

Durant
trash
clean up

Page 5

Appreciation
dinner for
James Frazier

Page 6

Cultural
meetings in
Amarillo and
Albuquerque

Page 20

BISKINIK
P.O. Box 1210
Durant OK 74702

CHANGE SERVICE REQUESTED

PRESORT STD
AUTO
U.S. POSTAGE PAID
CHOCTAW NATION

BISKINIK

The Official Publication of the Choctaw Nation of Oklahoma

May 2013 Issue

Tribal Council meets in regular April session

The Choctaw Nation Tribal Council met in regular session on April 13 at Tvshka Homma. Council members voted to:

- Approve Tribal Transportation Program Agreement with U.S. Department of Interior Bureau of Indian Affairs
- Approve application for Transitional Housing Assistance
- Approve application for the Support for Expectant and Parenting Teens, Women, Fathers and their Families
- Approve application for the Social and Economic Development Strategies Grant
- Approve funds and budget for assets for Independence Grant Program (CAB2)
- Approve business lease GO9-1778 with Vanguard Wireless, LLC

The Choctaw Nation Tribal Council holds its regular session at 10 a.m. on the second Saturday of each month in the Council Chambers at Tvshka Homma.

Over 18 years old?

Don't forget to update your membership card

If you have recently turned 18 or will be turning 18 within the next 60 days and have not yet obtained your Adult Membership card, please complete a new Tribal Membership application and return to the Choctaw Nation Tribal Membership Department. The application can be found online at www.choctawnation.com or by contacting the Tribal Membership office at 1-800-522-6170 or 580-924-8280.

◆ What's inside

Columns	2
Notes to the Nation.....	3
Nursery News	4
Food Distribution	4
People You Know	6
Education.....	7
Obituaries	8-9
Iti Fabvssa	19

The Mission of the Choctaw Nation of Oklahoma

To enhance the lives of all members through opportunities designed to develop healthy, successful and productive lifestyles.

◆ Get your digital copy!

Scan this code with your smartphone to go online for this issue and archive copies of the BISKINIK!
<http://www.choctawnation.com/newsroom/biskinik-newspaper-archive/>

Choctaw Days returning to Smithsonian

By LISA REED
Choctaw Nation of Oklahoma

Choctaw Days is returning to the Smithsonian's National Museum of the American Indian in Washington, D.C., for its third straight year. The event, scheduled for June 21-22, will provide a Choctaw Nation cultural experience for thousands of visitors.

"We find Choctaw Days to be just as rewarding for us as the people who come to the museum say it is for them," said Chief Gregory E. Pyle. "We meet families vacationing from places like Switzerland, Italy and Africa. It is a great opportunity to share culture."

The Choctaw Nation princesses will have a world map set up and encourage everyone to place a pushpin in the general area of their home. The map from last year's event was covered with the multi-colored circles, not only in the United States, but also representing vacationers from 23 other countries. Miss Choctaw Nation Cheyenne Murray, Junior Miss Choctaw Nation Cheyenne Shomo and Little Miss Choctaw Nation Josephine Gilmore will open each day with the "Lord's Prayer" in sign language and perform a "Four Directions Ceremony" in the afternoon.

Approximately 1,000 tribal members live in the Washington area and look forward each year to reconnecting with their heritage.

Visitors will be able to hear the Choctaw language through conversations, songs and stories. Dancers will mimic the antics of the playful raccoon and the curving paths of the snake. The Choctaw, unlike most tribes, include women in war dances, recognizing the important role of women in their society. The dancers are scheduled to perform three times each day, demonstrating several Choctaw Social Dances including the Four-Step War Dance, the Wedding Dance and the Stealing Partners Dance.

Pottery, moccasin, basket weaving and Choctaw flute experts will showcase the creativity passed down through generations. The skill of today's craftsmen reflect the versatility implemented centuries ago out of necessity combined with improved techniques made possible by modern materials and equipment.

"One of my favorite things during the festival is watching people's expressions as they walk from table to table," said Assistant Chief Gary Batton. "They are fascinated with the process of shaping a clay bowl or a basket from river cane. The Choctaw Nation has some of the best instructors in the country on historic preservation."

Choctaw Nation Cultural Services staff will also be holding make-and-

Agenda

- 10:30 a.m.**
Princesses – The Lord's Prayer in sign language
Choctaw Social Dancing
Flutist Presley Byington
Historian Olin Williams – Stickball
Dr. Ian Thompson – History of Choctaw Food
- 1 p.m.**
Princesses – Four Directions Ceremony
Choctaw Social Dancing
Flutist Presley Byington
Soloist Brad Joe
Storyteller Tim Tingle
- 3 p.m.**
Lord's Prayer
Choctaw Social Dancing
Soloist Brad Joe
Storyteller Tim Tingle

take sessions from 11 a.m.-1 p.m. and 2- 4 p.m. each day to teach how to make animal forms with glass beads that would be ideal to hang on a key chain or lanyard. The finished work will be a treasured keepsake of the time spent at Choctaw Days.

Janis McKinney's beaded Choctaw jewelry adds sparkle to the eyes of girls from the ages of 2 to 92. She and husband, Karl, will set up a booth with everything from simple bracelets and hair barrettes to intricate medallions and collars worn with traditional clothing. Visitors can watch as McKinney continuously works with her beads or sews a Choctaw dress for one of her daughters or granddaughters.

Everyone who comes together to present Choctaw Days is multi-talented. Most of the artists can also dance, chant or sing. Storyteller Tim Tingle brings many elements to life in his tales. Surrounded by his audience, Tingle becomes a rabbit or a turtle. The author often includes sad laments or rhythmic beats of a drum with his stories, capturing and holding the attention of all who hear. He turns the sad thoughts of the Trail of Tears to happy sounds of laughter with a description of how the rabbit lost his tail, waving his hands above his head to imitate the long floppy ears of a cottontail. Tingle tells of Choctaw trials, travels and triumphs.

There will be much to see, hear, and taste during Choctaw Days. The Choctaw Nation's cultural awakening will be evident throughout the Potomac Atrium, films in the theater and in the Mitsitam Native Foods Cafe with several Choctaw Choctaw-inspired dishes on the menu.

The Smithsonian's National Museum of the American Indian is located at 4th St. and Independence Ave., SW in Washington, D.C.

There will be a book-signing for the 200-page book, "Choctaw: A Cultural Awakening" from 12-1 p.m. Saturday, June 22, in the museum's Roanoke Museum Store on the second level.

'Choctaw: A Cultural Awakening' book launch held

The many facets of the Choctaw Nation reflect paths traveled by thousands over many miles. The Choctaw people persevered through centuries of change and have emerged as one of the largest and progressive nations in the world. Choctaw history and culture have provided a strong foundation and more and more tribal members today are experiencing a revival of interest in their heritage.

Capturing the essence of the nation is "Choctaw: A Cultural Awakening," a striking 200-page collection of images, history and information. Exploring through photos and stories by spiritual and historical leaders such as Virginia Espinoza, Bill Coleman and Eleanor Caldwell, "Choctaw: A Cultural Awakening" shows that members of the third-largest Indian Nation are from all walks of life, performing diverse jobs, and come from an amazing heritage.

"Choctaw: A Cultural Awakening" features families whose lives are ingrained with the rich heritage of the Choctaw Nation.

Two events were held recently to celebrate this photographic and historical collection of Choctaw culture – a book launch and

signing on April 13 at Full Circle Bookstore in Oklahoma City and a book signing on April 30 at the Donald W. Reynolds Community Center and Library in Durant.

Major contributors Dr. Ian Thompson, Judy Allen and Eleanor Caldwell, along with award-winning photographer David Fitzgerald, were on-hand to autograph copies of the book.

Countless visitors came to get their books signed and speak with the authors, including sisters Rhoda Anderson and Linda Nelson-Addis, who attended the second event in Durant.

"A Cultural Awakening." That title really spoke to me," says Anderson of McAlester. "I love it because it shows how we are beginning to expose our real culture, our clothing, food, language, anything that keeps our culture going. We are being brought together with our programs and events but without our culture, we are lost. It's good to see it all come together in this book. This speaks to my heart."

"You can tell a lot of thought went into this book," says Nelson-Addis of Durant. "It is very well put

See BOOK on Page 4

Choctaw Nation: LARISSA COPELAND

Photographer David Fitzgerald answers questions from a guest at the book launch and signing in Oklahoma City.

Above, sisters Rhoda Anderson, far right, and Linda Nelson Addis discuss the book Choctaw: A Cultural Awakening with key authors Dr. Ian Thompson, Eleanor Caldwell and Judy Allen, at a book signing at the Donald W. Reynolds Library on April 30.

Century Chest reveals Oklahoma’s ‘hidden treasures’

From the Desk of
Chief Gregory E. Pyle

What an honor it was to participate in the opening of the Oklahoma Century Chest, which was sealed April 22, 1913, filled with books, artwork, letters, recordings and diverse memorabilia from across the state. This 3’x3’x6’ time capsule was buried in the basement of the First Lutheran Church of Oklahoma City in 1913 and unearthed a century later to reveal the treasures that had been carefully placed inside. This effort of putting tokens of state history into a 100-year chest showed tremendous foresight. I appreciate the long-term vision and teamwork it entailed to accomplish.

A lot of the items and letters in the pure copper chest were of Native American origin. I found it amazing that community leaders in 1913 felt it important to include Indian history and messages even though federal government had effectively disbanded Oklahoma tribal governments in 1906, one year prior to statehood.

One of the first Choctaw items to see the light of day after a

The Choctaw Definer is similar to a small dictionary, with the Choctaw alphabet and definitions of Choctaw words.

100-year rest in the airtight chest buried was a bois d’arc bow, donated by Dan Julius Folsom. As the white-gloved preservationists began lifting it out of the rectangular copper chest where it rested at the front of the church for the big “reveal,” a couple

Choctaw Nation: JUDY ALLEN

Choctaw Chief Gregory E. Pyle and Chickasaw Nation representative Valerie Walters look at a box of Native American items as Bill Welge of the Oklahoma History Center goes through the photos of the Folsom family that were included in the unusual time capsule.

hundred of us leaned forward in our seats to get a better look. The dark brown wood was smooth, it appeared to be supple and in great condition. Just as the bow in our Great Seal, I think this one could have been strung and ready to use at a moment’s notice!

Other tremendous Choctaw items included a Choctaw definer, a Choctaw Testament, beautiful beadwork, Folsom family photographs and a Choctaw hymn book. The hymn-book was not at all similar in appearance to the red books we sing from today. The 1913 version was a thin, horizontal

hymn book with a white cover, titled in black letters “Choctaw Baptist Hymn Book.” Inscribed inside was “Presented to the Century Chest by Rev. J.S. Murrow, Atoka Oklahoma, April 22nd, 1913. Mrs.

Caarina Robb a life long friend of the above assisted in translating the hymns in this book. Her father, Rev. Isreal Folsom, was the man who translated the Lord’s Prayer into the Choctaw language.”

Personal letters, including a message from 1913 Choctaw Chief Victor Locke, had individual wax seals that prevented the letters from being opened and read on the day of the opening. Staff from the Oklahoma History Center and preservations will carefully open each letter so that the seals will remain intact and ensure the paper on the letters is conserved. The Chief Locke message to the Choctaw Nation from a century ago is one that I look forward to reading. Hopefully, we can share that message with you in the near future!

The contents of the Century Chest will be on exhibit at the Oklahoma History Center in Oklahoma City in November of 2013 so the public can view the fascinating contents and learn each item’s story, which helps us all learn about the rich heritage of our state and tribe.

The 1913 version of a Choctaw hymn book was included in the Century Chest, translated by Caarina Robb and donated by Rev. J.S. Murrow of Atoka.

Assistant Chief Gary Batton and a large group of Choctaw Nation employees, some of whom are not pictured, participated in this year’s “Walk a Mile in Her Shoes” 5K, 1 mile Fun Run or walk. The event is a national campaign that promotes awareness of sexual violence, the idea being, “You don’t know what a person goes through until you have walked in their shoes.”

Heart of the Choctaw Nation exemplifies servant leadership

From the Desk of
Assistant Chief Gary Batton

Visiting with staff, Council and friends I am humbled and joyful that so many people have “after-work” hours filled with multiple activities that give back to the communities where we all live. Rewarding ways these people spend time with their families and friends include great projects such as community cleanups, delivering Meals on Wheels, joining volunteers for Families Feeding Families and participating in walks and runs that combine healthy lifestyles with “giving back to a good cause.”

One fun volunteer program some of us have been participating in at the Choctaw Nation Head Start Centers is the “Read to Lead” Program. Chief Pyle, Council members, Choctaw directors and staff have been volunteering to read stories to the Head Start children at the 14 centers. It is so enjoyable to sit in the middle of a group of young students and read a favorite story, and experience their enthusiasm and hear their laughter. I am not sure who enjoys the storybook time more, the kids or the adult who is reading!

For a couple of years, we worked closely with the Oklahoma Department of Transportation who designated specific portions of two-mile stretches of highway that our Choctaw Nation volunteer team kept clean. The “green team”

also led park beautification projects so families could have more pride in the appearance of outside recreational areas across Choctaw Nation. Our clean-up group has now put a focus on cleaning up towns. Recycling contests have been very successful and city clean-ups have garnered a variety of helpers. I appreciate all the volunteer workers who are dedicated to making Choctaw Nation a cleaner, greener place!

Over the last three years, Choctaw Nation has been a huge supporter of “Walk a Mile in her Shoes,” a national campaign that promotes awareness about the serious causes and effects of sexual violence. A large number of employees “kick up their heels” and participate in the walk each year, with the proceeds benefiting the local crisis shelter. Also, our family violence program provides awareness materials, T-shirts, and goodie bags for everyone who attends or participates in the event.

The employee involvement of the Meals on Wheels program at the Durant location has been a great way to show good stewardship to the senior citizens of this area. Meals on Wheels, Families Feeding Families, food drives and local food banks are all ways that we can assist with individuals and families who may need some extra help in this difficult economic time.

Whether the effort to help others is at church, work, or in the community, these acts of kindness and generosity show the true heart of Choctaw people and the heart of Choctaw Nation. Just as we helped the starving Irish in 1847, and more recently have been able to help many others in times of crisis, Choctaws have a loving heart and are willing to show it through their time and resources. Yakoke to all of you who have the heart of a servant – it exemplifies the mindset of our Choctaw ancestors and leaders!

District 10 Councilman Anthony Dillard volunteers for the Read to Lead program with Choctaw Head Start at the Atoka Center. He is one of the tribal leaders who has spent time this year reading to a Head Start class.

Chaplain’s Corner

Overcoming obstacles

Thank you for your prayers with my 89th Happy Birthday greetings on March 30. May God bless you much.

Will you read about Jesus and Zaccheus in Luke chapter 19 verses 1 through 10?

What is keeping you from coming to Jesus Christ? What is stopping you?

Zaccheus was a publican. That means that he was a tax collector. He was despised and he was a social outcast. He was a lonely man and he was hated for his work.

Zaccheus was curious. He wanted to see Jesus. But he had to overcome some obstacles in the way.

There was a big crowd and Zaccheus was a little man. Getting through the crowd was almost impossible. Everybody wanted to get close to Jesus.

Many people in that day wanted to know Jesus; as many people today want to know Him too. Something is missing in your life. You are not really happy, you just can’t be satisfied. You want something else in life.

Zaccheus was making money. He was not satisfied. Money is not the answer.

Perhaps you would like to know and have Jesus in your heart and to have salvation. You may be facing obstacles too.

What are some of the obstacles that you may face?

First, there’s pride. The Bible teaches that pride can keep people from Jesus Christ. In James 4:5 we read: “...God resisteth the proud, but giveth grace unto the humble.”

A second obstacle that may keep you from Christ is idolatry. Idolatry is sin, because whether or not we realize it, we worship ourselves and other people. The things that we have created have become gods. Anything that comes between you and God is idolatry.

A third obstacle that may keep you from Christ is worldliness. Jesus said in Mark 8:36-37, “For what shall it profit a man, if he shall gain the whole world, and lose his own soul? Or what shall a man give in exchange for his soul?”

Many of you are selling your soul for a little bit of this world. But suppose you had all of the wealth of the whole world, and lost your own soul? You would say, “It isn’t worth it.” That word, “world,” means a world system dominated by evil, that means enmity with God. (James 4:4).

A fourth obstacle that keeps people from God is self-righteousness. The Bible says in Proverbs 30:12: “There is a generation that is pure in their own eyes, and yet is not washed from their filthiness.

We are pure in our own eyes, we are patting ourselves on the backs, we say we are good when actually we continue to sin and break God’s laws.

REV. BERTRAM BOBB
Tribal Chaplain

Self-righteousness keeps us from Jesus Christ.

Now we have looked at some obstacles. Let’s look at Jesus. His is a personal call.

Jesus called Zaccheus by name. Because Zaccheus was short in stature, he had climbed a sycamore tree and was out on the limb sitting there, watching Jesus.

Suddenly, Zaccheus, one of the most unpopular men in town, heard his name called by

Jesus. Imagine how startled he was. Out of the crowd, out of all those religious leaders, Zaccheus considered the worst sinner in town, was called by name.

The Bible says Jesus, the Good Shepherd, “...calletth his own by name, and leadeth them out.” (John 10:3)

In Genesis we read that God came into the Garden of Eden personally to call Adam. Later He called Abraham and Jacob and Moses and Joshua. When the Lord Jesus Christ came, He called His disciples by name, and they followed Him.

Jesus calls you by name. He knows your name. He knows all about you and He calls you.

He says, “I want to come into your heart. You need me to help you, to forgive you, to take you to heaven. Come to me.”

It was an urgent call. Jesus said, “Zaccheus make haste!

And that’s what He says to you – “Hurry! Make haste!” If you are going to Christ, come now.

Nowhere does the Bible promise that tomorrow you can be saved. It’s today. Today He is urgently calling you by name.

And Zaccheus did make haste. Receiving Jesus Christ involves an act of faith beyond human reason. The Bible says in I Corinthians 2:14, “But the natural man receiveth not the things of the Spirit of God: for they are foolishness unto him: neither can he know them, because they are spiritually discerned.”

Zaccheus just joyfully followed Jesus by faith, and Jesus received him and forgave him. Jesus is knocking on your heart’s door. He is asking you to receive Him. Are you a sinner? Have you broken God’s law?

You can say as many others, “I am a sinner, I deserve judgment and hell, but I am going to heaven because of Jesus Christ. I have received Christ. I have come to the cross and He has forgiven my sin. I have eternal life, and I know that I am saved. If Jesus Christ should come back today, I am ready.” Are you ready?

Pray for America and for our leaders. Pray for our men and women in our armed forces.

NOTES TO THE NATION

Appreciative of respect shown

I would like to express my appreciation to the Choctaw Nation Honor Guard, the Choctaw Nation singers, District 2 Councilman Tony Messenger and District 2 seniors for their show of respect of my father, Robert William Frazier Sr. My father was a proud member of the Choctaw Nation and of the U.S. Army serving during the Korean War. Again, many thanks to you.

Pam Aday, daughter

Thankful for health clinic

I wish to thank the Choctaw Nation, and especially the hearing clinic and Dr. Christiansen of the Talihina Health Center. He helped me and made every effort to see that my hearing aids were comfortable and working properly for me. When I left the clinic, I was so excited, that I forgot to take the box the hearing aids came in, so Dr. Christiansen's nurse mailed it to me.

He is the greatest, and I feel like I have my life back. Thank you so much.

Martha Gujda

Thank you for scholarship

I am really enjoying this semester at Florida College. I made all A's last semester, and I've been involved in many activities, including theater and piano recitals, but I still find time to get all of my homework finished.

Florida College is a wonderful place, and I love it more and more each day. I'd like to thank the Choctaw Nation for giving me this opportunity. The scholarship means a lot to me, and I would not be able to be here without your help.

Ali Williams

Football player thankful for clinic

I would like to thank Dr. Copeland, the Choctaw Nation and the Choctaw Nation health clinic for helping me with my diabetes. Other than taking a bunch of shots daily and watching my diet, you have made my life very full.

I was able to work hard and played high school football in Garland, Texas. I received a full scholarship to West Virginia University as a kicker. I will be the starting kicker next year as a red-shirt freshman. The photo was the day before my spring game.

Butch Lambert

Appreciative of Happy Heart Program

I would like to thank the Happy Heart Program, the ladies, Mandy Grammer, Raina Sparks, Jamie King and Joyce Blanchard. These ladies were kind and knew their programs. The program was full of things I have not thought about or knew. The food was great and I was told low-fat and low-calorie. The Belle Starr lodge at Robbers Cave in Wilburton was a great place, the view was great. My husband, Sonny, and I enjoyed it and learned a few things. Thanks again, Choctaw Nation.

Lynn and Sonny

Gregory E. Pyle
Chief

Gary Batton
Assistant Chief

The Official
Monthly Publication
of the
Choctaw Nation of Oklahoma

Judy Allen, Executive Director
Lisa Reed, Director/Editor
Melissa Stevens, Circulation Director
Larissa Copeland, Assistant Editor
Karen Jacob, Purchasing Coordinator
Bret Moss, Media Specialist
Chrissy Shepard, Reporter/Photographer

P.O. Box 1210
Durant, OK 74702
(580) 924-8280 • (800) 522-6170
Fax (580) 924-4148
www.choctawnation.com
e-mail: biskinik@choctawnation.com

The BISKINIK is printed each month as a service to Tribal Members. The BISKINIK reserves the right to edit submitted material which it finds inaccurate, profane, offensive or morally unacceptable. Copy may be edited for proper grammar and punctuation. Copy will be accepted in any readable form, but where possible, it is requested that material be typewritten and double spaced. You must include an address or phone number where you may be reached. Due to space limitations and the quantity of article submissions, we are unable to include everything we receive.

If you are receiving more than one BISKINIK at your home or if your address needs changed, we would appreciate hearing from you.

The BISKINIK is a nonprofit publication of the Choctaw Nation.

Circulation is monthly. Article deadline is the 10th of the month for the following month's edition.

Editor's note: Views and opinions in reader-submitted articles are solely those of the author and do not necessarily represent those of the Choctaw Nation.

BISKINIK 2013

EVENTS

Chahta class held in Tulsa

A Chahta class will be held every Monday from 7 p.m. to 9 p.m. from September to June at the Creek center in Tulsa at 8611 S. Union Ave., one-half mile east of the Tulsa Hills Shopping Center. There is no charge for the class, but participants are asked to pay for workbooks. Children are welcome. Dinner will be served the first Monday of the month and snacks the other days. Students are responsible for bringing snacks. Beri Gipson serves as the certified instructor.

For more information, call Bill Hoover at 918-645-2299.

Miss Choctaw Owa-Chito Princess Pageant

The Miss Choctaw Owa-Chito Princess Pageant is scheduled to take place on June 14 at 3 p.m. at Beavers Bend Resort Park, group camp no. 1. The Little Miss contestants must be ages 8 to 10, Jr. Miss ages 11 to 13 and Sr. Miss ages 14 to 18. Girls from all 10 1/2 counties of the Choctaw Nation are encouraged to participate. Applications can be picked up at the McCurtain County Boys and Girls Club of the Choctaw Nation, your local field office or Broken Bow and Idabel Chamber offices. Deadline for entries is May 27. For more information, call 580-584-3636.

Father's Day gospel singing

A 15th annual Father's Day gospel singing will be held June 16 at Black Jack Church, 23 miles east of Antlers, with supper starting at 4:30 p.m. and singing at 6 p.m. Henry James will serve as emcee and Ivan Battiest as sound engineer. All singers are welcome to attend, and are asked to please bring a covered dish.

For more information, contact Lena Priddy at 580-317-7249, Ethel Ishcomer at 580-372-5112 or MaryJo Woody at 580-372-5114.

Ward family reunion

The Ward family is having their fifth annual family reunion on June 15 at the Choctaw community center in Coalgate. Family surnames include: Allen, Ashborn, Barker, Beck, Bell, Boner, Brown, Buckley, Cairnes, Clifton, Collins, Dunn, Dysart, Ellison, Farmington, Faudree, Fryer, Glover, Green, Kelly, Hard, Harrah, Head, Henderson, Holt, Howell, Hurley, Isabell, Kirkpatrick, Lafferty, Leeper, Leonard, Lewis, Martin, Morgan, Morris, Morrison, Nelson, Parsons, Peterkin, Pickering, Pyeatt, Ragle, Richardson, Robertson, Rowley, Simmons, Speers, Summers, Swinney, Tyner, Van Gieson, Vieux, Wall, Walters, Yekes and York. Descendants of Abraham Parsons Ward and all other descendants are welcome to attend, share your information and pictures.

Please RSVP if you plan on attending by calling Giles Ward at 940-859-1679 or Lynn (Ward) Glover at lynnglover565@yahoo.com or 940-325-6306 or 940-859-1625.

Public Hearing Notice: Choctaw Child Care Assistance Program

The Choctaw Nation Child Care Assistance Program will conduct a public hearing at 9 a.m. on June 10 at the Choctaw Nation Child Care Assistance office, located at 3710 Choctaw Rd. in Durant.

The purpose of this hearing is to allow the public an opportunity to comment on the provisions of child care services under the Child Care Development Fund Plan. Child care providers, parents and the public are invited to attend the hearing, or may forward comments of questions to: Choctaw Child Care Assistance Program ATTN: Marilyn Williams, Director, P.O. Box 1210 Durant, OK 74702, or call 800-522-6170 or 580-924-8280.

Casey/Ward reunion

The Casey and Ward reunion will be June 9 at the Spiro Choctaw community building. For more information, contact Anna Denny at 16405 Bandera, Edmond, OK 73013 or call 405-348-8686.

All-Indian baseball and basketball tournaments

The Diamond Showcase and the Battle on the Hardwood, formerly known as the Basketball Challenge, is scheduled to be held May 17 in Okmulgee. The Diamond Showcase is for all-Indian baseball players 12 and under. From this showcase, players will be selected to represent Dog Soldiers 4 Jesus Christ at the sixth annual New Era Cap Classic in New York July 26-28.

The Battle on the Hardwood is a seventh/eighth-grade and high school all-Indian basketball tournament to be held May 29-June 2 at Brock Gym in Okmulgee. We have a lot of fun activities associated with the event, such as a boot camp workshop, a cook-out, sand volleyball tournament, dance and fan challenges/ giveaways.

Visit dogsoldiers4jesuschrist.org for more details, or contact Lucas Taylor at lvmhe4@yahoo.com.

Biskinik article brings back memories for a father and daughter

I would like to thank you for the piece on Sidney White and the stickball story. My dad, John Labor Sr.'s, eyesight is failing him, but each time the Biskinik arrives, we go over it together. Sometimes he hears a name he recognizes and a memory is sparked, then I get to hear a story. It makes the paper that much more enjoyable for both of us.

When Daddy heard the name "Sidney White," he became excited and hurried to get his stickball sticks. This was his second set of "Sidney White's." He told me how he came to have two sets, and it brought back memories for me, when as a child, I watched him play. He loved the game and was proud to have known Mr. White personally.

Janice (Labor) Petty

Phase I Choctaw language class in Muskogee

Choctaw Nation language instructor Abe Frazier will be holding a Phase I Choctaw language class each Monday at 6:30 p.m., located at 1100 Eufala St. in Muskogee at the Fife Indian United Methodist Church. Those interested in learning the Choctaw language, feel free to attend.

If you have any questions concerning the class, call Frazier at 918-685-0058.

Williams family reunion

The family and friends of the late Emma Jean and Dennis Williams Jr. will be gathering for a day of socializing and fun at the Stagern W Ranch, home of Donna and Nathan Williams, on May 25 from 11 a.m. to 7 p.m. A meal will be provided, please bring a side dish or dessert. Go one mile east of Idabel from Valero/Roadrunner Station. Turn right to Williams Way. For more information, please call 580-212-3025.

All Nation's Frybread Showdown

The All Nation's Frybread Showdown Contest will be held May 25 at 11 a.m. at 1400 Craddock Rd. in Ada in the old K-Mart parking lot. The public is invited to attend. Entry fee is \$20 per person, and \$5 per vote for the people's favorite choice award. First place winner will take home the prize of a double propane grill. An all-you-can-eat frybread contest will be held as well, with the entry fee being \$5. There will also be face painting, a moon bounce, clowns, a cake walk, turtle race and concession stand available.

For more information, please contact Couita Nucosee at 580-320-6179 or email at couita@wildblue.net.

King family reunion

The 17th annual King family reunion will be held June 8 at 10 a.m. at the Choctaw Nation community center in Talihina. Lunch will be served at approximately 11:45 a.m. and a short business meeting at 1 p.m.

If you are a descendant of Judy (King) Potts, Robert King, Ada (King) Spring, William King or Lillie (King) McGee, you are invited to attend. Please bring your favorite covered dish, family pictures, family tree and a good story.

If you have any questions, contact Janelle Kirkes at 918-522-4309 or John Bull at 918-522-4881.

Hokit family reunion

Family and friends of the late Ruth (Anderson) Hokit are invited to a family reunion, June 15 at 10 a.m., at Robbers Cave State Park, room 2 of the cafe. A potluck lunch will begin at noon. For more information, contact Bobbie Barnes at greydog522@yahoo.com.

Going family reunion

The Going family reunion will be held at the gymnasium at Jones Academy in Hartshorne on June 15 from 10 a.m. to 4 p.m. There will be a potluck lunch, everyone is asked to please bring your favorite dish.

For more information, call Sherry at 918-917-0806.

Choctaw cultural meeting in Norman

A Choctaw Nation cultural meeting will be held in Norman at the Embassy Suites Norman-Hotel and Conference Center, from 6 p.m. to 8 p.m. on May 23. All area Choctaws are invited to attend.

Catfish dinner in Wilburton

A catfish dinner hosted by Councilman Joe Coley will be held May 28 at the Wilburton Choctaw Community Center. Dinner will begin at 6 p.m. and all are welcome to attend.

Wheelock alumni reunion

The Wheelock Academy reunion will be held May 31 on the school grounds in Millerton. The reunion begins at 11 a.m. and lunch will be served. All alumni and their families are invited to attend.

Native All-Star Football Classic

The third annual Native All-Star Football Classic (NAS-FC) will be held July 6 at 7 p.m. on the Arlington campus of the University of Texas, Maverick Stadium in Arlington, Texas.

This year's event features an exhibition game of Native Female Lacrosse players that will come in from six Nations in Canada and will be played July 5 at 7 p.m.

For more information, find Native Re-Vision on Facebook or visit nativerevision.org.

Thankful for help in time of need

Thank you so very much to the Choctaw Nation for its help in our time of need. Our brother, Ben Henry Filmore Jr., passed away Dec. 20. I can't say thank you enough to the staff; the kind ladies that worked in tribal services were so helpful, and even offered their condolences. Many thanks to Chief Pyle and other leaders that make decisions to allow funding to be used for burials.

Again, thank you from the family of Ben Filmore, Priscilla Clark, Carla DeCoteau, James Clark, Monica Clark, Jamie DeCoteau, Felicia Wells and Ciani Filmore.

Justin graduates from University of Kentucky

I sincerely thank Chief Pyle, Larry Wade, all of the Higher Education department and personnel, and the Choctaw Nation of Oklahoma for all the generous scholarship assistance that I have received.

The Choctaw Nation scholarships have allowed me to first complete a degree from Elizabethtown College in 2009 and now a Bachelor of Arts degree from the University of Kentucky. I graduated on the 14th of December 2012 with a degree in economics and a minor in business.

I am proud to be a Choctaw tribal member, and I will always remember your support to help me obtain a better education for life.

Justin Mark Jacobs

Recipe of the Month

Savory Sweet Potato Fries

Recipe provided by American Heart Association

Ingredients:

- Cooking spray
- 2 small sweet potatoes (about 1 pound total)
- ½ teaspoon chili powder
- ½ teaspoon ground cumin
- ½ teaspoon onion powder
- ½ teaspoon garlic powder
- 1/8 teaspoon salt
- 1/8 teaspoon cayenne

Directions:

Preheat oven to 400°F. Lightly spray a baking sheet with cooking spray. Cut the sweet potatoes in strips about 4x ¼ x ¼ inches. Put the sweet potatoes in a medium bowl. In a small bowl, stir together the remaining ingredients.

Sprinkle over the sweet potatoes. Stir gently to coat.

Spread the sweet potatoes in a single layer on the baking sheet. Lightly spray the tops with cooking spray.

Bake for 40 to 45 minutes or until golden brown on the outside and tender on the inside, turning once with a spatula halfway through.

Nutrition Facts:

serving size 4 ½ cup, Calories - 102, Total Fat - 0g, Cholesterol - 0mg, Sodium - 139mg, Carbohydrates - 24g, Fiber - 4g, Sugar - 5g, Protein - 2g

For more information you may contact: Erin Adams, RD, Choctaw Nation Diabetes Wellness Center, 800-349-7026 ext. 6959.

Happy Healthy Heart

Reducing your sodium intake and increasing potassium will improve heart health

Two important ways to decrease heart disease and stroke include decreasing sodium and taking in adequate potassium. According to the American Heart Association, about 98 percent of Americans eat more than twice as much sodium than is recommended for a healthy diet, consuming an average 3,436mg of sodium daily. If the average daily sodium intake was decreased to 1,500mg, the American Heart Association/ American Stroke Association reports that high blood pressure would decrease nearly 26 percent and more than \$26 billion in healthcare costs would be saved over just a year! Most sodium taken in by Americans comes from processed foods. By checking the food labels for lower sodium foods and getting fresh foods when possible can help to decrease the strain on the heart.

