

Ordinary
PEOPLE

Extraordinary
DREAMS

“Without research, there’s no progress.”

H.E. “GENE” RAINBOLT

When World War II came to a close, it marked a time of optimism and new beginnings. In Oklahoma City, that spirit of hope was evident when 40 state leaders gathered as Oklahoma's Secretary of State granted the charter of a new, nonprofit institute. The name of this organization, proclaimed the charter, **"shall be the Oklahoma Medical Research Foundation."**

On August 28, 2011, OMRF marked the 65th anniversary of this moment. But, really, what we celebrated were the OMRF discoveries that have saved and improved lives. A revolutionary drug to treat children suffering from a life-threatening blood-clotting disorder. The first treatment for a rare and debilitating cardiovascular disease. Major breakthroughs in understanding and treating cancer, AIDS and autoimmune disorders. And today, breakthroughs at OMRF are paving the way for the first generation of effective treatments for Alzheimer's disease.

But none of it would have happened without the hundreds of thousands of Oklahomans whose support has made OMRF's work possible.

On the pages that follow, you'll meet some of OMRF's donors. Each has a unique story and reason for giving. But all share a vision for healthier tomorrows. And thanks to their—and your—dedication and generosity, every day we move closer to making that dream a reality.

Some say it's impolite to ask a woman her age. But Dimple Mobbs is happy to share hers. **"I'm 95. And a half!"**

For years, she cooked, cleaned, washed dishes and "bossed people around" at her Pauls Valley café. In 1965, she moved to a ranch near Coalgate, where for the next 45 years she took care of cattle and managed 1,000 acres until relatives convinced her to move to town last year.

For more than a half-century, Dimple—who's undergone three heart bypasses and lost grandparents, a parent and siblings to cardiovascular disease—has given to OMRF. "OMRF scientists work hard to come up with new medicines, and I can appreciate that. You just can't find a better place."

Dimple Mobbs, photographed on August 11, 2011

"My first symptoms of multiple sclerosis started when I was about 24. I began stumbling easily. Then stairs became an issue. Within 10 years, I needed a cane. By 15 years, it was a walker. Now, at the age of 44, I'm in a wheelchair."

"Our daughter was a star athlete, an all-state basketball player. Watching her lose her ability to walk was excruciating. Lori never complains, but MS is brutal. And we know that research is the only way to stop it."

Lori Dillingham Evans and her parents, Dan and Kay Dillingham, photographed on July 12, 2011

“We do it to help stop cancer.”

Mary Kate Pauley, third grader, Lake Park Elementary School

In the mid-1970’s, when cancer took the lives of four teachers at Putnam City High, Lois Thomas decided to do something about it. “I remembered as a kid when President Roosevelt asked us to collect nickels and dimes for polio,” recalled the former PC High teacher in an interview before her death in 2007. “When polio was conquered, I felt I was a part of the solution. So I thought, let’s do the same thing with cancer.”

With the help of teachers throughout the district, Thomas organized a student change drive to benefit cancer research. “The Oklahoma Medical Research Foundation pledged that all of the funds would go to research.

That’s why every penny we’ve collected has gone to OMRF.”

And there have been quite a few pennies. The annual PC Schools Cancer Drive grew to encompass every school in the district and now includes fairs, bake sales, car washes, dances, volleyball marathons, a battle of the bands and a 5-kilometer run. In 2011, the district raised \$78,000 for OMRF, bringing total donations to almost \$3 million.

Through their efforts, PC students have proved that you don’t need deep pockets—or even a driver’s license—to make a big impact in the fight against cancer.

Sean Ernst, Donovan Green and Mary Kate Pauley, Putnam City Schools Cancer Drive fundraisers, photographed on August 23, 2011

“My father, Lloyd Noble, was a wonderful parent and a very caring person. Dad had a deep love for Oklahoma, and he was quite a forward-thinking man.

To this day, in our grant-making discussions, we take into consideration what Dad would have wanted us to do. I know he would be delighted with our philanthropic efforts and the way his legacy has been used. ”

*Ann Noble Brown, daughter of Lloyd Noble,
creator of the Samuel Roberts Noble Foundation,
photographed on August 26, 2011*

AT WAR WITH DIABETES

Willis Johnson, with one of his two Bronze Stars and the "boonie" hat he wore in Vietnam and the 2010 Oklahoma City Memorial Marathon, photographed on August 31, 2011

When Willis Johnson did his tour of duty in Vietnam, the U.S. sprayed millions of gallons of chemical defoliants in the jungles of southeast Asia. Willis, who earned a pair of Bronze Stars for his service, was one of many American soldiers exposed to the herbicide known as Agent Orange. Two decades later, doctors diagnosed him with type 2 diabetes, a condition linked to Agent Orange.

"For a long time, I was depressed and in complete denial about my condition," says Willis, whose weight eventually ballooned to 316 pounds. After his poor health forced him to retire at the age of 53, he decided to start walking and make changes in his diet.

By 2010, having shed more than 100 pounds and all of his diabetes symptoms, Willis decided to complete the Oklahoma City Memorial Marathon. On the morning of the race, he woke up feeling so sick that he doubted he could even start the race. But he did. And he didn't stop until he'd completed all 26.2 miles of the course. In the process, with the help of 39 friends who pledged funds to support his efforts, he raised \$5,200 for diabetes research at OMRF.

"I don't know much about research, but I know it holds the key to better lives for diabetics like me," Johnson says. "I know I will keep running—and helping OMRF."

“Research is exciting and necessary. It’s such an asset to Oklahoma. **This is the future of Oklahoma and a great way for us to grow as a state.**”

Lisa Loosen Mullen

*Lisa Loosen Mullen and Sara Loosen Otto,
photographed on July 11, 2011*

In 1949, OMRF was little more than an idea. There was no building. No staff. But oilman Jim Chapman had a hunch that research held a key to improved human health. So he named OMRF a beneficiary of one of his family's largest trusts, providing keystone support that continues even now. Because of that generous commitment more than 60 years ago used to support administration, 100 percent of all other gifts to OMRF support research.

Today, Chapman and those advisors who helped establish his family's charitable trusts are gone. But his vision remains intact, directed by Sharon Bell of Tulsa. And no hand could guide it better.

Sharon grew up with Chapman and his wife, Leta. Every Sunday night they'd come to dinner at the Bell home, where the teenager

listened to discussions about the oil business, ranching, investments and, always, philanthropy. Young Sharon said little but listened carefully, learning invaluable lessons in allocating the Chapman fortune for the betterment of mankind.

Chapman funds have helped OMRF survive tough economic times and supported some less-than-glamorous projects, like building renovations and parking garage construction. But this support of infrastructure has laid the foundation for major scientific advances for illnesses like Alzheimer's, heart disease and cancer. Just like Jim Chapman imagined.

“Mr. Chapman’s focus was excellence, and I know he would be pleased with the fruits of the investment he made all those years ago.”

Sharon Bell, with a portrait of James A. Chapman, photographed on July 27, 2011

FAMILY MATTERS

Gene and Jeannine Rainbolt first met in elementary school in Norman. They wed after college and were married for more than a half-century until lung cancer took Jeannine's life in 2007. "She never smoked, had no risk factors, and instilled healthy habits in all of us," says Gene. "We never dreamed she'd be gone so soon."

A long-time OMRF donor and board member, Gene talked to his children, David and Leslie, and the family decided to endow a chair in cancer research at OMRF in Jeannine's honor. "Family is priceless, and ours has grown into a true partnership," says Gene. "We give great thought to our giving decisions, and we all agree that without research, there's no progress. If you want real change and expanded knowledge, you have to invest in it."

Gene and Leslie Rainbolt-Forbes, photographed on August 31, 2011

Artful Giving

Ruth Lebow lives in a home full of art. Her own paintings adorn the walls, and they mix with pieces done by her son, friends and artists she admires. For Ruth, the works are far more than paint on canvas. They're moments in time, ideas and emotions—all captured in brushstrokes so that they might be relived again and again.

Ruth and her husband, Marvin, had been married for more than 50 years when he died unexpectedly in 2006. Less than a year later, their son fell victim to a heart attack. The losses shook Ruth's world. Yet they steeled her resolve to capture the beauty of life in art. And to continue donating to medical research that aims to extend and enhance life.

"Marvin and I had a wonderful life together," says Ruth. "He nurtured me and our sons and encouraged us to pursue our passions. I'm sorry he's not here with me, but I consider myself blessed to be able to give to OMRF."

"WHEN SCIENTISTS GAIN WISDOM, THEY LEARN TO TREAT DISEASES THAT ROB FAMILIES OF THEIR LOVED ONES. THAT'S MORE THAN ENOUGH REASON TO GIVE."

Ruth Lebow, photographed on July 27, 2011

“The research laboratories of today will plot the course of the world tomorrow.” E.K. GAYLORD, 1955

“It’s important to find better ways to prevent and manage diseases like cancer, arthritis and Alzheimer’s. Our family has always believed in the value of research and investing in OMRF.” CHRISTY GAYLORD EVEREST, 2011

Christy Gaylord Everest and Louise Gaylord Bennett, with a portrait of their parents, Thelma and Edward L. Gaylord, photographed on August 17, 2011

INSIDE MAN

As a young physician in China, Dr. Lijun Xia treated people with life-threatening blood diseases.

Few medications existed for the conditions he tried to care for, and over time, his frustration grew. "I wanted to do better for my patients, to give them a chance to live," he says. He realized that research held the key to finding desperately needed new treatments.

So Lijun took a leap. He moved 8,000 miles to the Sooner state, sight unseen, to work alongside Dr. Rodger McEver, a world leader in cardiovascular biology research. "I didn't even know where Oklahoma was," Lijun says. "But when Rod offered me the chance to learn from him, that was enough for me."

Lijun traded his human patients for laboratory mice and proved himself a research star. His work on sugars known as O-glycans has cast important light on the causes of fatty liver disease, a condition that affects as much as one-quarter of the world's population and can lead to liver inflammation, cirrhosis and liver cancer.

He also donates personally to OMRF, a place that has given so much to him. "OMRF is bigger and better than ever," he says.

"It's important to me to give back however I can, because I want this place to be the best possible scientific institute anywhere."

Dr. Lijun Xia, OMRF scientist, photographed on July 8, 2011

“EVERYBODY HAS A PURPOSE. Mine is to give to causes that matter to me. Every day, I try to be better than I was the day before and to make someone’s life better. You know, like Santa.”

David Chernicky, photographed on August 25, 2011

The Order of the Eastern Star counts 10,000 members and more than 100 chapters in the state. Through dinners, silent auctions, charitable sales and individual donations, those members have raised \$180,000 for OMRF. **“Our community and philanthropic projects bind us together as a family,”** says Beverly Boyett, Worthy Grand Matron of Oklahoma’s Grand Chapter. “We learn to foster compassion for others.” At OMRF, that compassion has taken the form of ongoing support for research on diseases such as Alzheimer’s, multiple sclerosis and cancer. It’s a legacy the Stars hope will shine for generations to come.

