
Land Area: 427 square miles that include a state park and a major lake.
2002 Population Estimate: 13,500

LABOR FORCE DATA

YEAR	EMPLOYED	UNEMPLOYED	LABOR FORCE	UNEMPLOYMENT RATE
1992	4,620	290	4,900	5.9%
1993	4,660	320	4,980	6.5%
1994	4,830	310	5,140	6.0%
1995	4,880	290	5,170	5.5%
1996	4,780	230	5,010	4.6%
1997	4,760	250	5,000	4.9%
1998	4,850	310	5,160	6.0%
1999	5,190	220	5,410	4.1%
2000	5,130	200	5,320	3.7%
2001	5,010	210	5,220	4.1%
2002	5,130	210	5,330	3.8%

MAYES COUNTY

OVERVIEW

Created at statehood from lands lying within the Cherokee Nation, Indian Territory, the county was named for Samuel H. Mayes, Cherokee chief. The first permanent white settlement in Oklahoma was at Salina where the French established a trading post in 1769. Near Mazie is the site of Union Mission, established in 1820 by a Presbyterian missionary to the Osages. The important Texas Trail followed the Grand River through the county, entering the state at the northeast corner and continuing south to the Red River. Pryor, the county seat, was named for Nathaniel Pryor, a scout with the Lewis and Clark expedition who settled at Pryor's Creek, an Osage trading post a few miles southeast of the present town. Located 44 miles from Tulsa, Pryor is on U.S. 69 and S.H. 20, and is 20 miles from the Arkansas River Navigation Channel.

The Mayes County Historical Society published **Historical Highlights of Mayes County**. For additional information, call the county clerk's office at 918-825-2426.

Location: Mayes County is in northeastern Oklahoma.
Climate: The average precipitation is 45.6 inches yearly in this area. January's average temperature is 40.6 degrees Fahrenheit and July's average is 79.6 degrees Fahrenheit.
County Seat: Pryor Creek - 2000 population 8,659
Distances: Pryor Creek to: Muskogee - 41 miles; Tulsa - 46 miles; and Bartlesville - 67 miles.
Land Area: 683 square miles of rolling hills and valleys.
2002 Population Estimate: 38,900

LABOR FORCE DATA

YEAR	EMPLOYED	UNEMPLOYED	LABOR FORCE	UNEMPLOYMENT RATE
1992	13,200	1,270	14,470	8.7%
1993	13,340	1,240	14,570	8.5%
1994	13,820	1,070	14,900	7.2%
1995	14,470	810	15,280	5.3%
1996	14,990	680	15,670	4.3%
1997	13,710	680	14,390	4.7%
1998	14,130	710	14,840	4.8%
1999	15,420	640	16,060	4.0%
2000	16,000	640	16,640	3.9%
2001	15,630	840	16,460	5.1%
2002	13,960	1,270	15,230	8.3%

McCLAIN COUNTY

OVERVIEW

McClain County, originally part of Curtis County in the proposed state of Sequoyah, was created at statehood. The county was named for Charles M. McClain, a member of the Oklahoma Constitutional Convention.

Forty-niners on their way to the gold fields of California passed through southern McClain County on the California Trail that paralleled present S.H. 59. To protect travelers going west, Camp Arbuckle was established by the U.S. Army in 1850, northwest of present-day Byars. For health reasons, the camp was abandoned after a year for a site 30 miles southwest in the Arbuckles.

In the 1870s large ranching operations north of the Washita River belonged either to those of Indian blood or those related to Indians by marriage. Black slaves formerly owned by Choctaw and Chickasaw families were also eligible to own land. Cotton gins in many small towns prepared raw cotton for the cotton press in Purcell, the county seat. Broomcorn growing was also productive in the 1920s and 1930s.

Today, McClain County is basically rural in nature, but I-35 enables easy access to the Oklahoma City metropolitan area. The McClain County Historical Society has published a three-volume history of the area. For more information, call the county clerk's office at 405-527-3360.

Location: McClain County is in central Oklahoma.

Climate: The average precipitation is 47.1 inches yearly in this area. January's average temperature is 42.0 degrees Fahrenheit and July's average is 80.8 degrees Fahrenheit.

County Seat: Purcell - 2000 population 5,571

Distances: Purcell to: Oklahoma City - 37 miles; Ardmore - 62 miles; and Lawton - 85 miles.

Land Area: 580 square miles of plains in the north to rolling hills in the south.

2002 Population Estimate: 28,200

LABOR FORCE DATA

YEAR	EMPLOYED	UNEMPLOYED	LABOR FORCE	UNEMPLOYMENT RATE
1992	10,630	500	11,130	4.5%
1993	10,760	480	11,240	4.3%
1994	11,030	470	11,500	4.1%
1995	11,530	430	11,970	3.6%
1996	11,980	420	12,400	3.4%
1997	12,140	370	12,510	2.9%
1998	12,410	440	12,850	3.4%
1999	13,070	310	13,380	2.3%
2000	13,220	300	13,520	2.2%
2001	13,240	540	13,770	3.9%
2002	13,390	580	13,970	4.2%

McCURTAIN COUNTY

OVERVIEW

The topography of McCurtain County, in the southeastern corner of Oklahoma varies from the rugged foothills of the Ouachita Mountains in the north to the fertile coastal plain in the south. The county has a unique heritage ranging from the Caddoan mound builders to the first white settlements in the early 19th century, including 75 years of Choctaw sovereignty, and finally statehood.

The county name is that of a prominent Choctaw family, several of whose members served as chiefs. The Choctaw period left such historic sites as the Wheelock Mission Church and Academy.

For more information call the county clerk's office at 580-286-2370.

Location: McCurtain County borders the state line of Arkansas to the east and the state line of Texas to the south in southeastern Oklahoma.

Climate: The average precipitation is 62.3 inches yearly in this area. January's average temperature is 42.0 degrees Fahrenheit and July's average is 79.1 degrees Fahrenheit.

County Seat: Idabel - 2000 population 6,952

Distances: Idabel to: Ardmore - 148 miles; Muskogee - 188 miles; and Tulsa - 225 miles

Land Area: 1,900 square miles of rugged terrain, valleys and mountains.

2002 Population Estimate: 34,200

LABOR FORCE DATA

YEAR	EMPLOYED	UNEMPLOYED	LABOR FORCE	UNEMPLOYMENT RATE
1992	13,510	1,200	14,710	8.2%
1993	13,320	1,300	14,620	8.9%
1994	13,430	1,430	14,860	9.6%
1995	13,480	1,400	14,880	9.4%
1996	13,470	1,370	14,830	9.2%
1997	13,270	1,340	14,610	9.2%
1998	13,800	1,300	15,100	8.6%
1999	14,490	1,010	15,500	6.5%
2000	14,310	920	15,230	6.0%
2001	14,970	1,060	16,030	6.6%
2002	14,370	1,080	15,450	7.0%

McINTOSH COUNTY

OVERVIEW

Created at statehood from lands in the southern part of the Cherokee Nation, Indian Territory, McIntosh County was named for a well-known Creek family. The chief physical feature of the county is Lake Eufaula, which is comprised of 105,000 acres and is the largest body of water in Oklahoma.

The county seat, Eufaula, is located 13 miles south of I-40 on U.S. 69. The Creeks immigrated into the area in 1836 and their influence is seen in names such as Eufaula, which comes from an old Creek town in Alabama called **Yufala** "they split up here and went to other places."

Checotah, established by the KATY railroad station, was named for a principal chief of the Creek Indians, Samuel Checote. The town, once a battleground where the Creek and Little Osage fought is now a trade center for northern McIntosh and southwest Muskogee counties.

For more county information, call the county clerk's office at 918-689-2741.

Location: McIntosh County is in eastern Oklahoma.

Climate: The average precipitation is 57.0 inches yearly in this area. January's average temperature is 41.4 degrees Fahrenheit and July's average is 80.0 degrees Fahrenheit.

County Seat: Eufaula - 2000 population 2,639

Distances: Eufaula to: Muskogee - 36 miles; and Tulsa - 78 miles.

Land Area: 712 square miles of rolling hills and the largest body of water in Oklahoma.