With that said, potassium is very beneficial in helping to decrease high blood pressure. By taking in adequate amounts of potassium daily, this helps the body to excrete sodium. Potassium also helps blood vessel walls to relax and this too will help decrease pressure on the heart. The recommended daily intake of potassium for an average adult is about 4,700mg. The Dietary Approaches to Stop Hypertension (DASH) eating plan focuses on foods that are good sources of potassium.

Potassium rich foods include:

- Sweet potatoes/potatoes
- Greens/ spinach
- Mushrooms
- Lima beans/peas
- Bananas
- Oranges
- Cantaloupe and honeydew melons
- Prunes
- Apricots
- Fat-free or 1% milk and yogurt
- Tuna

Try the tasty recipe above to increase the potassium in your diet today!

Choctaw Nation WIC WOMEN, INFANTS and CHILDREN

SITE	HOURS	DAYS
Antlers (580-298-3161)	8:30-4:00	Every Tuesday
Atoka (580-889-5825)	8:00-4:30	Every Mon., Wed., Thurs. & Fri.
Bethel (580-241-5458)	8:30-4:00	1st Tuesday
Boswell (580-380-5264)	8:30-4:00	Every Friday
Broken Bow (580-584-2746)	8:00-4:30	Daily, except 1st Tues. & 2nd Thurs.
Coalgate (580-927-3641)	8:00-4:30	Every Wednesday
Durant (580-924-8280 x 2257)	8:00-4:30	Daily
Hugo (580-326-5404)	8:00-4:30	Daily
Idabel (580-286-2510)	8:00-4:30	Mon., Thurs. & Fri.
McAlester (918-423-6335)	8:00-4:30	Daily
Poteau (918-647-4585)	8:00-4:30	Daily
Smithville (580-244-3289)	8:30-4:00	2nd Thursday
Spiro (918-962-3832)	8:00-4:30	Every Wed. - Fri.
Stigler (918-967-4211)	8:30-4:00	Every Mon. - Wed.
Talihina (918-567-7000 x 6792)	8:00-4:30	Mon., Tues., Wed., & Fri.
Wilburton (918-465-5641)	8:30-4:00	Every Thursday

Free help

Oklahoma Tobacco Helpline

1 800

QUIT NOW

784-8669 OKhelpline.com

Saving money and energy this summer

Bigger isn't always better for an air conditioner. Learn effective ways to stay cool while saving energy.

Buying a bigger room air conditioner won't necessarily make you feel more comfortable during the hot summer months.

In fact, a room air conditioner that's too big for the area it is supposed to cool will perform less efficiently and less effectively than a smaller, properly sized unit. Central air-conditioning systems need to be sized by professionals.

If you have a central air system in your home, set the fan to shut off at the same time as the compressor, which is usually done by setting the "auto" mode on the fan setting. In other words, don't use the system's central fan to provide air circulation -- use circulating fans in individual rooms.

Instead of air-conditioning, consider installing a whole-house fan. Whole-house fans work in many climates and help cool your home by pulling cool air through the house and exhausting warm air through the attic. Use the fan most effectively to cool down your house during cooler times of the day: your home will stay cooler through the hotter times of the day without using the fan.

Cooling Tips

- Set your thermostat at as high a temperature as comfortably possible in the summer, and ensure humidity control if needed.
- The smaller the difference between the indoor and outdoor temperatures, the lower your overall cooling bill will be.
- Avoid setting your thermostat at a colder setting than normal when you turn on your air conditioner. It will not cool your home any faster and could result in excessive cooling and, therefore, unnecessary expense.
- Consider using an interior fan along with your window air conditioner to spread the cooled air through your home without greatly increasing your power use.
- Avoid placing appliances that give off heat such as lamps or TVs near a thermostat.

Long-Term Savings Tips

If your air conditioner is old, consider buying an energy-efficient model. Look for the ENERGYSTAR® and Energy Guide labels. Qualified room air conditioners are 10 percent more efficient, and qualified central units are about 14 percent more efficient than standard models.

Consider installing a whole-house fan or evaporative cooler if appropriate. Visit energy.gov for more tips to make your home energy efficient.

Hugo Health Clinic scores perfectly on quality inspections

Hugo Health Clinic scores a perfect 100 percent on their second Quarter Quality Inspections FY 2013, for the "In-Person" category.

Choctaw Nation Health Services Authority Guest Service is proud to recognize the Hugo Health Clinic's efforts in earning the highest score in CNHSA for the 2nd quarter. Their productiveness, diligence, and TEAM-work are attributes worthy of appreciation and acknowledgment.

In honor of the Hugo Health Clinic's achievement, the clinic will receive a personalized large poster-sized publication generated for identifying and commemorating their success. CNHSA Guest Service is pleased with the efforts put forth by the associates who work in the Hugo Clinic, demonstrating that Together Everyone Achieves More.

FOOD DISTRIBUTION

ANTLERS

Market open weekdays June 3-25

June 5 : Idabel 9-11 a.m.; Broken Bow 12-2 p.m. (market open)

June 12: Bethel 9-10:30; Smithville 12-2 (market open)

Closed June 27-29 for inventory

Cooking with Carmen: June 14 & 21, 10 a.m.- 2 p.m.

DURANT

Market open weekdays June 3-25

Closed June 26-28 for inventory.

Cooking with Carmen: June 5 & 10, 10 a.m.- 2 p.m.

McALESTER

Market open weekdays June 3-25

Closed June 26-28 for inventory.

Cooking with Carmen: June 7 & 19, 10 a.m.- 2 p.m.

POTEAU

Market open weekdays June 3-25

Closed June 26-28 for inventory.

Cooking with Carmen: June 3 & 17, 10 a.m.- 2 p.m.

CHOCTAW NATION FOOD DISTRIBUTION

Open 8:30 a.m.-3:30 p.m. Monday thru Friday. Staff will take lunch from 11:30 to 12 noon.

WAREHOUSES & MARKETS

Antlers: 306 S.W. "O" St., 580-298-6443

Durant: 100 1/2 Waldron Dr., 580-924-7773

McAlester: 1212 S. Main St., 918-420-5716

Poteau: 100 Kerr, 918-649-0431

FOOD DISTRIBUTION SITES

Bethel: Choctaw Community Building

Broken Bow: Choctaw Family Investment Center

Idabel: Choctaw Community Center

Smithville: Choctaw Community Center

Stigler: Choctaw Community Center

In accordance with federal law and U.S. Department of Agriculture policy, this institution is prohibited from discriminating on the basis of race, color, national origin, sex, age, religion, political beliefs, or disability. To file a complaint of discrimination, write USDA, Director, Office of Adjudication and Compliance, 1400 Independence Avenue, S.W., Washington, D.C. 20250-9410, or call 800-795-3272 (voice) or 202-720-6382 (TDD). USDA is an equal opportunity provider and employer.

NURSERY NEWS

Amber Hood

Amber Cheyenne Hood was born Jan. 9, 2013, at the Choctaw Nation Hospital in Talihina, weighing 6 pounds and measuring 18.7 inches. Her parents are Christie and Thomas Hood; grandparents are Lee and Linda Knight, and Charles and Kathy Hood; siblings are Makayla, Dakota, Caleb, Tony and Judith of Okmulgee.

Lydia Burns

Miss Lydia Burns was born Jan. 13, 2013, to Jonathan and Marley Burns. Her grandmother is Deloris Burns, daughter of Donald D. McCann of Purcell.

Jazmyn Valliere

Jazmyn Hope Valliere was born on Aug. 6, 2012, at Medical Center of Southeastern Oklahoma in Durant. Her proud brother is Malachi Valliere and her parents are Chris and Crystal Valliere of Durant. Grandparents are Olin and Bernice Williams of Bennington, and Robert and Cynthia Valliere of Lafayette, La.

Luke Williams

Luke Apepoa Leone Williams was born Jan. 18, 2013, at OU Medical Center in Oklahoma City to proud parents Nathan and Alisha Williams of Norman. He has two big sisters, Elizabeth and Sierra, and his grandparents are Olin and Bernice Williams of Bennington and Bill and Cindy Booth from Choctaw.

Be an active family

10 tips for becoming more active as a family

Physical activity is important for children and adults of all ages. Being active as a family can benefit everyone. Adults need 2.5 hours of physical activity a week, and children need 60 minutes a day. Follow these tips to add more activity to your family's busy schedule.

1. Set specific activity times

Determine time slots throughout the week when the whole family is available. Devote a few of these times to physical activity. Try doing something active after dinner or begin the weekend with a Saturday morning walk.

2. Plan ahead and track your progress

Write your activity plans on a family calendar. Let the kids help in planning the activities. Allow them to check it off after completing each activity.

3. Include work around the house

Involve the kids in yard work and other active chores around the house. Have them help you with raking, weeding, planting, or vacuuming.

4. Use what is available

Plan activities that require little or no equipment or facilities. Examples include walking, jogging, jumping rope, playing tag, and dancing. Find out what programs your community recreation center offers for free or minimal charge.

5. Build new skills

Enroll the kids in classes they might enjoy such as gymnastics, dance, or tennis. Help them practice. This will keep things fun and interesting, and introduce new skills!

6. Plan for all weather conditions

Choose some activities that do not depend on the weather conditions. Try mall walking, indoor swimming, or active video games. Enjoy outdoor activities as a bonus whenever the weather is nice.

7. Turn off the TV

Set a rule that no one can spend longer than 2 hours per day playing video games, watching TV, and using the computer (except for school work). Instead of a TV show, play an active family game, dance to favorite music, or go for a walk.

8. Start small

Begin by introducing one new family activity and add more when you feel everyone is ready. Take the dog for a longer walk, play another ball game, or go to an additional exercise class.

9. Include other families

Invite others to join your family activities. This is a great way for you and your kids to spend time with friends while being physically active. Plan parties with active games such as bowling or an obstacle course, sign up for family programs at the YMCA, or join a recreational club.

10. Treat the family with fun physical activity

When it is time to celebrate as a family, do something active as a reward. Plan a trip to the zoo, park, or lake to treat the family.

Visit www.ChooseMyPlate.gov for more information.

WIC

WOMEN, INFANTS AND CHILDREN

Foster Parents Wanted

Thinking of becoming a foster parent?

Youth Care Oklahoma Therapeutic Foster Care is seeking families to become foster care care families for native american teens & children. We train families that are interested in making a difference in a child's life. Hopefully by excepting a Native American child your family will benefit the child to become a productive individual.

If interested please contact bonnie.malone@coxi-net.net or 405-464-5904.

Photo provided

The Choctaw Nation recently presented STAR awards to Choctaw students from Heavener Schools. The program rewards those students who have made all A's, A's and B's, and/or have perfect attendance with Walmart gift cards. Congratulations to these students (listed in no particular order): Carson Cheek, Shaylee Cripps, Megan Mathews, Laney May, Jett Pitchford, Gunnar Thompson, Laney Tiffie, Dawson Adrean, Sooner Box, Tyler Box, Sydney Crase, Shayleigh McDaniel, Abigail Moody, Makaylee Wilson, Makenzie Wilson, Emily Yandell, Haley Cripps, Jessica Drury, Hunter Hensley, Devon Mathews, Bailey Olive, Tara Robertson and Gunner Sanders.

Photo provided

Pictured are more Choctaw STAR students from Heavener Schools. Congratulations to Cielo Garcia, Kylee McLaughlin, Maci Pitchford, Havyn Summers, Chace Callahan, Amancha Garcia, Dylan Hamner, Joey Heavener, Sean Miller, Gracyn Thompson, Kensley Yandell, Luke Adrean, Gannon Cheek, Weston Cox, Cody Drury, Cornelio Hernandez, Destiny McGee, Haylee Benefield, Braden Hudlow, Trace McDaniel, Ashlyn Moody, Gracie Pate, Journey Perdue, Josa Wiles, Hunter Woodral and Lesly Yanez.

Clean Up Durant

Cyndi James and Assistant Chief Gary Batton smile for the camera before getting back to work to picking up trash with the rest of the volunteers who lent their Saturday morning helping to beautify Durant.

Photos by CHRISSY SHEPARD | Choctaw Nation of Oklahoma

Wendy Eubanks, employee of the Choctaw health clinic in Atoka, and her daughter, Daryan, participate in Clean Up Durant trash pick-up day on April 20.

Above, Assistant Chief Batton lends a hand to Teresa Jacob and Choctaw Nation Youth Advisory Board member Cole Palmer.

Left, Cyndi James of the Choctaw Recycling Center in Durant and Tim Noahubi get their hands dirty during the Clean Up Durant event.

STAR Program

Since the Success Through Academic Recognition (STAR) Program began in 2007, more than 60,000 awards for all A's, all A's and/or B's and perfect attendance have been given to tribal members in the second through 12th grade in amounts totaling more than \$1.1 million. The STAR Program is thrilled to have reached this milestone and wishes to highlight some of the achievements of young Choctaws that have been consistently awarded in the program since its inception.

One of these individuals is Jason Bugos, son of Kenneth and Imogene Bugos of Red Oak. Jason attends Talihina High School and concurrently attends a branch of the Oklahoma School of Science and Mathematics, driving back and forth to Poteau each day for advanced classes. In spite of his demanding academic schedule, Jason is also extremely dedicated to Choctaw Nation's Youth Advisory Board. As president of his local chapter, much time and effort is demanded of him. He is ready to close out his senior year and enjoy his summer at home before he moves to New York, where he will be attending Columbia University's Fu Foundation School of Engineering and Applied Science. He plans to major in a subject related to applied physics, perhaps nuclear or civil engineering. He feels that the STAR Program has guided and inspired him to reach beyond what he initially thought possible; he knows that he is well supported by the Choctaw Nation.

In the future, Jason aspires to hold an advanced degree and have a secure job. "Hopefully, I would like to come back here someday and somehow use what I learn to help out in my community and give back, helping other people," he stated. He possesses a genuine desire to better himself for the benefit of his family, Choctaw people and the general scientific community.

Another STAR senior is Raven Harp of Bennington. He is the son of Clark and Brenda Harp and attends Bennington High School. He has already begun some of his college coursework his senior year and will be a new inductee into the Oklahoma Indian Student Honor Society. In his spare time, Raven enjoys archery and video games. He has received many awards from the STAR Program and remarks that STAR has encouraged him to strive harder to reach his goals.

After graduation, Raven will be attending Southeastern Oklahoma State University in Durant. He plans to major in computer science and business. His studies will enable him to be a part of an advancing age of technology, and he hopes to one day own his own computer business, specializing in programming and repairs. He is proud to be Choctaw, having said, "We give honor to those that are deserving of it."

The STAR Program is proud of all its students, especially those graduating. We would love to hear about your graduating senior's accomplishments and plans. Please feel free to contact the STAR Program at 800-522-6170 or facebook.com/choctawnationstar.

The staff of Choctaw Nation's STAR Program would like to remind all parents with children in second through 12th grades that the deadline for submission of documents is approaching. The final deadline for students to be awarded for the Spring semester is Oct. 1, but awards are processed as soon as all documents are received.

Requirements for all eligibility and incentives given are listed: Students must have Choctaw tribal membership, all A's (\$25 Walmart gift card), all A's and/or B's (\$10 Walmart gift card), perfect attendance (\$25 Walmart gift card), and all students receiving an incentive will also receive a Choctaw STAR Student vehicle decal or certificate.

Required STAR documents are available online and are listed here: STAR application (one-time application), grade and attendance verification form (to be completed by a school official and returned once per semester), and copy of the semester report card. All of these documents may be submitted via mail, email or fax.

For more information about the STAR Program, please visit star.choctawnation.com or call 800-522-6170 ext. 2787. You may also visit the STAR Program's Facebook, at facebook.com/choctawnationstar.

Choctaw Nation to aid with loans

The Southeastern Oklahoma Indian Credit Association offers small business, home, home improvement and agriculture loans.

To be eligible to apply, a person must reside within the 10-1/2 county service area of the Choctaw Nation of Oklahoma and must possess a Certificate of Degree of Indian Blood (CDIB) from a federally recognized tribe.

For more information, please contact Susan Edwards at 580-924-8280 or toll-free 800-522-6170.

District 12 hosts appreciation dinner in Councilman Frazier’s honor

James Frazier introduces his family, including his wife, Vicki, and two of his grandsons.

Chief Pyle has a chat with Joy Culbreath, executive director of education, and Paula Carney, a language instructor in District 12.

Councilman James Frazier and Assistant Chief Gary Batton welcome June Greenwood, Rebecca Arnold and Mildred Green to the District 12 Appreciation Dinner in Coalgate on April 11.

Photos by LARISSA COPELAND | Choctaw Nation of Oklahoma

Below, District 10 Councilman Anthony Dillard, District 12 James Frazier and District 11 Councilman Bob Pate visit with Noah Burris at the appreciation dinner hosted by District 12 in Coalgate.

Dellora Miles, left, and Juanita Reid enjoy the company at James Frazier’s appreciation dinner in Coalgate on April 11.

Left, James Frazier and Sue Coonfield of Crowder have a great time dancing.

Right, Bill Scherman spins his wife, Celia, at the appreciation dinner for James Frazier.

PEOPLE YOU KNOW

Pictured in the photo on the left with Chief Gregory E. Pyle and Assistant Chief Gary Batton are Edwin Pebsworth and Todd Pebsworth, and in the photo on the right, Todd's daughter, Shadarah, smiles with

her dad. The family said they all had a great time at the Choctaw community meeting in Amarillo, and they are looking forward to the next Choctaw event.

Cameron elected to FCCLA council

Cameron Robison was recently elected to the Oklahoma Family, Career and Community Leaders of America (FCCLA) State Executive Council for the third consecutive year. Cameron will be representing Oklahoma in the National Elections Process during the annual National Leadership Conference this July in Nashville, Tenn. In addition to her FCCLA duties, Cameron is also a member of the Choctaw Youth Advisory Board. Cameron is the daughter of Michael and Kimberly Robison of Valliant and granddaughter of George and Lavella Robison of Hugo.

Happy anniversary

Family and church friends surprised Bill and Louise Amos on their 64th wedding anniversary. The District 1 Choctaw exercise group shared cake and ice cream, which was donated by Bill and Louise's daughter, Nancy, with the couple. Bill and Louise were married on March 26, 1949, in DeQueen, Ark.

Happy 60th anniversary

Ruby B. Zamora and husband, Joel R. Zamora, celebrated their 60th wedding anniversary on May 8. Both resided in Corpus Christi, Texas, where they exchanged vows in May 1953 at Kelsey Memorial Methodist Church. Ruby retired from the Federal Depositors Insurance Corporation in Dallas in 1992. Joel retired after 30 years of service from the U.S. Marine Corps in 1980 and Electronic Data Systems of Dallas in 1992. They currently reside in Oklahoma City, where they moved in June 2012.

Sydney takes first place

Sydney Anderson-Cullum competed in the Native American Youth Language Fair in Norman on April 1, where she won first place in her Choctaw language competition. Sydney also won first place in the poster contest and placed second on her Choctaw book she wrote. Her family is very proud of the dedication she has, and they're happy she has learned the Choctaw language. They know her grandfather, Floyd Anderson, would be proud.

Harrel completes marathon

Congratulations and happy birthday to E. Harrel O'Roark, who recently completed his first marathon at age 75. The marathon was held in The Woodlands, Texas, and Harrel completed the race with a time of 6 hours, 11 minutes and 25 seconds and placing third in his age group.

Harrel was born in Rubottom, Okla. He works full-time, shift work, at a petrochemical plant as a control room process operator. He has been busy the past five years, going skydiving on his 70th birthday in Denver, Colo. He has studied for and received his certification as a health and nutrition coach from Integrative Nutrition in New York and from Hallelujah Acres in North Carolina. Being a vegetarian for several years, he converted to veganism about two years ago.

Carl Cruse, Vice President of the OK Choctaw Tribal Alliance in Oklahoma City, rubs elbows with St. Patrick at the Bricktown St. Patrick's Day parade on March 16 in Oklahoma City.

Happy birthday, Alyia

Happy first birthday to Alyia L'Cynda Pugh, daughter of Billy and Cynda Pugh. Her friends and family would like to wish her a happy first birthday on June 7. Her grandparents are Shawn Cress and Daniel, Tom Wheeler, Lee Pugh and Keith Millard.

Brothers receive eagle badges

On March 28, four brothers received their eagle badges. From left to right are Austin Martin, Preston Simpson, Chip Simpson (grandfather), Chance Martin and Riley Simpson. Preston and Riley Simpson are tribal members through their grandmother, Deborah Hamlin-Simpson. Their family is proud of their accomplishment.

Amos birthdays

Bill and Louise Amos celebrated their May birthdays with their six grandchildren. Bill turned 90 years old on May 3 and Louise turned 86 on May 6. Grandson Justin turned 28 on April 23 and grandson Andrew turned 12 on April 27.

EDITOR'S NOTE: The BISKINIK is changing its policy on birthday, anniversary and education announcements. Beginning with the May 2013 BISKINIK, we will accept milestone birthday greetings for ages 1, 13, 16, 21, 30, 40, 50, 60, 70, 80 and above. Couples may send in announcements of their silver wedding anniversary at 25 years of marriage, golden anniversary at 50 years or 60+ anniversaries. News from graduates of higher education only and sports submissions will be accepted as space allows. We apologize for any inconvenience. This is a necessary adjustment due to rising production and mailing expenses. Please feel free to post all of your family's special events on the Choctaw Nation's Facebook and Twitter pages.

Kyle signs letter of intent

Congratulations to Kyle Abbott, who signed his letter of intent to play football at Northeastern Oklahoma A&M in Miami, Okla. Kyle is a senior at McLoud High School and is pictured with his mother and father, Jim and Annetta Abbott, and his head coach, Eric Cardin. He is the grandson of Ronald and Concetta Gragg of Crowder.

Lauren a Baylor graduate

Congratulations to Lauren Krieg, who graduates from Baylor University with her Bachelor of Arts in Journalism in Public Relations with a concentration in Marketing on May 18.

Happy birthday, Sabrina

Sabrina Choate will celebrate her first birthday on May 17. She is the youngest daughter of Lance and Kristie Choate and baby sister to Addyson Choate of Pawnee. Paternal grandparents are Floyd and Kaye Choate of Pickens. Paternal great-grandparents are the late Everidge and Edna Choate and the late Culbertson and Ora Noah. Maternal grandparents are Linda and the late Jarvis LeRoy of Pawnee. Maternal great-grandparents are the late Henry and Evelyn LeRoy of Ponca City and the late Phillip and Louise Mathews of Pawnee. Sabrina is of Choctaw, Pawnee, Ponca, Iowa and Omaha decent.

Family is thankful

In February of this year, we packed up our car with as much as we could fit and headed towards our dream, the great Choctaw Nation. We can't give enough thanks to all that have helped us get to where we are at this point.

In just the few months of our moving here, Eric has gotten a great job at James' Glass, and we have both met wonderful people here. We both look forward to enjoying the future and raising our family here in Durant. Thank you, Choctaw Nation.

The couple is pictured with a gift of gratitude they presented to Chief Pyle for his birthday.

The Eric Frost family

EDUCATION

Jones Academy recognizes 'super students'

Pictured are the third nine-weeks super students of Jones Academy, first through sixth grade: Hoshonti Alvarez-Colecio (first/ second grade), Jadlen Wallace (third grade), Joslyn Jones (fourth grade), Denyunhia Willis (fifth grade), Erin Willis (sixth grade) and Lane Rust (alternative).

What makes a student super? Some would say making straight A's is what it takes, but teachers know straight A's do not make up a total student. Curiosity, love of learning and respect of others add to the mix. Ms. Nichols, second-grade teacher, said of Hoshonti that he is well-behaved and always has his

work finished and turned in on time. He is an excellent reader and loves social studies. The Civil and Revolutionary Wars are of special interest to Hoshonti. Fifth-grade student Denyunhia is competitive in basketball and likes doing outside and weekend activities. She brings her

willingness to participate to the classroom, where she excels in reading aloud and is not afraid to lead or be open to new learning experiences. These are just two of the students who have been named super students throughout the year, but they are representative of all of them.

Lacy has essay published

Senior Jones Academy student Lacy Walker has recently had an essay accepted to be published by Creative Communication, a book and online publisher in Smithfield, Utah. The company is a publishing agency that promotes creative writing for school-age students in the United States. Lacy's entry was written as a class assignment for her English teacher, Charlotte Moss, at Hartshorne High School. The essay is a short, poignant narrative about Lacy's grandmother's house. In the work, the student personifies her grandmother's house, describing its power and characteristics that have shaped her life. Lacy plans to attend classes at Bacone College in the fall of 2013. She is from Coalgate.

Caitlin awarded scholarship

Jones Academy student Caitlin Allen, a senior from Tonkawa, has received the Eastern Oklahoma State College Academic Scholars Scholarship for the 2013-14 academic year. The academic grant will award her \$1,000 free tuition for up to three semesters as a full-time student. Caitlin is an excellent student-athlete at Hartshorne High School, maintaining a 3.02 GPA while starting as an athlete in varsity basketball and softball and also running track. She plans to enroll in the nursing program at Eastern Oklahoma State College when she becomes eligible. She is a member of the Tonkawa tribe and is the daughter of Kelli McDaniel of Tonkawa.

Student makes history

at Jones Academy

Melissa Sam, 17 years old, is making history at Jones Academy. The academy was established in 1891 outside Hartshorne. It was an all-male facility until 1955, when Wheelock, a non-reservation school for Indian girls, was closed. At the time, approximately 55 female students were transferred to Jones. It was in 1952, however, that the educational component of the school at Jones Academy was moved to Hartshorne Public Schools. Since then, the boarding students have made great academic strides in the public school system. Melissa will be the first student at Jones Academy to represent the facility as the Hartshorne High School senior class salutatorian. The students and staff at the academy are very proud of her scholastic achievements and support her in all her endeavors. Melissa is also a dedicated student athlete, who participated in varsity slow- and fast-pitch softball and served as captain. Her post-secondary plans include attending Northeastern State University in Tahlequah and becoming a forensic scientist. She is the daughter of Germaine Sam of Downey, Calif., and Morris Sam of Hartshorne.

JA students attend sixth annual McAlester Career Expo

The Choctaw Nation Career Development office sponsored the sixth annual career expo in McAlester on April 3. Over 1,400 students and guests attended the event at the Southeast Expo Center. Approximately 150 vendors participated, representing area businesses, prospective employers, military recruiters and post-secondary schools of higher learning and vocational training. Sixteen junior and senior Jones Academy students attended the affair. They collected information on educational, employment and career resources. A highlight of the day was a presentation by motivational speaker Grant Baldwin, who challenged his audience to develop a plan for lifelong career success. He encouraged the students to cultivate a personal talent, be fueled by passion and to enjoy their life's calling. The Choctaw Nation also featured a traditional cultural display during the career fair.

Above, Jones Academy students Ethan Begaye, Anika Antone, Sunshine Hendricks, Jordan Estrada and Breanna Toledo speak to a Choctaw Nation Scholarship Advisement program representative at the McAlester career expo.

Jones Academy students Glenda Red Feather, Sunshine Hendricks and Anika Antone stop to smile in front of the Choctaw Nation cultural display.

Justin places in curriculum contest

Over 50 schools participated in the 34th annual Scholastic Contest in Wilburton on April 2. Hartshorne High School sent 25 contestants, several of whom were Jones Academy students. In the Division III section of the competition, which included 17 schools, Justin Jefferson placed sixth in the English Grammar and Usage category. The subject area covered components of grammar, standard English usage and mechanics directly related to effective writing. Justin, from Battiest, is a senior at Jones Academy. He has been accepted at the University of Oklahoma for the 2013-14 school year.

Soft Seven winners at Jones Academy

Winners for this year's final Soft Seven Competition at Jones Academy are Ethan Thomas, Lastenia Lainez-Ortiz and Kobe Stonecalf. Soft Seven is a computer-based math competition that tests a student's knowledge of multiplication

facts. Students are given random problems and must quickly provide the correct answers. Final scores are determined by the number of questions answered correctly and the level of difficulty. Kobe Stonecalf received an iPod Shuffle for

obtaining the highest score. Students with the top six scores competed in the regional competition in McAlester on April 26. Ethan is a fifth-grader from Philadelphia, Miss. He is an enrolled member of the Band of Mississippi Choc-

taws. Fourth-grader Lastenia is a member of the Choctaw Nation from Ada. Kobe is also in the fourth grade and is a member of the Cheyenne-Arapaho tribe from El Reno. Pictured left to right are Ethan, Lastenia and Kobe.

Summer Camp @ Jones Academy

July 10-12

Ages eligible: 8-12 years old

Campers will be required to stay the night at this camp.

Transportation will be provided. Participants must live within the Choctaw Nation's 10 1/2 counties.

What to expect:

Team building • Healthy habits
Cultural activities • and much more!

Questions?

Raina Sparks at 918-423-8440 ext. 31071
or Tammie Cannady at 918-567-7121.

Looking to borrow money for school without going into a great amount of debt?

Regardless of your career choice, it is important to know how to borrow smart! Get the latest student loan tips from us!

Student Loan Basics

Get the facts of student loans and what the lending companies really expect from you.

Join us for this two-part webinar series:
Part 1: June 18, 10 a.m.
Part 2: June 20, 10 a.m.

Register for these informative webinars today at **choctawcareers.com**.

Presented by: Choctaw Asset Building

OBITUARIES

Carol Lang

Carol Sue "Shirley" Lang, 52, a lifelong Atoka/Bentley area resident, passed away on March 22, 2013, in Tushka. She was born on Sept. 16, 1960, to Emmitt and Susan (Lewis) Jim, in Bentley. She attended Bentley and Tushka schools, then nursing school at the Kiamichi Technology Center. She worked for a number of years for the Choctaw Nation Health System as a community health rep. For the past four years she worked at Day's Day-care Center. She married Eugene Lang in 1978 at Coal Creek. Shirley attended Grace Christian Fellowship. She loved cooking, gardening and taking care of her grandkids.

She was preceded in death by her father; grandchildren, Blake Alexander Lang and Kaly'n Ryan Lang; brothers, David Emanuel Jim, Culberson Ray Jim, and Donald Earl Jim; and nephew Anthony Lee Jim.

She is survived by her husband, Eugene Lang of the home in Atoka; children, Daniel Eugene Lang, Gina Michelle Lang and Bradley Johnson, and Brent Phillip Lang and Ashley Mitchell, all of Atoka; grandchildren, Jayden Perry, Jaystin Perry, Alexia Baker, Katherine Lang, Danni Lang, Breona Lang, Tripp Johnson, Aaron Eldred, Aidan Johnson; mother Susan Jim of Atoka; siblings, Eldene Jim of Atoka, Simpson Lee Jim with wife Yvonne of Wewoka, Ann Sleeper of Hominey, Daniel Jim with wife Geneva of Stigler, Betty Jim and Jack Helsley of Ada, and Rhonda Chalepah with husband Sean of Seminole; along with numerous aunts, uncles, cousins, nieces, nephews, other relatives and many dear and loved friends.

Kalyn Lang

Kalyn Ryan "Bro Man" Scott-Lang, 6, a Stonewall resident, passed away on March 22, 2013, in Tushka. He was born on Sept. 29, 2006, in Ada, to Daniel Eugene and Natasha Lynn (Scott) Lang. He attended Mr. Herdman's kindergarten class at Stonewall Elementary and was an outstanding student. He was of the Baptist faith. Kalyn enjoyed bull riding, riding four-wheelers, chasing armadillos, fishing and fighting alligators, and watching superheroes.

He was preceded in death by his grandmother, Carol Lang; grandfather William Scotty Scott; cousin Blake Lang; great-grandmother Sina Lewis; and great-grandfather Emmitt Jim.

He is survived by his mother, Natasha Scott-Ross with husband Carl of Fittstown; father Daniel Lang of Atoka; sisters, Katherine Grace, Danni Lynn and Ashlee Faith Ross, all of Fittstown, and Alexia Marie Baker of Idabel; maternal grandmother, Marsha Scott of Atoka; paternal grandfather, Eugene Lang of Atoka; maternal grandfather, Tony and Myra Soto of Lewisville, Texas; great-grandparents, Bill and Wanda Urabazo of Lawton; great-grandmother, Susan Jim of Atoka; along with numerous aunts, uncles, cousins, other relatives and many dear friends and friends of the family.

Blake Lang

Blake Alexander Lang, 4, an Atoka resident, passed away on March 22, 2013, in Tushka. He was born on April 10, 2008, in Talihina, to Brent and Ashley (Mitchell) Lang. He attended Inca 4-year-old Head Start. He attended the Grace Christian Fellowship Church with his Nana. Blake enjoyed playing baseball, video games, movies and hanging out with his papa.

He is survived by his parents, Brent and Ashley (Mitchell) Lang of Atoka; siblings, Breona Lang of Atoka, and Aaron Eldred of Caddo; grandmother, Roberta Williams of Atoka; grandfathers, Eugene Lang of Atoka, and Leroy Mitchell of Lane; aunts and uncles, Gina Lang with fiancé Bradley Johnson, Daniel Eugene Lang, April Williams with fiancé Jeremy Jim, Kristina Williams, and Kayla Mitchell with fiancé Justin Stewart, all of Atoka; great-grandmother Susan Jim of Bentley; along with numerous cousins and other relatives and many friends.