Donna Major, Kay McAlister, Ann Kinser, Beverly Boyett and Kathy Stegall in their matching Eastern Star ceremonial dresses, photographed on August 16, 2011

Floyd Cross was a bulldogger. But, he discovered, taking down a steer is nowhere near as tough as taking down cancer. For 12 years, he lived with the disease. It invaded his colon and liver, threatening his life time and again. But thanks to new treatments developed through research, he is now cancer-free.

To celebrate Floyd's victory, his family organized an event they hope will become an annual tradition in their hometown of Kingfisher. On Mother's Day of 2011, 15 cowboys, mostly longtime friends of the Cross family, competed in the "Tough Enough to Wear Purple" steer wrestling competition. They trekked from Kansas, Texas, Iowa and across Oklahoma to grapple with 500-pound steers in triple-digit temperatures. Their efforts netted more than \$3,000 for cancer research.

“In rodeo everybody helps everybody,” says Sherrie Cross, Floyd’s daughter. “We knew that rodeo folks would come out to help us celebrate dad’s victory over cancer.”

Floyd Cross, photographed on July 8, 2011

Philanthropy is not just about generosity—it's also about dedication.

Institutions like OMRF are built on the long-term support of donors whose commitment spans years, decades and, in a few rare cases, half-centuries. In the list that follows, we salute those supporters who have been giving consistently to OMRF for the past 20 years or more. Your devotion makes life-changing discoveries possible. Thank you!

1950's

J. A. and Leta M. Chapman Charitable Trusts
Mrs. Dimple C. Mobbs
Oklahoma Association of Mother's Clubs Grant Fund

1960's

Mr. and Mrs. Jimmie Lynn Austin
The Honorable Henry L. Bellmon Family
Mrs. Carolyn R. Branham
Dr. and Mrs. David R. Brown
Central National Bank of Poteau
H.A. and Mary K Chapman Charitable Trust
Mrs. Martha Evelyn DeHart
Mrs. Carolynn J. Eggenberg
Mrs. Barbara L. Eskridge
Farmers and Merchants National Bank
First National Bank in Altus
First National Bank and Trust Company of McAlester
The Gaylord Family
Mr. and Mrs. James William Hastings, Jr.
Virginia and Don Hellwege
Mrs. Zemirue Holden
Idabel National Bank
Mr. and Mrs. George W. James
William P. Jolly, MD
The Bank of Kremlin
Mrs. Betty A. Mahone
Dr. and Mrs. Charles E. Martin
The Merrick Foundation
Dr. and Mrs. Robert F. Morgan
NBC Oklahoma
OGE Energy Corporation
Putnam City Public Schools
Robert Glenn Rapp Foundation
Sarkeys Foundation
Speck Philbin Attorneys
The Stillwater National Bank and Trust Company
United Way of Norman, Inc.

United Way of Central Oklahoma
Veterans of Foreign Wars Ladies Auxiliary
Vision Bank
Mrs. Margie Ware

1970's

Waltena M. and Leo E. Aaron
Mrs. Betty M. Abell
Abell HCE Club
Mr. and Mrs. William C. Abney
Mr. and Mrs. Joe L. Acebo
Mr. and Mrs. Jim Adams
Ms. Mary Evelyn Adams
O. R. and Dorothy Adams
Mrs. Frances R. Afinowicz
Mr. and Mrs. William A. Ahrberg
Ben and Shirley Alexander
Mr. Lindsay Lee Alexander
Mr. and Mrs. Truman Alexander
Mrs. Betty Allen
Mrs. Margene F. Allen
Mr. Robert D. Allen
Mr. Robert W. Allen
Ms. Patricia Shirley Allford
American Association of Retired Persons #2654
D. C. and Janice B. Anderson
Mr. and Mrs. Dellas N. Anderson
Ray A. and Oneta Anderson
Mrs. Virginia R. Anderson
Mrs. Betty Andrews
Mrs. Leotha M. Arens
Mrs. Annette M. Ashcraft
Aubrey Chevrolet
Dr. and Mrs. Jack B. Austerman
Mr. and Mrs. Clarence E. Avery
Bill and Velma Bacon
Mr. and Mrs. Ronald M. Baetz
Johnny and Anna Baker
Mrs. Lavonne Baker

Dr. and Mrs. Robert W. Baker
Harold and Jo Ann Baldwin
Jerry D. Balentine, PC and Associates
Mrs. Bea Bales
Lyle and Evelyn Ball
Mrs. Jeanne C. Baptiste
Mrs. June H. Barber
Mr. C. E. Barnes
Delores and Roger D. Barnes
Mr. and Mrs. Bob G. Barrett
Mrs. Evelyn Bass
Jim C. and Kay Bass
Ms. Mary Bates
Mr. and Mrs. Elmore Bathurst
Mrs. Hazel M. Batton
Mr. and Mrs. Dick Beach
Mr. and Mrs. Gary D. Beatie
Mr. and Mrs. Ernie Beaver
Mrs. Carolyn J. Beavers
Mrs. Edna Beck
Leah J. and Don Beeson
Randy and Maxine Belford
Mrs. Elizabeth O. Bell
Mr. and Mrs. Jack Bell
Mrs. Thelma R. Berkenbile
Mrs. Barbara B. Berry
Mr. and Mrs. Duane Bevers
Paula and Mike Bevill
Mr. and Mrs. Kenneth E. Bewley
Mr. Rudy E. Billingsley
Mrs. Shirley K. Binkley
Mrs. LaVere Bishop
Jesse and Marie Black
Mr. and Mrs. James A. Blackburn
Libby and G. T. Blankenship
Mrs. Mary C. Blanton
Dr. and Mrs. E. L. Blevins
Jack and Joyce Blevins
Mrs. Elizabeth L. Blood

Mr. and Mrs. Morris Blumenthal
Mr. and Mrs. Tom Boatwright
Mr. and Mrs. John C. Boedeker
Keith and Dorothy Bolenbaugh
Mr. and Mrs. Ken Bolenbaugh
Mrs. Eloise M. Bollenbach
Ms. Orra Lee Bovee
Mrs. Billy Ruth Bowlby
Mr. and Mrs. Jack P. F. Bowles
Bill and Reba Boxley
Mr. and Mrs. Grant Boyd
Mrs. Anne Boydston
Jill and Guy W. Bradshaw
Mrs. Betty L. Brady
Mr. and Mrs. Hugh Branscum
Ms. Helen M. Bratten
Ms. Jerrie Brewer
Mr. and Mrs. Kenneth O. Bridges
Mr. and Mrs. John Bridwell
Mrs. Barbara Brinkman
Mrs. Betty Brinson
Mrs. Stella R. Brooks
Mr. Lynn Brower
Mrs. Fannie E. Brown
Mr. and Mrs. Freddie Brown
Mr. and Mrs. Jack Brown
Mrs. Leora L. Brown
Mr. and Mrs. Tom Brown
Mrs. Twila J. Brown
Regena A. and Brownie M. Browne
Mr. and Mrs. George Brownlee
Mrs. Berneice Bruch
Mrs. Gertrude Brune
Bill J. and Liz Bruton
Judith E. and Jack L. Bryan
Mrs. Marjorie L. Bryan
Ms. Marilyn Buck
Mrs. Benny Buckminster
Mr. and Mrs. William E. (Bill) Bugg

Mr. and Mrs. Bob G. Bunce
Mr. and Mrs. Robert L. Bunch
Bettye L. and John H. Burchette
Mrs. Dorothy Burford
Mr. and Mrs. Leycel A. Burger
Mr. and Mrs. Alan Burgtorf
Ms. Eileen L. Burke
Mr. and Mrs. Merrill B. Burruss, Jr.
Mrs. Katherine L. Bushnell
Ms. Bette R. Butterworth
Mrs. Louise Byers
Mr. and Mrs. Curtis W. Callahan
Mr. and Mrs. Charles L. Campbell
Mr. and Mrs. John W. Campbell
Mr. and Mrs. Kendall E. Campbell
Virginia and Buddy Campbell
Mr. James M. Carmichael, Jr.
Mr. and Mrs. Earl C. Carpenter
Mr. and Mrs. Phil G. Carson
Mrs. Imogene C. Carter
Mrs. Jewell Carter
Mr. Warren Carter
Raoul and Barbara Carubelli
Mr. and Mrs. Bob G. Case
Mrs. Barbara Cavett
Ms. Orpha Cecil
Mr. and Mrs. H. C. Chancellor
Sheila K. and Gerry C. Chaney
Mr. and Mrs. Hollie Chappell
Mrs. Betty Chenault
Cherokee Land Yacht Harbour Association
Chickasha Bank and Trust Company
Mr. Bob Chronister
Mr. and Mrs. Ray Gene Cinnamon
Citizens Bank of Ada
Mr. Jacob Civis, Jr.
Mr. and Mrs. C. M. Clark
Steve and Jill Clark
Mrs. Doris L. Clarke
Mrs. Jennie J. Clausing
Mr. and Mrs. John J. Coates, Jr.
Mrs. Elizabeth M. Coe
Mrs. Harriett Van Coevering
Mrs. Patricia A. Coker
Mrs. Sally Collins
Mrs. Robbie Dell Conkling
Leo P. and Connie Conrady
Mr. and Mrs. Chelsea C. Cook
Mr. John H. Cook
Mr. and Mrs. John H. Cooper
Mr. and Mrs. Lowell Cooper
Mr. and Mrs. Billy G. Corbitt
Mrs. Marie T. Corbyn
Mr. and Mrs. George N. Cornell
Mrs. Perina Couch

Mrs. Quantella Coury
Mr. Earnest A. Cowen
Mr. and Mrs. Jerrold D. Cox
Mr. and Mrs. R. Cecil Cox
Mrs. Lois M. Craft
Clair and Stephanie Craighead
Mrs. Chrystal A. Crane and Mr. Jim D. Willard
Jim and Loretta Crist
Dr. and Mrs. Warren M. Crosby
Herman and Ruth Crowley
Ms. Janice E. Crump
Mr. and Mrs. Bob E. Culver
Mrs. Jacqueline M. Cummins
Dolores and Charley Cunningham
Ben and Judy Curtis
Mr. Wayne Curtis
Bank of Cushing and Trust Company
Custer Masonic Lodge #258 AF and AM
Dr. and Mrs. Gary A. Cutler
Mrs. Betsy Amis Daugherty
Mrs. Evelyn Davis
Mrs. Jean Davis
Mrs. Susie Davis
Mr. and Mrs. Travis A. Davis
Mr. and Mrs. Bob G. Day
Mr. and Mrs. John P. Day
Ms. Anna Marie Debano
Mr. and Mrs. Bob Decker
Mrs. Charlene L. Dellinger
Nina Delorme and Cal Poole
Mr. and Mrs. Jerry W. Dick
Mr. and Mrs. Melvin H. Dick
Mr. and Mrs. Glenn Dickey
Paige and Denny Diel
Mrs. Wini C. Dietrich
Dan L. and Kay C. Dillingham
Mr. and Mrs. Bob Dimmick
Mrs. Elizabeth Dinkler
Mrs. Cherie L. Dixon
Mrs. Maxine Dixon
Mrs. Marianna Dodson
O. W. and Barbara Dollins
Mr. and Mrs. Robert O. Doll
Mrs. Jo Donihoo
Jack E. and Mary Ann Dorl
Mr. Kenneth E. Dorsey and Mr. Humberto Cortes
Mrs. Arlene B. Dougherty
Mr. Charles H. Douglas, Jr.
Linda and Ray Downs
Mrs. Evelyn Doye
Mrs. Edna Doyle
Mr. and Mrs. Charles Dudley
Mr. and Mrs. Richard E. Dunham
Mrs. Erma L. Dunlap
Tom and Nancy Dunlap