2002 Population Estimate: 19,700

LABOR FORCE DATA

YEAR	EMPLOYED	UNEMPLOYED	LABOR FORCE	UNEMPLOYMENT RATE
1992	6,080	540	6,620	8.1%
1993	6,270	730	7,000	10.4%
1994	6,410	770	7,180	10.7%
1995	6,460	630	7,090	8.9%
1996	6,730	550	7,280	7.6%
1997	6,830	520	7,360	7.1%
1998	7,140	670	7,810	8.5%
1999	7,550	500	8,050	6.2%
2000	7,440	400	7,840	5.1%
2001	7,400	450	7,850	5.8%
2002	7,730	490	8,210	5.9%

MURRAY COUNTY

OVERVIEW

Created at statehood from part of the Chickasaw Nation, Murray County was named for William H. Murray, president of the Constitutional Convention and later Governor of Oklahoma.

Sulphur, the county seat, was originally called Sulphur Springs for the bromide and sulphur waters that attracted thousands of people to the area early in the century. The Arbuckle Mountains, Turner Falls and the Chickasaw National Recreational Area, including the 2,400-acre Lake of the Arbuckle's, have made Murray County a leading tourist attraction.

Initial Point, which determines the legal description of all land in Oklahoma except for the Panhandle, is located in Murray County some six miles west of Davis. Intersecting this point, the Indian Base Line runs east and west, and the Indian Meridian runs north and south. A sandstone marker indicating the spot is located in a pasture on privately owned land.

For more information, call the county clerk's office at 580-622-3920.

Location: Murray County is in southern Oklahoma.

Climate: The average precipitation is 45.8 inches yearly in this area. January's average temperature is 42.4 degrees Fahrenheit and July's average is 80.6 degrees Fahrenheit.

County Seat: Sulphur - 2000 population 4,794

Distances: Sulphur to: Ardmore - 32 miles; Oklahoma City - 85 miles; and Lawton - 93 miles.

Land Area: 425 square miles of mountains and valleys including sulphur springs and a major lake.

2002 Population Estimate: 12,600

LABOR FORCE DATA

YEAR	EMPLOYED	UNEMPLOYED	LABOR FORCE	UNEMPLOYMENT RATE
1992	5,130	590	5,720	10.4%
1993	5,080	530	5,620	9.5%
1994	5,010	520	5,540	9.4%
1995	5,270	380	5,650	6.8%
1996	5,260	370	5,640	6.6%
1997	5,300	400	5,700	7.1%
1998	5,180	400	5,570	7.2%
1999	5,090	340	5,430	6.3%
2000	5,160	230	5,400	4.3%
2001	5,110	270	5,370	5.0%
2002	5,110	270	5,390	5.1%

MUSKOGEE COUNTY

OVERVIEW

Named for the Muscogee Creek Indians, Muskogee County was created at statehood. The city of Muskogee, the county seat, became the focal point for the Five Civilized Tribes when the Union Agency established its headquarters in what is now Honor Heights Park. The old Union Agency Building is now the Five Civilized Tribes Museum and the famous Azalea Festival is held in the park each April. Other attractions to the county include USS Batfish, A World War II submarine anchored at Port of Muskogee. Moreover, they include Bacone College, established in 1879 as a university for Indians, and Bacone College Indian Museum; Fort Gibson Stockade, built in 1824 to protect area settlers and the oldest military post in Oklahoma; and Honey Springs Battlefield, site of the largest Civil War battle fought in Oklahoma.

Historical Allies is a history book about Muskogee County and was written by John W. Morris and Edwin C. McReynolds. The Muskogee County Historical Society offers more information about the area, and a state tourist information center is located in Muskogee. For more information, call the county clerk's office at 918-682-7781.

Location: Muskogee County is in eastern Oklahoma.

Climate: The average precipitation is 57.0 inches yearly in this area. January's average temperature is 41.4 degrees Fahrenheit and July's average is 80.0 degrees Fahrenheit.

County Seat: Muskogee - 2000 population 38,310

Distances: Muskogee to: Tulsa - 52 miles; and Bartlesville - 95 miles.

Land Area: 839 square miles of rolling hills and valleys.

2002 Population Estimate: 70,000

LABOR FORCE DATA

YEAR	EMPLOYED	UNEMPLOYED	LABOR FORCE	UNEMPLOYMENT RATE
1992	27,110	2,090	29,210	7.2%
1993	27,290	2,440	29,730	8.2%
1994	27,390	2,630	30,020	8.7%
1995	26,940	1,990	28,930	6.9%
1996	28,000	1,700	29,690	5.7%
1997	28,210	1,820	30,030	6.1%
1998	29,300	2,160	31,460	6.9%
1999	30,550	1,370	31,920	4.3%
2000	29,520	1,270	30,790	4.1%
2001	29,450	1,330	30,780	4.3%
2002	30,770	1,520	32,290	4.7%

NOBLE COUNTY

OVERVIEW

Originally known as County "P," the area was part of the original Cherokee Outlet and was opened for settlement by the land run of September 16, 1893. The county's name came from John W. Noble, a Secretary of the Interior. Noble County has seen several of its sons gain state and national office: two governors, Henry S. Johnston and Henry Bellmon; two U.S. Congressmen, Manuel Herrick and Dick T. Morgan; and one U.S. Senator, Henry Bellmon. Several books have been written about Noble County. They include **History of Noble County, First Generation, History of Perry, and Perry Pride of the Prairie**. Two historical societies, Billings Historical Society and Noble County Cherokee Strip Historical Society, are located in the county. Annual events include the Cherokee Strip Celebration on September 17, Wheatheart Festival in September, and the Otoe Powwow in July. For more information, call the county clerk's office at 580-336-2141.

Location: Noble County is in northern Oklahoma.

Climate: The average precipitation is 33.8 inches yearly in this area. January's average temperature is 40.6 degrees Fahrenheit and July's average is 80.7 degrees Fahrenheit.

County Seat: Perry - 2000 population 5,230

Distances: Perry to: Enid - 41 miles; Oklahoma City - 63 miles; and Tulsa - 83 miles.

Land Area: 742 square miles of farm and agricultural land on level plains and some rolling hills.

2002 Population Estimate: 11,300

LABOR FORCE DATA

YEAR	EMPLOYED	UNEMPLOYED	LABOR FORCE	UNEMPLOYMENT RATE
1992	5,000	210	5,210	4.0%
1993	5,050	230	5,280	4.4%
1994	5,470	200	5,670	3.5%
1995	5,380	210	5,590	3.7%
1996	5,390	190	5,570	3.3%
1997	5,580	200	5,780	3.5%
1998	5,610	210	5,810	3.5%
1999	5,590	140	5,730	2.4%
2000	5,660	120	5,780	2.0%
2001	5,300	250	5,560	4.5%
2002	5,020	240	5,260	4.5%

NOWATA COUNTY

OVERVIEW

Stories abound as to the origin of the name Nowata. One opinion is that two railroad surveyors took the suggestion of an educated Delaware Indian woman, "Noweta" meaning, "welcome." Others say a Georgian exploring the area found no water at some springs and posted a sign "No Wata" to warn other travelers. Created at statehood, Nowata County took its name from the county seat of Nowata. In 1904, when oil and gas were discovered, Nowata County became known as the world's largest shallow oil field. The Nowata County Courthouse is a historic site and the Verdigris River and other streams provide recreational and fishing opportunities. **Nowata County History** by Herb Couch offers more information about the area. Annual events include Bedlam Day in May, Nowata Powwow in October, Wild Turkey Festival in March, and the citywide Garage Sale in August. For additional information, call the county clerk's at 918-273-2480 or the Nowata Area Chamber of Commerce at 918/273-2301.

Location: Nowata County is in northeastern Oklahoma.
Climate: The average precipitation is 45.6 inches yearly in this area. January's average temperature is 40.6 degrees Fahrenheit and July's average is 79.6 degrees Fahrenheit.
County Seat: Nowata - 2000 population 3,971
Distances: Nowata to: Bartlesville - 21 miles; and Tulsa - 52 miles.
Land Area: 581 square miles with three major streams and a major lake in the south.
2002 Population Estimate: 10,700

LABOR FORCE DATA

YEAR	EMPLOYED	UNEMPLOYED	LABOR FORCE	UNEMPLOYMENT RATE
1992	3,940	280	4,220	6.6%
1993	3,690	290	3,980	7.4%
1994	3,620	280	3,900	7.1%
1995	3,540	240	3,780	6.4%
1996	3,410	280	3,690	7.6%
1997	3,830	200	4,030	5.1%
1998	3,430	210	3,640	5.9%
1999	3,570	180	3,750	4.8%
2000	3,550	170	3,710	4.4%
2001	3,640	220	3,860	5.7%
2002	3,520	270	3,780	7.0%

OKFUSKEE COUNTY

OVERVIEW

Named for a Creek town in Cleburn County, Alabama, Okfuskee County was originally part of the Creek Nation, Indian Territory. Much of its history is tied to that of the Creek Nation. For example, Thlopthlocco Town, established in the 1830s, became the headquarters of Colonel D.H. Cooper's Confederate forces in 1861, prior to battles with Opothleyahola and the "Loyal Creeks."