He was preceded in death by his grandmother, Carol Sue "Shirley" Lang; and cousins, Kalyn Lang and Titus Jim.

Donald Henderson

Donald Ray Henderson, 79, of Alvin, Texas, passed away at home from Parkinson's Disease on March 26, 2013. Donald was born on June 18, 1933, in Rush Springs. Donald served in the U.S. Army at the end of the Korean War while stationed in Germany, from 1953 to 1955. He moved from Oklahoma to Texas in 1955, and then to Alvin in 1962. After his time in the service he worked for Baroid for seven years. In 1962 he went to work for the new Monsanto Chemical plant at Chocolate Bayou in Alvin as a processor in the Hydrocarbons Unit and then as a welder. He retired after 28 years with Monsanto. He was an active member of Alvin Lutheran Church for 55 years and a proud member of Choctaw Nation of Oklahoma. Donald was married to Mary Jo Henderson. He and Mary Jo enjoyed retirement while traveling the United States, Alaska and Canada in their motor home for 15 years. Photography was his passion and he has thousands of pictures of his family, friends and travel that will be enjoyed by many. He was proud of his family and was deeply loved by all of them. The family wants to thank the hospice nurses that cared for Don. Their compassion was deeply appreciated.

Donald was preceded in death by his parents, Elsie Stewart Henderson and Silas Gilbert Henderson; and his first wife, Selma Kettler Henderson.

He is survived by his wife, Mary Jo of Alvin; children, Michael L. Henderson with wife Paula of Alvin, Donna Gail (Henderson) Hulet with husband Terry of Rock Hill, S.C., Laura Ann (Henderson) Strain with husband Vernon of Alvin, Patricia Ann (Martin) Hill with husband Roger of Cincinnati, Ohio, Penny Ruth (Martin) Owens with husband Ray of Liberty, Mo., and Peggy Jean (Martin) Dailey of League City, Texas; siblings, Emma Lou Adams of Rush Springs, Arnold Henderson of Exeter, Calif., Ronald Henderson of Lawton, Mozelle Carnes and Pauline Alfred of Rush Springs, Paula Wehunt of Marlow, and Joe Henderson of Choctaw; 16 grandchildren, Karen Landry, Brian Dailey, Candace Shaw, Amy Campbell, Crystal Guss, Tara Hulet, Keith, Justin and Travis Strain, Elizabeth Vowell, Charley Carroll, Michael, Nicholas and Hillary Henderson, Steve Hill and Jenny Brown; and 18 great-grandchildren.

Roy Hayes

Roy Duane Hayes passed away on Feb. 25, 2013, at his home in Sherman, Texas. He was born in Dallas on Jan. 21, 1953. He served in the U.S. Army and retired as a staff sergeant after 20 years of service.

He was preceded in death by his parents, Mitchell and Zora Hayes; sister Frances Lowery; and nephew Timothy Mitchell Hayes.

He is survived by son Randy Hayes of Sherman; daughter Jennifer Doppl with husband Flohrian of Germany; sister Mary Cornelison of Mesquite, Texas; brothers, Mitchell Hayes with wife Evelyn of Valley View, Texas, and Tim Hayes with wife Linda of Thackerville; brother-in-law Roy Lowery of Maysville; and numerous nieces and nephews.

Patricia Davila

Patricia Faye (Barcus) Davila, 46, passed away on Feb. 28, 2013, in Ruidoso, N.M. She was born Feb. 6, 1967 in Mescalero, N.M. and lived in Ruidoso all of her life, where she attended Cornerstone Church. She married Jose Davila on Sept. 6, 1983, in Carrizozo, N.M.

She was preceded in death by her father, Jerry D. Davis; grandparents, Elmer and Ruby Barcus; and uncles, Marvin Barcus and Benny Barcus.

She is survived by her husband; daughter Jessica Ann Davila; son-in-law Jacob Rocha; three grandchildren, Jairemyah Rocha-Davila, Juliana Davila-Rocha and Julissa Davila-Rocha of Ruidoso; mother Marian Davis; sisters, Jerri Barron and Duana Davis; nieces, Ruby Arredondo, Sylvia Garza, Veronica Arredondo, Desiree Davis and Priscilla Villa of Dallas; aunt, Anita Barcus; uncle Elmer Barcus, Jr. of Atoka; and many other relative and friends.

Florina Fairless

Florina Mae "Flo" Battiest Fairless, 64, of Pickens, passed away on April 17, 2013, at Mercy Hospital in Fort Smith, Ark. Flo was born Sept. 29, 1948, in Talihina, to Wilson and Adeline (Meashintubby) Battiest. Flo married Connie Ray "Bo" Fairless on March 28, 1992, in Bethel. Flo was of the Presbyterian Faith. She loved spending time with her grandchildren and family especially Christmas and Thanksgiving. She enjoyed sewing, cooking, crossword puzzles and being outdoors. Flo also loved her dogs "Bud" and "Lady."

Flo was preceded in death by her parents; husband; sister Mary Louise and Pete Apodaca; brothers, Raymond Baker and Tearence "T" Battiest; grandson Kasen Lee Duncan-Fairless; aunt Islie Battiest; sister-in-law Francis Lyles; and brother-in-law Clyde Fairless.

She is survived by her children, Marty Fairless with wife Rose of Battiest, Lonnie Fairless with wife Kim of Zafra, Connie Smith with husband Ray of Jefferson, Texas, Skye Arndt with husband Brandon of Bethel, Gerard Fairless with wife Samantha of Idabel, and Cheyenne Blackowl Fairless of Pickens; brothers, Daryl Meashintubby and Jim Meashintubby, both of Idabel, and Gerald Meashintubby of Boise, Idaho; sister Shirley Blackmon with husband Darrell of Dierks, Ark.; grandchildren, Rychie, Misha, Melissa, Caleb, Kayla, Rachelle, Henry, Kiyann and Mason; brothers-in-law, Charles, Calvin, Coy, Carl and Claremon Fairless; sisters-in-law, Neva Fairless, Freda Gibson, Oleta Fairless and Carolyn Hammonds; and a host of nieces, nephews, cousins and friends.

Thomas McAlvain

Thomas Julian McAlvain, 71, passed away March 28, 2013. Tom was born in Dixon, Calif., and raised in Sebastopol, Calif. He worked as a pressman for 45 years in California and Salt Lake City. Tom enjoyed hunting, fishing, abalone diving, camping and gardening.

He is survived by his wife Patricia McAlvain of Sebastopol; sons Troy (Dar) McAlvain of Rohnert Park, Calif., Todd (Pam) McAlvain of Sebastopol, and Kevin McAlvain of Healdsburg, Calif.; daughter Nicole (Steve) McAlvain of Rohnert Park; brothers, Louie McAlvain of Santa Rosa, Calif., and Doug (Serena) McAlvain of Boise, Idaho; sister-in-law Dani McAlvain of Reno, Nev.; 11 grandchildren; nine great-grandchildren; and many nieces and nephews.

He was preceded in death by his parents, Lee Roy McAlvain and Hazel (Elliott) McAlvain Marshall; brother William McAlvain; sister Doris Knowlton; and two special pug dogs, Muggs and Mollie.

Joe Johnston Jr.

Joe "Li'l Joe" Arthur Johnston Jr., 54, passed away on March 22, 2013, on the Nottingham Ranch in Eagle County, Colo., as the result of an ATV accident. Joe was born in Moab, Utah, on Jan. 17, 1959, to Joe and Dolly (Palmer) Johnston. The family moved to Alaska three months later where he spent the first four years of his young life. Joe started school in Cortez, Colo., then moved to the Grand Valley where he completed his schooling, graduating from Fruita Monument High School in 1977. He was active in school sports, lettering in wrestling and football. Joe was a Choctaw on his mother's side. He started working for pay while still in high school and became skilled in construction work and developed a liking for farm and ranch life, later becoming manager of the Gateway Ranch near Lake City, Colo. He was an avid archer and bow hunter who became a registered guide specializing in lion hunting.

Joe is survived by his parents, Joe and Dolly of Fruita; sons, Jameson, born to Kathleen (Murphy), and Jack, born to Vonda (Christian); stepchildren, Christopher and Allison Athey of Powderhorn, Colo.; brother Jon (Lisa) of Grand Junction; sisters, Meta of Powderhorn, and Dana (Joe) Elliott of Grand Junction; the rekindled love of his first wife, Angie Bornshein who shared his life and work on the Nottingham Ranch; as well as numerous nieces, nephews, aunts and uncles.

Agnes Beard

Agnes Bernice Beard, 77, passed away on April 1, 2013, in Oklahoma City. Agnes was born March 17, 1936, in Millerton, the daughter of David and Irene Pricilla (Cobb) Carpenter. She had lived in the area all of her life and married William Ray Beard. She had worked as a health provider for elder care. She enjoyed traveling, being with her family, taking long walks, making jelly and loved to visit on the phone.

She was preceded in death by her parents; her husband, William Ray Beard, in 1975; two sons, Larry James Beard in 1962, and Willie Raymond Beard in 2002; and sister Lillie Swansey.

Agnes is survived by a son, Marvin Wayne Beard with wife Paula of Valliant; brothers, Billy Carpenter with wife Wilma of Dell, Texas, and David Carpenter with wife Jonnie of Old Ocean, Texas; sisters, Fern Juzan of Idabel, Martha Jane Berryman with husband Kenneth of Virginia, Nancy McCarty with husband Marvin of Hugo, Eloise Burgess of Millerton, Evelyn Moon of Houston, Texas, and Loise Young of Hot Springs, Ark.; grandchildren, Crystal Buchanan with husband Greg, Cayla Shockley with husband Orion, and Cody Wayne Beard, all of Valliant; and a great-grandchild, Ethan Shockley of Valliant.

Pauline Reynolds

Pauline Faye "Fryer" Reynolds passed away on March 15, 2013. She was born on April 12, 1927, in Healdton, to the late Cecil Fryer and Callie Westbrook Fryer. She grew up with four sisters and a brother. She attended school at Healdton and graduated in 1945. She married James R. Reynolds on Jan. 9, 1946. Pauline was a member of the First Baptist Church and enjoyed attending Sunday school as much as her health would permit and was fondly known as "Sister," due to the fact that Cleo, her sister, had called her that since they were kids. She was also a proud member of the Choctaw Nation. She enjoyed her family and being a homemaker. Her hobbies were reading, sewing and oil painting.

She was preceded in death by her parents; husband James; daughter Sonja Paulette; brother Frankie (Sonny) Fryer; and as sister, Ramona Bugg.

She is survived by three sisters, Cleo Johnson with husband Hugh Gene (Spud) of Healdton, Shirley Broughton of Hennessey, Karen Jackson with husband Jimmy of Ardmore; sister-in-law Wanda Fryer of Branson, Mo.; brother-in-law Joe Bugg of McKinney, Texas; five children, James (Butch) Reynolds, Ramona Etter, and Derry and Glenda Reynolds, all of Healdton, Trucilla Reynolds of Wichita Falls, Texas, and Ronald and Johnnie Reynolds of Gainesville, Texas; grandchildren, James Clayton, Jonathan Reynolds, Jeremy Reynolds, Melissa Pemberton, Amanda Southern, Sonja Shaw, Chytana Pierce and Ritz Etter; nine great-grandchildren and a great-great-granddaughter.

Tracy Scott

Tracy Annette Scott, 47, of Wilburton, passed away on April 4, 2013, in Durant. Tracy was born on May 1, 1965, at the hospital in Talihina, a daughter of Dale Cole and Jurinda Alise Christie. She enjoyed spending time with her family and friends especially cookouts, and playing with her grandchildren. Tracy loved her family and friends dearly.

Tracy was preceded in death by her son, Leslie Wayne Scott, and brother Travis Motley.

She is survived by husband Wayne Scott of Panola; father Dale Cole of Gowen; mother Jurinda Alise Christie of Wilburton; son Alexander Scott of Panola; daughters, Jamie Scott of Clayton and Tonihka Scott of Panola; grandsons, Christian Scott of Panola and Joseph Scott of Clayton; granddaughter Gabrielle Scott of Clayton; brother Brian Center of Wilburton; sisters, Cheryl Nowabbi and brother-in-law, David Glen Nowabbi of Wilburton, Carmen Cisco of Tahlequah, Retha Wilson and brother-in-law Bill Wilson, and Ramona Suter and brother-in-law Steve Suter of Hartshorne; father-in-law Wayne Scott Sr. and mother-in-law Nora Scott; several uncles, aunts, cousins, nieces, nephews, in-laws and a host of friends.

Carl Murry

Carl Leroy Murry, 57, of Spiro, passed away on March 2, 2013, in Fort Smith, Ark. Carl was born Jan. 15, 1956, in Muskogee, to Earl and Anita (McCoy) Murry. He worked in electronics.

Carl was preceded in death by his father; and his grandparents, Clyde and Madle McCoy.

Survivors include his wife, Tiffany of the home; sons, Anthony Lee Murry of Roland, and Joshua Roy Murry of Bates, Ark.; five grandchildren, Ellie, Sophi, Kenzie, Rebel and Layla Murry; brothers, Dale, Larry, Ricky and Steve Murry, and Aaron Holderbee; sisters, Lisa, Sherry and Cathy; mother Anita Holderbee of Buffalo Valley; along with other relatives, loved ones and many beloved friends.

Gene Potts

Gene Potts, 82, passed away on April 17, 2013, at Ellinwood District Hospital in Ellinwood, Kan. He was born April 25, 1930, in Pittsburg County to William Arthur and Mona Mae (Cooley) Potts. He married Doris Peterson and they were later divorced. He then married Delores Gageman Fischer in July of 1970 at Great Bend, Kan. He worked for Spruill Motors, was a self-employed contract pumper and was a farmer. Mr. Potts was a Great Bend resident since 1956, coming from Bushton, Kan. He was a member of Trinity Lutheran Church and Cougar Booster Club. He was a Booster Club Hall of Fame member and raced circle track from the 1950s to 1970s.

He was preceded in death by four brothers, Lloyd Potts, Grady Potts, Van Potts and Junior Potts.

He is survived by wife Dee Potts of the home; sons, Ronald Potts with wife Connie of Ellinwood, and Brian Fischer of Great Bend; daughters, Cathy Oborny with husband Mark of Oklahoma City, Pam Maxwell of Topeka, Kan., Brenda Tallman with husband Harry of Indianapolis, Ind., and Dana Lloyd with husband Dave of Ellinwood; sister Velda Maynard of Eufless, Texas, 14 grandchildren; and 24 great-grandchildren.

OBITUARIES

Edward Askew

Edward Fugitt Askew passed away on Jan. 25, 2013, in Belize City, Belize. He was born on June 17, 1928, in Omaha, Neb. Ed was the youngest of three children born to Margaret Fugitt and Hubert H. Askew. He was raised on the family farm in Thurman, Iowa. He graduated from Thurman School District in 1946, and attended both Iowa State University and the University of Nebraska. He married Marjorie Ann Elam, his wife of 61 years, on Sept. 9, 1951, in McFall, Mo. After serving in the Air Force, Ed and Marge settled on the farm where they raised their five children. Ed was actively involved in his community and his country. He served for years on the Fremont-Mills school board, as a member of various township and county boards, as a volunteer for political campaigns, both in the United States and in Belize, in numerous agriculture associations, and as a board member of the Federal Crop Insurance Corporation. After the children were grown, Ed retired from farming. He and Marge moved to a new home in Council Bluffs. The couple also bought a home in San Pedro, Belize, where they spent most of each winter. Ed had a love for flying, fishing, animals (especially his latest pet), amateur radio, reading, a good joke, his wife's cooking, politics and the weather. If asked, he could always quote the current price for a bushel of soybeans or the measure of last night's precipitation. A quiet man with a gentle demeanor and whole heart, he took great pride in the accomplishments of his wife and his family. Ed was hospitalized in Belize City on Jan. 24 and died within a day of being admitted, his wife at his side.

He was preceded in death by his older sisters, Mary Frances Askew and Nancy Askew, as well as his parents.

Ed is survived by his wife, Marge; five children, Margaret (Chuck), Edward (Pam), Rebecca (Don), John (Lauri), and Catherine (Jon); 11 grandchildren, Megan (Greg), Mark, Scott, John, Nathan, Robert, Max, Alex, Philip, Ellen and Jack; and great-grandchild Nicholas.

Victor Jefferson

Victor Willard "Buster" Jefferson, 88, of Oklahoma City, passed away on March 16, 2013, of heart failure in Norman. Buster was also known variously to his family, friends and coworkers as Buck or Jeff. He was born on Oct. 8, 1924, in Lodi, to Ida Jefferson Wade. He attended Cedar Church and was baptized in Jefferson Creek after making his profession of faith. Along with his three brothers, he attended Jones Academy for boys near Hartshorne and graduated from Chilocco Indian School near Newkirk. While at Chilocco, Buster met Geraldine Louise "Jerry" LeClaire, the love of his life whom he eventually married on Aug. 15, 1946, in Fort Smith, Ark. Drafted into the Army in 1943, Buster served in Europe, first with the 807th Tank Destroyers, but finished the war as an infantry scout for Company B, 379th Regiment, 95th Infantry Division. Buster fought in the Battle of the Bulge and participated in the liberation of Metz, a town in a historically heavily contested area of eastern France, which had not been taken by force since the Fifth Century. It was at Metz that the 95th acquired its nickname, The Iron Men of Metz, when a general leading the German forces speculated that the Americans must be "made of iron." As an infantry scout, Buster led his company as the first man into the fray each and every day. During the capture of an important bridge at Saarlautern, Germany, he was the first soldier to cross the structure in spite of the fact that it had been rigged with 500-pound bombs by the Germans to prevent its being taken by the Allies. Near the end of the war, Buster was invited to escort a group of officers as they received the surrender of a German division in a town the Ruhr Valley. Buster was wounded twice and awarded the Purple Heart and also received a Bronze Star for valor with an Oak Leaf Cluster. After the war, Buster returned to Chilocco to finish his senior year. Having boxed since his days at Jones, including a tumultuous stint on the Army boxing team, Buster scored a knockout in 17 seconds of the first round in his first bout, a mismatch against a heavyweight even though he normally fought at 165 lbs. After graduation Buster and Jerry were married and moved to Enid where their first two boys were born. From there they moved to Kansas City, Mo., while Buster attended trade school to become an electrician. In 1951 the couple returned to Oklahoma. Buster worked for 20 years in International Brotherhood of Electrical Workers Local 1141 and ran his own contracting business, Jefferson Electric. He then worked in the Gulf of Mexico for Mobil Oil from 1978 until 1991, and Locke Electrical Supply from 1991 until 2010, when he retired at age 86. Buster was the original person responsible for changing the light bulbs on the Channel 9 broadcast tower, which at the time, was the tallest man-made structure in the world. In Buster's childhood home only the Choctaw language was spoken and he did not learn English until he was seven years old. Buster served as the first native speaker in the University of Oklahoma's Choctaw language program. Buster enjoyed traveling; with Jerry, he visited all but four states. He was an avid gardener and loved taking his dogs on long walks. Buster loved baseball and for over 10 years he coached youth teams, first for Will Rogers Baptist Mission, which later became Mayridge Baptist Church.

Buster was preceded in death by his infant son, Gerald Max, and daughter Debra.

He is survived by his wife, Jerry of the home; five sons, Victor (Vickie) Jefferson, Michael Dean Jefferson, Barney (Kerry) Jefferson, Jeff (Tina) Jefferson, Josh Jefferson; daughter Abbie (Kerry) Jefferson Tufford; eight grandchildren, Chris (Rachel), Jimmy (Jamae) and Bobby (Candice) Jefferson, Jeffrey (Lisa) Jefferson, Sarah (David) Gipson and Caleb Jefferson, Stacy Jefferson and Zoe Tufford; and nine great-grandchildren, Beau, Josh, and Kaylea Jefferson, Jacob and Jace Jefferson, Karsen and Judsen Jefferson, Jonesy Jefferson and Xander Finch.

Albert White

Albert Lee White, 88, passed away on Feb. 1, 2013, at Sparks-Peachtree Hospice in Fort Smith, Ark. He was born April 10, 1924, in Russellville, Ark., and had resided in Greenwood, Ark., for the past 26 years after living 30 years in Ontario, Calif. He was an aircraft/air frame machinist for GE and TWA before retiring. He attended the Church of Christ and was a 32nd degree Mason.

He was preceded in death by his son, Albert Lee White Jr.; his parents; four brothers; five sisters; and two grandchildren.

He is survived by his wife of 21 years, Nancy; daughter Lynda Kropf with husband Joe of Gainesville, Texas; grandchildren, Darin Kropf and Leann Madoux; great-grandchildren, Dylan Madoux and Savannah Terry; and sisters, Jimmie Kinnee of California and Sallie Murren of Oregon.

Elenora Noah

Elenora Que Noah, 56, of Broken Bow, passed away on April 29, 2013, at Wadley Regional Hospital in Texarkana, Texas. She was born Dec. 15, 1956, the daughter of Walter Ray and Amanda (Watson) Noah. Elenora lived in the Broken Bow area all her life and was a member of Tohwali Methodist Church in Broken Bow. She loved her family and enjoyed beadwork and crafts.

She was preceded in death by her parents, Walter Ray Noah and Amanda (Watson) Noah, and sister Charlotte Ann Montalvo.

Elenora is survived by her brother, Leonard Ray Noah of Fort Smith, Ark.; sister Viola Zumwalt with husband Mervyn of Anadarko; nieces, Carmelita Sanchez of Broken Bow, LaToya Salinas of Mount Pleasant, Texas, Atalya Nacoe Betts with husband Joshua of Arkansas, and E'Vonne Zumwalt of Anadarko; nephews, Kyndall Noah of Fulda, Minn., Landon Noah of Madera, Calif., and Chadwich Noah of Topeka, Kan.; great-nieces, Alejondrina Sanchez and Kylie James, both of Broken Bow, Viridiana Arvizu and Cecley Arvizu, both of Mount Pleasant, and Paris Burdex of Anadarko; great-nephews, Dyani Sanchez, Cameron James, Abbie "Tre" James, all of Broken Bow, and Angel Salinas of Mount Pleasant.

Book launch held for 'Choctaw: A Cultural Awakening'

Continued from Page 1

together, so informative. I sat down and looked at every single page."

Fitzgerald spent nearly two years traveling and gathering images of Choctaws of all ages, historical artifacts, places of interest and activities including the first Choctaw Days held at NMAI in 2011. Also included in the book is one of the last photographs of Choctaw original enrollee Georgia Mae Self.

Fitzgerald has received state and national acclaim for his photography. He was inducted into the Oklahoma Journalism Hall of Fame in 2005 and received the Arrell Gibson Lifetime Achievement Award from the Oklahoma Center for the Book in 2010.

Accompanying the pictorial collection are Choctaw history and cultural information contributed by Thompson, tribal archaeologist, and Allen, public relations executive. The reader is quickly brought up-to-date with an overview of the Choctaw people's course from DeSoto's first contact until today.

Thompson, as Tribal Historic Preservation Officer, archaeologist and coordinator for Native American Graves Protection and Repatriation Act (NAGPRA), works to protect sacred and historic sites, researches Choctaw history and is dedicated to revitalizing the traditional culture. He learned many of the Choctaw art forms in his youth and instructs others in making bows, arrows, flint knapping, pottery, basketry and more.

Allen has worked with Thompson on many projects and has been committed to sharing the Choctaw culture throughout the world. She has been instrumental in the recognition of the Choctaw Code Talkers of World War I who were inducted into the Oklahoma Military Hall of Fame last year. Allen was also named one of Oklahoma's 50 Women Making a Difference in 2012.

Copies of the "Choctaw: A Cultural Awakening" photo book are also available for purchase by logging onto choctawstore.com or by calling 888-932-9199.

CHOCTAW
A CULTURAL AWAKENING

Photobook for sale now!

Only \$35 + Shipping and Handling

Choctaw: A Cultural Awakening is 200 pages of photographs by award-winning photographer David Fitzgerald, and Choctaw history and cultural information by tribal archaeologist Ian Thompson, Public Relations Executive Director Judy Allen and historical and spiritual leaders such as Virginia Espinoza, Bill Coleman, Louis Coleman and Eleanor Caldwell.

Get your copy online @ choctawstore.com
store.choctawschool.com

Call for a copy by dialing: 888-932-9199
800-522-6170

LuRee Reed

Alene LuRee LeFlore Reed went to be with the Lord on April 18, 2013. She was born Jan. 10, 1949, in Oklahoma City. She married the love of her life on Sept. 11, 1970. She lived life to the fullest every day. She enjoyed traveling, reading, playing the slots with friends, and most of all, following her grandchildren around, watching them play sports. She always put everyone's needs and feelings before her own. She was a person who would do anything and give anything to whoever was in need. She loved making crafty gifts randomly for family and friends. She was a sincere wife, mother, grandmother and friend. She will greatly be missed by so many.

She was preceded in death by her mother, Lora LaFay LeFlore; father, Alvin Frank LeFlore; all three brothers, Don LeFlore Sr., Gilbert LeFlore and Jerry LeFlore; and many friends.

She is survived by her husband of 42 years, Claude Reed Jr., of Blanchard; daughter Nicole Gaither with husband Jonathan of Moore; son Derek Reed with wife Shawna of Moore; grandchildren, Kylie LaFay Gaither, Dylan Gaither and Lyla Gaither; along with numerous nieces, nephews, and great friends.

Lois O'Roark

Lois L. O'Roark, 87, of Wichita Falls passed away on Feb. 9, 2013. Lois was born Dec. 13, 1925, in Rubottom, to the late Ethel Lee Sorrells Gafford, an original enrollee, and Robert Lee Gafford. She retired from WFISD after 25 years. Lois loved traveling the world with her sister, Laverne. She enjoyed quilting, sewing and baking. One of her biggest joys in life was teaching Sunday school at church.

She was preceded in death by her husband, David O'Roark; sons, Odis O'Roark and Terry O'Roark; brothers, JT Gafford and Lee Gafford; and sister Lucille Arledge.

She is survived by her children, Bill O'Roark with wife Sue of Wichita Falls, Waylon O'Roark with wife Judy of Electra, and Oleta Baker with husband Wayman of Wichita Falls; sisters, Laverne Bishop of Garland, and Jean Nichols with husband Nick of Lexington, S.C.; daughter-in-law Kay O'Roark of Wichita Falls; brother-in-law Darl Arledge of Abilene; 13 grandchildren; 20 great-grandchildren; six great-great-grandchildren with one on the way; and numerous nieces, nephews, and extended family.

Deborah Taylor

Deborah Elaine Taylor, 52, passed away on Feb. 3, 2013, in Tulsa. She was born in Oklahoma City to Howard and Joann (Jim) Taylor on Dec. 12, 1960, the second of six siblings. Known to her family as Debbie, she was a great cook and enjoyed cooking for her family and friends. She was baptized as a young girl and was of the Baptist faith. She loved to sing and was the bass singer of "Taylor Indian Family" gospel group that consisted of her dad, mom and older sister, who traveled the United States sharing their ministry of music. She enjoyed sewing, volunteering in community affairs and spending time with her family. Debbie attended Coweta schools and graduated from Sequoyah-Tahlequah High School. After graduation, she spent six months to a year in California with her aunt, Rosie, and cousins. Coming back to Oklahoma from California, she attended Job Corps.

She was preceded in death by her parents; son Jonathon Hotema; sister Brenda Joyce Taylor-Samuels; brother Clyde Darrell Taylor; niece Stephanie Joyce Taylor; and cousin Kerry Voice-Jim.

Debbie is survived by companion Moses Timothy of Tulsa; sons, James Montana Hotema of Yakima, Wash., and Thomas Hotema of San Diego, Calif.; daughter, Samantha Jo Hotema of Mill Creek; four grandsons and four granddaughters; sister Sherry Carpenter with husband Mike of Moore; brothers, Howard Lynn Taylor with wife Maxine of San Francisco, Calif., Rodney Gene Taylor of Oklahoma City, and Michael Wilson Taylor of McAlester; special aunt Rosie Jim of Southgate, Calif.; special uncle Lester Jim of Stringtown; several nieces, nephews, cousins, other relatives and many dear friends.

Ruth Plummer

Ruth Ann Plummer, an Oklahoma City resident, passed away on March 29, 2013, in Minden, La. She was born on June 14, 1945, in Lecompte, La., the daughter of Edwin and Olive Plummer.

She was preceded in death by her parents; brothers, Jimmy and Jerry Plummer; and sisters, Marie Sanders and Norma L. Ray.

She is survived by sisters, Betty Litton of Cheneyville, La., and Billie Harrell of Lecompte; along with several nieces, nephews and friends. All will miss her.

Mamie Billy

Mamie Billy, 93, of McAlester, passed away on Sept. 19, 2012, at her home. She was born on July 25, 1919, in Blanco to Henry and Plenna (Ward) Wesley. She grew up in Blanco and married James Billy on June 13, 1967, in Atoka. She had lived in McAlester all her adult life. She worked at the old Belvins Nursing Home for several year and spent a lot of time at the Choctaw Center. She enjoyed sewing at home and had been a devoted member of the Zion Missionary Baptist Church for many years.

She was preceded in death by her parents; her husband in 1998; brothers, Johnny Wesley, Taft Wesley and Henry Wesley Jr.; and sister Josephine Wesley Mitchell.

She is survived by sisters, Ruby Maynor of McAlester, and Edith Billy of Blanco, and numerous nieces and nephews.

Vera Wesley

Vera Ann Wesley, 45, an Atoka resident, passed away on April 11, 2013, in Atoka. She was born on April 5, 1968, to Timothy Wesley and Vivian Lee (Williams) Marris in Talihina, and graduated from Tushka High School. Vera was a homemaker who was a member of the Cane Hill Methodist Church. She enjoyed fishing, music, reading and spending time with family and friends.

She was preceded in death by her parents; grandparents, Reed and Isabell Williams; sister, Marianne Head; nieces and nephews, Jimmy Dean Womack, Shelby Lynn Wesley and Constance Tanner Wesley; aunt Vera Meshaya Frazier; uncle Johnny Frazier; and step grandson Noah White.

She is survived by her partner Shirley White of Oklahoma City; brother Tim Wesley with wife Heather of Mead; father Woodrow Marris of Mead; stepchildren, Samantha Rushin with husband Adam, and Melissa White, all of Atoka; Ernest White with wife Christine, and Daniel White with wife Nickki, all of Oklahoma City; step grandchildren, Jaci Rushin, Adam Rushin Jr., Aaron Rushin, Nathan White, Kiara White, Alayna White, Hailey Rae Wion-Mooers and Logan Crowley Reed; nieces, Kaylin Bessie Michelle Womack, Kyr Ann Womack, Payton Cathleen Womack and Denira Marie Head; along with aunts, uncles, other relatives and many friends.

Membership Department seeking correct addresses

The offices of Council Member for Districts 4, 6, 7, 9, 10 and 12 are up for re-election this summer. If you are an eligible voting member by the date elections are held you will need to make sure that your official address on file with the Choctaw Nation Tribal Membership Department is correct. Below is a list all residents in or affiliated with the districts listed above whose address currently on file shows to be returned or invalid. If you see your name below please complete the Address Change Form on Page 16 and return to the Tribal Membership Department. The application may also be printed from choctawnation.com website.