Mrs. Eileen Carletti Dunn
Mrs. Peggy Dunn
Mr. and Mrs. Bobby D. Dyer
Mrs. Donna K. Earnheart
Order of the Eastern Star #380
Mr. and Mrs. Wallace H. Edwards
Miss Elva Eggleston
Mrs. Martha Ehrlich
Mr. G. Mark Ekiss
Mrs. Jeanne Elgin
Mr. and Mrs. John Elliott
Mr. and Mrs. Paul E. Ellis
Mr. and Mrs. Lloyd L. Emmons
Mr. R. L. Enochs
Mrs. Lucille Ensey
Mr. Dewey R. Estes
Mrs. Jean Poindexter Evans
Mr. and Mrs. C. Randolph Everest
Mr. Jack E. Farris
Mrs. Darlene G. Faulkner
Mrs. Gayle B. Fausett
Bev G. and Jim W. Ferguson
Mrs. Nelda N. Ferrero
First Bank and Trust Company
The First Bank of Fairland
Mrs. Nancy B. Fisher
Mrs. Leslie Fitch
Mr. Bugs Fletcher
Mr. and Mrs. Sherman P. Floyd
Beverly and Mike Ford
Mr. and Mrs. Doyle Ford
Edward R. and Sandra G. Forrester
Maurine and Royce Forrester
Mrs. Jane E. Forth
Mrs. Elizabeth A. Foster
Mrs. Harriet J. Frank
Mrs. Dorothy G. Freeland
Phyllis and Clay Freeny
Don and Betty Jane Frensley
Kirk and Nancy Fry
Stan and Shirley Funkhouser
Mrs. John Gaberino, Sr.
Mr. Reford Gage
Mrs. Eloise E. Gaines
Mr. Thomas H. (Tom) Gallaher
Mr. and Mrs. Byron Gambulos
Fred and Sue Garrett
Mr. Charles H. Glendol Garrett
Mrs. Lynda Lea Garrett
Tom and Mary Garrett
Ms. Edwardene C. Garrison
Garvin County Retired Teachers
Mrs. Mable J. Gassen
Mrs. Geneva Getchell
Lloyd and Carol Gifford

Lola and Dr. Bill Glasgow
Jane L. and John H. Goetzinger
The Honorable William A. Goff
Gold Star Wives of America, Inc.
Mrs. Marian Goodwin
Mrs. Melva Goosman
Mrs. Orpha Goss
Mr. Steven Alan Graham
Mr. and Mrs. Jack D. Graves
Mr. A. W. Green
Charlene C. and Bob M. Green
Mr. and Mrs. John E. Green
Green's Elevator, Inc.
Mrs. Kathryn Greene
Ray and Lynn Greene
Mrs. Jo Jean Gregston
Mrs. Dorothy Sue Gribble
Mrs. Christine Griffin
Mr. and Mrs. E. R. Griffin
Mrs. Juanita Griffin
Mr. Don Griggs
Mrs. Anna Grissom
Mrs. Mary Ellen Grose
Barry and Nancy Grove
Mrs. Alice M. Grubb
Mr. L. A. Guest
Mrs. Josephine Guijarro
Mrs. Gena J. Gwartney
Mrs. Bonnie Haas
Mr. and Mrs. Harold E. Hackler
Mr. and Mrs. Henry C. Haley
Mr. and Mrs. Lee Haley
Mr. and Mrs. Pat Hallren
Hall's Ranch, Inc.
Mr. and Mrs. Joe Hamilton
Mrs. Lenore Hamra
Mr. John T. Hannah
Ms. Mary H. Hanson
Mr. and Mrs. Roy L. Hanson
Mrs. Katherine Hara
Donna S. and Jim E. Hardin
Fred C. and Kellie Harlan
Ben and Amie Harmon
Mr. and Mrs. Claud C. Harp
Mr. and Mrs. William F. Harrah
Mr. and Mrs. Jack Harrel
Mr. Jess Harris, Jr.
Mr. and Mrs. J. Berry Harrison
Mr. and Mrs. Frank L. Hart
Ms. Jo Ann Hasenbeck
Mr. Bob V. Hassler
Mr. and Mrs. John L. Hatheway
Ms. Nita F. Hayden
Mrs. Elizabeth Hays
Miss Betty Hecker