Also, Okemah, the county seat, is named for the Creek chief, Okemah, meaning "Big Chief." Two of Okemah's most noted residents were Leon Chase Phillips, 11th governor of Oklahoma, and noted American songwriter Woody Guthrie.

In 1932, George Birdwell, "chief lieutenant" of Pretty Boy Floyd, not only robbed the Farmer's State Bank, but in the process shot and killed D.J. Turner, bank president and Mayor of Boley. Today, numerous civic organizations support the community.

For more county information, call the county clerk's office at 918-623-1724.

Location: Okfuskee County is in eastern Oklahoma.
Climate: The average precipitation is 47.1 inches yearly in this area. January's average temperature is 42.0 degrees Fahrenheit and July's average is 80.8 degrees Fahrenheit.
County Seat: Okemah - 2000 population 3,038
Distances: Okemah to: Tulsa - 66 miles; and Oklahoma City - 71 miles.
Land Area: 629 square miles of level plains and rolling terrain with two major streams.
2002 Population Estimate: 11,700

LABOR FORCE DATA

YEAR	EMPLOYED	UNEMPLOYED	LABOR FORCE	UNEMPLOYMENT RATE
1992	4,180	380	4,560	8.3%
1993	4,060	430	4,490	9.7%
1994	4,000	360	4,360	8.2%
1995	4,000	280	4,280	6.6%
1996	4,130	250	4,380	5.7%
1997	4,270	240	4,510	5.3%
1998	3,840	300	4,140	7.2%
1999	3,500	210	3,720	5.7%
2000	3,610	160	3,770	4.3%
2001	3,830	190	4,020	4.7%
2002	3,940	260	4,200	6.1%

OKLAHOMA COUNTY

OVERVIEW

The area that is now Oklahoma County was opened to settlement by the Run of 1889. Although it did not originally have the State Capitol, a vote of the people made the county seat, Oklahoma City, the capital city where the Capitol was eventually built. In 1928, when oil was discovered in the county, petroleum products became a major part of the economy. Oklahoma County is now the economic center of the state. It is the chief market for the state's livestock and agricultural industries, as well as the major wholesaling and jobbing center for the area. The major sources of income in central Oklahoma are oil, agriculture, manufacturing, business and government. A leading medical center in the southwest, Oklahoma is readily accessible by all modes of transportation. Cultural and recreational opportunities are abound throughout the county. Local points of interest include Remington Park Race Track, the National Cowboy Hall of Fame and Western Heritage Center, and the Oklahoma City Zoo. For additional information, call the county clerk's office at 405-278-1522.

Location: Oklahoma County is in central Oklahoma.

Climate: The average precipitation is 47.1 inches yearly in this area. January's average temperature is 42.0 degrees Fahrenheit and July's average is 80.8 degrees Fahrenheit.

County Seat: Oklahoma City – 2000 population 432,498

Distances: Oklahoma City to: Ardmore - 97 miles; Lawton - 98 miles; Tulsa - 115 miles; and Woodward - 140 miles.

Land Area: 718 square miles of level plains with two major lakes and two major streams.

2002 Population Estimate: 672,500

LABOR FORCE DATA

YEAR	EMPLOYED	UNEMPLOYED	LABOR FORCE	UNEMPLOYMENT RATE
1992	288,730	16,860	305,590	5.5%
1993	288,140	16,840	304,980	5.5%
1994	291,590	15,450	307,040	5.0%
1995	298,020	12,390	310,410	4.0%
1996	307,550	11,600	319,160	3.6%
1997	309,060	11,340	320,400	3.5%
1998	312,140	12,780	324,920	3.9%
1999	324,390	9,090	333,480	2.7%
2000	327,310	8,800	336,110	2.6%
2001	328,010	14,050	342,060	4.1%
2002	331,840	15,560	347,400	4.5%

OKMULGEE COUNTY

OVERVIEW

The name **Okmulgee** comes from a Creek word meaning, "boiling water." Created at statehood from lands in the Creek Nation, Indian Territory, the county seat, Okmulgee, has been the capital of the Creek Nation since the Civil War. The Indians chose the site in the belief that tornadoes would not strike the area and so far history has proven them correct. Two local lakes furnish most of the water for the county. Major highways are I-40, east west, and S.H. 75, north south. Points of interest are: the Creek Council House Museum (former meeting place of the Intertribal Council of the Five Civilized Tribes); the Creek Tribal Complex; Samuel Checote gravesite; Oklahoma State University Technical School; Nuyaka Mission and Okmulgee State Park. A Pecan Festival is held mid-June annually in Okmulgee and a Labor Day celebration is observed in Henryetta each year. Both cities support public libraries.

History of Okmulgee County offers information about the area. For additional information, call the county clerk's office at 918-758-1203.

Location: Okmulgee County is in eastern Oklahoma.

Climate: The average precipitation is 57.0 inches yearly in this area. January's average temperature is 41.4 degrees Fahrenheit and July's average is 80.0 degrees Fahrenheit.

County Seat: Okmulgee - 2000 population 13,022

Distances: Okmulgee to: Tulsa - 38 miles; and Muskogee - 43 miles.

Land Area: 702 square miles of level plains and some rolling hills.

2002 Population Estimate: 39,800

LABOR FORCE DATA

YEAR	EMPLOYED	UNEMPLOYED	LABOR FORCE	UNEMPLOYMENT RATE
1992	13,260	1,510	14,760	10.2%
1993	13,350	1,670	15,020	11.1%
1994	13,630	1,630	15,260	10.7%
1995	13,280	1,600	14,880	10.7%
1996	13,350	1,270	14,610	8.7%
1997	13,640	1,260	14,900	8.5%
1998	13,210	1,410	14,610	9.6%
1999	13,310	1,040	14,350	7.2%
2000	13,260	940	14,190	6.6%
2001	13,250	970	14,210	6.8%
2002	13,680	1,040	14,730	7.1%

OSAGE COUNTY

OVERVIEW

In 1872, the United States Government purchased land from the Cherokee Nation for the Osage tribe and it was then that the tribe moved to Indian Territory. At statehood, 1907, this Osage Reservation became Osage County, the largest county in Oklahoma. The name is a corruption by the French of the tribal name Wah-Sha-She. Pawhuska, the county seat, was named for Chief Pa-hue-Skah, which means white hair. Oil and gas, as well as, horse and cattle ranching on the famous bluestem grass, contribute to the economy of Osage County. Attractions to the county include Indian and western cultural activities, museums, recreational facilities, lakes, creeks, rivers, the Tall Grass Prairie Reserve north of Pawhuska, the Osage Tribal Museum and Headquarters in Pawhuska, and the Osage Hills State Park. For more information, call the county clerk's office at 918-287-3136.

Location: Osage County in northeastern Oklahoma.

Climate: The average precipitation is 45.6 inches yearly in this area. January's average temperature is 40.6 degrees Fahrenheit and July's average is 79.6 degrees Fahrenheit.

County Seat: Pawhuska - 2000 population 3,629

Distances: Pawhuska to: Bartlesville - 26 miles; and Tulsa - 57 miles.

Land Area: 2,303 square miles of wide prairie make this ranching and agricultural county the largest in Oklahoma.