Aaron, Damon Michael
Aaron, Donald Lyr
Aaron, Donald Lyr
Aaron, Jay Anson
Aaron, Joel
Abaney (Crook), Margaret Lucille
Abbey, Daryl Frank
Abbott (Jennings), Cloketa Lucille
Abbott (Whitten), Cara Camille
Abel (Ring), Kim Clarice
Abel, Jeri Frances
Abel, Joy Nicole
Abel, Wendell Eugene
Ables (Wilson), Shawnda Rena
Ables, Daniel Kaine
Abney (James), Mary Ann
Abney, Burl Joseph
Abrahamson (Dry), Sherry Ann
Abrahamson (Vermillion), Christina Marie
Abrams, Marcus Donald
Absher, Caitlin Brooks
Abshire (Yates), Stephanie Faith
Acker, Anthony James
Acton, Teddy Lee
Acuna, Michelle Lee
Adair (Guynes), Kathy Jo
Adair (Walters), Audrey Ann
Adair, Ashley Lynn
Adair, Christopher Lee
Adair, Jeremy Allen
Adair, Joe Coleman
Adams (Bell), Cheryle Ann
Adams (Griffith), Trina Lou
Adams (Thornburg), Phyllis Darlene
Adams (Woodral), Jeannie Marie
Adams, Billy Morgan
Adams, Bryan Matthew
Adams, Christopher Dewayne
Adams, Colter Steele
Adams, Daniel Lee
Adams, Deborah Michele
Adams, Ithel Morgan
Adams, Ivan Floy
Adams, James Thomas
Adams, Jimmy Wayne
Adams, Karen Sue
Adams, Lacinda Jane
Adams, Sarah A
Adams, Scott Douglas
Adams, Shelley Irene
Adams, Tabitha Kelsae Raye
Adams, Thurman D.
Adams, Wesley Shane
Adcock, David Wayne
Addington (Hutson), Donna Grace
Addis, Lauren K.
Addison, Lisa Raelene
Adkins (Cook), Betty June
Adkins (James), Levina Corrine
Adkins (Phillips), Betty Jean
Adkins Wilson, Clare E.
Adkins, Bradley Justice
Adkins, Leslie Allen
Adkins, Monroe Ed
Adkins, Sheri Justina
Adkison, Arvel Dean
Adkison, Trisha Lin
Afzali (Tallant), Beverly June
Aguilar (Soto), Olga Ann
Moraes
Aguirre, Charles Edwin
Ahlert, Barry Anthony
Ahlstrom (Labor), Rema Coleen
Ahtone, Steven James
Ainsworth, Aldah Nadine
Airington, Cynthia Delene
Airington, Gracy Kathrene Lucille
Airington, Taylor Lee
Airington, Tony Allen
Airington, Tony Allen
Akers (Akers), Ragan Hope
Akers, Donald Lee
Akers, Ronald D.
Akers, Zachary James
Daniel Akins, Reece Alan
Albertson, Claudia Marie
Albertson, Raymond Lee
Albright, Anthony James
Alcorn, Rodney Allen
Alexander, James Adam
Alexander, Kenneth Dale
Alexander, Krista Ann
Alexander, Michael David
Alexander, Paul Allen
Alexander, Raygn Douglas
Alexander, Rebecca Louise
Alexander, Stephen Eugene
Alford, Calvin Dewayne
Alford, Jeffrey Dale
Altaire (Scrivner), Tawnya Lorine
Alldredge, William Micheal
Allen (Baldwin), Amanda Jill
Allen (Beasley), Johanna Lee
Allen (Cooke), Tamara Lou
Allen (Cullum), Arin Danielle
Allen (Herring), Anita Louise
Allen (Seabridge), Lois
Allen (Work), Mary Ann
Allen, Aaron Lynn
Allen, Curtis Gary
Allen, Garrett Christopher
Allen, John Ben
Allen, John Edward
Allen, Jonathan William
Allen, Melvin Lloyd
Allen, Michelle Seon
Allen, Patrick Elliot
Allen, Rachel Vanessa
Allen, Rayson Leon
Allen, Samuel Martin
Allen, Steven
Allen, Wallie Layne
Alley, Devon Lynn
Allfree (Sanders), Roxanne Elizabeth
Allison (Demoss), Mary Lucille
Allison (Kinsey), Carla Tenille
Allison, Gary Dean
Allsbrook, Drew Benjamin
Allsbrook, Paul Steven
Altman, Sara Janine
Amador, Anthony Edmund
Amburn, Aaron Michael
Ames, Tanner Lee
Amonette (Hardage), Helen

Virginia
Amos, Bridget Kianna
Amos, Josiah Samuel
Anaya (Hayre), Carissa Dancee
Anderson (Brown), Donna Jean
Anderson (Fulgham), Katey Larissa
Anderson (Karr), Lawanda Joyce
Anderson (Underwood), Shirley Carrol
Anderson, Andrew Leland
Anderson, Anthony Wayne
Anderson, Arthur Gilbert
Anderson, Bill Leslie
Anderson, Cassandra Elaine
Anderson, Cecil Ray
Anderson, Charles Wayne
Anderson, Clifton Heath
Anderson, David Brian
Anderson, Elvin James
Anderson, Gayla Dawn
Anderson, Graceanna Mae
Anderson, Jacob Paul
Anderson, James Lee
Anderson, Jerry Wayne
Anderson, Jimmy Ray
Anderson, John Curtis
Anthony
Anderson, John David Ewing
Anderson, John Edward
Anderson, John Robert
Anderson, John Wesley
Anderson, Johnny Griff
Anderson, Kevin Brent
Anderson, Kirby Lee
Anderson, Leila Jo
Anderson, Michael Daniel
Anderson, Mickey Don
Anderson, Myrtle
Anderson, Paedon Jay
Anderson, Patrick James
Anderson, Ronald Ray
Anderson, Samantha Marie
Anderson, Tamra Lynn
Anderson, Taylor Brooke
Anderson, Tonda Rashell
Anderson, William Owen
Andoe, Kenneth Wayne
Andoe, Lindsay Brennae
Andoe, Neal Dean
Andrews (Buckner), Heather Sue
Andrews (Ward), Mabel
Andrews, John Paul
Andrews, L. J.
Andrews, Mark Edward
Angel, Bobbie Jean
Angel, Muriel Gene
Angle-Rutz (Holmes), Laura Ann
Anisworth (Miles), Patrecia Anson (Hutchins), Susan Bilindia
Ansson, Richard Jenning
Anthony (Breault), Charlene Marie
Anthony (McAlvain), Dorothy Kay
Anthony, Glynis Dorine
Antoine, Kenneth Jay
Antuna, Amy Nicole
Aplin, Tracy Renee
Arafat (Henshaw), Dana Lynn
Arafat, Cassandra Lynn
Archey, Kirk Edward
Archuleta, Virginia Marie
Argo (Edwards), Sandi Marie
Argo, Donald Lee
Argo, Lucas Wayne
Argo, Tallie Alyse
Arispe, Travis James
Arles (McDonald), Stephanie Jean
Arles (Williams), Linda Pauline
Arleth (Shelton), Margie
Armitage, Wendy Jo
Armstrong (Womack), Katrina Lee
Armstrong, Charles Wesley
Armstrong, Charles Wesley
Armstrong, Fred Wesley
Armstrong, Jack Daniel
Armstrong, Kyle Aaron
Armstrong, Raymond Glen
Arnett, Jonathan Randall
Arnold (Arnold), Laura Eve
Arnold (Shields), Shirley Gene
Arnold, Deidra Ellen
Arnold, Felicia Beth
Arnold, Tyler Dell Clinton
Arp, Amanda Iris
Arrants (Gonzales), Deanna Rachele
Artman, Joshua Wayne
Artz, Gregory Ryan
Ary (Bornmann), Virginia Fern
Ary (Folsom), Velma Josephine
Ary, Megan LaRay
Aschenbeck, Darrell Wayne
Ashby (Coker), Holly Ronelle
Ashford, J. D.
Ashford, Jason Dean
Ashley, Jennifer Ellen
Ashley, Richard Eugene
Ashton (Robinson), Sarah Dee
Askew, Edward Fugitt
Askew, Howard Lee
Asselin (Dosh), April Dawn
Auldridge, Thomas Dean
Austin (Morrison), Jeanette Alice
Austin, Cody Wayne
Austin, Richard Dale
Austin, Sam Marian
Auten, Krista Renae
Avalos, Johnny Edward
Avants, Kevin Wayne
Avants, Rhonda Lynne
Avila, Alicia
Ayres, Edis Dow
Aytar, Agri Mustafa
Azim, Charles Darwin
Babb, Keina Brooke
Babb, Krista Lee
Babb, Richard Paul
Babb, Richard Scott
Babb, Shyenne Nicole
Babbidge, Zachary Michael
Baca (Walker), Nancy Lynne
Baca, Aron Lewis
Bacon (Goolsby), Tina Lynn
Bacon, James Jonathan
Bacon, Jordan Rebecca
Bacon, Miles Harvie
Baggerly, John Garrett
Baggett (McDaniel), Redeana Brook
Baggett, W. J.
Baggs (Wiley), Joann
Baggs, Amanda Ruth
Baggs, Penny Lou
Baggs, Robert Cliff
Bailey (Magers), Judith Diane
Bailey (Sockey), Linda Kay
Bailey, Beth Ann
Bailey, Michael Vincent
Bailes, Rebekah Anne
Bailey, Seth Lee
Bain (Taylor), Alice Faye
Baker (Bohanan), Anita Faith
Baker (Elix), Melvina Beatrice
Baker (Gardner), Monica Jolene
Baker (Jenkins), Janice Louise
Baker (Miller), Michelle Marie
Baker (Noah), Betty Ruth
Baker (Pilkinton), Charlotte
Baker, Billy Joe

Baker, Casey Don
Baker, Cassandra Sue
Baker, Charles Morgan
Baker, Howard Lee
Baker, Jessemine Cherney
Baker, Jimmy Lee
Baker, John
Baker, Latajah Faye
Baker, Madison Jefferson
Baker, Micah Mackay
Baker, Michael Aryon
Baker, Robert Johnson
Baker, Thomas Clayton
Baker, Timothy Dale
Baker, Timothy Neil
Baker, Victor Leon
Baker, William
Baker, William Jayce
Baldwin, Steven Dewayne
Balentine (Williams), Wanda B.
Bales (Cook), Lucy Beatrice
Ballard (Hodges), Arrilla Marie
Ballew (Free), Dorothy Jeanne
Bamburg, George Edward
Banasau (Johnson), Leona Mae
Bandy, Raycine Leandria
Bankhead, Daniel Ray
Banks, Angela Marie
Banks, Joel Adam-Lee
Banks, Shawna Marie
Barbee (Price), Wilma Jean
Barbee, Michelle Lee
Barber (Jacobs), Lillian Ann
Barbra (Seals), Brenda Sue
Barby (Killingsworth), Amanda Sue
Barcus, Anita Kay
Barcus, Eddie Ray
Barcus, James Sanders
Barker, Cecil Lee
Barker, Dennette Sue
Barker, Mickey Kim
Barker, Shane J.
Barnard, Marriah Rochelle
Barnes (Harris), Michelle Dawn
Barnes (Oliver), Mickie Lea
Barnes (Vandermillion), Vicki Lynn
Barnes, Amy Leann
Barnes, Aron Andrew
Barnes, James Doyle
Barnes, James William
Barnes, Jeffery Wayne
Barnes, Michael Cory
Barnes, Ren LePaul
Barnes, Steven Roy
Barnett (Alexander), Amy Elizabeth
Barnett (Nelson), Reena Kae
Barnett, Justin Shaffer
Barnett, Justina Lanell
Barnett, Michael Ray
Barnett, Shaundra Starr
Barnett, Troy Allen
Barnhill (Spencer), Mildred Barr (Willess), Robie Lajuan
Barrom, Joshua Ryan
Barron (Chrisman), Tammy Lee Ann
Barron, Taylor Christopher
Bart, Sarah Kathaleen
Bartee (Hess), Sarah Rebecca
Bartleson (Widmar), Janice Arlene
Barton, Jason Lee
Barton, William Codus
Bass (Walker), Katrina Leanne
Bass, Alexandra Ayleene
Basse, James Stewart Mat-thew
Bateman, James Kieth
Bateman, Tammy Ann
Bates (Fugate), Patty Jean
Bates (Linn), Kayla Shae'
Batten (Page), Mary Elizabeth
Batten (St. John), Mary Evelyn
Battice, Curtis Lee
Battice, Erica Ann
Battice, William Taylor
Battiest (Loman), Clara Ruth
Battiest (Noah), Darla Yvonne
Battiest, Albert
Battiest, Charles Anthony
Battiest, Jeremy Scott
Battiest, Joshua Kyle
Battiest, Randy Vaughn
Battiest, Ryman
Battiest, Victoria Lyn
Battles, Alanda Suzanne
Battles, Charles Wayne
Battles, Jessica Nicole
Battles, John Patrick
Battles, Michael Shayne
Battles, Stephen Lee
Baton, Ashley Dawn
Baugh, Misty Renee
Baxter, Benjamin Wayne
Baxter, Scott Randall
Baxter, Steve Wendell
Bayley (Gardner), Esther Cles
Bays, Robert Lee
Baze (Reed), Tammie Marie
Beach (Cross), Candy Ann
Beach, Ray Lamar
Beadles (Brown), Candace Dawn
Beal, Alvin Gibson
Beal, Andrea Denise
Beal, Dianna Louise
Beal, Jeffrey Dee
Beal, Karen Lorae
Beal, Leon Kent
Beall, Susan Elizabeth
Beames, Ashleigh Nichole
Beames, Calvin G.
Beames, Daren Dwayne
Beames, Daren Dwayne
Beams, Dale Ray
Beams, Michael Davis
Beams, Nathaniel Edmond
Beams, Sharon Kaye
Bear (Wallace), Vanessa
Bearden, Sandra Lee
Beasley, William Thomas
Beaty (Hamilton), Rachel Marie
Beaver (Grana), Debra Marie
Beaver, Tiarra Lee Perez
Beck, Carol Lynn
Beck, Christopher Lee
Becker, Christina Lynn
Bedford, Anthony Cordell
Bedford, Bobby Jean
Beeler (Cole), Cynthia Denise
Beeler, Ashlee Renae
Been, Kyle Wayne
Beesler, Robert Harley
Beisler (Stone), Ruth Megan
Belcher, Christie Lee
Belcher, James Wyt
Bell (Silmon), Eugenia Louise
Bell, Amber Nicole
Bell, Billy Taif
Bell, Billy Tait
Bell, Chad T.
Bell, Charlie Newman
Bell, Donald Harvey
Bell, Gary Lynn
Bell, Jerry Thomas
Bell, Lauren Edwin
Bell, Margaret Ann
Bell, Mark Steven
Bell, Richard Thomas
Zackary
Bell, Skylar Blake
Bell, Thomas Kent
Bell, Timothy Brian
Bellar, John Vinson
Beller (Wesley), Crystal Marie
Belvin, Brandon Lane

Belvin, David Luke
Belvin, Jerry Paul
Belvin, Lera Louise
Ben, Alisa Michelle
Bench (Pearson), Albertha Hope
Bench, Amanda Casey
Bench, Jerry Don
Bench, Joel Fredrick
Bench, Mark Wayne
Benedict (Green), Laureda Jouree
Benedict, Kerri Elizabeth
Benedict, Paul Davis
Benedict, Terry Glenn
Benefield (Williams), Stephanie Lynn
Benefield, Misty Dawn
Hanson
Benefield, Steven Ray
Hanson
Benge (Braxton), Deborah Denise
Benge, Marcellus Jobe
Benham, Albert Edward
Benitez (Buckner), Julia Jane
Benjamin (Owens), Stephanie Anne
Benjamin, Buddy Blair
Bennet (Holsomback), Lillian Lorene
Bennett (English), Debbie Dawn
Bennett (Slack), Karen Lea
Bennett (Taylor), Brandie Nyoka
Bennett, Meredith Ann
Benoit, Ray Edward
Benton (Spring), Barbara Jean
Benton, Mr. Lee
Berg, Bridgett Rebecca Marie
Bernard, Elbert Bruce
Berry (Carpenter), Rae Ann Sue
Berry, Jennifer Kay
Berry, Mark Allen
Berry, Ray
Berry, Turner
Bersini, Cheryl Lynn
Bersini, Christopher Michael
Bertis, David Keith
Bertis, Wanda Lucille
Beshear, Joseph Hayden
Chance
Beshear, Randy Harlan
Bess, Morgan Elizabeth
Bess, Ricky Dale
Bessent, Anthony Lee
Best, Stephanie Lynn
Betsey, Jennifer Nacole
Betts, David Clay
Betts, Jay Dean
Betts, Walton William
Bevil (Vandergriff), Karen Andrea
Beville, Roy Francis
Bias (Nobles), Belinda Gail
Bible (Sumner), Sandra Diane
Bible, Daron Duane
Bickford, Jessica Lane
Bickham (Law), Mary Louanna
Biemer (Mayo), Jody Renee'
Bigger, Leonard Allen
Bigham, Cindi Ann
Bijelic, Elizabeth Vana
Billey, Brandy Marie
Billey, Joe Bryant
Billey, Shannon Joann
Billey, Simon Gilbert
Bills, Kaci Jo
Billy (Polk), Ellen
Billy, Bradley Kyle
Billy, Brandon Doyle
Billy, Brandy Nicole
Billy, Coleman Leroy
Billy, Daniel Allen
Billy, David Michael Austin
Billy, Derek Sean
Billy, Dustin Jay
Billy, Elizabeth Samantha
Billy, Gail
Billy, George Thomas
Billy, Ginger Sue
Billy, James Edward
Billy, James Edward
Billy, Kelly Lynn
Billy, L.D. Leon
Billy, Lowell Andrew
Billy, Mary Ellen
Billy, Matthew Kegan
Billy, Nolan Gene
Billy, Ruby Janell
Billy, Tammy Rene
Billy, Theresa Lynn
Billy, Thomas Barnaby
Billy, Thomas Wade
Billy, Wendell Aaron
Billy, Wesley Allen
Billy, William Albert
Bingham, Michael Wayne
Birchfield (Isaac), Rachel Anne
Birchfield, Dena Fay
Bishop (Carter), Dorothy Wayne
Bishop, John Patrick
Bishop, Shelly Denise
Black (Davis), Holly Janette
Black (Kelley), Shanon Jo
Black (Shepard), Jessica Lee
Black (Simpson), Betty Sue
Black (West), Kimberly Dawn
Black, Bernadette Teneill
Black, Christopher Allen
Black, Columbus Clyde
Black, Eugene Craig
Black, Jerry Doin
Black, Michael George
Blackburn, Christopher Dale
Blackburn, Karen Louise
Blackberry (Charleston), Oma Lee
Blackledge (Phipps), Glenna Ray
Blackwell (Roebuck), Thelma Wyonzia
Blackwell, Hannah Renee'
Blagburn, Robert Allen
Lee Blair, John Allen
Blake, Brittany Raquel
Blan, Jimmy Don
Bland, Tammy Lanette
Blankenship (Hunt), Dana Michelle
Blankenship (Lane), Ethel C.
Blankenship, Eric Duane
Blasdel, Michael Dwayne
Blaylock (Fox), Tara Dawn
Blaylock, Billie Judith
Blaylock, Daniel Gene
Blaylock, Eric Paul
Blaylock, John Melvin
Blaylock, Lisa Dawn
Blaylock, Wilma Jeana
Bledsoe, Jim Thomas Ray
Blemmel, Amanda Janel
Blevens (Watts), Shanna Michelle
Blevins (Wright), Susan Renea
Blevins, Caleb Christopher
Blevins, Emmy Lou
Blevins, Layne Garrett
Blevins, Walter Gary
Bloxham, Stephen Felix
Blythe, Jessica Elaine
Boatright, Kelle Ann
Bob, Lawyer Jim
Bockover, Jacob William
Bodiford, Rodney Lee
Boggs, Charles Roy
Boggs, Kimberly Rae
Bohanan, James Dennis
Bohannon, Leon Dennis
Bohannon, Sammy Lee
Bohanon, Jeanette Kay
Bohanon, Lucy Ann

Bohanon, Steven Daniel
Bolding, Phillip Ray
Bolen (Patin), Holly Marie
Bolerjack (Roblyer), Arvilla Kay
Boles, James McCurtis
Boley, Brenea Lennette
Boling (Hinds), Brenda Elaine
Bollier, Gino Starr Lee
Bollig, Brian Joseph
Bolt, John Edwin
Bolton (Andrews), Ethel Maud
Boman (Davis), Karen Sue
Boman (Goad), Dena Gail
Bombsurger, Glen Dale
Bonaparte, Gerald Dean
Bonaparte, Skylar Racaanne
Bond, A. J.
Bond, Adrian Little Star
Bond, Charles Daniel
Bond, Courtney Joy
Bond, Crystal Keeley
Bond, Lee Adam
Bond, Ricky Alan
Bond, Stephanie Renea
Bond, Tony Ross
Bone, Amy Leann
Boney (Brinkley), Nocona Samanatha
Bonnell (Rogers), Susan Kay
Bonsell (Rosenthal), Katie Marie
Bontempo, Shelly Ann
Boone, Marc Allan
Bootes, George Ray
Booze, Chrislyn D'Wanna
Borden (Harris), Cornelia Ann
Bosse (Argo), Shirley Jean
Bost (Durant), Pearl
Bost, Phillip Andrew
Bostic, Deforest Dashaun
Bottoms, Joshua Scott
Boucher (Prough), Tana June
Boucher, Michael Lee
Bouillion (Green), Melissa Michelle
Bourne, Chelsea Jon
Bouse, Tina Nicole
Boutwell, Emily Brooke
Bouxsein (Southerland), Kayla Ann
Bowen (Campbell), Eleanor Rowena
Bowen, Barry Alan
Bowen, Danny Chris
Bowen, Jim Bob
Bowen, Lacey Jo
Bowens, Audra Dyane
Bowens, Willie David
Bowers (Rowe), Margaret Dura
Bowlen, Benjamin Raymond
Bowler, Javon LaMont
Bowlin, Kristopher Ray
Bowman (Legge), Rebecca Ann Marie
Bowman, Amanda Kay
Bowman, Richard Earl
Box (Gore), Angela Elyse
Boyd (Tarby), Nellie
Boyd, Amanda Renee
Boyd, Ira Lee
Boyd, Jake Clark
Boyd, Tina Renee
Boydston (Harrison), Joe Ann
Boydston, Harry George
Boydston, Jacob Isreal
Boydston, Jesse Ryan
Boydston, Jordan Aaron
Boyer, Jordan Max
Boyer, Tracy Lynn
Boykin, Allyssia Ashley
Boykin, Cory Dean
Boykin, Joely Robin
Brackett, Nova Jess
Bradley (Stanley), Lillie Mae
Bradley, Adrianne Violet
Bradley, Allison Ruth
Bradley, Chad David
Bradley, Edward Douglas
Bradley, Lorin Andrew
Bradshaw (Pate), Brenda Gayle
Brady (Bryant), Patricia Mae
Brady (Ingram), Tamala Jean
Brady, Justin Brook
Brady, Robert Matthew
Bragg (Haislip), Sherrie Marie
Brame, Melissa Ann
Branch, Jessica Blacky Kaella
Brandt, Michael Darin
Brandy (Jack), Donna
Brandy, Stacey Lewis
Branham, Jared Sequoyah
Brannham, Jason Stewart
Brann, Catherine Lee
Brannon, Ronnie Glenn
Brannigan (Ott), Lucille
Brannon (Mcdaniel), Mona Lee
Brannon, Rebecca Dawn
Brannum, Michael Jacob
Brannum, Zachary Thomas
Brasher (Goad), Effie Bell
Braswell (Moseley), Phoebe
Bratton (McAfee), Mary Melvina
Bratton, Jackie Lee
Braudrick, Luther Nicholas
Braudrick, Richard Paul
Bray (Lockler), Melba Ruth
Brazil, Joe Houston
Breedon, Bobbie Jean
Breedon, Chelsea Nicole
Breedlove, Joseph Darrell
Breedlove, Robert Darrell
Breger (Williams), Nina Louise
Brent (Drake), Marjorie Ruth
Bresse, Richardo Lee
Bresse, Sandra Gail
Breslin, Larry Dwayne
Brewer (Chamberlain), Rebecca Jean
Brewer (Collins), Edith Marie
Brewer (Jones), Linda Kay
Brewer, Aaron Duncan
Brewer, Andrew Bradley
Brewer, Andrew Clayton
Brewer, Danny James
Brewer, Michael David
Brewer, Michelle Dawn
Brewer, Sostane Charles
Brewer, Tana Anita
Brewington, Kenneth Ray
Brewster, Robin Wayne
Bridges (Neely), Debra Ann
Bridges (Tetterly), Lori Lynn
Bridges, Clark Allen
Bridges, Dustin Heath
Bridges, Mary Alice
Bridwell, Aaron Blake
Bridwell, Kasey Lynn
Briedwell, Dusty Joe
Briedwell, Kenneth Jay
Briedwell, Koy Lee
Briedwell, Richard Dwight
Briedwell, Tamara Dawn
Brien (Patterson), Lavern
Briley (Baker), Edwanna
Brill, James Wyman
Brill, Sammy Lee
Brimage, Brownie Lee
Brimhall, Joshua Scott
Brintle, Ronald Glenn
Brintle (Johnson), Kathleen Nicole
Brisbon (McCormic), Susan Michelle
Brister, James Lindell
Bristol, Leasle Edwin
Bristow (Labor), Patricia Lynne
Bristow, Cynthia Achele

Briswalter, Crystal Rae
Britton, James Burl
Britton, Jesse Lee
Britton, Stacey Louise
Broadbent, Matthew David
Brock, Calvin
Brock, Harold James
Brock, Karen Lynn
Brock, Mindi Louise
Brock, Rickey Dean
Brock, Robert Chester
Brockway, Joseph Ryan
Brogdon, Autumn Brease
Brogdon, Derek James
Brogdon, Erin Marie
Brokeshoulder (Sanders), Agnes
Brookey, John Collins
Brooks (Holson), Ola Mae
Brooks (Young), Tammy Lynn
Brooks, Grant Steven
Brooks, Lonnie Ray
Brooks, Paula Fay
Brooks, Robert Joe
Brooks, Tonie Allen
Brooksher, Coby Ray
Brophy (Sampley), Dolores Lee
Brown (Duckworth), Amy Janice
Brown (Fisher), Francis
Brown (Garvin), Cora Lee
Brown (Hardaway), Amanda Lynn
Brown (Howard), Sunny Leeann
Brown (Noah), Tamra Joy
Brown (Park), Tina Marie
Brown (Ramirez), Crystal Dawn
Brown (Tucker), Julie Ann
Brown (Walker), Ramona
Brown (Wesley), Walonda Michelle
Brown (White), Patricia Anna
Brown (Williams), Jackie Lavon
Brown (Wilson), Janice Lynn
Brown, Amanda Mashelle
Brown, Amber Dawn
Brown, Ashley Nicole
Brown, Blade Montana
Brown, Bruce Wayne
Brown, Christi Michelle
Brown, Christopher Wayne
Brown, Colin James
Brown, Connie Jean
Brown, Damon Ladd
Brown, Denver Nubbin
Brown, Derrick Lee
Brown, Devan Michele
Brown, Douglas Edward
Brown, Eric Abel
Brown, Eric Jason
Brown, Eric Wade
Brown, Ernest Don
Brown, Ernest Glenn
Brown, J. D.
Brown, James Dean
Brown, Jeffery Clay
Brown, Jeffery Lee
Brown, Jeffery Todd
Brown, Jeffery Scott
Brown, Jonathan Wayne
Brown, Judy Ann
Brown, Kalen Chase
Brown, Karlee Su-Ann
Brown, Kendra Eileen
Brown, Kimberley Ann
Brown, Kimberly Page
Brown, Kristin Lee
Brown, Kristine Denise
Brown, Kyle Layne
Brown, Lacey Nicole
Brown, Larry Glenn
Brown, Lynn W.
Brown, Mackeshia Kay
Brown, Marlon Wayne
Brown, Michelle Lee
Brown, Milton J.
Brown, Minda Leann
Brown, Paul Nathern
Brown, Preston Jack
Brown, Rachel Dawn
Brown, Richard Dean
Brown, Roger Lynn
Brown, Ronald Wayne
Brown, Ronnie Dale
Brown, Shane Lawrence
Brown, Sheila Ann
Brown, Shirley Ann
Brown, Tamea Jean
Brown, Taneisha Oneal
Brown, Tara Shawntel
Brown, Tyler Ray
Brown, Wanda Derin
Brown, William Dustin Sean
Broyles (Hurst), Shirley Florene
Broyles, Michael Chase
Broyles, Michael Wayne
Bruce (Clift), Crystal Leigh
Bruehl, Ryan Anthony
Brumbaugh (Durant), Randa Ann
Brumley, Erick Bruce
Brummett, Ryan Keiv
Brummett, Troy Gene
Brune, Paula Murrell
Bruner (Henry), Joann
Bruner, James Dion
Bruner, Marlon Jerome
Bryan, Timothy Wayne
Bryant (Hyde), Regina Ann
Bryant, Howard Ray
Bryant, Howard O'Neal
Bryant, James Alvin
Bryant, John Scott
Bryant, Kenneth Eugene
Bryant, Kenneth Max
Bryant, Shannon Lee
Buchanan (Beal), Elmer Allene
Buchanan (Gibby), Brenda Sue
Buchanan (Vanbuskirk), Kathryn Clara
Buchanan, Ivan Ray Lee
Hendrix
Buchanan, Smokey Lee
Buckner, Cornelius Adam
Budzinsky (Graham), Mari-
anne Robbin
Bugbee (Greenway), Nancy Ray
Bullard (Loucks), Annette Kay
Bullard, Darla Jo
Bullard, Jeremy Wayne
Bullard, Melanie Jo
Bully (Gibson), Linda Fay
Bully, Aaron James
Bully, Gregg Morris
Bully, Jeffery Dewayne
Bully, Paul
Bully, Randy Micheal
Bully, Wendy Lee
Bunch (Hanks), Edna Lorene
Bunch, Joshua Ryan
Bunn (Arles), Amber Nichole
Burch, Dallas Daniel
Burch, Deidra Ilene
Burch, Dustin Jake
Burch, Michael Shane
Burch, Robert O'Neal
Burch, Wiley Dwight
Burchfield (Paddock), Edythe Clemmy
Burdett (Billy), La Donna Jo
Burdex (Shields), Helen Fay
Burdick (Shields), Darnna
Burdick, Denissa Renee
Burdick, Dennis Warren
Burg (Doyle), Karen Dona
Leigh
Burge, Micah John
Burger, Jessica Paige

Burgess (Hampton), Linda Dell
Burgess (Rockman), Shannon Marie
Burgess, Eric Seth
Burgess, Joshua Lynn
Burgess, Staci Lyn
Burk (Clark), Alicia Ann
Burke, Rickey Joe
Burke, Sammy Stanford
Burke, Shannon Janette
Burkert (Nixon), Ruth Ann
Burkhalter, Christopher James
Burkhalter, Woody Tate
Burks (Kerek), Karen Kaye
Burland, Leonard Eugen
Burland, Sheena Mustrall
Nichole
Burland, Sherry Lynn
Burleson (Isom), Audrey Mae
Burleson, Curtis Ray
Burleson, Stephen Paul
Burley, Brandon Lee
Burnam (Plant), Margie Louise
Burnett (Jones), Patty Jean
Mae
Burns, Anthony
Burns, Debra June
Burns, Donna Leann
Burns, Jennifer Allison
Burns, Justin Wayne
Burns, Kendra Marie
Burns, Norma Jean
Burns, Wiley Lee
Burrage, Sara Jayne
Burrell, Ricki Don
Burris (Butler), Nakoa Leanna
Burris, Jeffery Wallace
Burris, Mark Howard
Burrough, Tara Nichole
Burrows, Cynthia LaVerne
Burt (Watson), Leah Danielle
Burton, Matthew Star
Burum (Summers), Josephine
Burum, Cody Sue
Burum, James Ronnie
Burzio (Holt), Karen Sue
Busby (Moorman), Winnie Mae
Busby, Ki J.
Busby, London Shevon
Busch, Joseph Lloyd Austin
Bussey, Blake Thomas
Bush (Luck), Shelia Kay
Bush (Mowdy), Teresa Renea
Bush (Strickland), Wanda Lorene
Bush, Brandi Michelle
Bush, Gary Lee
Bush, Jackie Leon
Bush, Lisa Gail
Bustin, Darvin Allen
Butler (Darneall), Theadoshia Omelia
Butler (Dewoody), Melissa Ann
Butler (Johnson), Alicia Lashawn
Butler, Anita Louise
Butler, Billy Eugene
Butler, Curtis Wayne
Butler, Fred Wiley
Butler, Miner Marland
Butler, Ronni Marie
Butler, Stephanie Lynn
Buttram, Jesse Lee
Buttram, Timothy Arron
Byars, Willie Emmitt
Bybee, Glenn Anthony
Bye, William Michael
Byerly, Billy Jack
Byerly, Cheryl Levon
Byerly, Darrell Lee
Byerly, Samantha Jo
Byers, James Cristopher Ray
Byfield (Wilson), Norma Kay
Byfield, Stephanie Kayla
Byington, Ross Wade
Bynum, Clifford
Bynum, Coteia Latrice
Bynum, Valerie Nicole
Byrd, Jeffrey Lewis
Byrd, Jonathan Geloam
Caesar (James), Esther
Cagle, Arla Jean
Cagle, Lawrence James
Cagle, Robert Leon
Cain, Jappy Bo Bill Pat
Donnie McGill John Michael
Jubilee
Caldwell (James), Erna Irene
Caldwell, Charles Harry
Caldwell, Gladys
Caldwell, Hubert Aaron
Caldwell, Jimmie Lee
Caldwell, Tyler Lee
Calhoun, Jordan Leighann
Callahan, Dusty Don
Callahan, Ty Scott
Callan (Davis), Jeanie Marie
Callison (Hamill), Annabell Elizabeth
Callison, Jonna Rae
Calloway, Nathan Don
Calvert (Coleman), Marsha Karen
Calvert (Presley), Shellie Renee
Calvert, Maygan Sue
Calvert, Paul Edward
Camarillo, Tawni Marie
Cambron, Mickey Ray
Cameron (Gentry), La Don-na Lynn
Camp (Smith), Zelda Ruth
Camp, Cedric Lee
Camp, Isaac Amos
Camp, Jamie Lee
Camp, Jonas Benjamin
Camp, Kelli Ann
Camp, Michael Ray
Campagna (Goldsborough), Hillary Marie
Campbell (Adams), Lola
Lalie Maxcine
Campbell (Grayson), Kelly Leeann
Campbell (Hall), Jennifer Sue
Campbell (Mayberry), Ruby
Campbell (Motley), Thelma Pearl
Campbell, Amanda Urisa
Campbell, Andrew
Campbell, Ashley Nicole
Campbell, Bradley Joe
Campbell, Brian Thad
Campbell, Jason Daniel
Campbell, Jeramie Wayne
Campbell, John Jared
Campbell, Larry Gene
Campbell, Richard Diane
Campbell, Richard Matthew
Campbell, Scotty Alan
Campbell, Travis Cy
Canada, Michael Thomas
Canfield, Cory Dale
Cannon (Ott), Faye
Canon, David Alexander
Canon, Glenn Mick
Cantrell, Bradley Marie Burt
Cantrell, David Houston
Cantrell, Elizabeth Luella
Cantrell, George Andrew
Cantrell, Jeremy Brett
Cantrell, Jerry Fulton
Cantrell, Jerry Wayne
Capers, James Edward
Capes (Smith), Tonya Renee
Caraway, William Bradley
Cardenas (Gotes), Heather Daniele
Cardona, Larry William
Carey, Delania Lee
Carey, Harold Glenn
Carico (Gatlin), Kammie Jo
More NAMES on Page 11