Mrs. Dahlia Hedges	Jay L. and Barbara Hutchens	Mr. and Mrs. Leon King	Mr. and Mrs. William G. Luce	Mrs. Mary L. McKinnon	The Samuel Roberts Noble Foundation, Inc.	Mrs. Elizabeth Pitchford	Kay and Irvin Ritter
Mr. and Mrs. Dean Hedges	Mr. and Mrs. F. H. Hutton	Martha and E. Cliff King	Mr. Richard H. Lutz, Sr.	Ms. Vera McLellan	Mrs. Shirley Nordean	Mr. and Mrs. John Pitts	Mr. and Mrs. Jerry W. Rizley
Mr. and Mrs. Kenneth Hedges	Mrs. Frances Ice	Catharine B. and Robert L. Kingsley	Mrs. Ruth Lyles	Mrs. Betty Gene McMahan	Jack and Ruth Norman	Mrs. Geneva L. Pitzer	Mrs. Madeline T. Roan
Mr. and Mrs. Paul R. Hedlund	Mr. Joe Ihle	Mrs. Roberta L. Kinmonth	Mrs. Alta J. Lynam	Mr. Hutton McMahan	Ms. Della Ruth Nuzum	Mrs. Ruth E. Pitzer	Mrs. Bonnie M. Roberts
Mrs. Joy I. Heiman	Bob and Rita Imgarten	Mr. and Mrs. Ralph G. Kirkhuff	Mrs. Donna L. Lynn	Mrs. Sue P. Meacham	Mrs. Jene Oakes	Mr. Robert D. Plumlee	Dr. and Mrs. David L. Roberts
Ms. Evelyn E. Helm	Marvin and Dorothy Iven	Mrs. Sally Kirkpatrick	Mrs. Alma Mace	Mr. and Mrs. Bill J. Medlock	Mr. and Mrs. Jesse R. O'Bar, Jr.	Mrs. Peggy Pollet	Mr. and Mrs. Ted P. Roberts
Mrs. Jacqueline Helms	Mr. and Mrs. Walter H. Jackson	Susan C. and Frank J. Kivel	Mrs. Ellen M. Maddon	Dr. and Mrs. Melton P. Meek	Denny and LaNelle O'Dell	Phyllis and Dick Postelwait	Mr. and Mrs. Bob M. Robertson
Mrs. Margaret J. Helms	Mr. and Mrs. Gene James	Mrs. Ruth A. Kizziar	Mrs. Marylou Mahaffey	Mrs. Dorothy M. Mehler	Mrs. Joan O'Dell	Bryan H. and Katy Potter	Mr. and Mrs. C. W. Robertson, Jr.
Mr. and Mrs. Gary D. Helt	Mrs. Dorothy Jameson	Miss Betty Klingman	Mrs. Shirley M. Mahanay	Mr. and Mrs. Alva D. Melot	Mr. and Mrs. F. K. Odle, Jr.	Mrs. Anna Powell	Mr. Donald E. Robertson
Mrs. Anna Lee Henderson	Mr. and Mrs. Mack W. Jameson	Mr. and Mrs. Jerry D. Knowles	Mrs. Doris Bush Maher	Mr. and Mrs. Harvey S. Mercer, Jr.	OHCE Clothier #15	Mrs. and Mrs. Gene Powell	Mrs. Liz Robertson
Mr. and Mrs. Gene Henderson	Mrs. Allez R. Jamison	Mr. and Mrs. Bill Knox	Mr. and Mrs. E. L. Mahoney	Mr. and Mrs. John W. Meritt	Mrs. Frances W. O'Hornett	Mr. and Mrs. Robert R. Prescott	Mr. and Mrs. Loyd J. Robertson
Mr. Lloyd R. Henderson	Mr. and Mrs. Raymond C. Janka	Mrs. Jere L. Knox	Maj. and Mrs. Harry J. Mahoney	Mrs. Henrietta Meyers	Oklahoma Retired Citizens Travel Club	Mrs. Mary J. Pride	Mr. and Mrs. Carl A. Robinson
Mr. and Mrs. Mike Henderson	Mrs. Janice Jankowsky	Miss Mary Beverly Kobel	Mr. George D. Malone	Bob and Peggy Miller	Mr. Karl Oltmanns	Mr. and Mrs. Don Provost	Mr. and Mrs. Jack J. Robinson
Mrs. Betty S. Henley	John and Karen O. Janovy	Mrs. Anna Kobza	Don L. and Peggy Manning	Dr. and Mrs. Dow Miller	Mr. and Mrs. Kenneth K. O'Malley	Mrs. Dolores A. Pryor	Mrs. Martha L. Robinson
Mr. Richard C. Henry	Miss Pauline Jenkins	Mr. and Mrs. Oliver A. Kocher	Mr. and Mrs. Bill Mansfield	Mrs. Eleanor Miller	Mr. and Mrs. Walter P. Opitz, Jr.	Mrs. Irene Pryor	Bette L. and Don L. Roby
Mr. and Mrs. Jackie L. Henslee	Mrs. Louise L. Jennings	Mrs. Lou Kopnitz	Mrs. Erma Mapes	Mr. and Mrs. John Miller, Jr.	Mr. and Mrs. David L. Orwig	Mrs. Laverne Pullen	Mr. and Mrs. Leo M. Rodgers, Jr.
Mrs. Laura Henthorn	Mrs. Betty J. Johnson	Ronald and Edie Korsgard	Mrs. Avis L. Marcum	Mr. and Mrs. Ronald J. Miller	Gaston and Wanda Lee (Hall) Osborn	John and Charlene Pulley	Mrs. Sarah Jane Rodgers
Mr. and Mrs. Tommy L. Herell	Ms. Carol A. Johnson	Kenneth E. and Naomi Kromer	Mrs. Maxine Markham	Mrs. Shirley J. Miller	Otis L. and Nell Osborn	Mrs. Arlene L. Purcell	Rogers and Bell
Mrs. Jan Hermanski	Mr. Carroll O. Johnson	Ms. Leota G. Kruger	Mrs. Lois Mae Markle	Dr. and Mrs. Bert A. Owen	The Puterbaugh Foundation	The Puterbaugh Foundation	Mr. Dolton W. Rogers
Mr. and Mrs. Jack W. Herring	Corky and Darlene Johnson	Mrs. Jane Krumler	Mrs. Josephine E. Marshall	Bob and Kathleen Owen	Putnam City Schools Cancer Drive	Mr. and Mrs. Penn V. Rabb, Jr.	Leon H. and Leona G. Rogers
Mrs. Mona Hervey	Mr. Lawrence E. Johnson	Mrs. Marjorie A. Kuehner	Ms. Naomi Martin	Ms. Ann Owens	Mr. and Mrs. Gladys C. Radcliffe	Florence S. and Roy E. Oxford	Mrs. E. Joan Rollins
Mrs. Anne Hewgley	Mrs. Machiko O. Johnson	Mary E. and Joe Kuntz	Charlsie A. and Bill E. Martin	Ms. Fleeta Milligan	Mr. Gene Rainbolt	Deanna and Jim Page, Jr.	Rose Rock Bank
Mrs. Gladys L. Hickerson	Mr. and Mrs. Mike Johnson	Mrs. Phyllis A. Kuykendall	Mr. and Mrs. Robert G. Mascho	Jack R. and Earleen Mills	Mrs. Juanita Rains	Deanna and Jim Page, Jr.	Mr. and Mrs. M. Roth
Ms. Glenda F. Highland	Russell C. and Carol A. Johnson	Mrs. Lois Labyer	Mr. Preston A. Masquelier	Mrs. Willa M. Mills	Mrs. Marge Ramey	Mrs. Doris Page	Mrs. Marilyn W. Rothe
Mr. and Mrs. John M. Highley, Jr.	Ms. Wilma Johnson	Mrs. Joyce C. Lacey and Mr. Melvin Kenney	Mrs. Anna Bell Massad	Ann and Joe A. Miraglio	Dan and Marilyn Ramsey	Oliver C. and Z. D. Parker	Mrs. Helen Roulaine
Mrs. Eleanor Hill	Ms. Barbara Johnston	George and Norma Ladd	Mrs. Linda Massad	Cecil and Sue Mitchell	Mrs. Freda Randol	Mr. and Mrs. Tex M. Parks	Mr. and Mrs. Darrell E. Roulet
Mrs. Anita Himbury	Fred and Nancy Jones	Mr. and Mrs. Keith Ladd	Tony and Mary Massad	Mrs. Mary N. Mitchell	Mrs. Carolyn B. Parrish	Mrs. Carolyn B. Parrish	Mrs. Betty Mee Rowntree
Mrs. Jonetta Hinkle	Mr. and Mrs. Paul Jones	Mrs. Betty Lam	Cecilia and John M. Massey	Norma K. and Robert S. Mitchell	Miss Virginia M. Parr	Miss Virginia M. Parr	Mrs. Jean Rutledge
Mrs. Helen W. Hippard	Mr. Wayne Fred Jones	Susan and Bill H. Lamb	Jack T. and Sue Massey	Mr. John M. Mock	Mrs. Pauline Parsons	Mrs. Pauline Parsons	Mrs. Mona Ruttman
Sue and Ron Hobbs	Ms. Dorothy Jones	D. L. and Kathleen Lambert	Mrs. Loyce Matthews	Mr. Paul H. Mock	Ms. Vera Mae Parsons	Ms. Vera Mae Parsons	Mr. and Mrs. Patrick J. Ryan
Mrs. Gayle M. Hoberecht	Mr. G. E. Jones	Mrs. Helen Landers	Mrs. Billie Jane Maupin	Mrs. Elinore Moffat	Dr. and Mrs. Jon Patton	Dr. and Mrs. Jon Patton	Mrs. Rosemary Ryan
Mrs. Ruth W. Hodgson	Mr. and Mrs. Melton Jordan, Jr.	Mr. and Mrs. Frederick F. Larwig	June and Jack K. Mayberry	Mr. and Mrs. Ivan E. Moffat	Linwood and Josephine Paul	Linwood and Josephine Paul	Mrs. Arline Ryden
Mr. and Mrs. Robert J. Hogan	Mr. and Mrs. Paul G. Joseph	Mr. and Mrs. M. L. Lashbrook	Mrs. Mary Ann Mayberry	Mrs. Lowell Moffatt	Mr. and Mrs. C. D. Payne	Mr. and Mrs. C. D. Payne	Mr. and Mrs. Dee Sadler
Mrs. Lottie M. Holden	Junior Homemakers	Mrs. Ortha R. Lawrence	Mrs. Vera Marie Mayhall	Wayne and Kay Mogg	Stan and Sara Payne	Stan and Sara Payne	Mrs. Wanita Salyer
Mrs. Letha Hollingsworth	Lee Roy and Linda Kalka	Mrs. Ina May Lawter	Mrs. Nelda L. Mays	Mrs. Eleanore Moore	Mr. and Mrs. John D. Payton	Mr. and Mrs. John D. Payton	Mrs. Dolores Samples
Mr. and Mrs. Roger Holloway	Mr. and Mrs. Robert L. Kasper	Mrs. Leslie W. Leaverton	Eva L. and Don W. McAdams	Mrs. Maribel Moore	Mrs. Minnie Peace	Mrs. Minnie Peace	Mr. and Mrs. Alvin Sanders
Burl and Judy Holmes	Mrs. Lois B. Kassik	Don L. and Jeanette B. Ledbetter	J. D. and Darlene McAdams	Max and Carolyn Moore	Mrs. Joyce J. Pearce	Mrs. Joyce J. Pearce	Cecil O. and Anna Sanderson
Mrs. Margaret R. Holt	Ms. Lois M. Kate	Mr. and Mrs. Calvin W. Leeper	Mrs. Theresa L. McAvoy	Troy U. and Vinita J. Moore	Mr. and Mrs. Lloyd J. Peck	Mr. and Mrs. Lloyd J. Peck	Mrs. Nina E. Sanders
Mrs. Mildred Honeyman	Mrs. Loretta Kaupke	Mrs. Anna Mae Lehman	Mr. and Mrs. Lewis L. McCall	Suzy and Chip Morgan	Mr. Jack Penner	Mr. Jack Penner	Mrs. Jacqueline Saunders
Fred M. and JoAnn Horn	Mrs. Ethel Keegan	Mrs. Helen J. Lekawski	Jim and Barbara McCampbell	Mr. Paul Morrow	Mrs. Roberta Penner	Mrs. Roberta Penner	Mrs. Patricia P. Savage
Mrs. Lois M. Horn	Dr. Molly Jane Keith	Mr. Herb Leonard	Mrs. Catherine McCaslin	Mrs. Connie C. Mosley	Ms. Ann L. Pepper	Ms. Ann L. Pepper	Norman and Cindy Sayers
Mr. and Mrs. Ivan D. Hostetler	Dan and Marilyn Keller	Mrs. Juvene Lester	Joe C. and Carole McClendon	Mrs. Jeanne E. Mullins	Mrs. Nadine T. Perkins	Mrs. Nadine T. Perkins	Dr. and Mrs. Robert D. Schick, Sr.
Mrs. Mary K. Houghton	Mrs. Doris A. Keller	Mrs. Audrey Levings	Mrs. Eva McClung	Mr. and Mrs. Ernest H. Muncrief	Mrs. Alice M. Perry	Mrs. Alice M. Perry	Mr. Max M. Schiff
Mr. and Mrs. John W. Hovorka	Mrs. Reba G. Keller	Kenneth and Carolyn Levings	Louise and Forrest E. McClung	Mr. and Mrs. Marshall Murphy	Mr. and Mrs. William J. Perry	Mr. and Mrs. William J. Perry	Mrs. Naomi Schmitz
Mr. and Mrs. Denton I. Howard	Mrs. Gearldine Kelly	Mrs. Hilda L. Lewis	Mrs. Andrea S. McCluskey	Mr. and Mrs. Glen E. Murray	Mrs. Barbara Jo Peters	Mrs. Barbara Jo Peters	Mr. L. E. Schneiter, Jr.
Mrs. Mabel M. Howard	Mrs. Jeane F. Kelly	Mrs. Joan C. Libro	Mr. Jim McConathy	Mrs. Ann Murrow	Mr. and Mrs. Edgar L. Petty, Jr.	Mr. and Mrs. Edgar L. Petty, Jr.	Mr. and Mrs. Richard Schrahl
Mrs. Esther E. Huber	Mrs. Gloria A. Kemp	Mr. and Mrs. Roy L. Lindsey	Carl and Lu McCoy	Mrs. Ruth L. Nash	Mrs. Ruby C. Petty	Mrs. Ruby C. Petty	Mrs. Margaret R. Schroeder
Fay and Blanche Hudson	Mrs. Pauline Kenney	Mrs. Velma G. Lindsey	Donna and Eldon W. McCumber	Ms. Verla J. Nash	Mr. and Mrs. Harold Phelan	Mr. and Mrs. Harold Phelan	Mr. Bill M. Schuelein
John C. and Janet S. Hudson	Ms. Mary E. Kershaw	Mrs. Katherine Linn	Mrs. Gladys O. McDaniel	Mr. and Mrs. Gerald R. Phillips	Mrs. Jean Riddle	Mrs. Jean Riddle	Mrs. Betty Scott
Mrs. Jody Huffstetler	Dr. and Mrs. Hall Ketchum	Mrs. Bobbie M. Logsdon	Miss Beverly McDonald	Mrs. Dolores Neustadt	Mrs. Jean S. Phillips	Mrs. Jean S. Phillips	Dr. and Mrs. John E. Scott
Dale and Donna Hughes	Mrs. Katie Key	Mrs. Ruth London	Mrs. Wilma R. McDonald	Mr. and Mrs. Donald B. Nevard	Mr. and Mrs. Larry Pickard	Mr. and Mrs. Larry Pickard	Mr. and Mrs. Melvin Scott
Michele M. and Jack H. Hughes	Mrs. Mildred N. Kiefer	Mrs. Monty E. Lord	Bill and Betty McElderry	Maj. Gen. (Ret.) and Mrs. Stanley Newman	Mr. and Mrs. Jim Pierson	Mr. and Mrs. Jim Pierson	Shirley M. and William P. (Pat) Scott
Ken and Marilyn Hungerford	Mr. and Mrs. C. C. Killian	Mrs. Betty Love	Mr. and Mrs. A. C. McHughes	Newton Wall Company Inc.	Mr. and Mrs. Sherman C. Pierson, Jr.	Mr. and Mrs. Donald C. Riffel	Mrs. Phyllis E. Scouten
Mr. and Mrs. Robert G. Hunter	Mrs. Priscilla M. Kincaid	Kaye and John F. Love	Mrs. Betty McInnis	M. C. and Mary Nickell	Mrs. Patti Pipkins	John and Helen Riley	Mr. and Mrs. Edward Scribner
Jane P. and Jerry J. Hurst	Mr. and Mrs. James D. Kindblade	Mrs. Helen L. Loveless	Ms. Lorna McKemie	Vivian J. and Gary D. Nida	Mr. and Mrs. Elmo Pippas	Mrs. Eleanor Ring	Mr. and Mrs. Charles R. Sears
Billy J. and Mary Lou Hutchens	Mrs. Hallie E. King	Pam K. and Joe C. Lovell	Mrs. Greta Carmene McKinney	Bill and Peggy Nims	Goldie and Harold Pirkil	Sharon and Kenneth Ringer	Mrs. Carol Sechrist