2002 Population Estimate: 45,200

LABOR FORCE DATA

<i>YEAR</i>	<i>EMPLOYED</i>	<i>UNEMPLOYED</i>	<i>LABOR FORCE</i>	<i>UNEMPLOYMENT RATE</i>
1992	18,000	880	18,880	4.7%
1993	17,940	1060	19,000	5.6%
1994	18,100	970	19,070	5.1%
1995	18,140	730	18,870	3.9%
1996	18,550	680	19,230	3.5%
1997	18,840	820	19,660	4.2%
1998	19,340	810	20,160	4.0%
1999	19,610	730	20,340	3.6%
2000	19,980	690	20,670	3.3%
2001	20,040	710	20,750	3.4%
2002	20,070	1,090	21,170	5.2%

OTTAWA COUNTY

OVERVIEW

*The extreme northeastern county of Oklahoma, bordering Kansas and Missouri, is named for the Ottawa Indians. But Ottawa comes from the Algonquian term **adawe**, meaning to "buy and sell." This county has been the home to members of a greater number of Indian tribes than any other county in the United States. With 71 percent of the total land area in farms, as much as 60 percent of the country's agricultural income is from livestock and dairy products, and the rest from such crops as wheat, corn, grain sorghums, soybeans and grass. The early existence of a vast lead and zinc field is evident from huge mountains of chat still present in the northern part of the county. Northeastern Oklahoma A & M College is located at Miami, the county seat. Two books, **Pictorial Reflections of Ottawa County** and **History of Ottawa County**, have been written about the county. For additional information contact the Ottawa County Historical Society or call the county clerk's office at 918-542-3332.*

Location: Ottawa County borders the state line of Kansas to the north and the state line of Missouri to the east and is in northeastern Oklahoma.
Climate: The average precipitation is 45.6 inches yearly in this area. January's average temperature is 40.6 degrees Fahrenheit and July's average is 79.6 degrees Fahrenheit.
County Seat: Miami -2000 population 13,704
Distances: Miami to: Bartlesville - 78 miles; and Tulsa - 95 miles.
Land Area: 485 square miles of rolling hills and valleys.
2002 Population Estimate: 33,000

LABOR FORCE DATA

YEAR	EMPLOYED	UNEMPLOYED	LABOR FORCE	UNEMPLOYMENT RATE
1992	11,930	1,020	12,950	7.9%
1993	12,340	1,000	13,350	7.5%
1994	12,220	870	13,090	6.6%
1995	12,490	830	13,320	6.2%
1996	12,310	880	13,180	6.6%
1997	12,360	960	13,320	7.2%
1998	12,080	950	13,030	7.3%
1999	12,730	650	13,380	4.9%
2000	13,070	840	13,910	6.0%
2001	12,830	1,050	13,880	7.6%
2002	12,250	1,100	13,350	8.2%

PAWNEE COUNTY

OVERVIEW

Originally part of the Cherokee Outlet, Pawnee County lies between the Cimarron River on the south and the Arkansas River on the north. The lands were opened to settlement by lottery in 1892, and the county was designated County "Q." Later the name was changed to honor the Skidi Pawnee Indians, who were located here in the 19th century. At statehood, the county was created with an area slightly larger than Pawnee County, Oklahoma Territory. The county is primarily noted for agriculture and cattle. Today, Keystone Lake and the Pawnee Bill Museum in Pawnee, the county seat, are major tourist attractions along with Lone Chimney Lake south of Pawnee. The Oklahoma Threshers Association holds its annual meeting in Steam Engine Park, Pawnee, for those interested in historical agricultural machinery. For additional information, call the county clerk's office at 918-762-2732.

Location: Pawnee County is in northeastern Oklahoma.

Climate: The average precipitation is 45.6 inches yearly in this area. January's average temperature is 40.6 degrees Fahrenheit and July's average is 79.6 degrees Fahrenheit.

County Seat: Pawnee - 2000 population 16,612

Distances: Pawnee to: Tulsa - 55 miles; Enid - 69 miles; Bartlesville - 74 miles.

Land Area: 595 square miles.

2002 Population Estimate: 16,800

LABOR FORCE DATA

YEAR	EMPLOYED	UNEMPLOYED	LABOR FORCE	UNEMPLOYMENT RATE
1992	6,190	620	6,810	9.1%
1993	6,110	740	6,850	10.8%
1994	6,050	750	6,800	11.0%
1995	6,040	520	6,560	7.9%
1996	6,210	410	6,630	6.2%
1997	5,870	410	6,280	6.5%
1998	5,830	390	6,220	6.3%
1999	6,110	330	6,440	5.1%
2000	6,460	310	6,770	4.6%
2001	6,830	350	7,180	4.8%
2002	7,120	450	7,570	6.0%

PAYNE COUNTY

OVERVIEW

Payne was among the first counties settled during the land run of April 22, 1889. It was named to honor David L. Payne, the Boomer leader. After Payne's death in 1884, William L Couch led the Boomers to a settlement on the banks of a creek they called the Still Water. Stillwater, thus, became the name of the settlement and later of the county seat. Stillwater is the home of Oklahoma State University.

For more information, call the county clerk's office at 405-747-8310.

Location: Payne County is in northern Oklahoma.

Climate: The average precipitation is 47.1 inches yearly in this area. January's average temperature is 42.0 degrees Fahrenheit and July's average is 80.8 degrees Fahrenheit.

County Seat: Stillwater - 2000 population 39,065

Distances: Stillwater to: Tulsa - 64 miles; Oklahoma City - 65 miles; Enid - 66 miles

Land Area: 697 square miles.

2002 Population Estimate: 69,900

LABOR FORCE DATA

YEAR	EMPLOYED	UNEMPLOYED	LABOR FORCE	UNEMPLOYMENT RATE
1992	31,890	930	32,820	2.8%
1993	32,140	980	33,120	3.0%
1994	32,630	1,060	33,690	3.2%
1995	33,570	770	34,340	2.2%
1996	34,580	660	35,240	1.9%
1997	34,050	660	34,710	1.9%
1998	34,830	680	35,510	1.9%
1999	37,190	470	37,670	1.3%
2000	37,230	450	37,680	1.2%
2001	35,710	550	36,260	1.5%
2002	35,500	680	36,180	1.9%

PITTSBURG COUNTY

OVERVIEW

Pittsburg County was created at statehood from Tobucksy County in the Choctaw Nation, Indian Territory. The new county took its name from Pittsburgh, Pennsylvania. Perryville, which no longer exists, was the place in Tobucksy County that court was held and elections were designated to take place. It was located a few miles south of present-day McAlester and was also an important military post and depot for Confederate forces. In September of 1863, Perryville was burned to the ground by Union troops. The largest city and the county seat of Pittsburg County is McAlester, which was originally developed as a rail center for the coal mining industry. Today, it is also the site of the Oklahoma State Penitentiary. Annual events include the Italian Festival in McAlester during May, the Ethnic Festival in Krebs during September, and the Prison Rodeo held in McAlester in September. For more information, call the county clerk's office at 918-423-6865.

Location: Pittsburg County is in southeastern Oklahoma.

Climate: The average precipitation is 57.0 inches yearly in this area. January's average temperature is 41.4 degrees Fahrenheit and July's average is 80.0 degrees Fahrenheit.

County Seat: McAlester - 2000 population 17,783

Distances: McAlester to: Muskogee - 64 miles; and Tulsa - 106 miles.

Land Area: 1,377 square miles of hills and valleys in the north and mountains in the south.

2002 Population Estimate: 44,000

LABOR FORCE DATA

YEAR	EMPLOYED	UNEMPLOYED	LABOR FORCE	UNEMPLOYMENT RATE
1992	15,960	2,000	17,960	11.1%
1993	16,260	2,070	18,330	11.3%
1994	15,960	2,020	17,980	11.2%
1995	16,050	1,530	17,570	8.7%
1996	16,210	1,210	17,420	6.9%
1997	16,400	1,340	17,740	7.5%
1998	15,900	1,480	17,390	8.5%
1999	16,920	1,120	18,040	6.2%
2000	16,520	820	17,340	4.7%
2001	16,700	730	17,430	4.2%
2002	17,210	1,050	18,250	5.7%

PONTOTOC COUNTY

OVERVIEW

Created at statehood, this south central county, Pontotoc, has a Chickasaw name meaning "cat tails growing on the prairie."

The county was named after the original home of the Chickasaw Indians in Mississippi.

The area, which is a blend of agriculture and industry, was originally developed by the early-day railroads. Today, a large-scale cattle industry is responsible for the county's nickname, "**Hereford Heaven**," but Quarter Horse and Arabian horse sales also attract buyers from across the United States. Pontotoc County's rich natural resources of limestone, shale, silica, sand and clay have attracted manufacturers of glass, cement and brick. Underground springs from the Arbuckle Uplift furnish an abundant pure water supply and the county is the hub of some of Oklahoma's richest oil production.