Carlton, Garrett Lee
Carlton, Randall Douglas
Carmack, Edward Eugene
Carmack, Lisa Elaine
Carmack, Roy Donald
Carman (Clark), Charla Kay
Carmichael (Honeycutt),
Verna Latrice
Carmichael, Trenton Danuel
Carn (Davis), Rosie Nakishi
Carnes, Ashley Marie
Carnes, Benney Franklin
Carnes, Joseph Ben
Carnes, Shelia Jane
Carney (Nelson), Eldonna
Carrie
Carney, Lauren Adeee
Carney, Mary Kathleen
Carney, Sampson
Carney, Spencer Wayne
Carnott (Flurry), Natasha
Dawn
Carpenter (Brown), Kimber-
lie Anne
Carpenter (Gardner), Nona
Lee
Carpenter, Cimmon
Carpenter, Garrick Devon
Crawford
Carpenter, Jasmyne Nicole
Carper, Kelsey Gene
Carr (Walker), Joetta Lynn
Carr, Caroline
Carr, Casey Marie
Carr, Misty Kay
Carr, Timothy Wayne
Carriger (Moran), Patsy
Wyllene
Carroll (McGee), Karen Ann
Carroll (Winningham),
Jolene Marie
Carroll, Charles Sammy
Carroll, Kory Chase
Carruth (Watson), Ora Mae
Carshall (Raymond), Felisha
Louann
Carshall, Crystal Gail
Carshall, Emmett Duane
Carshall, Terry Lee
Carson (Moses), Lori Ann
Carson, John David
Carson, John Dillon
Carstens, Maryinna Paige
Carter (Franklin), Starlith
Chiquita
Carter, Christian Andrew
Carter, Donald Andrew
Carter, Floyd Leslie
Carter, John Adrein
Carter, Jonathan Tyler
Carter, Kelly Leann
Carter, Marty Ray
Carter, Ronald Curtis
Carterby, Shannon Lynn
Cartisano, Jennifer Marie
Case, Leo
Casey, Andrea Tian
Cash (Divine), Irita Francine
Cason, Daniel Keith
Cason, Molly Beth
Cass, Joshua Raymand
Cass, Kaleb Alexander Cole
Cassity (Klause), Krista
LeAnne
Caster (Jackson), Beth Ann
Castillo (Mitchell), Judy
Carol
Castlebury (Brannan),
Heather Carrel
Cathey (Redwine), Martishia
Reba
Cathey, Allen Wynn
Cathey, Arden Lynn
Cathey, Michael Dean
Cato, Ciara Janae'
Caughern (Hilburn), Christi
Lynne
Caughron, Stephanie Brooke
Cauthon (Tom), Valerie Lee
Cauthon, Robbie Irren Louise
Cauthron, Robert Duke
Cavender, Brent Eugene
Cazenave (Brown), Willie
Belle
Cazzell (Burrows), Bessie
Virginia
Cecil, Bobby Neil
Ceco (O'Kelley), Colleen
Cervantes (Musick), Erica
Lancee
Chadwick (Ratzlaff), Sharon
Raye
Chamberlin, Jaime Lynn
Chance, Russell Don
Chancellor (Thompson),
Deborah Kay
Chandler, Cody Jacob
Chaney, Jessica Renae
Chapman (Meashintubby),
Lucretia Ann
Chapman, Ashlea Bre Anne
Chappell, Eric Lee
Chappell, Randy Lee
Charles (Ellis), Marshall Ann
Charley, Haley Dee
Chase (Steele), Maxcine
Chastain (Casey), Wanda
Mae
Chastain, Bobby C.
Chastain, William David
Chaves (Gage), Ennikka
Darshell
Chavez (Hyde), Laticia Ann
Chavez (McCann), Donna
Ann
Cheaney (Pittman), Shirley
Kay
Cheek (Berry), Molina Kay
Cheek, Kelly Paul
Cheely, Crystal Yvonne
Cherny, Michael Noah
Cherry (Lewis), Melinda Gail
Cherry, Brent Austin
Cheshire (Sampson), Rebecca
Ann
Chester (Denison), Carla
Delaine
Childers (Stover), Karen
Lynn
Childs, Brandon Matthew
Chiniewicz, Daniel Morgan
Chishty, Heath Shawn
Choate, Dylan Chase
Choate, Warren Andrew
Christian, Hawes Newton
Christian, Orphis Billie
Christian, Roarke Waylon
Christianson (McGarr), Betty
Lou
Christie (Scott), Sonya Renee
Christie, Amber Lea Dawn
Christie, Buck Alan
Christie, Carmen Christine
Christie, Gaylon Todd
Christie, Gordan Lee
Christie, Jason Andrew
Christie, Justine Nicole
Christie, Norman
Christie, Ricky
Christie, Shelby W.
Christie, Steven Dwayne
Christopher (Lawson), Joyce
Fay
Chubbee, David Cornelius
Chumley, Lahona Suzanne
Church, Clayton Luther
Ciaccio, Ashley Chanele
Cissell, Rodney Scott
Claborn (Thomas), Judith
Ann
Claborn, Amy Leann
Claborn, April Nicole
Claborn, Eddie Paul
Clancy, Aaron Paul
Clancy, Ashton Whitney
Clark (Stewart), Starla Renee
Clark, Aaron Keith
Clark, Andrew James
Clark, Angela Denise
Clark, Ashley Leann
Clark, Cameron Booth
Clark, Charles Dixon
Clark, Cheryenne Nichole
Clark, Eric Wilson
Clark, Jeffery Michael
Clark, Jessica Nicol
Clark, Kelly Bret
Clark, Michael Alan
Clark, Micheal Dwayne
Clark, Mitzi Renee
Clark, Sara Joanne
Clark, Terry Lynn
Clausen, Joshua D'Edward
Clay (Coleman), Beverly
Beth
Clay (Taylor), Linda Sue
Clay (Williams), Mary Jane
Clay, Kevin Duane
Clay, Randolph Bradford
Clay, Rhett Allen
Clay, Tiffany Michelle
Cleavenger (Goines), Kaprei-
ca Deniese
Cleckner, Jason William
Clemens, Garry Vance
Clemens, Shardaee Lynn
Clement, Adam Wayne
Clement, Ronnie Ray
Clements, Jon Michael Paul
Clemmer, Traci Leigh
Clevenger, Jon Wayne
Click, Tami Rayann
Clifford, John Boyce
Clifton, Christa Joy
Clifton, Joshua Paul
Clinton (Bryant), Susan Mary
Clinton (Shatswell), Lisha
Kaye
Clinton, Angela Michelle
Clipper, De'Andra Lynn
Clopton, Thurman Hall
Clubb (Sanders), Ima Jean
Cluck (Pipkins), Leah
Suzanne
Coates (Taylor), Deborah Sue
Coats, Brandy Sue
Coats, Credence Lee
Coats, Jimmy Don
Cobb, Aaron Jay
Cobb, James Paul
Cobbs, Candice Jo Leah
Cobbs, Justin Paul
Cochran (Nelson), Crystal
Dawn
Cochran (Peters), Alisa
Dianne
Coffelt, Joe Paul
Coffia, Jamey Wayne
Coffia, Jess Wayne
Coffman, James Ray
Coffman, Michael Dee
Coffman, Tyler Jefferson
Cogburn, Carolyn Sue
Cogburn, Elijah Jacob Ray
Cogburn, Jacob Wayne
Cogburn, Julie Dean
Cogburn, Starla Renaye
Coker, Chavon Ralene
Colbert (McGriff), Earnes-
tine
Colbert, Eulan
Colbert, Hattie Ruth
Colbert, Jimmie Ray
Colbert, Johnnie Ray
Colbert, Lisa Rene'
Colbert, Teddy Andrew
Colbert, Thomas Dewayne
Colbert, Timmy Michael
Colbert, Tommy Lee
Colbert, Torry Louis
Cole (Gossett), Joyce Sue
Cole (Scott), Norma Ruth
Cole (Williams), Sheila Gay
Cole, Abner James
Cole, Amanda Renee'
Cole, Bryon James
Cole, Candice Hill
Cole, Carol Ann
Cole, Chase Hogan
Cole, Eric Lynn
Cole, James Daryl
Cole, Jonathan Duwayne
Cole, Larry George
Cole, Martin Russell
Cole, Odis
Cole, Silas E
Cole, Steven Paul
Cole, Wallace Mark
Coleman (Brinkley), Annie
Lou
Coleman III, Jackie Lewis
Coleman, Authur Jackson
Coleman, Cameron Derek
Coleman, Daniel Michael
Edward
Coleman, Eric Todd
Coleman, Jackie Lewis
Coleman, Lance Derek
Coleman, Ted
Coley, Jacyln Dawn
Coley, Roosevelt
Collett (Beasley), Sherry
Lynn
Collette (Farley), Amy
Elizabeth
Colley, Case Bradley
Colley, Donald Wayne
Colley, John Tairl
Colley, Kristi Suzanne
Colley, Megan Ann
Colley, Ronnie Clide
Collier (Steel), Mildred Renee
Collins (Sterling), Catherine
Virginia Noelle
Collins, Bradley Ryan
Collins, Elijah Andrew

Chavez (McCann), Donna
Ann
Cheaney (Pittman), Shirley
Kay
Cheek (Berry), Molina Kay
Cheek, Kelly Paul
Cheely, Crystal Yvonne
Cherny, Michael Noah
Cherry (Lewis), Melinda Gail
Cherry, Brent Austin
Cheshire (Sampson), Rebecca
Ann
Chester (Denison), Carla
Delaine
Childers (Stover), Karen
Lynn
Childs, Brandon Matthew
Chiniewicz, Daniel Morgan
Chishty, Heath Shawn
Choate, Dylan Chase
Choate, Warren Andrew
Christian, Hawes Newton
Christian, Orphis Billie
Christian, Roarke Waylon
Christianson (McGarr), Betty
Lou
Christie (Scott), Sonya Renee
Christie, Amber Lea Dawn
Christie, Buck Alan
Christie, Carmen Christine
Christie, Gaylon Todd
Christie, Gordan Lee
Christie, Jason Andrew
Christie, Justine Nicole
Christie, Norman
Christie, Ricky
Christie, Shelby W.
Christie, Steven Dwayne
Christopher (Lawson), Joyce
Fay
Chubbee, David Cornelius
Chumley, Lahona Suzanne
Church, Clayton Luther
Ciaccio, Ashley Chanele
Cissell, Rodney Scott
Claborn (Thomas), Judith
Ann
Claborn, Amy Leann
Claborn, April Nicole
Claborn, Eddie Paul
Charles (Ellis), Marshall Ann
Charley, Haley Dee
Chase (Steele), Maxcine
Chastain (Casey), Wanda
Mae
Chastain, Bobby C.
Chastain, William David
Chaves (Gage), Ennikka
Darshell
Chavez (Hyde), Laticia Ann

Collins, Jeanne Kay
Collins, Jeffrey Jacob
Collins, Jeffrey Scott
Collins, Mark Stuart
Collins, Shawn Eugene
Colter, William Florence
Columbus (Pope), Jeanie
Marlene
Combs, Robin Lewis
Comeaux, Gilmar Landry
Comer, Meghan Breale
Compagna, Kyle Wayne
Compton, Chapin Lane
Compton, Jeffery Lynn
Comstock, Anna Jean
Comstock, Jesse Ray
Comstock, Sarah Desiree
Condit (Firoux), Shery Do
Condley (Forehand), Wilma
Inez
Condra (Hume), Dorothia
Jean
Conley, Cody Wayne
Conn (Starks), Wynona
Doreen
Conn, Andrew Charles
Conn, Elizabeth Morgan
Conn, Henry Douglas
Conn, Nicholas Ernest
Conn, Richard Lee
Conn, Sherman Lee
Conn, Sonja Lynn
Conn, Sonya Rae
Conner (Penny), Stephanie
Davon
Conner, Larry Dale
Conover, Maudie Michele
Conrady, Gregory Scot
Conway (Mann), Melissa Sue
Cook (Bohanan), Luetta Gail
Cook (Hensley), Janet Kay
Cook (McAlvain), Virginia
Eloise
Cook (Sigler), Shaela Louise
Cook, Barry Neil
Cook, Christina Ursula
Cook, John Randolph
Cook, Lucas Turner
Cook, Robert Joseph
Cook, William Ernest
Cookson (Beal), Ethel Ellen
Cooley, Robert Lonza
Coombs (Wagner), Tamra
Ann
Coonhead (Marris), Delores
Jean
Cooper (Cooper), Donna
Lecie
Cooper (McCurry), Carrie
Elizabeth
Cooper (Mitchell), Christina
Lamour
Cooper (Nowabbi), Lillie
Mae
Cooper, Albert Spencer
Cooper, Albert Spencer
Cooper, Anna Lou
Cooper, Clay Allen
Cooper, Cory Ward
Cooper, Daniel Scott
Cooper, Desirae Laney
Cooper, Lacey Pearl
Cooper, Michael Ray
Cooper, Randy Lee
Cooper, Terry Ray
Copeland, Charles Michael
Copeland, Christopher
Michael
Copen, Basil Dean
Coplen, Laura Renee
Corbett (Mullens), Delpha
Marie
Cordle (Lloyd), Paula Lori
Cordova (Matthews),
Mardiace Renee
Cordova, Joshua Micheal
Coriza, Aaron Dean
Corn, Archie Edward
Corn, Archie Edward
Corn, Teresa Jane
Cornejo, Jaime
Cornelius, William Franklin
Cornett (Patterson), Inez
Cornier (Roscoe), Keila Ann
Cornish (Vinson), Peggy Ann
Coronado, Eva Louise
Cortes, Eric Wyane
Cory, Phillip Christopher
Cosper (Thomas), Delores
Ann
Cossa, Louis Charles
Cotton, James Douglas
Cotton, John Timothy
Couch, Bruce Eldon
Couch, Danny Ulyess
Couch, Michael Don
Couch, Norman J.
Coulter, Cassidy Renee'
Coulter, Johnny Clinton
Coulter, Joseph Ray Andrew
Coulter, Joy Lee
Coulter, Tyler Ryan
Coupauld, Kelly Nichelle
Covey (Hicks), Angela
Delaine
Covington, Zachary Aaron
Cox (Ferguson), Paula
Jeanette
Cox (Prichard), Lucile
Cox (Stephens), Teri Annette
Cox, Amanda Lekay
Cox, Audra Lyn
Cox, Charlie Wilburn
Cox, Colby Scott
Cox, Ivan Calvin
Cox, James Andrew
Cox, James Darrel
Cox, James Edward
Cox, John Alan
Cox, John Wesley
Cox, Lisa Marie
Cox, Michael David
Cox, Orbia Houston
Cox, Rachael Dee
Cox, Rocky Joe
Cox, Sommer Lynn
Cox, Teresa Helen
Coxsey (Sharp), Gwendolyn
Suzanne
Coxsey, Dustin Allan
Coxsey, Krista Renee
Coxsey, Paul Anthony
Coxsey, Robert Louis
Crabb (Carnes), Betty Joyce
Crabtree, Vicky Jean
Craft (Patterson), Betty
Kathleen
Craig, Rusty Lee
Crane, James Lloyd
Crane, Jeffrey Dale
Crannfill, Terry Lester
Crank (Moore), Ramona
Crawford (Heck), Ginger
Michelle
Crawford, Brandon James
Crawford, Carl Edward
Crawford, Christopher Ryan
Crawford, Darrell Scott
Crawford, Dylan Bradly
Crawford, Reeva Jannel
Crawford, Tessa Nichole
Crawford, Valerie Joelle
Crawley (Hunt), Misti Kay
Crawley, Misti Kay
Creason, Ashley Nichole
Crech, Candice Erin
Creel, Robert Joshua
Cremer, Paul Clay
Crenshaw, Billy Ray
Crenshaw, Howard Bryant
Crenshaw, Jared Heath
Cress, Moses Caleb
Crews, Michael Dean
Criswell, Lisa Anne
Criswell-Crow, Aimee
Jennifer
Crites, Robert Carl
Crockett, Linda Kathleen
Cronemeyer, Susan Elaine
Cronemeyer, Thomas Loyd
Crooks (White), Melissa
Christine
Crosby, Jordan Kacee

Crosby, Ronald Keith
Crosby, Ross Warren
Crose (Harris), Jennifer
Elaine
Crose (Wade), Peggy Jean
Crosier (Huckabay), Mary
Lee
Crosley, John Samuel
Crosen, Matthew Franklin
Crosen, Michael Ryan
Crosse, Amberly Dian
Cross, Carolyn Fay
Cross, Cathleen June
Cross, Cherie Michelle
Cross, Cory Lee
Cross, Johnnie William
Cross, Kevin Leon
Cross, Mary Lynn
Cross, Terry Warren
Cross, Willie Leon
Crossland, Johnny Tom
Crossland, Lloyd Dale
Crouse (Wiggs), Brenda
Marie
Crouse, Kenna Lee
Crow, Lloyd Holland
Crow, William David
Crowder, Angela Marie
Crowder, Barbara Gail
Crowder, Everett Lee
Crowley, Paul Revere
Crowover, Cassandra Dayle
Crowover, Michelle Lee
Crownson (Burke), Amanda
Leigh
Crum, Terry Alan
Cruse (Meely), Maudie Bell
Cruse, Frank Harry
Cruse, Robert Joe
Cruse, Van Sean
Crutchfield, Stephen Paul
Culberson, James Matthew
Culbertson, Tyler Joe
Culbreath, Owen Thomas
Spencer
Cullison, Danny Paul
Cullum, Dennis Lynn
Culpepper (Cox), Shanda
Patrice
Culwell Jr, John Monroe
Culwell, Emily Dawn
Culwell, Robert Michael
Cummings, Amanda Lynne
Cummings, Dustin Joe
Cummins (McDaniel), Sylvia
Belle
Cummins, Antonio Wayne
Cummins, Brittany Nicole
Cummins, Frank
Cummins, John Fitzgerald,jr.
Cummins, Louise Angie
Melanie
Cummins, Manuel Raymond
Cummins, Meka Beth
Cummins, Ray
Cummins, Robert Wayne
Cunningham, Charles
Edward
Cunningham, Kelly Joe
Curdie, Kylie Nicole
Curran, Jordan Edward
Curry (Hertstein), Lora Ann
Curtis, Adron Paul
Curtis, Jim Laughlin
Custer, Kathryn Elizabeth
Cuthbert (Martin), Shonna
Diane
Cutler (Crowder), Mattie Era
Daggs, James Wallace
Daggs, Terry Lynn
D'Aguanno, Chasity Rose
Dahlberg (Willis), Sarah Ann
Dailey, Leroy
Dale, Jimmy Dean
Dale, Timmy Ray
Dalke (Anderson), Audree
Elaine
Damato, Joseph Avery
Damato, Timothy John
Damron, Rebecca Lea
Dana, John H.
Dana, Stanley
Dandridge, James Fulton
Dandridge, Nettie Ruth
Dane, Lindsay DeAnn
Danesi, Paul
Daney, Atha Dean
Daney, Joshua Ray
Daniel, Jon Michael
Daniel, Lisa Lynn
Daniel, Nathan Harold
Daniel, Nathan Harold
Daniel, Robbie Ann
Daniels, Howard
Daniels, James Victor
Daniels, Kaylauna Ray
Daniels, Robin Gay
Daniels, Timothy Allen
Darby (Dugger), Justina Lea
Darby, Steve Allan
Darneal, Amy Jo
Darneal, Asha Gabrianna
Darneal, Kelly Renae
Darneal, Shannon Keith
Darneal, Steven Christoher
Darnelle, Melisa Kay
Darnelle, William Ray
Darrow (Anderson), Johanna
Jill
D'Artenay, Taunya Ann
Daugherty, Alta Maye
Daugherty, Bonnie Lou
Daugherty, Linda Melissa
Daugherty, Thomas Wayne
Davenport (Nelson), Angel
Desiree
Davenport, Darrell Ray
Davidson (Freeny), Tracee
Elaine
Davidson, Aubrey Lewis
Davidson, Charles Leslie
Davidson, Dustin Lee
Davidson, Dylan Ray
Davidson, Julianna Rachelle
Davies, Heather Marie
Davis (Anderson), Betty
Anne
Davis (Lovell), Kessila Janel
Davis (Phelps), Bonnie Jo
Davis (Ramirez), Ellari
Audrey
Davis (Robert), Adeline R.
Davis (Roebuck), Hiwana
Jane
Davis (Rosson), Cynthia R.
Davis (Taylor), Revetress
Marlene
Davis, Alexander Ray
Davis, Amber Dawn
Davis, Ashley Nicole
Davis, Bobby Joe
Davis, Brian Scott
Davis, Brooke Nicole
Davis, Bruce Alan
Davis, Cara Maureen
Davis, Casey Don
Davis, Cephus
Davis, Clifford Eugene
Davis, Collin Everett
Davis, Deanna Darlene
Davis, E'Clair Gail
Davis, Elizabeth Renae
Davis, John Robert
Davis, Joseph William
Davis, Lacy Jane
Davis, Lindsey Beth
Davis, Luci Danielle
Davis, Mark Edward
Davis, Merl Eugene
Davis, Nathaniel Russell
Davis, Patrick Charles
Davis, Raymond Howard
Davis, Ricky Dean
Davis, Ronald Thurl
Davis, Shannon Lyn
Davis, Stephan Thomas
Davis, Ted Duane
Dawson (Crosswell), Dorothy
Jeanne
Dawson, Darrell Wayne
Dawson, Gregory Dean
Dawson, Jeddiah Levi
Day (Semple), Leslie Carter

Day, Dina Lorraine
Day, Michael Preston
Dean (Goodman), Dudre
Amanda
Dean, Melissa Sue
DeArmond, Chad Arnold
Deaton, William Ralph
Debler, Amber Dawn
DeCaire, Kathryn Faye
Dedmon (Wilson), Darlene
Renee
Dee (Cogburn), Josephine
Kay
DeLaCruz, Robert Eugene
DeLaCruz, Ronald Joe
Deleon, Celena Gayle
Deleon, Michael John
Delgado (Campbell), Betty Jo
Dellinger (Lyday), Cynthia
Lynn
Dellinger, Ethan Colt
DeLozier, Austin Wayne
DeLozier, Jeannie Annett
DeLozier, Michael Wayne
Deneault, Jason Ernest
Denison (Willis), Cindy Jora
Dennis (Baxter), La Tonya
Kay
DePietro (Allbritton), Wendy
Denise
Depriest, John Charles
Derebery (Merrell), Connie
Pauline
Derrick (Coulter), Jolene
Derrick (Herrera), Jaime
Diane
Derryberry, Allen Lynn
Derryberry, Michelle Suzette
Derryberry, Suzanne
DeSandre (Boaen), Debra
Loraine
Deskin, Jesse Lynn
Detten, Jason Nocona
Deupree (Archie), Carla
Lahama
Deupree, Chance Porter
Deupree, Cheryenne Leflore
Devin (Davis), Lisa Kaye
Devin, Amanda Marie
Devitt, Tammy Louise
Dew (Ainsworth), Patti
Charlene
Dewberry (Nash), Crystal
Dawn
Deweese, Joshua Chance
Dewett, Melissa Anna
Dewitt, Andrew Dean
Dexter, Robin Lynn
DeZuani (McGuire), Mary
Jean
Diaz (Newcomb), Autumn
Leigh Mae
Diaz, Vanessa Marie
Dice (Coffman), Joy
Dick (Huffman), Kimberlie
Anne
Dickinson, Norma Hilda
Dickson (Moore), Dimitria
Jolene
Dickson (Tims), Jennifer Sue
Dickson, Sarah Marie
Dill (Mintz), April Dawn
Marie
Dill, Dustin Calvin
Dillard (Smith), Marjorie
Joyce
Dillard, Austen Nicholas
Dillard, Donna Sue
Dillard, Randy Ray
Dillard, Ronnie Gene
Dillishaw, Clarence Ray
Dillishaw, Crystal Lynn
Dillishaw, David Wayne
Dillishaw, Joshua Allen
Dillishaw, Michael Scott
Dillishaw, Steven Duane
Dillon (Fink), Barbara
Annette
Dixon (Sliger), Betty Lou
Dixon, Brandie Nicole
Dixon, John William
Dixon, Julianne Christine
Dobbs, Amber Nicole
Dobson, Chance Derek
Doctor, Dawnita Lynn
Doctor, Kenneth C
Doctor, Sina Darlene
Dod, Daniel Lee
Dodd (Leader), Gretta
Charlene
Dodd, Wesley Ray
Dodds (White), Frankii Lee
Dodson (Billy), Ruby Colene
Dodson, Eddy Lee
Dodson, Larry Keith
Dodson, Trent Lawane
Dolan (West), Tracy Dawn
Dollar, Holly Lynn
Dollar, Tammie Lu Nell
Donachy, Matthew Robert
Donaho, Jacob Don Marvin
Donaho, James Perry
Donaldson, Kerrisa Leeann
Donaldson, Marissa Kari
Doolittle (Noah), Leslie
Michelle
Dorame (Lyons), Debra Kay
Dority, Jack Andrew
Dority, James Ray
Dorrell, Anthony Jade
Dosh, Johnny Cleveland
Doshier (Chitwood), Judith
Ann
Doss, Cameron Jerricko
Doss, Charles Raymond
Dotson, Gregory Lyle
Doty, Justin Clay
Doughty (Hogue), Patsy
Dean
Douglas (McElfresh), Cyn-
thia Lynette
Douglas (Nelson), Carol Lou
Douglas, Felicia Lashea
Douglas, Robert Eugene
Douglas, Sean Eugene
Dover, Jerry Lee
Dover, Jimmy Dewayne
Dowd, Donnie Wayne
Downard, Chad Everett
Downey, Jackie Louis
Downs (Hinson-Purvis), Barbara
Sue
Morgan Jeane
Downs, Jimmie Ray
Doxsee, Robert Eugene
Doyle, Ronda Renee
Drabek, Justin Allen
Drago, Griffin Cane
Drain (Williams), Beverly
Ann
Drake, Peggy Ann
Drake, Ralph Eugene
Draper, Chelsi Nicole
Draper, Christopher Bryant
Draper, Earnest Walter
Dresser, Beau Dodd
Drew, Josette Marie
Driggs, Hershel Shawn
Driggs, Terry Jared
Driskill, Jarod Adam
Drung (Earls), Evaline
Delene
Drury, Shawn Allen
Dryden (Campbell), Trudi
Anne
Duarte (McAlester), Karen
Renee
DuBoise (Frazier), Michele
Rae
DuBoise, Melvin Lee
Duckett, Jeffery David
Duckett, Jeffery David
Duckett, John David
Duckett, Royce David
Duckworth (Carroll), Joann
Jane
Dudley, Courtney Michell
Dudley, Steven Kyle
Duer, Andria Lynette
Duerson, Dakota Nicole
Dunavin (Hayes), Pama
Marline
Duncan (Cooper), Kelly Ann
Duncan (Huett), Susan Diana

Duncan (Tompkins), Rose
Mary
Duncan, Charles Allen
Duncan, Clayton Cooper
Duncan, Courtney Lea
Duncan, Eric Chase
Duncan, Jeffery Lynn
Duncan, Jennifer Mary Inez
Duncan, Michael Eugene
Duncan, Michael Wayne
Dungan, Phuong Nguyen
Dunivan (Pair), Gloria Jean
Dunkin, James Lee
Dunkin, Joey Dean
Dunkin, Kenneth Allen
Dunlap, James Audry
Dunn (Ward), Teresa Kay
Dunn, Daniel Matthew
Dunn, Darrell Thomas
Dunn, Heather Michele
Dunn, Lauren Michelle
Dunn, Regina Mozell
Dunn, Wanda Lee
Dunn, Zachary Tyler
Dupire, Sandra Renee
Duran, Jerimah Williams
Durant (Billy), Mary Jo
Durant, Debbie Kay
Durant, Frankie Patrick
Durant, Jack Seth
Durant, Jeffery Dane
Durant, Jimmy Maurice
Durant, Johnny George
Durant, Justin Randle
Durant, Matthew Douglas
Durant, Nicholas Griggs
Durant, Nicky Dan
Durant, Robert Dale
Durant, Salaria Debra Marie
Durant, Sandra Loriese
Durant, Summer Dawn
Durant, William Irving
Durham (Rosenthal), Mary
Alice
Dutton, Stephen Daniel
Duval, Justin Curtis
Duval, Darrell Micheal
Duvall, Leonard Wayne
Duvall, Matthew Forrest
Devitt, Tammy Louise
Dew (Ainsworth), Patti
Charlene
Dewberry (Nash), Crystal
Dawn
Deweese, Joshua Chance
Dewett, Melissa Anna
Dewitt, Andrew Dean
Dexter, Robin Lynn
DeZuani (McGuire), Mary
Jean
Diaz (Newcomb), Autumn
Leigh Mae
Diaz, Vanessa Marie
Dice (Coffman), Joy
Dick (Huffman), Kimberlie
Anne
Dickinson, Norma Hilda
Dickson (Moore), Dimitria
Jolene
Dickson (Tims), Jennifer Sue
Dickson, Sarah Marie
Dill (Mintz), April Dawn
Marie
Dill, Dustin Calvin
Dillard (Smith), Marjorie
Joyce
Dillard, Austen Nicholas
Dillard, Donna Sue
Dillard, Randy Ray
Dillard, Ronnie Gene
Dillishaw, Clarence Ray
Dillishaw, Crystal Lynn
Dillishaw, David Wayne
Dillishaw, Joshua Allen
Dillishaw, Michael Scott
Dillishaw, Steven Duane
Dillon (Fink), Barbara
Annette
Dixon (Sliger), Betty Lou
Dixon, Brandie Nicole
Dixon, John William
Dixon, Julianne Christine
Dobbs, Amber Nicole
Dobson, Chance Derek
Doctor, Dawnita Lynn
Doctor, Kenneth C
Doctor, Sina Darlene
Dod, Daniel Lee
Dodd (Leader), Gretta
Charlene
Dodd, Wesley Ray
Dodds (White), Frankii Lee
Dodson (Billy), Ruby Colene
Dodson, Eddy Lee
Dodson, Larry Keith
Dodson, Trent Lawane
Dolan (West), Tracy Dawn
Dollar, Holly Lynn
Dollar, Tammie Lu Nell
Donachy, Matthew Robert
Donaho, Jacob Don Marvin
Donaho, James Perry
Donaldson, Kerrisa Leeann
Donaldson, Marissa Kari
Doolittle (Noah), Leslie
Michelle
Dorame (Lyons), Debra Kay
Dority, Jack Andrew
Dority, James Ray
Dorrell, Anthony Jade
Dosh, Johnny Cleveland
Doshier (Chitwood), Judith
Ann
Doss, Cameron Jerricko
Doss, Charles Raymond
Dotson, Gregory Lyle
Doty, Justin Clay
Doughty (Hogue), Patsy
Dean
Douglas (McElfresh), Cyn-
thia Lynette
Douglas (Nelson), Carol Lou
Douglas, Felicia Lashea
Douglas, Robert Eugene
Douglas, Sean Eugene
Dover, Jerry Lee
Dover, Jimmy Dewayne
Dowd, Donnie Wayne
Downard, Chad Everett
Downey, Jackie Louis
Downs (Hinson-Purvis), Barbara
Sue
Morgan Jeane
Downs, Jimmie Ray
Doxsee, Robert Eugene
Doyle, Ronda Renee
Drabek, Justin Allen
Drago, Griffin Cane
Drain (Williams), Beverly
Ann
Drake, Peggy Ann
Drake, Ralph Eugene
Draper, Chelsi Nicole
Draper, Christopher Bryant
Draper, Earnest Walter
Dresser, Beau Dodd
Drew, Josette Marie
Driggs, Hershel Shawn
Driggs, Terry Jared
Driskill, Jarod Adam
Drung (Earls), Evaline
Delene
Drury, Shawn Allen
Dryden (Campbell), Trudi
Anne
Duarte (McAlester), Karen
Renee
DuBoise (Frazier), Michele
Rae
DuBoise, Melvin Lee
Duckett, Jeffery David
Duckett, Jeffery David
Duckett, John David
Duckett, Royce David
Duckworth (Carroll), Joann
Jane
Dudley, Courtney Michell
Dudley, Steven Kyle
Duer, Andria Lynette
Duerson, Dakota Nicole
Dunavin (Hayes), Pama
Marline
Duncan (Cooper), Kelly Ann
Duncan (Huett), Susan Diana