The Security National Bank of Enid
Mr. and Mrs. Clarke Selman
Dr. and Mrs. William E. Shaklee
Shirley and Ben Shanker
Mr. and Mrs. Denton C. Sharp
Mr. and Mrs. Eugene G. Sharp
Mr. and Mrs. R. T. Shaw
Mrs. Rose Marie Shaw
Ms. Ruth Shaw
Mrs. Sarah Ann Shaw
Mrs. Doris E. Shepherd
Mr. and Mrs. Herb C. Sherard
Mr. C. Lyle Sherburne
Mrs. Elizabeth Shilling
Mrs. Janice W. Shirley
Mrs. Jackie Shouse
Dr. and Mrs. R. D. Shuttee
Mrs. Mary Sue Silk
Jack B. and Mary E. Simmons
Mr. and Mrs. Joe W. Simmons
Mr. and Mrs. R. L. Simpson III
Mr. and Mrs. Raymond L. Singleton
Mrs. Judy Sisson
Mary Vaughn and Ray Smiser, Jr.
Mrs. Betty M. Smith
Mrs. Eloise E. Smith
Mrs. Gerree C. Smith
Mrs. Margaret D. Smith
Mrs. Mary C. Smith
Mrs. Ruth M. Smith
John F. and Joan Snodgrass
Mr. Cecil Sodowsky
Sooner Contract Bridge Unit #167
Mr. and Mrs. Guy R. Southall
Mr. and Mrs. Bill Sparks
Mrs. Carolyn A. Speer
Mrs. Alita B. Spencer
Kerwin J. and Kathryn A. Spring
Mr. Edgar V. Springer, Jr.
Mr. and Mrs. James B. Sprouse, Sr.
Mrs. Doris E. Stanley
Aline L. and Bill R. Starry
Mr. and Mrs. R. E. Steichen
Cal and Margaret Steinberger
Ms. Rachel Stephenson
Mrs. Patty Stevens
Mrs. Betty Stevenson
Mrs. Nancy Steveson
Mrs. Aileen Stewart
Mrs. Annette Stewart
Mrs. Marion C. Stewart
The Stock Exchange Bank
Mrs. Mary Frances Stogner
Mrs. Marlene Stokes
Mr. and Mrs. Melvin L. Stone
Mrs. Reta J. Stone

Mrs. Doris T. Storms
Dr. and Mrs. Donald R. Stout
Edward and Eva Stout
Marie and Jim E. Stover
Sharon and Richard D. Strait
Mrs. Barbara Ophelia Street
Mr. and Mrs. Robert C. Strickland
Mrs. Alice P. Stroman
Mr. Ray D. Stroud
Mrs. Jean Summers
Mrs. Evelyn L. Swanda
Mrs. LaWana Swart
Mrs. Alpha Swearingen
Ms. Elizabeth M. Tagge
Mr. and Mrs. Pat Talley
Mr. and Mrs. James C. Taylor
John W. and Sue Taylor
Mrs. Marguerite Taylor
Montez and Jim D. Taylor
Mrs. Nona M. Taylor
Mr. and Mrs. Daniel L. Teeters
Mrs. Donna A. Tefft
Miss Pat Teichmann
Euell and Polly Temple
Tenkiller Women's Club
Mrs. Ruth Tennyson
Mrs. Grace Tensfield
Mr. and Mrs. Dale E. Terrell
Mrs. Marilyn M. Tharp
Mr. and Mrs. Dan C. Thomas
Mr. Don E. Thomas
Mr. and Mrs. Max Thomas
Mrs. Inge L. Thomason
Mrs. Betty J. Thompson
LeRoy and Jane Thompson
Mr. Robert Thompson
Mr. and Mrs. W. A. Thompson
Mr. and Mrs. Warren B. Thompson
Mrs. Betty J. Thomson
Mrs. Ruth Thrift
Mrs. Peggy Thurston
Mrs. Clara Tiberghien
Mrs. Bernice C. Tiner
Mr. and Mrs. James D. Tipton
Dr. and Mrs. J. Harold Tisdal
Mrs. Christine Todd
Mr. and Mrs. H. G. Tolbert
Mrs. Mary Toll
Miss Jeri Tolleson
Mr. and Mrs. Melvin L. Tolson
Sherry L. and Lonny H. Towell
Jo and Clyde D. Towyery
Mrs. Kathleen June Tracey
Robert and Karen Travis
Mrs. Ann Trost
Mrs. Frances E. Trueblood

Mrs. Billie F. Turner
John B. and Sara Turner
Mrs. Karen M. Turner
Sandra and Ronald L. Turner
Mrs. Mona Uhlenhake
Mrs. Pauline Underwood
Mr. and Mrs. Richard Vail
Mrs. Kathryn Venamon
Ms. Claire H. Vincent
Mrs. Ruby S. Vocke
Mrs. Mary Volturo
Mrs. Jewel Lee VonTungeln
Peggy and Emil Vorel
Mrs. Audrey Voss
Mr. and Mrs. Lamar Wade
Mr. Floyd W. Wagner
Mrs. Corene L. Wagnon
Mrs. Bonnie Waldrop
Miss Ruth L. Walker
Virginia and Ray Walker
Yvonne and Herb Walker
Mrs. Ellen Wall
Mr. and Mrs. Jack Wall
Mr. and Mrs. Milan W. Wallace
Mrs. Ruth Wallace
Mrs. Bernadetta Walton
Jackie and Loyd Wanger
Bess L. and David C. Ward
Mr. Charles W. Ward
Mrs. Pat Ware
Mrs. Billie Watters
Butch and Rene Watts
Ms. Freida I. Wayne
Mr. and Mrs. Wesley Weast
Mrs. Betty Webber
Mrs. Sandra Webster
Mrs. Norma J. Wechsler
Miss Nadine Weigandt
Ms. J. N. Weil
Sue Weingarten and Hardy Spiegle
Mrs. Carol S. Weiss
Arthur and Johnnie Welty
Don and LaVonda Wentworth
Mrs. Norene Werner
Allen and Arline West
Mr. and Mrs. Kenneth West
Mrs. Mary G. Westbrook
Harold and Peggy Westfahl
Mr. and Mrs. Norton E. Wey
Janice and Larry Whaling
Mrs. Donelda Wheatley
Mrs. Faye I. Wheeler
Mr. and Mrs. Harold G. Whitaker
Evelyn I. and Tom D. White
Mary and Bob White
Mrs. Peggy C. White

Mrs. Eleonore L. Whiting
Carl and Sharron Whitlock
Mr. and Mrs. Darrel C. Whitton
Mrs. Peggy Whitton
Mrs. Ilene G. Wilde
William E. and Grace O. Wildey
Mr. and Mrs. Dave C. Wildman
Mr. Orville L. Wildman
Mrs. Nancy S. Will
Mary and Russell Williams
Murray and Lurlene Williams
Mrs. Nell R. Williams
Mrs. Betty J. Wilson
Mrs. Frances E. Wilson
Mrs. Mary A. Wilson
Mr. and Mrs. Warren B. Wilson
Ms. Coleen M. Winn
Dr. R. L. Winters
Mr. and Mrs. Glen R. Winters
Mrs. Frances G. Wintersole
Mr. and Mrs. Buddy Wolfe
Mr. and Mrs. Milt Wolff
Mrs. Charlotte F. Wood
Mr. and Mrs. DeWayne C. Wood
Mrs. L. Celia Wood
Camilla and Dick Wright
Doyle and Betty Wright
Mrs. Sandra C. Wright
Mr. and Mrs. Wayne Wunderlich
Mrs. Phyllis Wurtz
Mrs. Joyce Wyatt
Mr. Joe S. Wylie, Jr.
Dr. and Mrs. W. B. Wynn
Mrs. Donna Yaffe
Yaffe Iron & Metal Company Inc.
Mrs. Barbara Yeoman
Mr. W. O. Young
Mrs. Patricia L. Younger
Ms. Anne Yourman
Mr. and Mrs. Leonard E. Zemp
Ms. Jeanne G. Zerboni

1980's

Mrs. Fayetta Acord
Mrs. Alma M. Adams
Carol J. and Joe B. Adams
Mrs. Wilma M. Adams
The Adamson Baptist Church
Carolyn A. and Richard M. Adkins
Mrs. Anna Mae Alexander
Mr. and Mrs. Gerald L. Alexander
Mrs. Jane L. Alexander
Mrs. Addie Bell Allen
Mr. Othel C. Allen, Jr.
Ms. Pegge M. Allen
Ann Simmons Alsbaugh

Perry and Bettye Ames
Mr. and Mrs. Bill J. Anderson
Nancy J. and Cary D. Anthony
Mr. and Mrs. Jimmie Archey
Mr. and Mrs. Gene Arnold
Betty and W. F. Austin
Mr. and Mrs. George M. Austin
Mrs. Lucy Ette Ayres
Dick Bailey Motors Inc.
Mrs. Paula J. Banks
Mr. Paul M. Barby
Marsha L. and Gary Barger
Mrs. Sue R. Barger
Mrs. Jean Barkley
Mr. and Mrs. Ferril Barnes
Mr. and Mrs. Walter D. Barnes
Mrs. Cleotis Barton
Frank and Mildred Bartosh
Kaye and Mike Base
Carol and Haydon Battles
Mrs. Karen L. Beare
Paul and Ann Beck
Ms. Louise Bell
Ms. Sharon J. Bell and Mr. Gregory Allen Gray
Glendon and Jo Benda
Mary Alice and Joe Benedict
Mrs. Laura E. Benton
Miss Suzanne Beree
Mrs. Allene H. Berline
Mr. and Mrs. Joseph L. Bertok
Ms. Marjorie Biggerstaff
Tommy and Chris Bishop
Mr. and Mrs. Fred L. Blaylock
Mrs. Ella E. Boehs
Mrs. Dorothy Bogle
Mrs. Gerry Bolt
Mr. and Mrs. Henry C. Bonney
Mrs. Nadine Booher
Mr. and Mrs. Jack Boren
Mrs. Jeannie Boren
Mrs. Norma J. Boulware
Mrs. Susan L. Boutwell
Clara H. and John L. Bowen
Mr. and Mrs. Robert L. Bowman
Ms. Claudia Boyle
Dr. and Mrs. Edwin C. Boynton
Mr. and Mrs. Joe Brabander
Mrs. Jody Bracken
Mr. John F. Bracken, Jr.
Ms. Donna Bradford
Mr. and Mrs. Roland Brashears
Mrs. Betsy K. Braver
Mrs. Mary J. Bredel
Mr. and Mrs. Leonard H. Brehm
Mrs. Christine M. Brown
Dolly and Lloyd Brown