Points of interest in the county include the log cabin in which the late Senator Robert S. Kerr was born, and the Robert S. Kerr Environmental Research Laboratory, specializing in water research.

History of Pontotoc County gives a written account of the area's history. For additional information, call the county clerk's office at 580-332-1425.

Location: Pontotoc County is in southern Oklahoma.

Climate: The average precipitation is 45.8 inches yearly in this area. January's average temperature is 42.4 and July's average is 80.6.

County Seat: Ada - 2000 population 15,691

Distances: Ada to: Ardmore - 65 miles; and Oklahoma City - 84 miles.

Land Area: 725 square miles of level plains with some rolling hills and three major streams and an underground spring.

2002 Population Estimate: 34,900

LABOR FORCE DATA

YEAR	EMPLOYED	UNEMPLOYED	LABOR FORCE	UNEMPLOYMENT RATE
1992	14,750	1,100	15,850	6.9%
1993	15,080	1,070	16,160	6.6%
1994	15,020	930	15,940	5.8%
1995	15,180	1,080	16,260	6.6%
1996	15,380	870	16,250	5.3%
1997	15,710	790	16,510	4.8%
1998	15,860	920	16,780	5.5%
1999	16,680	570	17,240	3.3%
2000	16,800	540	17,340	3.1%
2001	16,680	670	17,350	3.9%
2002	16,690	760	17,440	4.3%

POTTAWATOMIE COUNTY

OVERVIEW

Settled by Seminole, Creek, Citizen Band Pottawatomie, Absentee Shawnee, Kickapoo, and Sac and Fox Indian tribes, this area was opened to white settlement in the Land Run of September 22, 1891 and was designated County "B." The county name was changed by vote in 1892 to honor the Pottawatomie Indians and means "people of the place of fire."

Tecumseh, originally the county seat, soon lost to the fast growing community of Shawnee, which was also in competition for the state capitol. City fathers even went so far as to build a proposed governor's mansion. The oil and railroad industries were vital to the development of some of Pottawatomie County towns and the decline of others, but agriculture has remained a mainstay of the county's economy.

History comes to life in annual celebrations such as Frontier Days in Tecumseh, the Heritage Fest in Shawnee and the historic Santa Fe depot, built in 1903, still stands in Shawnee along with other early structures. Pottawatomie County is the site of the Shawnee Indian Reservation and has 63 "Ghost Towns."

Pottawatomie County has two institutions of higher education. Offices of the Shawnee, Pottawatomie, and Sac and Fox tribes are located in the county.

For more information, call the county clerk's office at 405-273-8222.

Location: Pottawatomie County is in central Oklahoma.

Climate: The average precipitation is 47.1 inches yearly in this area. January's average temperature is 42.0 degrees Fahrenheit and July's average is 80.8 degrees Fahrenheit.

County Seat: Shawnee - 2000 population 28,692

Distances: Shawnee to: Oklahoma City - 37 miles; and Tulsa - 94 miles.

Land Area: 793 square miles of level plains.

2002 Population Estimate: 66,700

LABOR FORCE DATA

YEAR	EMPLOYED	UNEMPLOYED	LABOR FORCE	UNEMPLOYMENT RATE
1992	24,560	1,540	26,110	5.9%
1993	24,600	1,510	26,110	5.8%
1994	24,700	1,500	26,200	5.7%
1995	25,410	1,200	26,610	4.5%
1996	26,480	1,320	27,800	4.7%
1997	26,480	1,320	27,800	4.8%
1998	26,870	1,520	28,390	5.4%
1999	27,930	1,060	28,990	3.7%
2000	28,440	990	29,430	3.4%
2001	28,710	1,530	30,240	5.0%
2002	29,050	1,400	30,440	4.6%

PUSHMATAHA COUNTY

OVERVIEW

Originally part of the Choctaw Nation, this county was created at statehood and takes its name from the Pushmataha District of the Choctaw Nation. Pushmataha was also the name of a Choctaw leader.

Tuskahoma, last capital of the Choctaw Nation is the site of the Choctaw Council House, built in 1884 and noted for its fine architecture.

A popular recreational area for outdoor enthusiasts, Pushmataha County offers locations such as the Kiamichi Mountains, Clayton Lake Recreational Area, Pine Creek State Park and Sardis Lake for sporting activities. Although tourism and recreation contribute a great deal to the county's economy, agriculture is still the basic component, and wheat is the major crop.

For additional information, call the county clerk's office at 580-298-3626.

Location: Pushmataha County is in southeastern Oklahoma.

Climate: The average precipitation is 62.3 inches yearly in this area. January's average temperature is 42.0 degrees Fahrenheit and July's average is 79.1 degrees Fahrenheit.

County Seat: Antlers - 2000 population 2,552

Distances: Antlers to: Ardmore - 102 miles; Muskogee - 137 miles; Oklahoma City - 161 miles.

Land Area: 1,422 square miles of rugged hills and mountains.

2002 Population Estimate: 11,700

LABOR FORCE DATA

YEAR	EMPLOYED	UNEMPLOYED	LABOR FORCE	UNEMPLOYMENT RATE
1992	4,190	390	4,580	8.4%
1993	4,490	410	4,900	8.4%
1994	4,540	430	4,970	8.6%
1995	4,590	400	4,990	8.0%
1996	4,910	320	5,230	6.1%
1997	4,650	300	4,950	6.1%
1998	4,730	360	5,090	7.1%
1999	4,740	260	5,000	5.2%
2000	4,820	220	5,030	4.3%
2001	4,960	340	5,310	6.4%
2002	4,950	340	5,290	6.4%

ROGER MILLS COUNTY

OVERVIEW

Bordering the Texas panhandle, Roger Mills County was opened to settlement in the land run into the Cheyenne and Arapaho reservations on April 19, 1892. It was designated County "F," and Cheyenne was the county seat. In November 1892, an election changed the name to honor Roger Q. Mills of Texas, a former U.S. Senator. The Antelope Hills once marked the international line between the United States and Mexico, and Coronado made mention of them as a campsite in 1541. The California Road to the gold mines of the West crossed the area in 1849, commemorated by a marker north of Roll. West of Cheyenne is the marker commemorating the Battle of the Washita where General George Armstrong Custer raided a Cheyenne Indian village on November 27, 1868.

Roger Mills County lies atop the rich Anadarko Basin and has many oil and gas wells. It enjoyed a boom period in the late 1970s and early 1980s, but agriculture is the mainstay and most of the large ranches are still owned and operated by the same families who first settled them. The construction of the first series of upstream dams in the late 1940s at Sandstone followed the ruinous dust storms of the 1930s. These pioneering efforts helped develop land and water conservation projects throughout the United States. For more information, call the county clerk's office at 580-497-3395.

Location: Roger Mills County borders the Texas state line in western Oklahoma.

Climate: The average precipitation is 30.6 inches yearly in this area. January's average temperature is 41.4 degrees Fahrenheit and July's average is 80.2 degrees Fahrenheit.

County Seat: Cheyenne - 2000 population 778

Distances: Cheyenne to: Altus - 80 miles; and Oklahoma City - 138 miles.

Land Area: 1,146 square miles of wide prairie including a large area of national grasslands.

2002 Population Estimate: 3,200

LABOR FORCE DATA

YEAR	EMPLOYED	UNEMPLOYED	LABOR FORCE	UNEMPLOYMENT RATE
1992	1,930	80	2,010	4.0%
1993	2,020	80	2,100	3.9%
1994	2,000	80	2,080	3.7%
1995	1,910	60	1,970	3.0%
1996	1,890	50	1,950	2.8%
1997	1,910	60	1,970	3.0%
1998	1,950	90	2,040	4.5%
1999	1,910	70	1,980	3.4%
2000	1,940	50	1,990	2.5%
2001	1,920	40	1,950	1.9%
2002	1,900	50	1,950	2.7%

ROGERS COUNTY

OVERVIEW

Originally part of the Cherokee Nation, Rogers County was created at statehood, and named for Clem V. Rogers, member of the Oklahoma Constitutional Convention and father of famed Will Rogers. Claremore, the county seat, was named for the Osage Chief Clermont, killed during the Clermont Mound Massacre. It claims as its own such notables as singer Patti Page and astronaut Stuart Roosa. Lynn Riggs, author of **Green Grow the Lilacs**, from which the musical **Oklahoma!** was adapted, was born three miles from Claremore. J.M. Davis, a local resident, owned a hotel and collected more than 20,000 guns in his lifetime. Catoosa, now Port of Catoosa, was once a rail terminal that saw the likes of the Daltons, Youngers, Doolins and other outlaws pass through its boundaries. The waterway extends from the Verdigris, Arkansas, and Mississippi rivers to the Gulf of Mexico. While agriculture is still basic, the mining of coal and shale has also been important to the economy of Rogers County. Points of interest in the county include the Will Rogers Memorial Museum in Claremore, which attracts nearly one million visitors annually; the J.M. Davis Gun Museum; Totem Pole Historical Park located east of Foyil; and the Belvidere Mansion in Claremore. For more information, call the county clerk's office at 918-341-1860.