Evans, Thomas Edward
Evans, Toby Lynn
Evans, Vincent Mychal
Evanson (Burns), Kaye
Christine
Faddis, Brandon Duane
Fahsholtz, David Scott
Fairhurst, Kevin Jon
Falconer, Jeremy Michael
Fancher, Jennifer Michelle
Fancher, Lisa Marie
Fanning (Merryman), Iva
Lucille
Farahjood, Sarah Leanne
Farmer (Linton), Brianna
Trachelle
Farmer, Eugene Samuel
Farmer, Rory John
Farrell (Zellner), Juanita Ruth
Farris (Taylor), Sherry Kay
Farris, Kyle Andrew
Farris, Ryan Michael
Farve (Arkansas), Emaline
Farve, John Stephen
Faulhaber (Cole), Donna Rae
Faulkenberry, Payson Wright
Faulkenberry, Timothy John
Faulkner, Jason Matthew
Faver, John Murray
Featherston, Jimmy Del
Featherston, Lacey Leanne
Featherstone (McGuire),
Kimberly Diane
Feazie, Mallory Jonann
Feazle, Ronny Ashley
Feck, Shannon Lenee
Felihtatubbee, Joshua David
Felihtatubbee, Angela Carol
Felker, Emery Van
Felker, Jeffrey Wayne
Felkins (Nessmith), Laura
Jean
Feltrop, Gayla Bernice
Felts (Meely), Josephine
Fenn (Little), Barbara Kay
Fent (Carpenter), Paula Jane
Fent, Patrick Lynn
Fent, Wesley Eugene
Ferguson, Jerry Dean
Ferguson, Terrell Darnell
DeVaughn
Ferguson, Virginia Marie
Fernandez (Bays), Yvete Joyce
Fernandez, Guerra Paul
Ferrell, Deidra Lauren
Ferrell, Hannah Lynn
Fery, James Lester Leroy
Fetters, Angela Marie
Fetters, Melissa Renee
Feuerhelm, Gage David
Fields (Williams), Jo Ann
Fields, Alicia Ann
Fields, Jay W.
Fields, Ryan Wayne
Figueroa (Williams), Mildred
Juanita
Finch (Colbert), Edith
Finn (Demeter), Dorothy
Diamond
Finnerty (Billey), Denise
Carol
Finney (Ford), Kathleen Ann
Finney, Carolyn Heather
Fireshaker, Clayton Douglas
Fischer (Gross), Mandi Rae
Fisher (Lovell), Linda Sharon
Fisher, Buddy
Fisher, Juleah Marie
Fishinghawk, Brent
Fitch, Courtney Danielle
Fite (Crase), Joanna Denise
Fitzgerald, Eddie Earl
Fixico, Sequoyah Kaine
Flanagin, Roger Lee
Flener, Daniel Duke James
Fletcher (Brown), Billie Sue
Fletcher, Amanda Marie
Flores, David Joseph
Flores, Nicholas Alexander
Flores, Rebecca Grace-Tamee
Flowers (Tomlinson), Brenda
Joann
Flowers, Billy Gene
Flowers, Brandon Keith
Flowers, Bruce Allan
Flowers, Darrell Lee
Flowers, James Paul
Flowers, Jason Scott
Flowers, Michael Gene Lee
Flowers, Rodney Gale
Flowers, Ronald Leigh
Flowers, Victoria Leigh
Floyd (Bully), Mary Sue
Floyd, Anthony Randall
Floyd, Ashley Ann
Floyd, Billy Ray
Floyd, David Wendell
Floyd, James Franklin
Floyd, Shanon Nicole
Flurry (Work), Betty Sue
Fly, Christopher John
Flynn, Amanda Michelle
Flynn, Thomas Gene
Fobb, Stanley Anthony
Fogle (Martin), Kayron
Maxine
Folsom (Mose), Norma Jean
Folsom, Amanda Marrs
Folsom, Anthony Dwayne
Folsom, David Allen
Folsom, Emily Carey
Folsom, Gene Allen
Folsom, Janna Rose
Folsom, Jason Daniel
Folsom, Joseph Daniel
Folsom, Randal Vance
Folsom, Roger Stanley
Folsom, Stacy Deanne
Folsom, Steven Curtis
Folz (Wood), Mary Ruth
Jane
Ford (Beal), Charline
Ford (Tucker), Lillie Mae
Ford, Julie Ann
Ford, Justin Lee
Ford, Michael Eugene
Ford, Tonya Ann
Ford, Tristain Rae
Foreman, Chanteal Ann
Foreman, Forrest Lynn
Forsythe, Kenneth Charles
Forwoodson, Kimberly Jane
Foshee, Adam Douglas
Foster (Johnson), Patricia Sue
Foster (Ludrick), Emily
Marie
Foster, Alex Scott
Foster, Ashley Ann
Foster, Donald Wayne
Foster, Gary Stephen
Foster, Jacky Wayne
Foster, Jeffery Keith
Foster, Randall Eugene
Fout, Henry Joseph
Fowler, Brian Kirk
Fowler, Justin Matthew
Fox, Austin Dillon
Fox, Carl
Fox, Donald Kenney
Fox, Mark Marty
Fox, Oscar Lee Printis
Fralei (Alexander), Helen
Elizabeth
Francis, Ashley Dawn
Francis, Kelli Michelle
Francis, Ruben Chebon
Francis, Stephen Kyle
Franco, Loretta Ann
Franklin (Gooding), Frankie
Marjorie
Franklin (Reeves), Rita
Louise
Franklin, Elizabeth Alex-
andria
Franklin, Gumbrel Marie
Franklin, Humberto Randal
Franklin, Phina Louise
Franklin, Robert Drury
Franklin, Stephanie Raquel
Franklin, Warren Delester
Frazier (Duncan), Lacey
Nikole

Frazier (Leflore), Lena Joys
Frazier (Spencer), Crissi
Nichole
Frazier, Barbara Ann
Frazier, Bobby Ray
Frazier, Gregory Wayne
Frazier, Harrison Samuel
Frazier, Henry Dewayne
Frazier, Joseph Christopher
Lynn
Frazier, Michael Paul
Frazier, Richard Russell
Frazier, Richard William
Free, Brian Keith
Free, Kenneth Mack
Freeman (Sorrels), Frances
Ann
Freeman, Bryan Scott
Freeman, Charles
Freeman, Kristi Lee
Freeman, Layla Arron
Tonubbee
Freeman, Lucas Webb
Freeny, Elizabeth Lyn
Freeny, Keotah
Freeny, Robert Clay
French (Taylor), Gloria Jean
French, Mitchem Lee
French, Ralph Edward
Frenselys, Carl Frank
Friederichs, Tawni Joelle
Frizell, Cheyenne Linzi
Fromme, Gregory Alan
Fromme, Jeffrey Wayne
Fromme, Jeremy Shane
Fromme, Melissa Ann
Fromme, William Lynn
Fryar, Randal Lee
Frye (Heavener), Tabitha
Leanne
Fryrear (Spratt), Aimee Carol
Fulgham (Floyd), Joyce Marie
Fuller (Horn), Rachel Renee
Fulsom (Webster), Frances
Fulsom, Floyd Lynn
Fulsom, Mathias Ori-
on-Wayne
Fulsom, Olympia Dawn
Fulton, Jack Lloyd
Furr (Darneal), Lorene
Gabriel (Bruce), Stephanie
Sue
Gaddis, Edward Allen
Gagnet (Lancaster), Patricia
Marie
Gaines, David Alan
Gaines, Stephanie Leigh
Gaither (Pebsworth), Tara
Lynn
Gaither, Charles Eugene
Gaither, Taylor Vaughn
Galemore (Canada), Cynthia
Jewell
Gallagher (Culver), Theresa
Jo
Gallihare, Claud W
Galloway (Merryman), Shaw-
na Lite-Feather
Galloway, Billy Wayne
Galvan (Fancher), Heather
Le Ann
Gambill, Bruce David
Gambill, Zachary Mason
Gammel, Keith Eugene
Gammon, Denise Kay
Gann (Folsom), Rachel
Kathleen
Gann (Hobi), Elizabeth
Ayleene
Gann, Sabrina Kay
Gantt, Stacy Inez
Garcia (Cooke), Kaylee
Denay
Garcia (Jackson), Ginger
Lynn
Garcia (Joines), Pamela Ann
Garcia (Stout), Barbara Anne
Gardner (Caraway), Amy
Beth
Gardner (Watkins), Donna
Kay
Gardner, Clarissa Ellen
Gardner, Danny Wayne
Gardner, David Jay Lewayne
Gardner, Gregory Austin
Gardner, Melanie Justine
Damron
Gardner, Noel Grant
Gardner, Phyllis Gale
Gardner, Vernon Lee
Gardner, William Russell
Gariffo (Cook), Ursula
Stephany
Garland (Fobb), Janice Kaye
Garner, Bobbie Kay
Garner, Trey Patrick
Garrett (Knight), Sonya Sue
Garrett, Aligene
Garrett, Jay Donovan
Garrett, Louis Ray
Garrison (Gantt), Catherine
Virginia
Garrison (Leflore), Natalie
Denise
Garrison, Rebecca Marie
Garside (Ennis), Christie
Michelle
Garside, Joseph Alex
Garuana (Finley), Helen
Elaine
Garvin, Nancy Michelle
Garvin, Stephen Devette
Gasca (Wilson), Laura Mae
Gaskill, Royce Delmar
Gass (Umsted), Brandy Lynn
Gastineau, Billy Dean
Gaston (Dodd), Heather
Donelle
Gatlin, Philecia Kristine
Gatlin, Shannon Ray
Gaulden (Gladney), Diana
Lajuan
Gauna, Jeremy Phillip
Gay (Self), Glenda Ree
Gay, Brandi Nicole
Gayle, Glen Edwin
Gayzor, Wesley Travis
Gazaway, Christopher
Anthony
Gearhart, Kourtney Nichol
Geary (Noah), Peggy Eliz-
abeth
Geary, Noah Preston
Gentry (Darneal), Criss Ann
Gentry, Amanda Elizabeth
Gentry, Cynthia Lee
George (Moore), Mary
Jannette
George, Matthew Daniel
Gerdes (Hillebrand), Cathy
Ann
Gerdes (Morrison), Jennifer
Lynn
Gerdes, Brandon Floyd
Gerhart (Patrick), Beverly
Jo Ann
Geter (Lewis), Amy Ann
Gholson, Richard Marion
Gibbs, Tommy Ryan
Gibby, Joel Lee
Gibby, Trey Allen
Gibson (Bohanon), Juanita
Gibson (Chitwood), Joretta
Irene
Gibson (Hankins), Carla
Joleen Theresa Maria
Gibson (Mitchell), Edna June
Gibson, Benjamin Ray
Gibson, Brandon Wade
Gibson, Britney Larae
Gibson, Clifford Ray
Gibson, Clifford Ray
Gibson, Donald Ray
Gibson, Florence
Gibson, Jeramie Lynn
Gibson, John Lynn
Gibson, John Wesley
Gibson, Justin Earl
Gibson, Pamela Gail
Gibson, Patrick Shawn
Gibson, Raymond Clayton
Gibson, Roger Dale
Gibson, Stacey Lynne

Gibson, Stacy Elaine
Gibson, Timothy Christopher
Gibson, Vera Deanne
Gifford, Robert Andrew
Gilbert (Dockery), Regena
Anne
Gilbert (Laird), Angella Jean
Gilbreath, Glenn Adrain
Giles (Briedwell), Christi
Leeann
Giles, Joshua John
Gill, Kody Linn
Gillespie, Christian Blake
Gillespie, Shawn Lee
Gilliland (Russell), Nona
Wandell
Gillion, William Albert
Gillooley, Joshua Wayne
Gilmore, Johnny Dale
Gilmore, Ronnie Lee
Gilmore, Tawny Marie
Gilmore, Tiffany Ann
Gilpen, Julie Marie
Gilpin (Lewis), Shirley Lynn
Giltrap, Clifford Ray
Ginn, Kenneth Lee
Giordano (Anderson), Rachel
Annette
Gipson (Williams), Eula Mae
Gipson, Charles Wayne
Girtman, Leslie Sara
Gist (Sperling), Susan Belinda
Gladney, Raymond Curley
Glaser (Brooks), Carol Joan
Glass, James Lee
Glass, Rolinda Ann
Gleason, Christopher James
Gleason, Kira Elizabeth
Glover (Baxter), Evelyn Kay
Glover, Billy Lewis
Glover, Teresa Lynn
Glover, Timothy Reed
Goad, Amanda Lee
Goad, Christie Dawn
Goar, Barry James
Goen, Josephine
Goff (Hill), Bortha Chantel
Goff (Prim), Jacqueline Ann
Goff (Smith), Tanya Michelle
Goforth (Meadows), Beckey
Sue
Going, David Leroy
Going, Henry Lee Okpik
Goins, Dow Scot
Golden (Hyde), Anna Marie
Golden, J. B
Golinghorst (Hale), Lori
Dawn
Gomez, Sarah Ann
Gonzales (Estabrook), Ruth
Laverne
Gonzalez (Frazier), Joni
Laraine
Gonzalez (Locey), Rebecca
Dawn
Gonzalez (Reed), Melanie
Faith
Gonzalez, James Michael
Good (Hancock), Margaret
Joan
Goode, Daley Elizabeth
Goode, Leonard Clark
Gooden (Batson), Dana
Carol
Goodman, Morris Todd
Goodwin (Burgess), Ouida
Goodwin (Young), Martha
Lou
Goolsby, Anita Faye
Goolsby, Bridget Marie
Goolsby, Zachary Wayne
Gorden, Donnie Lee
Gordon (Williams), Danna
Lynn
Gordon, Angela Renee
Gordon, Joe Don
Gore, Darvin Dale
Gore, Joshua Paul
Gore, Melissa Dorien
Goreham (Slate), Roberta
Lynn
Gorman (Jones), Kellie Kay
Gossett (Thomas), Alecia
Faye
Gossett, Joe Mack
Gossett, Michael Aaron
Goston, Tiana Louise Jovana
Gotes, Ashlyn Alise
Gotes, Gerald Scott
Gotes, Shannon Wayne
Gothard (Shaw), Roxanne
Nicole
Gould, Willie Haskell
Gowin (Carterby), Reta
Diane
Gracey, David Charles
Grady (Glennon), Connie
Reneae
Gragg (McKinney), Penny
Jean
Gragg (Rine), Rebecca Louise
Gragg, Bert Wayne
Gragg, Cheryl Margetta
Graham, Justin David
Graham, Kelly Ann
Grammer, Charles Dean
Grantland, Derek Hunter
Gravatt (Calhoun), Cheryl
Lynn
Graves (Burnett), Luveda Jo
Graves (Wilson), Jennifer
Beth
Graves, Dallas Courtney
Graves, Dylan Leon
Graves, Kacey Dawn
Gray, Brian Dale
Gray, Cody Bruce
Gray, Jeremy Lynn
Gray, Jerry Lynn
Gray, Larry Scott
Gray, Shane Lindell
Gray, Thomas Lindell
Grayson (Cannady), Darla
Gay
Graywolf, Lucas
Graywolf, Marcus Kwataka
Greasman (Coulter), Joyce
Ann
Green (Meeks), Sharla
Kaylene
Green (Nix), Shannon Renee
Green (Olive), Jennifer
Nicole
Green (Smith), April Dawn
Green, Amy Leigh
Green, Dakota Ray
Green, Larry Eugene
Green, Patience Ranee
Green, Ray Wayne
Green, Steven Troy
Green, Thomas Glen
Greene, Philip Cody
Greene, Toni DreSchelle
Greenwood (Colbert), Cher-
ry Wynette
Greenwood (Harrison),
Kindra Chanell
Greenwood, Brent Lee
Greenwood, Cody Allen
Greenwood, Timothy
Greer, Eddie James
Gregersen, Jared Carl
Gregg (Wright), Leslie Diane
Gregg, Marriah Danielle
Gregory (Davenport), Nita Jo
Gregory (Meyer), Suzanne
Ruth
Gregory (Riley), Kimberly Jo
Gregory (Tripp), Janet Ann
Gregory (Williams), Willa
Mae
Gregory, Aaron Justin Lee
Gregory, James Lee
Griffin (Wheat), Leslie Anne
Griffin, Amanda Jolene
Griffin, Brittany Elaine
Griffin, Kandace Michelle
Griffin, Micah Michelle
Griffin, Warren Douglas
Griffith (Himes), Kelli Ann
Griffith, Gabrielle Hattie
Grimes (Grimes), Rebecca
Susanne

Grimes (Scott), Sarah Frances
Grimes, Christopher Lee
Grimes, Dusty Ray
Grimes, Kevin Charles
Grissam (Stephens), Andrea
Dawn
Griswold (Jones), Deana
Carrol
Griswold, David Lee
Grosenbach, Nathan James
Grotes (Hanks), Ellen
Florence
Grounds (Sparks), Schuyler
Brooke
Groves, Christopher Wade
Grubbs, Alton Richard Clyde
Grubbs, Bobby Gene
Grubbs, Kasey Leroy
Grubbs, Randall Loyd
Grubbs, Sabrina Lynn
Grubbs, William Randall
Gudim, Rustin Dale
Gueli (Johnson), Cathy
Lynne
Guerue, Kevin Mark
Guess, Kelly Reneae
Guess, Lance Maurice
Guess, Nathaniel
Guest, Laurice Jean
Guffey, Cathy Ann
Guffey, Jack Lee
Guinn, Toby Scott
Guinn, William Leaton
Gullick, Roy Wilton
Gullick, Shyla Ray
Gundlock (Anderson), Leni-
na Marie
Gunn (Jones), Sue Wyona
Gunter, Shane Allen
Guritz-Ogrinc, Cody Philip
Gustavson (Allen), Rachel
Juh'Ree
Guthrie, William Roger
Guzman, Phillip Michael
Gwin (Aaron), Tammye
Darlene
Gwin, Tanner Kevin
Hacker (Felker), Susan
Rechelle
Hacker (Needham), Debbie
Lee
Hacker, Jonathan Aaron
Hackler, Jessica Lauren
Haddox, Courtney Pegam
Hafner, Vance Cameron
Hagan, Kristi Dawn
Hagerman, Stephen Keith
Hailey (Smith), Kelly Denise
Hair, Samantha Lynn
Haislip (Burch), Karona
Gayle
Haislip, Erika Michele
Haislip, Jami Doyle
Halcomb, Jerriues Kimberly
Halcomb, Samuel Clyde
Halcomb, Sawyer Dean
Halcomb, Tanner Michael
Halderman, Samantha Jo
Hale, Davette Lacey
Hale, David Clay
Hale, Sheri Lynn
Hale, Tara Renee
Haley (Coplen), Kimberly
Denise
Haley (Tiner), Wanda Lucille
Haley, Howard Dewayne
Halford, Billy Jo
Halk, Victor Ray
Hall (Adams), Dorothy Lou
Hall (Adams), Paula Tonya
Hall (Carlson), Debra Kay
Hall (Chisum), Lisa Renee
Hall (Gibbs), Christi Michelle
Hall (Nail), Zula Katherine
Hall (Pope), Tami Lynn
Hall (Smith), Sandra Lou
Hall (Steelman), Melba Lynn
Hall, Billie Joe
Hall, Brandon Scott
Hall, Brian Lee
Hall, David Cody
Hall, Eric Davis
Hall, Harold Don
Hall, Justin Wayne
Hall, Troy Edmund
Halliburton, Herman Gene
Halverson, Brittney Nicole
Hamby, Amber Nicole
Hamby, Kevin Andrew
Hamel (Everett), Tia Danielle
Hames, Aldan Christopher
Hames, James Leroy
Hamil, Bobby George
Hamill, James Curtis
Hamill, Jarvis Edwin
Hamill, Jessica Lucia
Hamill, Michael Shane
Hamilton (Burns), Sherry
Lynn
Hamilton (Carshall), Merida
Mae
Hamilton (Hudlow), April
Lynn
Hamilton (St. Clair), Melissa
Ann
Hamilton, Betty Sue
Hamilton, Branden Lee
Foster
Hamilton, Cathy Jan
Hamilton, Derek Lynn
Hamilton, Frankie Dee
Hamilton, Jason Michael
Hamilton, Joseph Leroy
Hamilton, Kenneth Andrew
Hamilton, Larry Leon
Hamilton, Lou Ann
Hamilton, Melissa Jane
Hamlin, Shanda Rose
Hammond, Michael Duane
Hammonds (Billy), Wanda
June
Hampton (Cavender), Krista
Dawn
Hampton, Anne Francis
Hampton, Christina Kay
Hampton, Christopher Lars
Hampton, Danny Shelton
Hampton, Derick Lynn
Hampton, Frances Vinita
Hampton, Guy Dixon
Hampton, Jennifer Lynn
Hampton, John Wayne
Hampton, Martin Charles
Hampton, William Dwight
Hanafin, Thomas Dennis
Haney, Barry Dean
Hanks, Edward Alan
Hankins, Erron Neil
Hankins, Luther Erron
Hanks, Jeffrey Scott
Hanner, Charles Clyde
Hanner, Robb Weston
Hanning (Turnbull), Melodie
Ann
Hansard, Melody Jean
Hansen (Hickman), Dora
Hansen (Mackey), Lavera
Wynnne
Hansen (Swanson), Jennifer
Carlene
Hansen, Jennifer Michelle
Hanson (Carshall), Merzl
Lorene
Hanus, Joshua Michael
Harbart (Daggs), Sharon
Harbin, Patrick Carlos
Hardage, Robert Vernon
Hardaway, Sasha Danielle
Hardin, Jeff Donald
Hardin, Johnny Fred
Hardin, Terry Gene
Hardy (Jacobs), Chauncine
Daryl
Hardy, Dustin Robert
Hardy, Sarah Marie
Hargis, Tommy Dale
Harjo (Davis), Lisa Ann
Harjo (Thomas), Ruby Lizzie
Harkey (Phillips), Lisa Gayle
Harkins, Ashley Dawn
Harkins, Kenneth Wayne
Harkins, Robert Jessie
Harkins, Senda Kay

Harley, Gary Emerson
Harlin, Brittany Gayle
Harlow, Kenneth Dean Harp
Harmon (Medell), Ida
Yvonne
Harmon (Paddock), Geor-
ganna Deloys
Harmon, Brent Allen
Harmon, Heather Lois
Harmon, Robert Lee
Harms (Wall), Tommy Louise
Harner, Nathan Dee Lynn
Harper (Gunter), Georgia
Juanita
Harper (Wilson), Christy
Lynn
Harper, Betsy Marie
Harper, Elga
Harper, Iseral
Harper, Jason David
Harrell (Williams), Opal
Louise
Harrell, Ashton Brooke
Harrell, Michael Wayne
Harrelson, Alan Dale
Harrington, Angela Kay
Harris (Davis), Linda Sue
Harris (Gilmore), Gina Lee
Harris (Isaac), Patricia Dean
Harris (Isaac), Robin Alesia
Harris (John), Ruby Madeline
Harris (Lawson), Melissa
Diane
Harris (Simmons), Vinnye
Mae
Harris (Tom), Patricia Ann
Harris, Alan Clay
Harris, Alfred Ray
Harris, Ashley Micah
Harris, Brent Douglas
Harris, Clayton
Harris, Erica Cathrine
Harris, Fredrick Eugene
Harris, Jasmine Jana
Harris, Koby Zane
Harris, Kyle Kauwika
Harris, Lillian Margaret
Harris, Lindsay Anne
Harris, Rachel Nicole
Harris, Randy Wayne
Harris, Shane Allen
Harris, Sidney Oliver
Harris, Skyler Alan
Harris, Stephen John
Harris, Tiana Marie
Harrison (Ainsworth), Jhonie
Harrison (Canada), Davina
Desiree
Harrison (Jones), Cathy
Marie
Harrison (Shields), Lynnetta
Harrison, April Dawn
Harrison, Betty Jean
Harrison, Courtney Dawnelle
Harrison, Deshon Terrell
Harrison, Jackie Jermaine
Harrison, Jean Marie
Harrison, Jerry Eugene
Harrison, Joseph David
Harrison, Ronnie Joe
Harrison, Willard Junior
Harrod, Joshua Adam
Harrod, Matthew Eric
Harshaw, Aaron Ray
Hart (Besherse), Helen
Victoria
Hart (Hardin), Christine
Anne
Hart (Ramsey), Rachel Anne
Hart, John Walker
Hart, Sylvester R.B.
Hartman, John Paul
Hartman, Timothy Scott
Hartlett, Dawn Roberta
Hartlett, Shavon Bettina
Harvell, Sheaphan Bo
Harvey (Chappell), Katrina
Kay
Harvey, Charles Tyler
Harvey, Courtney Danielle
Harwell, Gary Wayne
Hastings (Boydston), Georgia
Alawayne
Hastings (Carney), Sharlet
Renee
Hastings (Smith), Minnie
Mae
Hatch (Frazier), Shirley
Terese
Hatch, T aylour Diane
Hatton (Stone), Lori Anne
Hawk, Phillip Michael
Hawkins (Burch), Betty Jean
Hawkins (Dunlap), Terryln
Leslie
Hawkins (Shupert), Sandra
Lee
Hawkins, Delaina Paige
Hawkins, Dustin J
Hawkins, Robert Don
Hawley, Lindsay Nicole
Haworth (Wheat), Peggy Sue
Haworth, Christopher
Dewayne
Haworth, Eric Andrew
Haworth, Tyler Douglas
Hawthorne, George Marshall
Wayne
Haydel, Kelcee Diane
Haye (Sharp), Cynthia Gail
Hayes (Adamsom), Pauletta
Mae
Hayes (Arrington), Tammy
Reneae
Hayes (Dillishaw), Phyllis
Ann
Hayes (James), Margaret Ann
Hayes (Tucker), Cynthia
Marie
Hayes, Amon Cornelius
Hayes, Ardena Sue
Hayes, Glenna Carlyne
Hayes, Gregory Warren
Hayes, Kaycee
Hayes, Linda Ro-Jeane
Hayes, Michael Jay
Hayes, Michael Neal
Hayes, Mindy Kaye
Hayes, Steven John
Hayles, Brandon Von
Haynes (Hickman), Helen
Delois
Haynes (Nalley), Christina
Renee
Haynes (Reed), Judith Ann
Haynes, Gabriel Ray
Haynes, Tina Darlene
Haynes, William Edward
Hays (Bumpas), Brandy
Michelle
Hays, Annie Genevieve
Hazell, Jonathan Kyle
Hazen, Kylie Danielle
Head, Jeremy Lee
Headley (Terry), Rachelle
Renee
Heady (Allen), Wanda Fay
Heard (Lowery), Peggy Joyce
Heard, Kara Elizabeth
Hearne (Bronaugh), Franciel
Agness
Heath, Christopher Chance
Heath, Jacob Rielly Holt
Heavener, Doug Jefferson
Heavener, Roy Gene
Hebert (Blair), Brenda Lee
Hebert (Jones), Mary Ellen
Hebert, Brandy Diane
Hebert, Emanda Ann
Heck, Geraldine Marilyn
Heck, Penny Danette
Hedges, Jacob William
Hedges, Joseph Chesteen
Heffner, Amanda Michelle
Hefflin (Wright), Sharon
Laquita
Hefflin, George Kasey
Heidemann, Derek Paul
Hekia, Kevin Gene
Helt, Amanda Nichole
Hembree, Alfred Melvin
Henderson, Cecil James
Henderson, Donald Ray

Henderson, Freddy Ray
Henderson, Jerry Don
Henderson, Jessica Lynne
Henderson, Joel Martin
Henderson, Joshua Lynn
Henderson, Micheal Coy
Henderson, Oceana Danielle
Henderson, Sarah Raye
Hendrix (Cross), Thelma
Joyce
Hendrix (Drennon), Betty
Lou
Hendrix (Potts), Billie Lynne
Hendrix, Brian Alan
Hendrix, W.C. James
Hendrix, Yuri Victor
Henrich, Gregory Lane
Henry (Fisher), Lynda Rae
Henry (Stephens), Judith
Allen
Henry, Brent Charles
Henry, Charles Donald
Henry, Jacquelyn Faye
Henry, James Lee
Henry, Kelsey Michelle
Henry, Stephen Ray
Hensley, Connie Sue
Henson (Samuels), Esther
Henson, Anthony Bruce
Henson, Kristin Victoria
Henthorn (Watts), Willa Beth
Herbert (Gilmore), Deritha
Frances
Herdje (Albach), Donna
Marie
Heredia (Tinker), Tiffany
Rene
Herman, Larry Thomas
Hernandez (Jones), Jeana
Michelle
Hernandez (Sellers), Jo Nell
Hernandez, Maria Denise
Hernandez, Sunny (Sun-
shine) Amber
Herndon (Motes), Florence
Herndon, Joe Brent
Herrera (Bond), Rita Lynn
Herring, Barry Lynn
Herring, Patrick Keel
Herrington (Robinson),
Sharon Kay
Herrington, Cody Lee
Herrington, Douglas Allen
Herrington, Jimmy Shawn
Herrington, Linda Meshelle
Herrman (Mardis), Barbara
Jeanine
Hertz (Wardlaw), Andrea
Colleen
Heskett (Winningham),
Carmela Lee
Heskett, Henry Blake
Hess (Estes), Mary Sue
Hester, Jana Lou
Hettinger, Stephanie Nicole
Hewitt (Coleman), Rebecca
Marilyn
Hiatt (Broome), Jessica Ellen
Hickbotham, Marjorie
Rose
Hickman (Aaron), Patty Ann
Hickman (Taylor), Karen
Yvonne
Hickman, Donald Frank
Hickman, James Earl
Hickman, Justin Wayne
Hickman, Steven Dwayne
Hicks (Crittenden), Gaytha
Lynne
Hicks (Ratterree), Pamela
Elaine
Hicks, Colby Jamison
Hicks, Geary Richard
Hicks, James Gerald
Hickson (Holloway), Deven
Margaret
Higdon, Brandon Lee
Higginbottom (Edge), Keena
Faye
Higgins (Loudermilk), Ida
Mae
Hightower (Woods), Billie
Dean
Hightower, William Floyd
Hignight (Cates), Toni Louise
Hilburn, Leah Christine
Hilburn, Machele Vonice
Hilburn, Thomas Christo-
pher
Hilburn, West Odell
Hildreth, Amber Dawn
Hill (Bluff), Maxi Rae
Hill (Burleson), Shayla Lynn
Hill (Cody), Crystal Deann
Hill (Gardner), Joy Sue
Hill (Harrison), Mary Gail
Hill (Nail), Eathel Claudene
Hill (West), Shirley Mae
Hill (Wooden), Amy Denise
Hill, Christopher Quantrell
Hill, David Franklin
Hill, Devonnada Colleen
Hill, Heith Gregory
Hill, Jacob Wilson
Hill, Jeremy Don
Hill, Joe Arless
Hill, Kallo Hilohla
Hill, LaShawna Ann
Hill, Marlo Demontra
Hill, Sam Logan
Hillsberry, Shawn David
Hiltcakt (Weeks), Karen Kay
Hilton (Cooks), Deborah Sue
Hilton, Aaron Wayne
Hinchey, Matthew Travis
Hinds, Logan Taylor
Hines (White), Nancy Naomi
Hines (Williams), Kimberly
Dawn
Hines, Emily Frances
Hines, Jimmy Dewayne
Hines, Patricia Lynn
Hinkel (Williams), Anna
Eileen
Hinkle, David Lee
Hinton, William Gerald
Hippe, Brian Robert
Hix (Almaguer), Rachel Lea
Hobbie, Tiffany Michelle
Hobbs (Cox), Katherine
Eylaine
Hobbs (Dunkin), Tonya
Leann
Hobbs, David Wayne
Hobbs, Jerod Nathan
Hobgood (Summers), Mil-
dred Juanita
Hodge (Beaver), Chandra
Lynn
Hodges (Breed), Andrea Jill
Hodges (Mitchell), Heather
Coleen
Hodges (Robertson), Valerie
Kay
Hoffman (Mitchell), Junita
Lee
Hogan, Brandon Shane
Hoggard, Tana Glenea
Hogue, Owen Ray
Hohn, Eli William
Hohn, Hanna Lola
Hokett (Adams), Melissa Gail
Hokett (Potter), Angela Lee
Hokett, Jonnathan Nicholas
Hokit (Wright), Christie
Deira
Hokit, Dakota Kane
Hokit, Shaniqua Dalyn
Hoklotutbbe, Daniel Jacob
Todd
Hoklotutbbe, Larry Cleve
Holbird, Regina Ann
Holbird, Robert Earl
Holbird, Samantha Joleen
Holbrook, Elijah Keith
Holcomb, Michael Dean
Holder (Hilburn), Tonya Kay
Holder (Robertson), Tamra
Kay
Holder, Annita Mae
Holder, Samantha Ann
Holditch, Misti Dawn
Holdslaw, Anthony Graham