Ms. Glenda B. Brown
Ms. Jean Brown
Mrs. Juanita E. Brown
Mrs. Dorotha Lou Bruce
Mr. and Mrs. Joe Bruce
Mrs. Joanne A. Bruner
Mrs. Betty J. Brunhuber
Dr. and Mrs. Gary L. Bryant
Lewis and Anna L. Bryant
Mr. and Mrs. John H. Budwill
Archie and Imelda Buendia
Ms. Carolyn Bural
Mr. and Mrs. David Burge
Richard C. and D. Ellen Burgess
Mrs. Sue B. Burkhart
Mrs. Lena Burks
Jack B. and LaVona J. Burmeister
Ms. Gretta J. Burnett
Mr. and Mrs. Jay A. Burns
Mr. and Mrs. Jay R. Burns
Mr. William C. Bush
Mr. and Mrs. James D. Butterworth
Mrs. and Mrs. Dale Caid
Mr. and Mrs. Bill W. Caldwell
Mrs. Wanda Caldwell
Mr. and Mrs. James J. Campbell, Jr.
Mr. and Mrs. John P. Caporal
Mr. Cruz J. Cardenas
Carmen Chamber of Commerce
Mr. Dale Carpenter
Mrs. Norma Sue Carpenter
Mrs. Judith P. Carr
Mrs. Vickey L. Carroll
Mrs. Murrel Carter
Mr. and Mrs. Walter F. Carter
Mr. and Mrs. Don Cartmill
Cassidy Grain Company
Mr. and Mrs. Stan W. Caufield
Mr. Kenneth Caulkins
Central Pharmacy and Hospital Equipment Company
Central National Bank and Trust Company of Enid
Darlene and Chet Shelite
Mr. Gary Wayne Chester
Bob and Jane Clark
A. B. and Charlene Clement
Mr. and Mrs. Roy L. Clymer
Mrs. Evelyn Coe
J. L. and C. N. Coffman Foundation Trust
Mr. and Mrs. Darrel G. Cole
Mrs. Jewell Coleman
Collins, Butler and Company, PC
J. Markham and Becky Collins
Mr. and Mrs. John Collins
Mr. and Mrs. E. G. Colton, Jr.
Ms. Sheryl Colton
Lindy and Gary D. Combrink

Mrs. Kathryn Compton
Capt. David and Mrs. Mary Ann Compton
Mrs. Louise R. Conner
Mr. and Mrs. J. M. Cope
Mrs. Oleta J. Corley
Ms. Beverly J. Couch
Mr. and Mrs. Dee Courtney
Mrs. Joyce A. Cowie
Mr. and Mrs. Don Cox
Gayle and Ted Cox
Mrs. Jo Ann Cox
Mrs. Gwen Crabb
Mr. and Mrs. Wayne L. Craig
Keith and Suzy Cresap
Ed and Annice Crimmons
Criswell and Criswell, Inc.
Mr. and Mrs. Tom E. Criswell
Mrs. Shirley A. Cross
Mrs. Ruth Crutchfield
Mrs. Betty J. Culver
Les and Barbara Cummings
Joe W. and Barbara S. Cunningham
Wilma and Jack Cupp
Mrs. Ramona M. Curry
Carole L. and W. D. Cutsinger, Sr.
Mr. and Mrs. Jack D. Dahlgren
Dr. and Mrs. Samuel E. Dakil
Mrs. Travis Marie Dale
Mrs. Alpha Daniels
Mrs. Betty C. Darr
Mrs. Julia Davis
Ms. Kate Davis
Mrs. Melva Davis
Mrs. D'Esta W. Davison
Mr. and Mrs. Ronnie Deal, Sr.
Mr. and Mrs. Sam L. Decker
Mr. Randy DeJacimo
Brenda K. and Jerry Delozier
Mrs. Winona C. Derrick
Dewey County Historical Society
Bob and Georgeann Dexter
Mr. and Mrs. David W. Dick
Ms. Lynn Ann Dietrich
Mrs. Jeanette S. Dillard
Mr. Gail W. Dilley
Mr. and Mrs. W. J. Dillon III
Marcia A. and John L. (Pete) Dimond
Mr. and Mrs. Frank B. Dixon
Greta and Bobby Dixon
Ms. Lou Ann Doak
Mrs. LaVaughn Dobbs
Carole and Phillip Doerner
Ms. Ange Doss
Eddie and Gay Douglas
Mrs. Lettie Douglass
Dr. and Mrs. Gene Drake

Ms. Verna Lou Driscoll
Bill and Nancy Dudley
Mr. and Mrs. Don H. Dugan
Mrs. Diane F. Dulin
Mrs. Octavia Duncan
Mr. and Mrs. Earl Dunkleberger
David and Kay Dunn
Bill and Barbara Durrett
Max and Marguerite Dye
Mrs. Maureen A. Early
Preston and Evalie H. Edwards
Richard and Marilyn Ehlers
Mr. and Mrs. Ted Elam
Mrs. Lolita M. Elliott
Ms. Martha A. Elliott
Mr. and Mrs. Tom Ellison
Miss Nancy J. English
Mrs. Edith Essex
Mr. and Mrs. Jack Ewy
Mrs. Doris A. Fair
Mrs. Eleanor Fairchild
Mrs. Fred M. Farha
Mr. and Mrs. Mark E. Farrar
Mr. Arthur B. Farrington
Mrs. Louise Faulk
Mrs. Clara E. Fawver
Don L. and Gloria Felts
Larry and Suzy Ferree
Mr. and Mrs. Gene H. Ferrero
Syvilla and Bill E. Fields
Mr. and Mrs. Rodney Fillmore
Mrs. R. Gayle Fisher
Mr. and Mrs. Len H. Flaming
Ms. Gertrude Flesher
Mrs. Margaret G. Flowers
Betty and Dale Folks
Mrs. Joy Forney
Mrs. Bertie K. Foster
Mr. and Mrs. Jay Foster
Don and LaSaundra Fowler
Donna D. and Bobbie Fowler
Mrs. Charlotte A. Fox
Mr. Don Francisco
Mrs. Judy Frans
Mike L. and Sally Fansher
Ms. Miriam K. Freedman
Mr. and Mrs. Bud French
Mr. and Mrs. Mike Frizzell
Frontiers of Science Foundation of Oklahoma Inc.
Ms. Betty Fry
Randy G. and Glenda Fudge
Mr. and Mrs. Roy L. Fuller
Ms. Edith Fulton
G & W Pumping
Mrs. Zelma L. Gaines
Mr. and Mrs. Charles D. Gamble, Jr.