Location: Rogers County is in northeastern Oklahoma.

Climate: The average precipitation is 45.6 inches yearly in this area. January's average temperature is 40.6 degrees Fahrenheit and July's average is 79.6 degrees Fahrenheit.

County Seat: Claremore - 2000 population 15,873

Distances: Claremore to: Tulsa - 29 miles; and Bartlesville - 50 miles.

Land Area: 711 square miles of level plains and rolling hills including an inlet waterway.

2002 Population Estimate: 75,600

LABOR FORCE DATA

YEAR	EMPLOYED	UNEMPLOYED	LABOR FORCE	UNEMPLOYMENT RATE
1992	27,410	1,890	29,290	6.4%
1993	27,810	2,180	29,990	7.3%
1994	28,690	2,170	30,860	7.0%
1995	29,460	1,400	30,860	4.5%
1996	30,920	1,090	32,010	3.4%
1997	32,340	1,110	33,460	3.3%
1998	34,030	1,230	35,250	3.5%
1999	35,730	1,100	36,830	3.0%
2000	35,500	950	36,450	2.6%
2001	36,580	1,100	37,680	2.9%
2002	36,630	1,660	38,290	4.3%

SEMINOLE COUNTY

OVERVIEW

Taking its name from a Creek word meaning "runaway" or "those who camp at a distance," this county was originally part of the Seminole Nation, Indian Territory.

As a result of a treaty with the Creeks in 1856, the Seminoles received an estimated 2,169,080 acres of land in the Indian Territory where they could establish their own government and laws. They were the last of the Five Civilized Tribes to organize their government in this region.

Although oil exploration began near Wewoka as early as 1902, it was not until 1923 and the discovery of the Greater Seminole field that the county experienced an economic boom. By September 1929, this became the premier high-gravity oil field in the United States. Now, agriculture and manufacturing contribute to the economy.

Sources of recreational activities include area lakes, as well as public golf courses in Seminole and Wewoka. For more information call the county clerk's office at 405-257-2501.

Location: Seminole County is in southeastern Oklahoma.

Climate: The average precipitation is 47.1 inches yearly in this area. January's average temperature is 42.0 degrees Fahrenheit and July's average is 80.8 degrees Fahrenheit.

County Seat: Seminole - 2000 population 6,899

Distances: Seminole to: Oklahoma City - 53 miles; and Tulsa - 88 miles.

Land Area: 640 square miles of predominantly agricultural land.

2002 Population Estimate: 24,700

LABOR FORCE DATA

YEAR	EMPLOYED	UNEMPLOYED	LABOR FORCE	UNEMPLOYMENT RATE
1992	9,750	1,020	10,770	9.4%
1993	9,920	970	10,890	8.9%
1994	9,720	1,040	10,760	9.7%
1995	9,590	890	10,470	8.5%
1996	9,590	830	10,410	7.9%
1997	9,400	820	10,220	8.0%
1998	9,080	1,010	10,090	10.0%
1999	9,350	700	10,050	7.0%
2000	9,630	540	10,170	5.3%
2001	9,870	590	10,460	5.7%
2002	9,630	780	10,410	7.5%

SEQUOYAH COUNTY

OVERVIEW

Once a part of Arkansas, this county was created at statehood, and named for the Sequoyah District of the Cherokee Nation, Indian Territory. Sequoyah was the Cherokee linguist who developed an alphabet for his people. Sallisaw is the county seat. In 1816 Major William Lovely purchased the land encompassing Sequoyah County from the Osage Indians as a hunting outlet for the Cherokees. During the removal of 1835, a group of Cherokees settled permanently in this area. Tahlonteeskee, located in Sequoyah County, was the Cherokee capital until 1839. Agriculture is a mainstay of the county's economy, with grain and cattle being major products. Applegate Cove, Cowlington Point, and Short Mountain Cove are among the many campgrounds available in the county. Lake Tenkiller and Robert S. Kerr Reservoir also offer a number of recreational opportunities. For more information, call the county clerk's office at 918-775-4516.

Location: Sequoyah County in eastern Oklahoma borders the state of Arkansas.
Climate: The average precipitation is 57.0 inches yearly in this area. January's average temperature is 41.4 degrees Fahrenheit and July's average is 80.0 degrees Fahrenheit.
County Seat: Sallisaw - 2000 population 7,989
Distances: Sallisaw to: Muskogee - 51 miles; and Tulsa - 101 miles.
Land Area: 715 square miles consisting of rolling hills, a major lake and two major stream systems.
2002 Population Estimate: 39,900

LABOR FORCE DATA

YEAR	EMPLOYED	UNEMPLOYED	LABOR FORCE	UNEMPLOYMENT RATE
1992	14,340	1,230	15,570	7.9%
1993	14,550	1,390	15,940	8.7%
1994	14,910	1,450	16,360	8.8%
1995	15,130	1,180	16,310	7.3%
1996	15,440	1,080	16,520	6.5%
1997	15,670	1,380	17,060	8.1%
1998	15,800	1,660	17,450	9.5%
1999	16,530	870	17,390	5.0%
2000	16,050	770	16,820	4.6%
2001	16,000	910	16,910	5.4%
2002	16,110	990	17,100	5.8%

STEPHENS COUNTY

OVERVIEW

Created at statehood from portions of Comanche County, Oklahoma Territory and the Chickasaw Nation, Stephens County was named for John H. Stephens a member of Congress from Texas and staunch advocate of Oklahoma statehood. The first permanent settler, Silas Fitzpatrick, sold his store to William Duncan, for whom the county seat was named after, in 1892.

The economy is based on agriculture (wheat, peanuts, cotton, cattle) and petroleum. Duncan, Marlow, and Comanche are the principal municipalities and each offers a wide range of goods and services.

Duncan maintains 144 acres of parks and playgrounds and two public swimming pools. There are two golf courses in Duncan, Marlow and Comanche. Duncan also offers boating, fishing, camping facilities and 4,000 acres of recreational lands which are found at Clear Creek, Duncan, Humphries and Fuqua lakes.

The Stephens County Memorial Museum is located at Duncan. For more information call the County Clerk's office at 580-255-0977.

Location: Stephens County is in southern Oklahoma.

Climate: The average precipitation is 45.8 inches yearly in this area. January's average temperature is 42.4 and July's average is 80.6.

County Seat: Duncan - 2000 population 22,505

Distances: Duncan to: Lawton - 32 miles; and Oklahoma City - 87 miles.

Land Area: 891 square miles of agricultural and petroleum land.

2002 Population Estimate: 42,600

LABOR FORCE DATA

YEAR	EMPLOYED	UNEMPLOYED	LABOR FORCE	UNEMPLOYMENT RATE
1992	17,460	1,320	18,780	7.0%
1993	17,180	1,180	18,360	6.4%
1994	16,730	1,700	18,430	9.2%
1995	16,290	1,310	17,600	7.4%
1996	16,700	760	17,460	4.3%
1997	17,000	730	17,740	4.1%
1998	17,020	1,040	18,050	5.7%
1999	16,840	1,120	17,960	6.2%
2000	17,580	640	18,220	3.5%
2001	17,610	630	18,230	3.4%
2002	17,540	840	18,380	4.6%

TEXAS COUNTY

OVERVIEW

Texas County was formed at statehood from the central third of "Old Beaver County," also known as "No Man's land." It took its name from the state of Texas. Its county seat is named for E.T. Guymon, uncle of George E. Ellison, who established the first business in that town.

The Beaver River is the principal stream in Texas County, rising in northeastern New Mexico and emptying into the Canadian River near Eufaula. It is joined by Wolf Creek near Fort Supply and from there becomes known as the North Canadian River.