Holland (Pilkinton), Ger-
trude Marie
Holland, Kevon Wade
Holley (Wilson), Estell
Holliday, Shailey Dawn
Holliday, Terry Lee
Hollingsworth, Dennis James
Hollingsworth, Jackie
Summer
Hollingsworth, Lynette
Holloway, Terry Lee
Holm, William Miller
Holman, Robert Lee
Holmes, Pearlina
Holsey, Jaclyn Carol
Holson, Ada Jean
Holson, William Howard
Holt (Bratcher), Bridgett
Renee
Holt (Garrett), Norma Lee
Holt (Teague), Autumn Lynn
Holt (Williams), Bonnie Jean
Holt, Barry Joseph
Holt, Brandon Scott
Holt, David Wayne
Holt, John Reginald
Holt, Michael Keith
Holt, Michael Scott
Holt, Terry Shay
Holt, Tonya Jo
Holt, William Murray, Jr.
Homer, Hubert
Homer, Marvin Ray
Homman (Johnson), Patti
Lynne
Honey, Caleb Allan
Honeycutt, Mona Lisa
Honeywell (Parmley),
Beverly Jo
Hood, Cody Ryan
Hooe (McKenzie), Ladonna
Jo
Hooker, Harlee Ann
Hooker, Zachary Clarence
Hooper (Billy), Samantha
Elizabeth
Hooper, Jessie Lee
Hooser, Russell Berson
Hoover, Kristin Dawn
Hoover, Michael Oran
Hopkins (Pilgrim), Gail
Hopkins, Keith Allen
Hopkins, Keith Allen
Hopkins, Thomas Lee
Hopper (Shippey), Kimberly
Lea
Hopper, Terry Kent
Horn, Karissa Dawn
Horn, Morgan Cheyenne
Horn, Tressa Shontel
Hornbuckle, Tomny Lee
Horning (Grimmett), Angela
Diane
Horton (Leflore), Montie
Olean
Horton, Gina Renee
Horton, James Dakota
Horton, Jared Clay
Horton, Jonathan Randall
Hoskins, Marilyn June
Hotubbee, Hazel
Hotubbee, Kristy Lynn
Houck (Humphreys), Diana
Bea
House (Woolard), Hayley
Dawn
House, Amanda Marie
House, Bradley Wayne
House, Dylan Edward
House, Eric Donald
Houston, James Waburn
Houston, Richard Dale
Hover, Nicki Renee
Howard (Durant), Robyn
Ann
Howard (Grubbs), Jo Anne
Howard (Mabry), Debra Jean
Howard (Nail), Billie Sue
Howard (Ralls), Betty Marie
Howard, Barbara Kay
Howard, Connie Jean
Howard, Hairal Wayne
Howard, Jessica Sherwood
Howard, Kelsey Jo
Howell, Brandon Keith
Howell, Crystal Cheyenne
Howell, Curtis Clove
Howell, Jacquelyn Amanda
Howell, Leonard (Sonny)Ray
Howerton, Keisha Louise
Howerton, Kimberly Nicole
Hoyle, Mindy Jo
Hoyt, O. V.
Hubbard, Jackie Charles
Huckabae (Carter), Darsla
Kaye
Huckabee (Deloach), Darita
Huckabee, Mary Page
Huckaby, Chelsey Sueann
Huckaby, James Earl
Huckaby, Stephanie D'Nell
Huckleby (Poe), Melba Faye
Huddleston (Johnson), Lisa
Kaye
Huddleston, Gary Dale
Huddleston, Sarah Marquise
Hudgens (Haught), Melissa
Cantrell
Hudlow (Small), Cassandra
Kay
Hudson (Brown), Kimberly
Rae
Hudson (Griffith), Kathryn
Annette
Hudson (Lee), Della
Hudson (Wooley), Marial
Laurin
Hudson, Brooke Khali
Hudson, Clayburn Dean
Hudson, James Wayland
Hudson, Robert Howard
Hudson, Sarah Elaine
Huey (Felder), Betina Ann
Huffman, Janice Kay
Huggins, Jimmy Clindon
Huggins, Rebecca Mae
Nicole
Hughart (Johnson), Irene
Lillian
Hughart, Steven Alex
Hughes (Richison), Mary
Helen
Hughes (Rosenthal), Susan
Kaye
Hughes (Shoemake), Bonnie
Charlene
Hughes, Annette
Hughes, Brandon Lee
Hughes, Brandon Ray
Hughes, Joshua Alan
Hughes, Kenneth Woodrow
Hughes, Michael Scott
Hughes, Ronald Gale
Hughlett (Lockler), Mollie
Joy
Hulet, Bendy Jo
Hull, Darke Prescott-Alan
Hull, Holly Denise
Hull, Luther Daniel
Hull, Matthew Jay
Hulme, David Richard
Humbles (McCarty), Eliza-
beth Mae
Humes (Walkup), Marquita
Joan
Humphrey, Elizabeth Ann
Humphrey, Leah Marie
Humphrey, Randy Leon
Humphreys (Miller), Janet
Rae
Humphreys, Douglas Harold
Humphreys, Edgar Steven
Humphries, Raymond Lee
Hunkapiller, Bill Bassett
Hunley, Scott David
Hunnicutt (Jackson), Katie
Elaine
Hunnicutt, Jason Allen
Hunnicutt, Jennifer Elaine
Hunt (Lawson), Linda Kay
Hunt (Weaver), Vivian
Hunt (Wood), Melodi Kay
Hunt, Bobby Dale

Hunt, Bobby Dale
Hunt, Brenda Lee
Hunt, Johnny Edward
Hunt, Nikki Nicole
Hunter, Alvin Bruce
Hunter, Cheryl Elizabeth
Hunter, Clinton James Steven
Hunter, Kenneth
Hunter, Phillip Bruce
Hunter, Roy Wallace
Hunter, Shelli Ann
Huntress, Megan Annise
Hurn, Kristen Suzanne
Hurst (Quisenberry), Melody
Loyd
Hurst, Joshua James Lee
Hurt, Jason Lee
Hussey, William Don
Hussfelt (Folsom), Johnnie
Gertrude
Hust, Lindsey Nicole
Hust, Matthew Tucker
Hustwick (Draper), Mary
Margaret
Hutcherson (Johnson),
Monica Jayne
Hutcherson, Amanda Nicole
Hutchins, Brian Donald
Hutchinson, Darryl Myron
Hutchinson, Mary Frances
Huynh (Billey), Debby Jean
Hyatt (Carroll), Rachel Ann
Hyde, Ashley Nichole
Hyde, Daryl Glenn
Hyde, Dennis Neal
Hyde, Wynona Christine
Illapoutubbee, James Lee
Imes, Jeremy Scott
Immohtichey, Kwiana
Tanaka
Impson (Jacobs), Lena Helen
Impson, Bennett Steven
Impson, Boytt
Impson, Chrisha Dawn
Impson, Christopher Warren
Impson, Cynthia Ann
Impson, Elizabeth Ann
Impson, Gerald Thomas
Impson, Keith Kristopher
Impson, Loren Cail
Inacio (Dillard), Sheryl Dee
Ingram, Jack Richard
Inman, Ashley Victoria
Intolubbe-Chmill, Johnathon
David
Irlion (McDaniel), Lola Bell
Irons (Gentry), Jennifer Ellen
Irvan (Dye), Debra Jo
Irvin (Ford), Lula Mae
Irving, Dorothy Virginia
Isaac, Raymond Lee
Isaac, Richard Thomas
Isaac, Robert Charles
Isaacson (Moore), Patricia
Faye
Isaak, Chance Edwin
Isabell, Lane Garrett
Isabell, Mark M.
Isenberg, Pamela Ann
Ishcomer (Cates), Sienna
Cheyenne
Ishcomer, Joann Gayl
Ishcomer, Roger Lavelle
Ishmael, Mason Garrett
Ishmael, Nathan Wayne
Isom, Chad Daniel
Isom, Danita Louise
Isom, Gary Dwyane
Isom, Melissa Leann
Isom, Meshaya Destiny
Isom, Rachel Beth
Iversen (Landis), Katherin
Le Ann
Iverson, Stacey Louise
Ivey (Pruitt), Patricia Nell
Ivey, Adam Lee
Ivey, Floyd Ray
Ivey, Jessie Marie
Ivy, Jonathon Wayne Ulyesse
Jack, Wynoka Ladawn
Jacks, Joshua Lee
Jackson (Alsulp), Lea Juana
June
Jackson (Cole), Mandee
Marie
Jackson (Gardner), Roma
Lou
Jackson (Gipson), Juanita
Joan
Jackson (Long), Jena Nell
Jackson (Webster), Zella
Jeneice
Jackson, Breanna LeShaye
Jackson, Brentan Lee
Jackson, Ellis Deerheart
Jackson, Floyd Doyle
Jackson, Jacob Tyler
Jackson, Jennifer Nicole
Jackson, Joshua Francis
Jackson, Kyle Wayne
Jackson, Marcus Delano
Jackson, Melvin Ray
Jackson, Michael Dean
Jackson, Obbie Earl
Jackson, Rachel Leighanne
Jackson, Tami JoJan
Jacob (Roberts), Emmaline
Jacob, Ashley Danielle
Jacob, Carl Wayne
Jacob, Fulson
Jacob, Michael Cole
Jacobs, Christopher Alan
Jaco-Wade, Elizabeth Nikkole
Jacoway, Aneliese Carol
Jaimes (Mose), Mary Mae
James (Anderson), Ann
James (Folsom), Inez Ger-
aldine
James (Gunter), Shanna
Marie
James (Harris), Vallerie Jo
James (Knox), Lisa Lynn
James (Leflore), Sheila Marie
James (Morgan), Cindy Lou
James (Roberts), Cora Pearl
Anita
James (Shomoh), Carrol
Denise
James, Aaron Lee
James, Blaze Tanner
James, Brittany Cecile
James, Carol Susan
James, Clinton Brian
James, David Lee
James, David Lee
James, Dennis Allan
James, Ellis Edgar
James, Frank Dallas
James, Heather Charlene
James, Jennifer Lee
James, Jimmy Ray
James, John Daniel
James, John Shaw
James, Johnny Joe
James, Kenneth James
James, Kimberly Dawn
James, Kristy Sue
James, Leigh Ella
James, Leslie Roy
James, Matt Michael
James, Michael Leroy
James, Percy Harold
James, Robert Cornealius
James, Sharmagne Lanette
James, Shaun Dale
James, Stacie Renea
Jamison (Boyer), Candace
Amanda
Jamison (Valgren), Kendra
Deann
Jamison, J. D.
Jamison, Joshua Clay
Jamison, Paul Shane
Janda (Roebuck), Casey
Linda
Janeway (Morgan), Evange-
lina Rose
Janeway, David Eugene
Jannotta (Wilbanks), Debo-
rah Jean
Janway, Jacob Matthew

Jaramillo (Jackson), Marsha Ann
Jaramillo, Miranda
Jaynes (Patton), Lavonda Kay
Jefferson (Simpson), Nanette Felice
Jefferson, Bobby Travis
Jefferson, Deborah Sue
Jefferson, James Rickley
Jefferson, Jared Ryan
Jefferson, Norman Duane
Jeffreys, Stephen Blake Cryer
Jeffries, Tisha Ann
Jeffus, Sheena Ty-Anne
Jeffus, Wayne Timothy Norris
Jelks, Barbara Carol
Jenkins (Adams), Mary
Jenkins (Thornburg), Dianna Michelle
Jenkins, Kasandra LeeAnn
Jenkins, Sammy Lee
Jenkins, Stanley Lee
Jenkins, Susan Le Jean
Jenkins, Terry Eugene
Jennings, Walter Dayton
Jennings (Betsey), Pamela Renee
Jennings, Ashley Nicole
Jennings, John Edmund
Jennings, Travis Paul
Jensen (Pankay), Carissa Jean
Jernigan, Gary Michael
Jernigan, Linda Sue
Jernigan, Rickey Clyde
Jessee, Wm Roland
Jessie, Bradford Allan
Jessie, Nancy Lee
Jestis, Jared Tyler
Jim (Lewis), Susan
Jim, Betty Ruth
Jim, Eldene
Jim, Joan
Jim, Rhonda Ann
Jobe, Jake Ryne
John (Francis), Cheryl Kay
John (Francis), Cheryl Lyn
John (Renshaw), Xenia Lynn
John, Ashley Nicole
John, Christopher Boyd
John, Kenneth Wayne
John, Robert Ray
Johnico, Kyle Grant
Johnico, Melody Ann
Johnico, Robert Leigh
Johns, Victor
Johnson (Ashlintubbi), Denese Grace
Johnson (Braudrick), Dorothy Sue
Johnson (Cross), Betty Fay
Johnson (Eden), Carla Faye
Johnson (Miller), Sabrina Leann
Johnson (Nail), Annetta June
Johnson (Ramsey), Starla Jean
Johnson (Smith), Joyce Elaine
Johnson (Williams), Carey Dawn
Johnson, Adam Sean M.
Johnson, Anna Mae
Johnson, Anthony William
Johnson, Billy Joe
Johnson, Bradley Craig
Johnson, Brandi Nicole
Johnson, Caleshia Jolleen
Johnson, Carla Suzanne
Johnson, Chase Daniel
Johnson, Clayton Paul
Johnson, Daniel Finis
Johnson, Devine Don
Frendez
Johnson, Emanuel Jay
Johnson, Emily Nicole
Johnson, Enjoli Denee'
Johnson, Esley
Johnson, Genevée LaDonna
Johnson, Glen Ray
Johnson, Glenn Dale
Johnson, Harlen David
Johnson, J. P.
Johnson, James Bryan
Johnson, Jerrod Walker
Johnson, Jimmy Clay
Johnson, Joe Ryan
Johnson, John Richard
Johnson, Johnnie Edward
Johnson, Johnnie Zestina
Johnson, Jolene Nichole
Johnson, Kelsi Denee
Johnson, Kimberly Dyan
Johnson, Kimble Edward
Johnson, Kristie Denise
Johnson, Larry Jacob
Johnson, Lena Devona
Johnson, Marla Vanessa
Johnson, Melvin Eugene
Johnson, Michael David
Johnson, Michael Roy
Johnson, Mitchell Alvin
Johnson, Patricia Ruth
Johnson, Perri Jo
Johnson, Richard Dwayne
Johnson, Robert Ellis
Johnson, Sarrah Ann
Johnson, Shancie Lee
Johnson, Steven Eugene
Johnson, Steven Todd
Johnson, Thomas Brandon
Johnson, Thomas Keith
Johnson, Tommy Aron Blake
Johnston, Cody William
Johnston, John Milton
Johnston, Johnny Eric
Johnston, Kristey Deann
Johnston, Renee Gisele
Johnson, Roxanna Lynn
Johnston, Traye Hanson
Joiner, Craig Lee
Joines (Horn), Catherine Marie
Joines, Jason Paul
Jolliff, James Lowell
Jones (Airington), Wanda Juanita
Jones (Crane), Dorothy Virginia
Jones (Featherston), Mittie Vail
Jones (Gibson), Cynthia Louise
Jones (Hamby), Kimberly Gail
Jones (Jeffers), Toni Marie
Jones (Martin), Cheryl Linette
Jones (McGahey), Myrtle Ann
Jones (Nehka), Susan Ann
Jones (Peters), Jana Carmelle
Jones (Whitley), Mae Ella
Jones (Whitlow), Ashlee Danielle
Jones, Allen Ray
Jones, Andrew Christopher
Jones, Audrey Diane
Jones, Bobbie Lee
Jones, Brandon James
Jones, Calvin Reid
Jones, Colin Leon
Jones, Cullen Ray
Jones, Daniel Laron
Jones, Donnie Earl
Jones, Edward Russell
Jones, Fred
Jones, Gary Wayne
Jones, Haskell Edward
Jones, James Allen
Jones, James Herbert
Jones, Jamin Leigh
Jones, Jared Ray
Jones, Jedidiah Joe
Jones, Jennifer Kay
Jones, Jesse Gerald
Jones, Jessica Leighann
Jones, Jonsey Joyce
Jones, Jordan Chance
Jones, Lee Roy
Jones, Loretta Lucille
Jones, Louisa
Jones, Mark Eldon
Jones, Michael Ray
Jones, Miranda Louise
Jones, Nicholas Scott

Jones, Rickey Lee
Jones, Sara Danielle
Jones, Sean Patrick
Jones, Steven Wayne
Jones, Tommie Lynn
Jones, Victoria Marie
Jones, Wesley Albert
Jones, William Charles
Joplin (Doyon), Deborah Delores
Jordan (Andrews), Jennifer Jo Dean
Jordan (Johnson), Barbera Jean
Jordan (Jordan), Teresa Gwendolyn
Jordan, Desiree Dawn
Jordan, Tracy Elaine Joy (Martinez), Chandra Lee
Joyce, Latricha Aurora
Angela Rose
Judy, Osa Charles
Juhasz, Matthew Glenn
Justice, Tyler Ross
Kane, Eli Monroe
Kane, Joseph Monroe
Kane, Justin Jerome
Kaniatobe, Alicia Castillo
Kapella, Thomas Paul
Karl, Sonya Rene
Karlos, James Peter
Karr, Gary Wayne
Karr, Jeremy Leon
Karr, Katherine Yvonne
Karr, Rachel Michelle
Karr, Richard Leon
Karr, Ronald Steven
Kasgnow (Parker), Vonnicle
Keefler, Tiffany Lee Keel (Potter), Wendy Dawn
Keel (Tigert), Marlene Francis
Keel, Lance Irving
Keeling (Jackson), Nellie Bea
Keener, Jason Colin Christopher
Keesee (Zellner), Eula Mae
Keeton (Prough), Mali Toloa
Keigley, Daniel Hale
Keim, Victoria Lee
Keith, Ashley Nicolett
Keith, Donald Glenn
Kellam, Leslie Renee
Keller (Pendleton), Kellie Lee
Kelley, Gary Lynn
Kelley, Tammy Renee
Kelly (Ledbetter), Tracy Michelle
Kelly (Russell), Calistia Christine
Kelly, Shannon Leah
Kelsey (Bowen), Amber Lynn
Kelso, Ewell Ray
Kemmett, Douglass Glenn
Kemp, Jessie William
Kemp, Ruben
Kemp, Stuart Lynn
Kendrick (Clifford), Debra Kay
Kendrick, Regina Lynn
Kennedy (Calvin), Nita Lea
Kennedy (Dean), Ruby Ann
Kennedy (Wilson), Edith Avris
Kennedy, Anjel Monique
Kennedy, Crystal Dawn
Hellene
Kennedy, Julie
Kennedy, Leslie Uless
Kennedy, Loveda Diana
Kennedy, Mamie Margart
Kennedy, Randy Dean
Kennedy, Stephen Eugene
Kennemer (Randolph), Tiffy Lynn
Kennermer (Randolph), Toree Magdeline
Kennington (Martindale), Sheila Irene
Kephart, Joseph Aaron
Kerns, Jessica Nichole
Kerns, Rebecca Michelle
Kerr (Ott), Connie Marie
Ketcher, Levi Christian
Ketchum (Bedford), Dawn
Kettenburg, Caitlin Heather
Key, Kiersten Nicole
Keyes, Jeaneika Alida Cember
Khamvilay, Brehanna Viengna
Kidwell, Johnny Lee
Kiefer, Thelma Marie
Kieffer, Charles Wade
Kier, John Gilbert
Kiesow (Green), Holly Marie
Kiger, Ky Joel
Kilgore (Walker), Joy May
Kilgore, Michael Lee
Kilgore, Ted Alan
Killgore (Killian), Angela Suzanne
Killingsworth, David Eugene
Killingsworth, Tambara Lorene
Kilpatrick (Mincher), Lorena Faye
Kimberling (Johnson), Neta Lee
Kimzey, John Austin
King (Jones), Pamela Jeannell
King, Alyssa Renee
King, Bonnie Michelle
King, Brandon Gene
King, Courtney Diane
King, Heather Nicole
King, Jacobey Oneal
King, Jordan Lee
King, Michael Jason
King, Rhonda Gayle
King, Robert Ryan
King, Veronica Lee
King, Yvonne Denise
Kingsland (Hamilton), Dianne Marie
Kinnamon (Morris), Sherri Beth
Kinnee (White), Jimmie
Kinnel (Jenkins), Christina Marie
Kinnikin, Edward Thomas
Kirby, Seth Martin
Kirk, Christopher Allen
Kirk, Johnny Allen
Kirkes (Carter), Suzette Reann
Kirkes, Jerad Mark Eli
Kirkham (Rose), Crystal Gail
Kirkland, Casey Joe
Kirkpatrick, Stephanie Nicole
Kirksey, Bobby Ray
Kirksey, David Nelson
Kitchell, Michael Neil
Kite (McDaniel), Theresa Gayle
Klein, David James
Kline, Paul Benjamin
Kline, William Harold
Kloster (McGarrah), Chasady Dawn
Knapp, John Andrew
Knight (Black), Christina Jo
Knight (Burns), Mary Jane
Knight (Henry), Skyla Maree'
Knight (Leflore), Carrie Renea
Knight (Miller), Micah Dawn
Knight (Ryburn), Jessaraie Lynn
Knight (Smith), Linda Darnell
Knight (Walley), Dorothy Lee
Knight (Whitmiere), Mindy Kaye
Knight, Daniel Brent
Knight, Emma Louise
Knight, Holly Rena
Knight, J. T.
Knight, Jeremiah Alvie
Knight, Larry Jay
Knight, Maranda Nicole
Knight, Marlene Janice
Knight, Roger Alan
Knight, Tracy Delayne
Knight, William Kyle

Knight, Willis Jason
Knipe, Christy Dawn
Knoles (Redwine), Reuah Renee
Knotts (Fugate), Tracy Dawn
Knox, Donald Ray
Knox, Shonawa Michelle
Knudsen, Amanda Dawn
Koch, Christopher Ronald
Koonce (Benton), Mary Frances
Kordi, Melissa
Kovash, Graham Alden
Kramer, Richard Roylee
Krapff (Tilly), Rebecca Jan
Krausch, Craig Charles
Krebbs, Clinton Rufus
Krebbs, Cody James
Krebbs, Dwight Lee
Krebbs, Kelly Gene
Krebbs, Kenneth Muriel
Krebbs, Larry Carl
Krendil (Mixon), Carol Ann
Krenek, Alan Lee
Krohn, Keenan Cash
Krohn, Koger Cassidy
Krohn, Peter George
Kroth (Lovell), Wrenetta Morene
Krueger (Bryant), Lora Pauline
Kruger (Tom), Louisa Emaline
Kuehn (Watts), Rhoda Kay
Kujawa (Edwards), Lisa Diane
Kuku (McKinney), Marissa Nichole
Kuntz (Sanner), Neta Joyce
Labor, Angela Kay
Labor, Donald Paul
Labor, Eddie Don
Labor, Shannon Lee
Labor, Wyndel Henry
Bennett
LaBouve, Rachel Lynn
Lacer (Hannagan), Mariah Faye
Lackey, Mary Louise
Ladd, David Wayne
Ladd, James Allen
Ladd, Mark Austin
Ladd, Sabrina Lee
Lafavers (Kimberling), Rebecca Lee
Lakins (Mann), Heather Rochelle
Lamb (Renshaw), Wanda Beth
Lamb, David Earl
Lambert, Chris Marion
Lambert, Jacob Daniel
Lambert, Joshua Thomas
Lancaster (Billy), Ruby Ann
Lancaster (Cook), Wanetta Jean
Lancaster, Johnna Kaye
Landis, Larry Ray
Lane (Fryer), Pauline
Lane (Reeves), Shirley Jean
Lane (Smith), Karol Joye
Lane, Brian Adam
Lane, David Glen
Lane, Joshua Edward
Lane, Micah Grant
Lane, Tabatha Starr
Lane, William Paul
Lang, Daniel Eugene
Lang, Gina Myshel
Lang, Karen Sue
Lang, Terry Glen
Langdon (Cottongim), Jayne Ann
Langdon, David Brian
Langley (Bryan), Angela Kristin
Langley, Jeffrey Aaron
Lankford, Curtis Dwight
Lara, Ami Janna
Larkins, Lisa Michell
Larose, Nichole Marie Krin
Laskoskie, James Karl
Latham (Risner), Janis Lynn
Latimer, Alvin Leo
Latimer, Joni Donn
Laubach (Clements), Crystal Anne
Lauderdale (Bench), Melissa Dawn
Laurita, Kristina Marie
Lavalley (McDonnold), Kendra Lea
Law, John Winfield
Lawley, Jennifer Michelle
Lawrence (Hardage), Daisy
Lawrence (Touchstone), Bettie Jean
Lawrence, Amber Marie
Lawrence, Ashlee Nicole
Lawrence, Christopher Dale
Lawrence, Frank Mack
Lawrence, Henry Lee
Lawrence, Henry Lee
Lawrence, Jerry Wayne
Lawrence, Jonathan Roger
Lawrence, Kirby Alan
Lawrence, Krystal Alberta
Lawrence, Shody Drew
Lawson (Hardaway), Tonya Gwenn
Lawson (Wesley), Carol Joy
Lawson, Charlene Margaret
Lawson, Charles Lane
Lawson, Charles Ray
Lawson, Dortha
Lawson, Floyd Marshall Joe
Lawson, Golden Klinn
Lawson, Josephine Annie
Anita
Lawson, Paul Dean
Lawson, Presley Edward
Lawson, Tara Marie
Laxson, Anthony Leo
Laxson, Terry Wayne
Layne (Womack), Cathy Jean
Layton, Eddie Eugene
Layton, Jeremy Ray
Leak, Patricia Louise
Leal, Ricky Lee
Leathers, Jason Ryan
Ledbetter (Erwin), Misty Dawn
Ledbetter (Ragains), Jennifer Louise
Ledbetter (Ragan), Cletus
Ophelia
Ledesma (Jones), Cheryl Ann
Lee (Bryan), Ada Lee
Lee (Burns), Jessica Lynn
Ellen
Lee (Roberts), Helen
Lee (Robison), Frances Lazette
Lee, Chad Mitchell
Lee, Cory Shannon
Lee, Destiny Rayann
Lee, William Brent
Leeper (King), Bertha Elvina
LeFevre, Brittany Rae
LeFlore (Cooper), Mary Lue
LeFlore (Flowers), Joan Lawanda
LeFlore, Abraham
LeFlore, Christine Elaine
LeFlore, Edwin Dale
LeFlore, Floyd E.
LeFlore, Gabriel Paul
LeFlore, Gregory Ryan
LeFlore, Lynn Rogers
LeFlore, Patrick Tyler
LeFlore, Robert Franklin
LeFlore, Roy Gene
LeFlore, Salena Marie
LeFlore, Sherry Lynn
LeFlore, Victoria Rachel
LeFlore, Virginia
Leftwich (Dodd), Mary Ellen
Legendre (Christian), Sandra Kay
Leggiere (Gardner), Tina Leveice
Lehl, Jodie Melinda
Lehman (Carter), Jenifer Jo

Lehman (McKinney), Terry Lynn
Leis (Wear), Shelia Jean
Lemons (Miller), Sandra Kay
Lemons, Tony Randle
Lenhart, Darrel
Lennon (Williamson), Yolanda Rae
Lennox, Alford Tremayne
Leon, Tushkahomma Juan
Leroux, Kathleen Erin
Lester, Lane Lloyd
Lester, Raymond Ward
Lester, Richard Smith
Levins, Shayne Ariel
Lewallen, Charles Marcus
Lewallen, Leo Edmond
Lewallen, Phillip Wilson
Lewallen, Robert Daniel
Lewallen, Travis Jordon
Lewing (Mann), Paula Kay
Lewing, Kodi Lynn
Lewis (Adkins), Evelyn Marie
Lewis (Boydston), Amy Denise
Lewis, Angela Rae
Lewis, Ashley Renee'
Lewis, Bobby Shawn
Lewis, Bradley Joel
Lewis, Brewster
Lewis, Cody Ray
Lewis, Dylan Ray
Lewis, Hilda Fay
Lewis, Jacob Allen
Lewis, Javine
Lewis, Kimberly Burnette
Lewis, Nannie
Lewis, Oscar
Lewis, Ronald J
Lewis, Richard Carl
Lewis, Sheila Renay
Lewis, Spencer Chase
Lewis, Stevie Joe
Lewis, Tacy Dale
Lewis, Thomas Kyndall
Lewis, Travis Wayne
Leyba, Sam Riley
Leyva (Dehart), Dedra Victoria
Lidell (Bluff), Adreann
Lindamood (Tate), Cheree Delaine
Lindley, Oran J
Lindly, Ashley Michelle
Line, Jeffrey RaGene
Line, Michael Edward
Lingo (Bailey), Tonisha Olivia
Linn, Brenda Kay
Linn, Kevin Todd
Linn, Robert Wayne
Linton, Cleon Mark
Linton, David Curtis
Linton, Travis Earl
Linnville, Christina Marie
Lisle (Welch), Karen Sue
Lister, Ashley Collett
Little (McManus), Carla Renee
Little (Stanberry), Shawn Marie
Little, Ian Thomas
Littrell (Taylor), Stephanie Kay
Littrell, Marvin Earl
Lively, Tonna Gay
Livesay (Robinson), Carol Sue
Livingston, Kolby Leann
Lizarraga, Lillie Marie
Lloyd, Anthony Thomas
Lloyd, Sharon Leslie
Locey, Harold Ray
Lockaby (Brashears), Dorothy Ann
Lockaby, Timothy Rue
Locke, Deborah Ann
Locke, James Victor
Locke, Marianne
Locke, Woodie James
Lockler, Monte Justin
Lockridge, William Bolles
Loeffler (Longtin), Harriet E.
Loehr, Ray Michael
Logan (Janway), Cheryl Diane
Logan, Carl David
Logan, Christopher Paul
Logan, Christopher Ray
Logan, Nancy Gail
Logan, Tyler Alexander
Logue, Anthony Lynn
Lohse (Lessenger), Katrina Kay
Lokey, Jessica Lynn
Loman (Dobbs), Louise Marie
Loman, Christine Marie
Loman, James
Loman, Michael Duane
London, Fern Elizabeth
Long (Beames), Melanie Charlene
Long (Bowles), Felicia Renee
Long (Burnett), Bernice
Long (Killingsworth), Sheena Shaydeen
Long (Ward), Jill Teresa
Long (Woolsey), Edith Juanita
Long, Brandon Dale
Long, Heather Ann
Long, James Elmer
Long, Jodi Lea
Long, Joseph Walton
Long, Micheal Roland
Long, Riley Edward
Long, Todd Lance
Long, Travis Dwayne
Long, Wanda Jean
Longwell, Danny Jay
Longwell, James Alan
Looper, Aaron Joseph
Looper, Savannah Nicole
Lopez (Green), Lonita Ann
Lopez (McGirt), Erica Annette
Lopez (Trent), Brenda Kay
Lorance (Brimage), Kimberly Ann
Lord, Stacy Lynn
Lott (Sweet), Tasha Nicole
Lott, Joshua Wayne
Loudermilk, Beanna Diane
Loudermilk, Carl Jean
Loudermilk, Frank Wayne
Loughridge, Christopher Ryan
Louis (Jefferson), Debbie Ann
Louis, Horton Ray
Louis, Kelli Shiloh
Love, Gerald Isaac
Love, Hayley Dawn
Lovelady, Charles William
Lovelady, Rose Mary
Loveless (Raper), Sherry Ann
Lovell (Gates), Betty Ann
Lovell, Bradley Don
Lovell, Cornelious Phillips
Lovell, Darrell Jackson
Lovell, James Odell
Lovell, Jeremy Dewayne
Lovell, Michael John
Lovell, Samantha Arlene
Lovell, Terry Lynn
Lowe (Brown), Permelia Ann
Lowe (Fodge), Mary Julia
Lowe (Reid), Amy Nikole
Lowe, Dennis Allen
Lowe, Jerry Douglas
Lowe, Rhonda Celeste
Lowell (Anderson), Bobbie Joy
Lowrance (Cunnish), Dona Ruth
Lowrey (Phelps), Pamela Ann
Lowrey, Harold Don
Lowry (Davis), Wilma Lynne
Lowry, Fred David Crockett G.
Loyd (Carshall), Linda Sue
Loyd, Blake Duayne
Loyd, Ruthie Mae