Mrs. Ladell Gamble	Ms. Marian E. Hardin	Mrs. Joan Humphrey	Mr. and Mrs. Kris Kreiger	Mrs. Margie B. Mauldin	Mr. and Mrs. Pete Mullikin	Mr. and Mrs. Robert Poteet	Mr. and Mrs. Charles A. Schweinle III
Mr. and Mrs. Barry D. Gangwer	Burns and Ann Hargis	John and Ann Humphrey	Mrs. Louise L. Kreke	Mr. and Mrs. Bill J. Maxwell	Mrs. June Mullins	Mrs. Charlene Pound	Mr. and Mrs. Bob L. Scott
Mrs. Mary I. Garner	Mrs. Norma L. Harris	Mrs. Joella W. Hundley	Ms. Deborah Kroll	Mrs. Mary L. Mayfield	Ms. Mel Murphree	Marcia and John L. Powell	Mr. and Mrs. Raymond Scoufos
Mr. and Mrs. V. R.arnos	Mrs. Marilyn Hasty	Mrs. Elsie Hunter	Boots and Bob Kruchoski	Mrs. Velma Mayfield	Mrs. Opal E. Murphy	Presbyterian Health Foundation	Sears Retirees
Dr. and Mrs. Troy O. Garrett	Mr. Donald H. Hatfield	Ms. Beverly Ann Hurt	Anna Claire and Howard Kuchta	Mrs. Emaline E. McAdams	Mrs. Julia V. Murray	Mr. and Mrs. Eldon M. Preston	Mr. and Mrs. James H. Sellers
Lu and Bolar Garrison	Mrs. J. Hawkins	Mr. and Mrs. Thomas E. Ikard	Mrs. Marjorie F. Kunkel	Mrs. LaVerne McCain	Mrs. Marvene Musgrove	Mr. and Mrs. Robert M. Priess	Mr. and Mrs. Albert G. Semler
Mrs. Willie R. Garvin	Mr. and Mrs. Kenneth R. Hawkins	Mr. Ray Ingram	Bonnie L. and Bill L. Kurtz	Mr. Bill McCarty	Mr. and Mrs. Frank Myers	Mr. and Mrs. George A. Prince	Shawnee Milling Company
Ms. Mary Lou Gaston	Larry and Rita Hawkins	Mary L. and Kenneth D. Isaac	Mrs. Mildred H. Kurtz	Mrs. Opal Mae McCarty	Mrs. Margaret L. Myers	Dr. and Mrs. Ray Quiett	Mrs. Edna L. Shebeck
Mr. Gene Hays	Larry and Shari Hawkins	Mr. and Mrs. Kenneth L. Isaacs	Mrs. Lucy I. Lane	Mr. and Mrs. Stanley A. McCasland	Naomi Sunday School Class	Mr. and Mrs. Edward L. Quintle	Dawn and Bobby J. Shebester
A. T. and Marjean Gibson	Mr. and Mrs. Jerry D. Hayes	Mr. and Mrs. Kenneth W. Ishmael	Lodge Laska #109	Cheryl and Jim McClendon	Mr. Don Neal	Mr. and Mrs. Paul J. Rachel	Ms. Patsy Shelley
Mrs. Cecelia Gibson	Mr. and Mrs. Harold R. Haynes	Mrs. Jean C. Jack	Mrs. Margery B. Laub	Joe and Sis McComas	Larry D. and Linda Neal	Mrs. Imogene Ramay	George F. and Jacklyn Shenold
Mr. and Mrs. George T. Gibson	Mr. and Mrs. James W. Hazlett	Edmond and Geneva Jacobi	Mr. and Mrs. Gail E. LeBlond	Mrs. Jackie McDannold	Mrs. Valenne Neel	Donna and Bill Ramsey	Mrs. Patsy Shoemaker
Mr. and Mrs. L. E. Gibson	Elaine and Jimmie Heard	Ms. Ida Mae Jacobs	Mr. and Mrs. Herman F. Ledford	Mr. and Mrs. Robert W. McDowell, Jr.	Patty and David G. Neely	Steve and Lynda Ramsey	Mrs. Bula May Sides
Ms. Reba Gibson	Mr. Bill Hefley	Mrs. Joy Jacobs	Mrs. Jean Lee	Mr. Harold McElreath	Mr. and Mrs. Edward A. Nelms	Oleta and Walter S. Ratliff	Ms. Judith M. Silverstein
Mr. and Mrs. David P. Giles	Mr. Lloyd O. Henderson	Mr. Lee Roy Jameson	Mrs. Lillian L. Leeds	Mrs. Bobba McElroy	George S. Newton and Barbara Peitz-Newton	Mrs. Donna Simic	Mrs. Donna Simic
Mr. and Mrs. Peter D. Gill	Mrs. Virginia P. Hendrix	Mrs. Madge Jay	Don and Betty Lehman	Ms. Jo Ann McElroy	JoAnn and Bud Nicholas	Mrs. Rita Reager	Mrs. Barbara A. Simpson
Darrell and Robin Gingerich	Bennie and Iva Henke	Mr. and Mrs. Don W. John	Ms. Lournell E. Lenz	Mrs. Frances K. McFarland	Delbert E. and Phyllis Nichols	Mrs. Alice Reames	Mrs. Lynda K. Simpson
Mr. Marvin E. Gingerich	Dr. and Mrs. R. E. Henry	Carl and Verna Johns	John C. and Debby Letham	Mr. and Mrs. Bill McGarr	Mrs. Wilma M. Nichols	Ann M. and Thomas L. Reding	Mrs. Clara D. Skinner
Mrs. Dee V. Glass	Mrs. Jane Hensley	Mr. Berry M. Johnson	Ms. Tommie Lou Levi	Allen and Pam McKenna	Mrs. Patty Nickell	Mr. and Mrs. Dennis L. Reed	Mrs. Harold Skinner
Dana and Bill Glasscock	Enid A. and Bernard N. Heppler	Mr. Charles L. Johnson	Elaine and Harrison Levy	Mrs. Louise McLendon	Mr. and Mrs. Bruce Nite	Ted and Mary Jane Reese	Randy and Charla Sloan
Ms. Faye Glenn	Mr. Virgil Herren	Mr. and Mrs. Timothy E. Johnson	Ms. Nadene Lewis	Mr. and Mrs. Leon McNeil	Mrs. Dorothea R. Noble	Mr. and Mrs. Dean Reid	Mr. and Mrs. Edmond A. Slyman
Mr. and Mrs. Charles W. Goff	Mrs. Bobby Herring	Mr. William H. Johnson	Lexington Senior Citizens	Howard F. and Marva B. Masters Meador	Mr. Lloyd Noble II	Mrs. Virginia Renner	Mrs. Nelda Smiley
Joil and Patti Goff	Mrs. Patsy Herth	Mrs. Wilma L. Johnson	Mrs. Mary E. Lidle	Mr. and Mrs. Johnny H. Mercer	Jitter and Patricia Nolen	Ms. Ann Reynolds	Bob and Juanita Smith
Mrs. Jo Ann Gooch	Mrs. Marge Hess	Alceon and Gary A. Jones	Lincoln County Retired Teachers Association	Mrs. Jewell Meriwether	Mr. Bill C. Norman	Mr. and Mrs. Justin Richardson	Mr. and Mrs. Charles David Smith
Mrs. Zelda Goodnight	Mr. and Mrs. Ross Hiatt	Miss Betty Jo Jones	Mrs. Thelma M. Linderer	Donna and David Melott	Joe B. and Jennifer Norton	Mrs. Nell M. Richardson	Ms. Charlotte A. Smith
Mr. Norbert E. F. Gordon	Mrs. Maedine Hicks	Mrs. Billie J. Jones	Linda and Ron Merritt	Mrs. Linda and Ron Merritt	Mrs. Lorena Null	Mrs. I. Leona Rickman	Mr. and Mrs. Dabney Smith, Jr.
Dr. Bobby C. Gowan	Mr. Raymond L. Hicks	The Fred and Mary Eddy Jones Foundation	Mr. and Mrs. Ben F. Little	Mr. John H. Middleton, Jr.	Mr. and Mrs. William Ocker	Mrs. Lois Riggan	Dean and Sonny Smith
Mrs. Nona E. Graham	Mrs. Ruby Higginbotham	Mrs. Lollie L. Jones	Barbara and Sam Long	Midwest City AARP Chapter 925	Mrs. Myrle K. O'Dell	Mrs. Peggy Riggs	Delbert R. and Opal Smith
Mr. and Mrs. Terry Gray	Charlie and Mary Hill	Dr. and Mrs. Martin K. Jones	Karen L. and Donny J. Longest	Military Officers Association of America	Mr. and Mrs. Troy O. O'Hair	Mr. and Mrs. Jerry Ritchison	Eldred and Betty Smith
Mrs. Mavis Grayson	Mrs. Estelle C. Hill	Mr. and Mrs. Richard T. Jones, Jr.	Tom and Kay Lovett	Mrs. Helen J. Miller	Tom and Mary Lee Ohm	Mr. and Mrs. David R. Robberson	Mr. and Mrs. Gomer Smith, Jr.
Mr. and Mrs. Keith R. Gray	Dr. Kathy L. Hill	Mr. and Mrs. Robert H. Jones	Mr. and Mrs. Ed Lowe	Mr. and Mrs. Irven L. Miller	Mrs. Betsy P. Olson	Mrs. Bobbie V. Robbins	Mrs. Mary R. Smith
Donald L. and Glenda Green	Ms. Mary Sue Hill	Mr. and Mrs. Leslie Judd	John C. and Mary C. Lowe	Ms. Jackie Troup Miller	Mrs. Marcy O'Malley	Bana and Wilson Roberts	Mr. and Mrs. W. Dabney Smith, Sr.
Mr. and Mrs. Ronald Greenberg	Michael and Ann Hill	Mrs. Catherine G. Kahn	Mr. and Mrs. Sam E. Loy III	Mrs. Jean A. Miller	Mrs. Effie G. Outhier	Mr. and Mrs. Olin W. Roberts	Mrs. Shirley Smoot
Mrs. Olivia Greenhaw	Mrs. Nadine Hines	Mr. and Mrs. Mike Kahn	Mrs. Nancy D. Lutz	Mr. and Mrs. Audelle L. Miller	Mrs. Audelle L. Owen	Mrs. Roberta L. Roberts	Mrs. Dorabelle Smudrick
Mrs. June B. Griffeth	Mrs. Gena Mae Hise	Jack and Naomi Kay	Mr. and Mrs. Cliff Lyon	Mr. Maurice D. Miller	Mr. and Mrs. Jack C. Owens	Mrs. Laura Robertson	Ms. Virginia M. Snell
Ms. Martha R. Griffin	Mrs. Vida Hobbs	Brent and Mary Keck	Mr. Wade N. Lyon	Dr. and Mrs. Robert W. Minter	Lindsey and Nina Owsley	Mrs. Margaret Robertson	Robert and Carol Snelson
R. H. and June Griffin	Mrs. Mildred H. Hodgens	Ms. Nicki Keele	Mrs. Alberti Macken	Mrs. Phyllis A. Mirkes	Mrs. Marlene Oxford	Mr. and Mrs. Ted V. Robertson	Somers Insurance Agency Inc.
Mrs. Doris Griffiths	Mrs. Thelma Holder	Mr. and Mrs. Vyr! Keeter	Mrs. LaRuth Mackey	Mrs. Johnanna Mitchell	Mrs. Nadine Park	Mr. and Mrs. Donald Rohrer	Mrs. Blanche L. Spears
Mrs. Ann Grilliot	Mrs. Billie Holdridge	Ms. Judy Keever	Sam and Julia Mains	Jim and Delta Moffat	Mr. Caral Parker	Mr. and Mrs. John W. Ronck	Mr. and Mrs. James J. Spencer
Mrs. Margaret Griner	Mrs. Jean F. Holliman	Mr. and Mrs. Charles Keltner	Mr. and Mrs. Paul E. Maly	Jimmie and Kathy Montgomery	Mr. and Mrs. Steve Parkhurst	Mrs. Carmen M. Rooks	Miss Carole Stacy
Terry V. and Kaye Groce	Mrs. Kathryn S. Holoopeter	John and Linda Kennedy	Mary D. and Harold J. Manaugh	Mrs. Allean Moore	Mr. Tom Parrish	Anitta J. and Billely L. Ross	Mr. and Mrs. Kenneth A. Stanley
Mrs. Martha C. Grubb	Mr. and Mrs. Bob Holloway	Mr. George N. Keeney	Mrs. Mary Will Manley	Dan A. and Carol Moore	Tom and Hazel Partney	Mrs. Visa Ross	Lucky and Elaine Stantz
Steve and Betty Guest	Ms. Nadine Holloway	Jane F. and John A. Kenney	Mrs. Carol G. Mann	Mr. and Mrs. Don Moore	Mrs. Roberta J. Patton	Mr. John P. Roush	James R. and Betty C. Starkey
Mr. and Mrs. Jim Hadwiger	Ms. Louise Holt	Mrs. Lee Kieffer	Mrs. Coleen Mannering	Mrs. Drenda K. Moore	Cherryl and John L. Paxton	Mr. Joe P. Rowe	Mr. and Mrs. Earl W. Statton
Mr. Quentin R. Hadwiger	Mrs. Lorene Horton	Mrs. Lorene Kinder	Linda M. and Stan D. Mannschreck	Mrs. Gerry G. Moore	Mr. and Mrs. Ivan Peck	Charlotte and Jamie Rutledge	Mrs. Beverly Stebens
Mrs. Zelma Hagar	Mr. and Mrs. Fred S. Horton	Mr. and Mrs. Joe D. King	Mrs. Peggy Mariano	Mrs. Martha Moore	Mr. and Mrs. Kenneth Peeler	Mrs. Joan Salger	Mrs. Virginia F. Steele
Mrs. Nina E. Hager	Mr. and Mrs. Gary R. Horwitz	Gary and Glenna F. Kirk	Mr. and Mrs. Earl Marshall	Mrs. Nancy W. Moore	Ms. Patricia Peters	Ms. Alfa D. Sasser	Mr. and Mrs. Donald L. Stephens
Mr. and Mrs. Jack L. Haines	Mr. and Mrs. Brady Hostetler	Mrs. Betty J. Kirkhart	Dr. and Mrs. Gerald M. Martin	Women of the Moose #1587	Mike and Karen Petree	Mr. and Mrs. John T. Sawyer	James and Shelby Stephens
Mr. Raymond Halliburton	Ms. Polly Houston	E. P. and Roberta L. Kirschner Foundation	Karen N. and Jim K. Martin	Mr. and Mrs. Tink Moran	Ms. Helen Pettigrove	Miss Jo Gayle Sawyers	Butch and Lu Stevenson
Ms. Marilyn F. Hall	Col. Charles E. Howard	Mr. and Mrs. W. Wayne Kiser	Max O. and Becky J. Martin	Mrs. Helen H. Morgan	Mr. and Mrs. Larry N. Phillips	Mrs. Virginia L. Scates	Mr. and Mrs. Charles J. Stewart
Mr. and Mrs. Harold Halvorson	Mr. and Mrs. Joseph E. Howe	Mr. and Mrs. Larry D. Kizziar	Ms. Virginia L. Martindale	Mr. and Mrs. Bob Morland	Mrs. Judy Pickard	Mrs. Vicki S. Schaff	Bob G. and Joan Stinchcomb
Jeff and Emmy Hamlin	Ray and Jan Huber	Mr. Arthur Klein	Mrs. Jacque W. Massad	Mrs. Elsie E. Morris	Pioneer Telephone Cooperative, Inc.	Mr. and Mrs. Paul Schemmer	Mrs. Joan H. Stinnett
Mrs. Pearl Hamm	Mr. Kenneth L. Hudson	Mr. and Mrs. Griffie Klein	Mr. and Mrs. Peter H. Masterson	Jim and Margie Morrison	Mr. and Mrs. Joe B. Pirkle	Otis and Billie Hough Schoonover	Mary Jo and J. T. Stites
G. W. and A. M. Hannah	Mr. and Mrs. Bill H. Huffman	Mrs. Irene Klein	Mr. and Mrs. Eden Matheny	Mr. and Mrs. Jimmy H. Morrow	Gerry R. and Dick Pittenger	Miss Dorothy L. Schug	Mr. and Mrs. Randall Stockton
Verl and Wanda Hanan	Mrs. Edna Mae Hughes	Mr. and Mrs. Lee Klein	Mr. Dale Matherly	Mr. B. C. Mosley, Sr.	Mrs. Martha A. Pope	Paul and Carolyn Schulte	Mrs. Betty S. Stone
Mr. and Mrs. Pat Hancock	Howard Hughes Medical Institute	Bunnie and Don Klinglesmith	Mrs. Charlotte Ann Mattson	Mrs. Juliet H. Moss	Mr. and Mrs. Richard Pope	Mr. Bob Schultheiss	Mr. and Mrs. Richard A. Strecker