Texas County consists of level plains and rolling hills. Many trees, especially cottonwood, grow along the streams. A large number of irrigation wells in the county help stabilize farming.

Wheat, grain sorghums, and cattle are the chief agricultural industries, ranking near the top among counties of the state in all three. The county ranks high in natural gas and petroleum.

The county is served by three historical societies: Texhoma Historical Society, Beaver River Historical Society, and Daughters of the American Revolution. For more information, call the County Clerk's office at 580-338-3141.

Location: Texas County is in the panhandle in northwestern Oklahoma.

Climate: The average precipitation is 20.3 inches yearly in this area. January's average temperature is 38.1 degrees Fahrenheit and July's average is 77.7 degrees Fahrenheit.

County Seat: Guymon - 2000 population 10,472

Distances: Guymon to: Enid - 212 miles; and Oklahoma City - 265 miles.

Land Area: 2,048 square miles of level plains and rolling hills.

2002 Population Estimate: 20,200

LABOR FORCE DATA

YEAR	EMPLOYED	UNEMPLOYED	LABOR FORCE	UNEMPLOYMENT RATE
1992	8,290	290	8,580	3.4%
1993	8,380	270	8,660	3.1%
1994	8,670	290	8,960	3.2%
1995	9,220	260	9,480	2.8%
1996	11,360	270	11,630	2.3%
1997	13,050	310	13,360	2.3%
1998	13,420	390	13,810	2.8%
1999	13,930	300	14,230	2.1%
2000	14,230	310	14,540	2.2%
2001	14,150	300	14,450	2.1%
2002	14,010	300	14,310	2.1%

TILLMAN COUNTY

OVERVIEW

Bordering Texas at the Red River, part of the county was in Comanche, Kiowa and Apache grazing lands opened for settlement by lottery June 9 to August 6, 1901. The southeastern part, in the Big Pasture, was opened by sealed bids in December 1906. These lands became part of Comanche County, Oklahoma Territory, until statehood, when Tillman County was organized and given the name of the famous U.S. Senator Benjamin Tillman of South Carolina. Frederick, the county seat, was named after the son of a Frisco Railway executive who promised to give the city an iron flagpole in return for the honor. Finally in 1962, the railway honored this promise. A 900-acre lake proves Frederick's water supply, and the area also has the Tom Steed Reservoir. Just east of town in Manitou, Deep Red Creek has been dammed to provide water and recreation. For more information, call the county clerk's office at 580/335-3421.

Location: Tillman County borders the Texas state line in southwestern Oklahoma.
Climate: The average precipitation is 36.0 inches yearly in this area. January's average temperature is 41.8 degrees Fahrenheit and July's average is 81.1 degrees Fahrenheit.
County Seat: Frederick - 2000 population 4,637
Distances: Frederick to: Altus - 36 miles; Lawton - 46 miles; and Oklahoma City 144 miles.
Land Area: 879 square miles of wide prairie.
2002 Population Estimate: 9,000

LABOR FORCE DATA

YEAR	EMPLOYED	UNEMPLOYED	LABOR FORCE	UNEMPLOYMENT RATE
1992	4,040	280	4,320	6.4%
1993	3,890	290	4,170	6.9%
1994	4,000	240	4,240	5.7%
1995	3,800	220	4,030	5.5%
1996	3,750	180	3,930	4.5%
1997	3,600	200	3,800	5.4%
1998	3,480	210	3,690	5.6%
1999	3,390	140	3,530	4.1%
2000	3,350	130	3,470	3.6%
2001	3,220	170	3,390	4.9%
2002	3,370	130	3,500	3.8%

TULSA COUNTY

OVERVIEW

Located on the Arkansas River on lands that were once part of the Creek and Cherokee nations, Tulsa County was created at statehood and took its name from the town of Tulsa in the Creek Nation, Indian Territory. The name, Tulsa is derived from Tulsey Town, an old Creek settlement in Alabama. The county is part hills and bluffs and part wide prairie, marking the dividing line between the ridges of the Ozarks in the East and the broad plains of the West. Its western tip reaches Lake Keystone, while the Arkansas River, in its wide bed, rolls southeastward across the county. Cattle and horse ranches and rich farmland lie almost within the shadow of urban buildings.

The county has the state's second largest city, Tulsa. Surrounding this central part is a rapidly growing ring of suburban cities, including Broken Arrow, Bixby, Jenks, Owasso and Sand Springs. Beyond these areas, close at hand, there are still quiet, backwood areas.

History runs deep in Tulsa County, from the early Indian inhabitants to the cattlemen, the coming of the railroads, and the oil boom. Near downtown Tulsa lies the historic meeting place of the Creek, Cherokee and Osage nations.

For more information, call the County Clerk's office, at 918-596-5471.

Location: Tulsa County is in northeastern Oklahoma.

Climate: The average precipitation is 45.6 inches yearly. January's average temperature is 40.6 degrees Fahrenheit and July's average is 79.6 degrees Fahrenheit.

County Seat: Tulsa – 1998 population 387,419

Distances: Tulsa to: Bartlesville - 47 miles; Muskogee - 52 miles; Oklahoma City - 115 miles.

Land Area: 587 square miles of part hills and bluffs and part wide prairie. The county is the dividing line between the ridges of the Ozarks in the east and the broad plains in the west.

2002 Population Estimate: 571,300

LABOR FORCE DATA

YEAR	EMPLOYED	UNEMPLOYED	LABOR FORCE	UNEMPLOYMENT RATE
1992	258,220	14,060	272,280	5.2%
1993	255,810	16,940	272,750	6.2%
1994	259,920	15,570	275,500	5.7%
1995	261,980	11,170	273,140	4.1%
1996	270,550	8,970	279,520	3.2%
1997	277,360	9,740	287,100	3.4%
1998	285,680	9,900	295,580	3.3%
1999	291,710	9,720	301,430	3.2%
2000	294,530	8,570	303,100	2.8%
2001	292,710	10,380	303,090	3.4%
2002	293,120	15,200	308,320	4.9%

WAGONER COUNTY

OVERVIEW

Created at statehood, Wagoner is named for its major city, which is also the county seat. An early settler of the area was Nathan Pryor, a member of the Lewis and Clark expedition, which was originally based at Three Forks, now called Okay. Pryor later moved to what is now called Pryor Creek where he established a trading post. The main thoroughfare of the country was the Osage Trace, which became known as the Texas Road in 1826. During the Civil War this route was heavily traveled. In 1866 the Texas Road became known as the East Shawnee Trail, one of the first cattle trails to cross the area. In the early 1870s the Missouri, Kansas and Texas (KATY) railroad extended into the county. While Tulsa's industrial area and the Port of Catoosa provide employment for many Wagoner county citizens, agriculture remains a basic element in the economy, with grain and cattle being of major importance. Two books, **Three Forks Country** and **History of Wagoner County**, are sources of county information. The Wagoner Historical Society also serves the area. For additional information, call the county commissioner's office at 918-485-2216.

Location: Wagoner County is in northeastern Oklahoma.
Climate: Average precipitation is 45.6 inches yearly in this area. January's average temperature is 40.6 degrees Fahrenheit and July's average is 79.6 degrees Fahrenheit.
County Seat: Wagoner – 2000 population 7,669
Distances: Wagoner to: Muskogee - 17 miles; and Tulsa - 41 miles.
Land Area: 591 square miles of often-rugged terrain of hills and bluffs.
2002 Population Estimate: 60,300

LABOR FORCE DATA

YEAR	EMPLOYED	UNEMPLOYED	LABOR FORCE	UNEMPLOYMENT RATE
1992	23,270	1,370	24,640	5.6%
1993	23,490	1,400	24,890	5.6%
1994	24,220	1,320	25,540	5.2%
1995	24,660	1,010	25,670	3.9%
1996	25,780	820	26,590	3.1%
1997	26,520	830	27,350	3.0%
1998	27,490	950	28,440	3.3%
1999	28,270	780	29,040	2.7%
2000	28,580	740	29,320	2.5%
2001	29,020	880	29,900	2.9%
2002	29,060	1,260	30,310	4.1%

WASHINGTON COUNTY

OVERVIEW

Originally a part of the Cherokee Nation, Indian Territory, Washington County was created at statehood, and named for President George Washington. Bartlesville, the county seat, was the first oil-boom town in Indian Territory. In 1875 George B. Keeler, a local fur trader knew of the existence of oil in this area but lacked the financial support and tribal permission necessary to exploit his discovery. Not until April 15, 1897 was the first commercial oil well in Oklahoma, the No. 1 Nellie Johnston, brought in by the Cudahy Oil Company. W.W "Bill" Keeler, grandson of George, eventually became head of Phillips Petroleum Company and Chief of the Cherokee Nation. Bartlesville is the site of the Frank Phillips Home, the restored 26-room mansion of the founder of Phillips Petroleum. Dewey, the first town in Oklahoma to have electric lights, waterworks, and a telephone line, is the site of the Tom Mix Museum. Mix, one-time deputy sheriff and night marshal in Dewey, was an early-day silent film star. The Bartlesville Historical Commission published two volumes of **History of Washington County** by Margaret Teague. For more information, call the county clerk's office at 918-337-2840.