Stroud National Bank
Mrs. Irene Stutte
Mr. and Mrs. Coy Sullivan
Mr. and Mrs. Fred P. Summary
Mr. Ed Sutter
Dr. and Mrs. Max L. Swartz
Miss Gerry Sweeney
Mrs. Willa Mae Switzer
TAFPA Ladies Auxiliary
Mr. N. Dale Talkington
Mrs. Maxine Tautfest
Calvin and Geneva A. Taylor
Mr. and Mrs. Jim Taylor
Mrs. Modell Taylor
Mr. and Mrs. Terry Thiessen
Ms. Nannette Thomas
Mr. Charles Thompson
Mr. and Mrs. Doyle A. Thompson
Mr. Lee B. Thompson, Jr.
Mrs. Madeline A. Tipton
Mr. Bill Tomlinson
Mr. Curtis K. Towery
TPA Women's Club
Mr. and Mrs. Larry Trachtenberg
Mr. C. E. Trousdale
Mrs. Lessie Turley
Mr. and Mrs. J. Mike Turley
Mr. Charles E. Turney
Mrs. Nancy L. Upton
Mr. and Mrs. Lawrence H. Valentine
Mickey and Bonnie J. Vanderwork
Mrs. Mavis N. VanRiper
Mrs. Ruth Janet Vierra
Ms. Inez M. Viers
Mrs. Helen F. Voss
Mr. and Mrs. Jack Voyles
Donna and John Gene Wakefield
Rodney and Ann Wales
Ms. Carmaleta Walker
Mrs. Dorothy Walker
Mrs. Juanita Walker
Tom and Marilyn Walker
Mr. and Mrs. Leland Wallace
Mr. and Mrs. Dewey L. Walling
Ms. Betty L. Walls
Marilyn J. and Richard M. Walter
Carol K. and Jim Ward
Donna K. and Allyn G. Warkentin
Mr. and Mrs. James J. Wasson
Roy (Wimpy) and Martha Waters, Jr.
Mrs. Della L. Watson
Mrs. Floy Watson
Don A. and Karin J. Wearmouth
Marc and Gloria A. Weatherall
Mr. and Mrs. Frank Webb, Jr.
Mrs. Jeannie Webster
Mr. and Mrs. Joe Wells
Mrs. Virginia R. Wellshear
Mrs. F. Anne Wendling

Mr. and Mrs. Ted M. Wernick
Mrs. Evelyn J. West
Mr. Chris Wheeler, Jr.
Karen and Barton Wherritt
Mrs. Lee Whitaker
Mr. and Mrs. Ronald C. White
Ms. Wanda J. White
Robert and Mary Jo Whitwell
Mr. and Mrs. Ted R. Whorton
Mr. and Mrs. Roy Wiggins
Mrs. Charlene L. Wigungton
Mr. and Mrs. George H. Wilburn
Mrs. Nora H. Wilcox
Mrs. Evelyn E. Wilcoxson
Mrs. Mary Ann Wilkerson
Robert W. and Shirley Iske Wilkie
Mrs. Jean Williams
Mr. Ludvig A. Williams
Steve L. and Kathy J. Williams
Ms. Rosa Guest Willis
Mrs. Dorothy M. Wilson
Jim and Sue Wilson
Mrs. Lorene Wilson
Frank Wohl Memorial Bass Tournament
Richard N. and Paulette Womack
Mrs. Geraldine Wood
Mrs. Eula Faye Woods
Woodward, Harper & Ellis Counties Ret. Teachers Assn.
Dick and Anne W. Workman
Esther and R. Deane M. Wymer
Mrs. Darlene Wynne
Mrs. Virginia M. Wyrick
Mrs. Gerry Yochum
Mrs. Eula Mae Yott
Mr. and Mrs. Derrol Young
Mr. and Mrs. Revere A. Young
Mr. Stan K. Young
Tommy and Linda Young
Nelda B. and Larry G. Yow
Eugene and Dorothy Zimmerman

1990's

Ms. Fern Adams
Mr. Don Adkins
Carol A. and Roy Baker
Mrs. June Ballou
Roger and Jo Beth Barton
Mr. and Mrs. James Bell
Covin and Jody Bennett
Mrs. Bernita L. Blubaugh
Ms. Sue Boyd
Dick and Joyce Brooke
Mrs. Betty L. Brown
Miss Bonita Brown
Lynn and Paula Burris
Mr. and Mrs. Bill Card
Mr. and Mrs. Jim L. Coleman
Dr. and Mrs. Don D. Connally
Ms. Nancy M. Coopridner

Jean and Don Cotton
Mr. and Mrs. Sam Countiss
Gilbert and Joanne Davidson
Mrs. Bernadine DeArman
Mr. and Mrs. James J. Deibert
Mr. and Mrs. Robert L. Diel
Mr. and Mrs. Steve E. Dilbeck
Charles and Karla Dodson
Frances and Skip Dolan
William M. and Ruth Ann Dysart
Dr. Deborah Elliott-Gunter
Jim and Christy Everest
Mrs. Barbara G. Feiler
Mrs. Grace Fites
Mrs. Claudia P. Franklin
Mrs. Mary Martha Frazier
Ms. Nora Gill
Mr. and Mrs. Noel Goff
Mrs. Louise Gondles
Mr. and Mrs. Ron Gooch
Tina and Gerald Goodson
The Grandmark Association, Inc.
Mr. and Mrs. Lowell J. Green
Maxine and Floyd D. Griggs
Mr. and Mrs. Ben Grove
Miss Toxie Hamilton
Ms. Margaret A. Hanifan
Mr. and Mrs. Zearl Harmon
Mrs. Helen L. Hayes
Mrs. Dorothy C. Hazelwood
Mrs. Norma M. Horn
OCCF G. Ed Hudgins Family Fund
Mr. and Mrs. Kenneth Hulin
Mrs. Marie Hurt
Mr. and Mrs. Bill R. Hyde
Mr. and Mrs. John P. Inda
Clay C. and Julie R. Jack
Mr. and Mrs. Marvin James
Ms. Barbara Jensen
Mr. and Mrs. Orval Jones
Mrs. Donna R. Kalbfleisch
Mrs. Fern Keas
Kent Hinds Cedar Springs Pharmacy
Gary and Kathy Kinasewitz
Ralph A. and Barbara Kroll
Mrs. Elsie W. Kuck
Mrs. Justine Lancaster
Mr. and Mrs. Michael H. Leland
Jan L. and Cotton Liles
Nick and Sherry Lolli
Arlene and Wes J. Long
Ms. Lorena R. Lowenstein
Mr. and Mrs. Ronald J. Lowrimore
Shari F. and Phil A. Marker
Mrs. Velma Mason
Jeannette and Steve Massey
Mr. and Mrs. Bill D. McDaniel
Mrs. Melba F. Mead
Mr. Gary Meek

Mr. and Mrs. Leroy Miller
Mr. Lonnie R. Miller
Raymond and Lavetta Miller
Mrs. Bette L. Moore
Larry and Margaret Morris
Mrs. Janie Mouser
Mr. and Mrs. Roger Musgrove
Robert J. and Beverly Nall
Mrs. Martha Nornberg
Mr. and Mrs. Steve Oblander
Mr. and Mrs. Max L. Parr
Mr. and Mrs. Tommy Pearcy
Kenneth E. and Lillian M. Peltier
Mr. and Mrs. T. J. Phillips
Mrs. Urna Lea Pixley
Mr. D. Frank Plater, Jr.
Jimmie L. and Faye Purvine
Mr. and Mrs. John W. Rainwater, Sr.
Travis E. and Clare Rattan
Mrs. Alice M. Reubin
Vaughan W. and Charlotte Rhoades
Charles and Anna Richardson
Mr. and Mrs. Don E. Robison
Mrs. Mary Rumbaugh
Master Sgt. E. L. Russell
Mrs. Mary E. Shrouder
Mr. and Mrs. Fred C. Smith
Sooner Model A Club
Mrs. Marie Spears
Mrs. Mary Ranson Spence
Mrs. JoAnn L. Steers
Mrs. Fern L. Storm
Everett and Nelda Sue Stout
Mrs. Jaquita Stover
Mr. and Mrs. Stacy C. Talley
Mrs. Dolores Taylor
Mrs. Jo Thompson
Linda Frances Thompson, PhD
Mrs. Lucille Thompson
Kenneth and Elaine Uffen
Ms. Virginia Vann
Mr. and Mrs. Roy E. Wallace
Mrs. Dorothy A. Watts
Margaret H. and Bill Wells
Mrs. Dorothy D. White
Mrs. Maxine White
Ms. Marlene L. Wilczek
Mrs. Phyllis Wiles
Suellen and Bruce Williams
Mr. and Mrs. Damon D. Wingfield
Mr. and Mrs. Chesley K. Wood
Mr. and Mrs. Willis C. Worley, Jr.
Mr. and Mrs. D. W. ZumMallen

Some givers make a single donation to a charity. Others might make a half-dozen over the years. But the group below personifies dedication to a cause: Each has made more than 500 gifts to OMRF. That’s right—500 donations. And counting.

Talk about true friends.

Jerry D. Balentine and Associates, PC
Mr. and Mrs. Merrill B. Burruss, Jr.
Mrs. Betsy Amis Daugherty
Dr. and Mrs. Starling Miller
Maj. Gen. and Mrs. Stanley Newman
Mr. Gene Rainbolt
Rose Rock Bank
Mary Jo and J. T. Stites
United Methodist Home of Enid, Inc.
United Way of Central Oklahoma
Mr. and Mrs. Buford White
Dr. and Mrs. W. B. Wynn

OKLAHOMA MEDICAL RESEARCH FOUNDATION

825 N.E. 13th Street
Oklahoma City, OK 73104
405-271-7400

omrf.org