Location: Washington County is in northeastern Oklahoma.
Climate: The average precipitation is 45.6 inches yearly. January's average temperature is 40.6 degrees Fahrenheit and July's average is 79.6 degrees Fahrenheit.
County Seat: Bartlesville - 2000 population 34,746
Distances: Bartlesville to: Tulsa - 47 miles; Muskogee - 95 miles; Enid - 132 miles.
Land Area: 424 square miles of level plains and rolling hills.
2002 Population Estimate: 49,200

LABOR FORCE DATA

YEAR	EMPLOYED	UNEMPLOYED	LABOR FORCE	UNEMPLOYMENT RATE
1992	21,170	1,420	22,590	6.3%
1993	19,530	1,480	21,000	7.0%
1994	19,130	1,310	20,440	6.4%
1995	18,580	1,120	19,700	5.7%
1996	17,950	890	18,840	4.7%
1997	20,100	800	20,900	3.8%
1998	17,850	730	18,580	3.9%
1999	18,460	760	19,220	4.0%
2000	17,950	660	18,610	3.5%
2001	18,370	640	19,010	3.3%
2002	17,740	860	18,600	4.6%

WASHITA COUNTY

OVERVIEW

Part of the Cheyenne-Arapaho lands opened to settlement in the Land Run of April 19, 1892. This area was settled originally in 1886, when a white man named John M. Seger and 500 Indians left the old Cheyenne-Arapaho Agency at Darlington, near El Reno, and established a colony on the banks of Cobb Creek. This settlement was on the site of present-day Colony in eastern Washita County.

Designated as County "H," it was named after the Washita River, and is derived from two Choctaw words meaning "big hunt." Washita County has ranked as one of Oklahoma's leading agricultural counties and later the Anadarko Basin made it famous for oil and gas production.

During World War II, a U.S. Naval Air Station was established at Burns Flat. Closed after the war, the base was reopened in 1959 as the Clinton-Sherman Air Force Base. Many of its squadrons flew missions over Vietnam in the 1960s before the base was closed on December 31, 1969. It has since become the Clinton-Sherman Airport, and is used by planes from Altus AFB for practice landings and takeoffs.

Events include the Cheyenne-Arapahoe Celebration on April 16 every five years, the Cordell Arts and Crafts Show in September, and the Cordell Pumpkin Festival in October. For more information call the county clerk's office at 580-832-3548 or the Cordell Chamber of Commerce at 888/CORDELL..

Location: Washita County is in western Oklahoma.

Climate: The average precipitation is 30.6 inches yearly in this area. January's average temperature is 41.4 degrees Fahrenheit and July's average is 80.2 degrees Fahrenheit.

County Seat: New Cordell - 2000 population 2,867

Distances: New Cordell to: Altus - 56 miles; Lawton - 77 miles; Oklahoma City - 93 miles.

Land Area: 1,009 square miles of level plains and rolling hills in the south.

2002 Population Estimate: 11,500

LABOR FORCE DATA

YEAR	EMPLOYED	UNEMPLOYED	LABOR FORCE	UNEMPLOYMENT RATE
1992	5,020	230	5,250	4.3%
1993	4,890	220	5,110	4.3%
1994	4,990	250	5,240	4.8%
1995	5,060	180	5,230	3.3%
1996	4,960	160	5,130	3.2%
1997	4,850	160	5,010	3.2%
1998	4,790	210	5,000	4.2%
1999	4,750	180	4,940	3.7%
2000	4,570	120	4,700	2.6%
2001	4,680	150	4,830	3.0%
2002	4,600	160	4,760	3.4%

WOODS COUNTY

OVERVIEW

Woods County was created at statehood. It was part of the Cherokee Outlet, a strip of land given to the Cherokees in 1828 as a hunting outlet. In 1893, the Cherokee Outlet was opened to white settlement by a land run. The area, which was to become Woods County, was designated as County "M," but the name was changed to honor Sam Wood, a Kansas populist.

The Constitutional Convention divided old Woods County. The eastern portion became Alfalfa County; a southern portion became Major County, and part of Woodward County was added to make up present-day Woods County.

*Three history books have been written about Woods County; **Pioneer Footprints Across Woods County, The First 100 Years of Alva, Oklahoma and Ranchland to Railroads**. Annual events in the area include the Nescatunga Arts & Humanities Fair in June, the Rattlesnake Hunt the first weekend after Easter, and the Freedom Rodeo during the third week in August.*

The county tourist center is located on the campus of Northwestern Oklahoma State University. For more information, call the county clerk's office at 580-327-0998.

Location: Woods County is in northwestern Oklahoma.

Climate: Average precipitation is 33.8 inches yearly in this area. January's average temperature is 40.6 degrees Fahrenheit and July's is 80.7 degrees Fahrenheit.

County Seat: Alva - 2000 population 5,288

Distances: Alva to: Enid - 71 miles; and Oklahoma City - 152 miles.

Land Area: 1,289 square miles of level plains and rolling hills.

2002 Population Estimate: 8,800

LABOR FORCE DATA

YEAR	EMPLOYED	UNEMPLOYED	LABOR FORCE	UNEMPLOYMENT RATE
1992	4,310	90	4,400	2.0%
1993	4,180	120	4,300	2.7%
1994	4,250	150	4,400	3.3%
1995	4,150	90	4,240	2.1%
1996	4,130	110	4,230	2.5%
1997	4,240	110	4,350	2.6%
1998	4,320	130	4,450	2.9%
1999	4,340	80	4,420	1.9%
2000	4,400	70	4,470	1.5%
2001	4,370	70	4,440	1.6%
2002	4,250	420	4,670	8.9%

WOODWARD COUNTY

OVERVIEW

The Cherokee Outlet was opened to settlement in 1893, the name "Woodward" was given to the Atchison, Topeka, and Santa Fe station in central "N" County, Oklahoma Territory. The name was given later to the county. Woodward, the county seat, became a shipping point for cattle, and in 1912, the U.S. Government located an agricultural research station there. The City of Woodward celebrated its centennial year in 1987. Scenic areas include Boiling Springs State Park northeast of Woodward and Alabaster Caverns State Park in the northern section of the county. Ft. Supply Reservoir provides hunting, fishing, camping and swimming activities. Two history books, **Woodward, First Century on Sand, Sage and Prairie** and **Sand In My Eyes**, have been written about the county. A state tourism center is operated in Woodward. For additional information, call the county clerk's office at 580-256-3625.

Location: Northwestern Oklahoma.

Climate: Average precipitation is 33.8 inches yearly. January's average temperature is 40.6 degrees Fahrenheit; July's average is 80.7 degrees Fahrenheit.

County Seat: Woodward - 2000 population 11,853

Distances: Woodward to: Enid - 88 miles; and Oklahoma City - 140 miles.

Land Area: 1,245 square miles of level plains and rolling hills.

2002 Population Estimate: 18,500

LABOR FORCE DATA

YEAR	EMPLOYED	UNEMPLOYED	LABOR FORCE	UNEMPLOYMENT RATE
1992	8,290	550	8,840	6.2%
1993	8,470	520	8,990	5.8%
1994	8,680	510	9,190	5.6%
1995	8,530	440	8,970	4.9%
1996	8,750	400	9,150	4.3%
1997	8,740	380	9,120	4.2%
1998	8,950	490	9,440	5.2%
1999	8,370	510	8,890	5.8%
2000	8,340	300	8,650	3.5%
2001	8,710	280	8,980	3.1%
2002	8,690	380	9,070	4.2%