L'Roy, Kelly Charles
Lucas (Brown), Virginia Ann
Lucas (Grace), Linda Sue
Lucas (Isom), Ramona Sue
Lucas, Tom Pennington
Luce, Charles Darrion
Lucero (Tarver), Pamela Ann
Luck, Anna Viola
Luckinbill, Ashton Ray
Lucksted, Donald Glenn
Ludlow (Ward), Frances Lorina
Ludlow, Charles Edward
Ludlow, Daniel Ray
Ludlow, Jeanette Avilene
Ludlow, Williston
Ludrick, Brad Burton
Ludrick, Jonathan Paul
Ludrick, Rachel Elizabeth
Luecke (Krebbs), Velma Loree
Lujan (Hale), Kristina Lyn
Lum (Ray), Mindi Mia
Lum, Miranda Faye
Luman, Dwight Allen
Lund (Miller), Rachel Geneva
Luscomb, Bryan Scott
Luter, Matthew Allen
Lutz, Abeigiail Paige
Lybbert (Hinds), Katherine Anne
Lyday, Shawn Dale
Lyle, Terrence Andrew
Lyles, Roger Lynn
Lynch (Gallamore), Nancy Evelyn
Lynch, Ashley Kalin
Lynch, Charlotte Patricia
Lynch, Lamonte
Lynch, Marse' Racheal
Lynch, Ryan Taylor
Lynch, Sharonne
Lynch, Tarvell Kenton
Lynn (Massengale), Alice Ann
Lynn (McKinney), Jo Evelyn
Lynn, Gregory Allen
Lynn, Martin Wayne
Lyon (Cox), Mildred Frances
Lyons (Dry), Helen Lucille
Lyons, Daniel Lee
Lyons, Gregory Carl
Lyons, Jeremy Alan
Lyons, Larry Dale
Lyons, Michael Ray
Lyons, Staleena Rachelle
MacCarthy (Patterson), Mildred Edith
Machniz (Billey), Mamie Kathrine
Mackey, Kenneth Ray
Mackey, Philip Emanuel
Madbull, Misty Michelle
Madden (Matthews), Seger Shay
Madden, Amanda Joanne
Madding (Impson), Ruth A.
Maddison (Campbell), Louise
Maddox, Robert Lee
Maddox, Shelley Renee
Maddux (LeFlore), Louise
Madewell, Donald Clophes
Maestas, Candace Maebelle
Maghoney, Jonnathan Jason
Mahan (Robertson), Sandra Ranell
Mahan, Joshua Edward
Mahurin, Margaret Dynece
Main, Samuel Adam
Maisano, Mary Alicia
Maisano, Trenton James
Makarwrich (Laird), Cristal Kay
Makepeace, Jesse James
Malicoat, Dennis Lee
Mallory, Geoffery Nelson
Malone, Alvin
Malone, Miracle Nichole
Maness (Clark), Kimberly Dawn
Maness, Glenn Dee
Maness, Timothy Scott
Mangrum (Carroll), Deborah Lynn
Mangrum, Jason Patrick
Mangum, Jonasu
Manhart (Sexton), Sherry Darlene
Manjarrez (Robinson), Debra Jean
Manley, Curtis Veldon
Manley, Jacob Donald
Mann, Amber Nicole
Mann, Billy Donald
Mann, Frank Lucas III
Mann, Leslie Anne
Mann, Russell Dean
Mann, Tanya Marie
Mann, Tina Larae
Mann, Tina Marie
Manners, Brent Paul
Manners, Christopher Jason
Manners, Quiten Ray
Mannon (Pierot), Emma Jean
Manseau (Huggins), Cathleen Alicia
Mansell, Rhonda Jean
Manuel (Folsom), Vicky Sue
Manuel (Hayes), Alicia Lynne
Maple (Stein), Ollie Mae Gore
Maples (Jones), Beth Ann
Maples, Kellie Ann
Mapp (Connelly), Ellen Marie
Mapp, Betty Joan
Maraven, Kellie Annette
Marcum, Jerrad Lee
Marion, April Nicole
Markham (Bascom), Dythilie (Thula)
Markham (Jones), Jennifer Sue
Markland (Taylor), Melissa Stephanie Kate
Markland, John Wayne
Barclay
Marler, Bobby Lynn
Marlow, Paul Gene
Marris, Angela Rose
Marris, Joseph Boyd
Marris, Reuben Jan
Marsh, Billy Duane
Marsh, Christiana Sterling
Marshall (Boaen), Terami Beth
Marshall (Heldenbrand), Tasha Jean
Marshall, April Dawn
Marshall, Chaylen Lane
Marston, Robert Don
Martin (Cook), Kimberly Kay
Martin (Durant), Ruth Elaine
Martin (Englebright), Sherry Janice
Martin (Hudson), Frances Edean
Martin (Hudson), Madelene Martin (Johnson), Cynthia Diane
Martin (Taylor), Priscilla Dyane
Martin, Allen Lee
Martin, Jackie Gordon
Martin, Jackie Lee
Martin, James Alvin
Martin, James Conrad
Martin, Jason Lee
Martin, Jeffery Dewayne
Martin, Joshua Clinton
Martin, Justin Lee
Martin, Justine Charlisse
Martin, Katie Marie
Martin, Kyle Brent
Martin, Shane Harris
Martin, Teresa Lynn
Martin, Thomas Joseph
Martin, Timothy James
Martin, Tyler Joseph
Martin, William Lee
Martindale, Cynthia Lynette
Martindale, Samantha Jean
Martinez, Matthew Joseph

Martinez, Nicole Elizabeth
Martinez, Ryan Hatten
Martinez, Stephen Douglas
Martinez, Tiffany Sarah
Martsfield, Heather Rae
Maschino (Valdez), Patricia Michaela
Mason (Ellis), Hardenia Virginia
Mason, Katie Lynn
Mason, Tommy Gene
Massengale, John Michael
Massey (Bell), Misty Dawn
Massey, Madison Taylor
Massie, Lincoln Matthew
Mata, Brittany Ann
Mathes, Jessica Renee
Matheus, Ashley Susanne
Mathews (James), Lafonda Marie
Mathieu, Jocelyn Anne
Mathis (Harris), Terri Diane
Mathis (Robertson), Terri Eugenia
Mathis (Westbrook), Julie
Kathy Sue Michele E.B.J.
Mathis, Christopher David
Mathis, Dustin Ryan
Matson, Brandy Diann
Matthews (Carter), Cami Day
Matthews, Devin Wayne
Matthews, Leon Clay
Matthews, Matt Michael
Matthews, Norvell Dwight
Matthews, Roger Wesley
Matthews, Ryan Blake
Mattox (Mills), Lacey Renae
Mattox, Kenneth Randall
Mattox, Ronnie Lee
Mattson (Durant), Lena
Maturino, Cecilio Marcos
Maturino, Hugo Alberto
Maturino, Manuel DeJesus
Mauldin (Krebbs), Alma Lucile
Mauldin (Randell), Clara Elizabeth
Mauldin, Philip Wayne
Maxey (Barnes), Shazette Stellene
Maxwell (Markham), Shari Nan
Maxwell (Reames), Suzan Kristine
Maxwell (Ward), Zerry Beth
Maxwell, Katelyn Kristine
May, Abigail Deon
May, Alvis Danny
May, Amber Leah
May, Cara Dee
May, Cody Charles Edward
May, Tyler Austin
Mayberry, John DeLoyd
Mayfield (Smith), Angel Mechelle
Mayhall, Kara Renee
Mayo (Eatmon), Regenia Rose
Maytubby, Michele
McDeavitt, Alixandria Michelle
McAdams (Chandler), Melanie Melisa
McAdoo, Gale Dee
McAdow (Jackson), Mattie Louise
McAlester, Keith Richard
McAlvain, Brandie Marie
McAlvain, Courtney Denae
McAlvain, Harrold Lewis
McAlvain, Sean West
McAnally, Robert Dylan
McArroy (Wilson), Vicki Lynne
McBrayer, James Hall
McBrayer, Shawn Edison
McBride (Anderson), Mar-laine Renae
McBride, David Odell
McBride, Myrtle Lee
McBride, Ronald Lee
McCabe, Jeffery Dale
McCain-Littlefeather, Kayla Michelle
McCalip (Brewer), Francis Louise
McCann, Clayton Wyatt
McCann (Burrow), Charlotte Rene
McCann, Joshua Buck
McCann, Timothy Ryan
McCants, Delbert LaVoice
McCants, James Travis
McCarson, Chad Hewitt
McCarter (Chaney), Lindsay Michelle
McCarter, Micheal Emerson
McCarty (Adams), Susan Alice
McCarty (Golden), Elizabeth Ann
McCarty (Hyde), Brandie Victoria
McCarty, Caleb Gene
McCarty, Freddy Freeman
McCarty, Freddy Freeman
Matthew
McMurrain, Hailey Abigail
McCarty, Martin Blake
McCarty, Mindy Janelle
McCarty, Tabitha Renea
McCarty, Taylor Brooke
McCasin (Emerson), Linda Kay
McCathern, Leslie Cole
McCauley (Gibson), Christy Gayle
McCauley, Ashley Dawn
McCauley, Mickel Edward
McCauley, Richard Elton
McCauley, Ryan Elton
McClain, Bobby Joe
McClain, Deborah Jewell
McClain, Jack Jezon
McClain, Sylvia Marcellious
McClellan (Parker), Carroll Ann
McClellan, Joseph Tyler
McCloud, Shane Tyler
McClure (Barton), Carrie Katherine
McClure, Alice Francis
McClure, Deborah Gail
McClure, Gertrude Georgia
McClure, Joseph Eugene
McClure, Kennan Jack
McClure, Marilyn Frances
McCollum, Donald Ray
McConnell, Jerry Lee
McConnell, Nathan Paul
McConnell, Rocky Chase
McConnell, Tabitha Lanae
McConnell, Tiffany Michelle
McConnell, Travis Shane
McCor, Tricia Kay Helen
McCosar (Dana), Patricia Lou
McCoy (Thompson), Angela Sue
McCoy (Ventris), Regina Lynn
McCoy, James Monroe
McCoy, Johnny Lee
McCoy, Shayla Monique
McCracken, Kenneth Bobby Eugene
McCreery (Connolly), Shawn
McCurley, James Louis
McCurtain, Ambert
McCurtain, Carrel Dewayne
McCurtain, Leslie Jim
McCurtain, Matthew Allen
McCurtain, Michael Jay
McCurtain, Shane Darnell
McCurtain, Sharon Rose
McCutcheon, Christina Lavon
McDade, Bobby Eugene
McDaniel (Burris), Veronica Ruth
McDaniel, Justin Rodger
McDaniel, Lynnessa Michelle
McDaniel, Phillip Lee
McDaniel, Phillip Travis

McDaniel, Ruel Micheal
McDonald (Cochneau), Bettie Ann
McDonald, Chad Andrew
McDonald, Damon Shaun
McDonald, Joetta Sue
McDonald, Kendal William
McDonald, Michael Warren
McDonald, Patrick Wayne
McDonald, Robert Arthur
McDonald, Scott Cornelius
McDonald, Timothy Wayne
McDonald, Whitney Alan
McDougall, Dustin Shawn
McDowell (Fowler), Tonya Michelle
McElfresh, Christopher Lee
McElfresh, Joshua Andrew
McElhane, Rhonda Gail
McElhrath, Curtis Eugene
McElrath, Jessica Ann
McElroy (Luman), Bessie Leah
McEntire, Jamie Dale
McFarlan (Smelser), Rachel Essie Lillian
McFarlan, Charles Daniel
McFarland, Diana Lynn
McGahey, Emitt Merritt
McGairty, Charles Anthony
Mcgar, Billie
McGarr, Kevin Mitchell
McGee (Woodral), Lisa Velinda
McGee, Billy Joe
McGee, Gerald Ray
McGee, Jennifer Rae
McGee, Joshua George
McGee, Robert Sam
McGee, Sherrie Bell
McGill, John Thomas
McGirt, Pamela
McGlothlin (Farley), Patricia Gale
McGrath (Wilsie), Deborah Louise
McGuire (Gotes), Cheryl Lynn
McGuire (Loyd), Stephanie Marie
McGuire, Peggy Leigh
McGuire, Zachary Bryce
McIntire (Foster), Christine
McIntire (Self), Belinda Gae
McIntosh, David Paul
McIntosh, Gene Don
McIntosh, Larry Eugene
McIntosh, Leilani Jane
McIntyre (Glenn), Kay Francis
McIntyre, Aurelia Wanetta
McIntyre, Roy Lee
McIntyre, Vanard Lee
McIntyre, Victor Lee
McKay, James Michael
McKee (Nichols), Mary Etta
McKee, Marion Andrew
McKeever (Treat), Nancy Lynn
McKelroy (Howard), Alisa Michelle
McKenna, Brandon Clinton
McKenzie (Benedict), Crystal Dawn
McKenzie (Hacker), Lesa Gay
McKenzie, Charles Ned
McKeon (Mowdy), Lisa Grace
McKethan, Matthew Ryan
McKinnon, C. S.
McKinney (McKinney), Tawnee E
McKinney (Walker), Barbara Jean
McKinney, Billy Dean
McKinney, Melissa Luann
McKinney, Robert Jr.
McKinney, Samuel Winston
McKinney, Timothy Shane
McKinnon, Patricia June
McKinzie (Harris), Rhonda Sue
McKnight, Andrea Marie
McLain, George Walter
McLanthan (Blanton), Sandra Kay
McLaughlin, Carolyne Paige
McLaughlin, Rex Patrick
McLaughlin (Reese), Johnnie Lee
McLaughlin, Abigail Elisabeth
McLaughlin, Shae Duane
McLean (Blevins), Mary Elicia
McLeister, Timothy Dean
McLellan, Roy W
McLemore (Waugh), Tressa Sue
McLemore, Arielle Elspeth
McLeod, Nicole Rene
McMahan, Jessica Marie
McMillan, Erica Brooke
McMillan, Robert Allen
McMillan, Vanessa Lynn
McMillin, Christopher Arlin
McMinn, James Ian
McMurrain, Nicholas Adam
McMurrain, Stephen Paul
McMurry, Travis Ray
McNabb, Christopher Scott
McNeal, Paige Nicole
McNeil, Briana Leigh
McNeil, Justine Brooke
McNew, Rusty Dale
McPhail, Shane Leonard
McPherson (Marr), Linda Kay
McPherson, Terri Lynn
McPherson, Tiffany Marie
McReynolds, Andrew Benjamin
McWilliams, Jerreck Moody
McWilliams, Thomas Wayne
Meade, Timothy Lee
Meadors (Dickinson), Bertha Alicia
Meadows, Clarence Jr.
Meashintubby (Lewis), Iva Valentine
Meashintubby, Herman Delanie
Meashintubby, Matt Dillon
Meave, Andrea Rene
Mecom, William Orville
Mecom, Zachariah James
Medley, Kylie Elizabeth
Medley, Samuel Allen
Meece (Kirk), Reva Janice
Meece, Donald Edward
Meek (Palmer), Amber Lee
Meeks (Henderson), Kimberly Dawn
Mefford, Ryon Ellis
Melton, Jerry Lee
Melton, Larry Junior
Melton, Marcus Nelson
Melton, Richard Vernon
Melton, Terry Lynn
Mendez, Brennan Victor
Mendez, TieErica Marie
Mendinghall, John Ivan
Mendoza (Vazquez), Connie Patricia
Mendoza, Idlefonso
Mendoza, Phillip Carlos
Menegos (Lowrey), Lisa Ann
Menjivar, Adolph Junior
Mercer (Beal), Freda Lillian
Mercer (Brimage), Michelle Marie
Mercer, Alexander George
Mercer, Amanda Michelle
Merrill (Morris), Virginia Faith
Merryman, Douglas Dwight
Merryman, John Carl
Merryman, Myron Gabe
Messer (Wise), Karen Frances
Metcalf, Landon Cole
Metheny (Scott), Billie Jean
Mewhorter (Pittman), Courtney Hope
More NAMES on Page 14

Meyer (Lowrey), Carole Jean
Meyers, Tracy Wayne
Meza (Hunter), Crystal Lynn
Meza, Juan de Dios
Meza, Marco Antonio
Michelle Womack (Womack), Kaylin Bessie Michelle
Middelon (Swinney), Charlotte Janet
Miesner, Colton Wiley
Miesner, Joe Dan
Miklaucic (Riley), Theresa
Michelle
Miles (Work), Lahoma Elveta
Miles, Robert Michael
Miles, Roman
Miller (Bell), Bertha Lou
Miller (Byington), Lucille
Miller (Hamlin), Hazel Elane
Miller (Nail), Mildred Lucille
Miller (Thompson), Sherrie Lou
Miller (Toombs), Katrina Colleen
Miller (Wilson), Malinda Beth
Miller, Ariel Nichole
Miller, Arlen Lee
Miller, Brian Kent
Miller, Casey Dee
Miller, Daniel Floyd
Miller, Donald Ray
Miller, Elmer Loyd
Miller, Issac Alexander
Miller, Johnny Lee
Miller, Joshua David
Miller, Kayla Marie
Miller, Leonard James
Miller, Mark Lee
Miller, Matt
Miller, Matthew Darryl
Miller, Miranda Faye
Miller, Nancy Carol
Miller, Nancy Lynn
Miller, Preston Scott
Miller, Shawn Patrick
Miller, Sherea Devon
Miller, Tiffany Kristin
Miller, Timothy Daniel
Miller, Timothy Joe
Miller, Todd
Miller, Vincent Joe
Miller, William Jace
Milligan, Jimmy
Milliken, Kencie Dawn
Mills, Beatrice
Mills, Cherisa Ann
Mills, Christopher John
Mills, Lenville Ray
Mincher, Jimmy Birdine
Minchoff (Florendo), Dorothy Elizabeth
Mink (Hyde), Patty Laverne
Minninger (Ferguson), Marian Lee
Minor (Walden), Susan Annette
Minor, Jeremiah James
Minor, Joshua Thomas
Mintz, Randy Ray
Mintz, Sonny Ray
Minyard, Jeremy Levi
Mireles (Ivey), Judy Ann
Mirzaian (Bohannon), Michelle A.
Misenheimer, Jessica Anne
Mitchell (Foster), Laurie Ann
Mitchell (McCutcheon), Cheryl Lynn
Mitchell (West), Alicia Paulette
Mitchell, Ashley Michelle
Mitchell, Carl James
Mitchell, Gary Neal
Mitchell, Heath Wayne
Mitchell, Holly Dawn
Mitchell, Lee Ray
Mitchell, Monica Marie
Mitchell, Tommy Ray Pigg
Mize, Billy Everett
Mize, Billy Paul
Mize, Daniel Wayne
Mize, William David
Mobley (McKee), Ada Irene
Mobley (Winans), Cari Dyne
Mode (Cook), Robbin Jean
Mode (Smith), Jackie
Marvine
Mode, Britton Franklin
Mode, Larry Gene
Mofield (Jameson), Carrie Gail
Mohon, Evan Alexander
Monks (Akers), Kimberly Dian
Monroe, Melissa Annette
Montero (Sanders), Candice Gay
Montgomery (Williams), Robin Renea
Montgomery, Jessica Diane
Montoya (Kirkpatrick), Patricia Lee
Moody, Megan Ruth
Moon, David Eugene
Moon, Joe Dale
Mooney, Thomas Charles
Moore (Brantley), Lettie Evelyn
Moore (Danner), Marcia Diane
Moore (Evans), Ellen Louise
Moore (Hubbard), Katie Renee
Moore (Wright), Gloria Jean
Moore, Amber Dawn
Moore, Amy Michelle
Moore, Bryan Ray
Moore, Carl
Moore, Chris
Moore, Christopher Lynn
Moore, De Anna Raenell
Moore, Donna
Moore, Gary Ray
Moore, Gary Warren
Moore, Irene Alicia
Moore, Kathryn Leann
Moore, Little Walter Lee
Moore, Marvin Ray
Moore, Michael Scott
Moore, Monica Beth
Moore, Monica Renee
Moore, Nathaniel J.
Moore, Rachel Nicole
Moore, Royce Woodson
Moore, Russell Clinton
Moore, Stephanie Brooke
Moore, W. A.
Moorman, Gregory Chad
Moorman, Keaton Lynn
Moorman, Steven Lynn
Morales (Menjivar), Sylvia Renee
Morales, Angel Leonardo
Moran, Donna Gail
Morehead, Terry Allen
Moreno, Jessica Renae
Moreno, Juliana Santiel
Morgan (Choate), Ruth Battiest
Morgan (Jefferson), Ruth Mae
Morgan (Smith), Sarah Nicole
Morgan (Thomas), Oberia
Morgan, Brittany Leigh
Morgan, Christopher Warren
Morgan, Jami Leah
Morgan, Natalie Alexandra
Morgan, Randy Allen
Morgan, Shanna Kaye
Moriarty, Michael Dennis
Morley, Brandon Scott
Morrell, Ronald
Morris (Blair), Ruth Lucal
Morris (Blair), Ladonna Kay
Morris (Brown), Earnesteen
Morris (Waters), Dixie Lynn
Morris, Chadwick Vaughn
Morris, Christopher Kyle
Morris, Don James
Morris, Larry Eugene
Morris, Michael Dillan
Morris, Samuel Joseph

Morris, Thomas Franklin
Morris, Toby Dale Gryder
Morris, Wanda Lea
Morrison (Earls), Kimberly Yvonne
Morrison (Moon), Dalana Lynn
Morrison, Barb Boston
Morrison, Christopher Doyle
Morrison, Holli Mari
Morrison, Jeremy Glen
Morrison, Jerry Lee
Morrison, Joe Robert
Morrison, Kenneth Ray
Morrison, Robert Lee
Mortenson, Leslie David
Mortenson, Tammy Lynn
Morton, Flora Irene
Mose (Lewes), Emma
Moses, Collin Blake
Mosley (Gregory), Cammy Louise
Mosley (Hallman), Sharla Rozella
Moss, Kenneth King
Moss, Kenneth King
Mourney, Miranda Dawn
Mouser, Robert Bobby
Mowdy, Matthew Clay
Moynihan, Emily Patricia
Mullens, Ashley Brooke
Mullens, Brian Lee
Mullens, David Grant
Mulliniks (Martin), Pamla Ann
Mullins (Turner), Jennifer Louise
Mullins, Heather Jean
Mullins, Tyler Wayne
Mumey, John Frasier
Muncy, Chad Everette
Muncy, Joshua Wayne
Murdock, Paul Edward
Murphy (Davis), Barbara Rae
Murphy, Ashley Dawn
Murphy, Leonard James
Murphy, Robyn Michele
Murphy, Sierra Thai
Murray (Avants), Wanda Sue
Murray (Craig), Bonnie Lee
Murray (Rentshal), Isabell
Murray, Alicia Dennise
Murray, Bryan Steven
Murray, Gregory Gene
Murray, Karen Rene
Murray, Michael Griff
Murray, Nathaniel Stephen
Murray, Sherry Lee
Murray, Tyler Paul
Murreow (Medaris), Gina Lian
Murry, Joshua Roy
Musick (Warford), Patricia Ann
Musick, Ann Marie
Mustin, Carvier McClain
Muzzy, Lisa Ann
Myers (Freeny), Kelsey Ann
Myers (Gordon), Gretchen Mikael
Myers, Alysse Nicole
Myers, Amanda Gail
Myers, Dorsey Boyd
Myers, Jeri Nicole
Myers, Kristie Dawn
Myler (Mackey), Jo Renee
Naifeh, Kimberly Dawn
Naifeh, Michael Steven
Nail, Donald Wesley
Nail, Steven Grant
Nance (Lane), Francile Joyce
Nance, Miranda Justin
Nation, Amy Marie
Nation, Randall Duaine
Naydan, Walter Ernest
Naylor, Jack Caughern
Neal (Lear), Krista Ann
Neal (Stewart), Dolores Elaine
Neal, John Irving
Neal, Windell Chad
Ned, Suzanne Amy
Neighbors, Danny Burl
Neisler, Steven Michale
Nejat, Emma Elaine
Nelson (Delozier), Kathrynne Ruth
Nelson (Leflore), Donna Kay
Nelson (Pate), Linda Sue
Nelson, Arnold William
Nelson, Garland Bennett
Nelson, James Ernest
Nelson, John Branam
Nelson, John Charles
Nelson, Kady Renae
Nelson, Thomas Roebuck
Nemeczek, Murel Andrew
Netz, Lance Alan
Neumann, Diana Gayle
Newby, Billy Ralph
Newby, David Allen
Newby, Kayla Christine
Delbarto
Moody, Nicholas Paul
Newcum, John Michael
Newkirk (Clay), Josephine
Newkirk, Aaron Levi Paul
Newkirk, Chandra Lashane
Newman (Cantrell), Nettie Diane
Newman (Kinnaman), DeAnice
Newman (Tucker), Cordelia Neal
Newman, Bobbie Jo Kirkley
Newman, Briana Sue
Newman, Kyle Lane
Newman-Oliphant (Nichols), Jerri Beth
Newton, Jeffery Don
Newton, William Michael
Nicholas, Rayson Roy
Nicholas, Rose Mary
Nichols (Kerr), Crystal Faith
Nichols (Moore), Alma Mae
Nichols (Randell), Angela Lynn
Nichols, Adam Trey
Nichols, Christopher Lynn
Nichols, Della Maria
Nichols, Jacqueline Nicole
Nichols, Jimmy Dale
Nichols, Johnnie Juanita
Nichols, Lisa
Nichols, Sylvia Jewel
Nichols, Wesley Roy
Nicholson (Mangum), Fositi
Nickell (Parker), Marcy Jeannette
Nickell, Hunter Wayne
Nickell, Jesse Cole
Nickell, Jesse Ryan
Nickell, Kenneth Dewayne
Nickels, Chad Gray
Nielsen, Spencer James
Niemela (Weaver), Sandra Charlene
Niestead (Solomon), Connie Jean
Nipp (Staples), Elizabeth Kay
Nitch, Joshua Logan
Nitcher (Pusley), Annabelle Nix, Angela Michelle
Nixon, Rodger Wayne
Noah, Daniel Wayne
Noah, Jamie Lynn
Noah, Jason Robert
Noah, Jeremy James
Noah, Jimmy Dale
Noah, Mayci Jo
Noah, Monica Rochelle
Noah, Paul Wayne
Noah, Richard Lee
Noah, Roy Lee
Noah, Shawn Dale
Noah, Shawn Keith
Noah, Terry Wayde
Noah, Waylon Kyle
Nobles (Brown), Teresa Kay
Nobles, Charles Lee
Nobles, Roger Lee
Nobles, Stacey Danielle
Noel, Virgil Lee
Noland, Courtney Michelle

Noley, James Marvin
Norman (McGahey), Leasa Janene
Norris, Brandon Heath
Norris, Charley Scott
Northrip, Linda Lorraine
Northrup, Ronnie Gene
Norton (Boyer), Mary Katherine
Norton, Donald David
Norton, Lisa Gail
Norton, Randy Gene
Norton, Roger Keith
Norton, William
Norwine, Kira Saree
Norwood, Tatam Celeste
Notah, Rhonda Teshina
Nottingham, Jessica Deanne
Novotny (Harley), Jerri Lynn
Nowabbi, James Harrison
Nowabbi, Linda Lou
Nowell, Alicia Lynn
Nowick, Joshua Leon
Nowlin (Walkup), Betty Omega
Nowlin, Chasity Jolene
Null (Carmack), Barbara Carol
Nutt, Joe William
Nutt, John Arvin
Nuttall, Ginger Lynn
Nuttall, William Otto
Nyre (Sweetin), Doris Jane
Oakes, Joseph Gregory
O'Banion, John Delaney
O'Brien (Roman), Robynn Elizabeth
O'Brien (Whitley), Vicki Lee
O'Brien, Sean Whitley
O'Brien, Timothy James
O'Dell, Jack Carolyn
O'Dell, Marvin William
Odom, James Matthew
Odum, Darla Sue
Ogg, Linda Diane
Ogilbee, David Clay
Ogle, Leslie Michele
Ogrinc, Philip Matthew
O'Kelley, Lahoma Jean
O'Kelley, Peggy Sue
O'Kelly, Patty May
Oldham, Carl Albert
Oliphant, Alisha Ann
Oliphant, James Raynor
Olive (Paddock), Rachel Elizabeth
Olive, Michael Daniel
Oliver, Caleb Joe
Oliver, Gordon Dale
Oliver, Roy Junior
Oliveria (Cole), Leora Pauline
Olivo (Moran), Ambie May
Ollie (Thompson), Tara Michelle
Olsen, James Don
Olsen, Paula June
Olson, Christopher Shane
O'Neal (Welch), Mildred Claudette
O'Neal, Kendall Doyle
Orndorff, Jenny Lynn
Orndorff, Madelene Rae
O'Roark (Ellis), Edith Lucille
O'Roark, Jared Lee
Oroark, Mistie Dawn
Orr, Tammie Renee
Ortega (Hiberd), Vita Diane
Ortiz (Roblyer), Jeri Dawn
Ortiz, Felicia Marie
Osborn, Eugene Lane
Osborne, Dustin Michael
Osborne, Harold Lee
Osgood, Hershell Deshawn
O'Steen (Brumley), Crystal Dawn
Ott, Becky Ann
Ott, Carla Pauline
Ott, David Everett
Ott, Johnson
Ott, Johnson J.
Ott, Larry Wayne
Ott, Waylin Bruce
Ouellette, Christie Leann
Overbey, Darren Joe
Overstreet, Emily Rue
Overy (Williams), Norma Jean
Owen (Alford), Marina Lynn
Owen (Hollis), Cristie Mae
Owen (Miller), Karen Denise
Owen, Brette Elise
Owen, Phillip Ray
Owen, Taylor Leigh
Owens (Hance), Rhonda Lee
Owens (Moore), Doris Earlene
Owens (Semple), Susan Jean
Owens (Terry), Jennifer Ann
Owens (Wood), Cleta Mae
Owens, Benny Claude
Owens, Cherie Marie
Owens, Jacqueline Kaye
Owens, Jenna Michelle
Owens, Johnie Louis
Oxford (Threet), Bettie Sue
Oxford, Brandon Wayne
Oxford, Henry Clay
Pace, April Renee
Packard (Brown), Wanda Lou
Packer (Duer), Ada Arlee
Paddock, Burl Houston
Paddock, Floyd Gene
Page (Collum), Letha Ann
Page, Shana Allen
Pagel (Brown), Dorothy Elizabeth
Pair, Dale Wayne
Pair, Doyle Wayne
Pallas, Steven Ray
Palmer (Barnett), Stormy Wolf Bear
Palmer (Frazier), Deidre Marie
Palmer (Kieffer), Laura Deann
Palmer (Rowland), Lauren Brooke
Palmer, Charles Dewayne
Palmer, Melody Jo
Palmour, Jamie Marie
Pamplin, Michael Paul
Pander, Shane Monroe
Paolino, William Joseph
Papler, Ronnie Blake
Parham, Cory David
Parish (Anderson), Terisa Lynn
Parish (Berry), Rebecca Jayne
Parish, Brittany Michelle
Parish, Kevin Dean
Parish, Mark Dewayne
Parish, Sonya Renee
Park (Caraway), Sealeah Marie
Parker (Aschenbeck), Brandi Elaine
Parker (Cogburn), Judy Paulette
Parker (McKintubee), Novel-la Marie
Parker (Nix), Misty Lynn
Parker (Wilson), Melanie Dawn
Parker (Winningham), Roberta Ann
Parker, Christophor Lynn
Parker, Delores
Parker, Gary Lynn
Parker, Gregory Allen
Parker, Jerry Lynn
Parker, Justin Troy
Parker, Ramon
Parker, Ramona Renee
Parker, Sam
Parker, Shawn Anthony
Parker, Silas H.
Parker, Tanda Dawn
Parks, Larry Lee
Parks, Michael James
Parnell, Jeremy Don
Parnell, Robyon Delane
Parrish, Kenneth Ray
Parrish, Pamela Sue
Parry (Martin), Linda Lois
Parry, George Elvert

Partin, Glendon Orland
Pasini, Jason Aaron
Paskiang, Andrew Patrick
Pasley, Brandon Scott
Pasley, Tara Lynn
Pasquali, Katherine Daniell
Pasquali, Tony
Patrick, Christa Georgette
Patterson (Moon), Nancy Sibly
Patterson, Eric Lee
Patterson, Heather Dawn
Patterson, Jonathan Andrew
Patterson, Paul Anthony
Patterson, Paul James
Patterson, Raymond James
Patterson, Reed Irwin
Patterson, Rochelle Christina
Patterson, Tamara Davida
Patton (Brese), Brenda Kay
Pauli (Pebworth), Alma Lahoma
Paxton, Adam Gabe
Paxton, Christopher Dale
Payne (Lamar), Robin Renee
Payne (Lowe), Bertha Denette
Payne, Amanda Louise
Payne, David Earl
Payne, Elizabeth Annette
Payne, Jeffrey Dewayne
Payne, Jessica Michelle
Payne, Royston
Payne, Shawn Earl
Payne, Sydney Chase
Payton, Don Winslyn
Payton, Pearl Laverne
Peace (Seals), Cassandra Ruth
Peacock, Quinnessa Ann
Pearce (Pierce), Candace Nacole
Pearce, Jerry Frances
Pearce, Tiffany Dawnellen
Pearson (Henderson), Brenda Suzette
Pearson, Alyssa Dawn
Pearson, Christopher Charles
Pebworth (Evans), Jean P.
Pebworth, Brian Wayne
Pebworth, Cory William
Pebworth, Justin Dale
Pebworth, Lindsay Evan
Pebworth, Stephanie Ann
Pebworth, Wade Thomas
Pebworth, Wesley Lloyd
Pebworth, William Patrick
Pedycoart, Jennifer Lenore
Pedigo, Christopher Charles
Peery (Parrott), Phyllis Lynn
Peery, Anthony Lee
Pegoraro (Pittman), Helen Raedeane
Pelt (Taylor), Molly Chantel
Peltier (Hart), Tamara Gem
Pendergrass (Beshears), Renda Rene
Penick, Bryan Keith
Penson, Joe Reed
Peoples, Clifton Vernon
Pepper (Pierce), Nicole Atoka
Pepper, Prestonella Raven
Peppers (Allison), Vickie Renae
Peppers, Cody Ray
Peppers, Corey Robert
Perrell, Stacy Edward
Pereira, Misty Rose
Perez, Ernest Steven
Perez, Felipe Harrison
Perez, Israel Valdez
Perez, Roxanne Jean
Perez, Valerie Michelle
Perigo (Thompson), Loretta Bell
Perkins (Adams), Deena Rae
Perkins, Lula Mae
Perry (Blevins), Jennifer Carol
Perry (Gardner), Ella Margaret
Perry (Pearson), Mamie Yvonne
Perry, Angela Dawn
Perry, Dakotah Dawn
Perry, Daniel James
Perry, Gary Michael
Perry, Pamela Jean
Perry, William Eugene
Perteet, John Franklin
Peter, Timothy
Petering (Graham), Jennifer Lee
Peters (Carshall), Christy Lynn
Peters (Dunn), Naomi Louise
Peters, Blane Anthony
Peters, Dean
Peters, Dennis Don
Peters, Dusty Joe
Peters, Ronnie
Peterson, Greg Robert
Petit (Griffith), Marcella Gertrude Joyce
Petit, Davis Dean
Petree, Norman Ray
Pettett, Paul Dean
Pettett, Sky Paul
Pettigrew (Betts), Hagar Hatama
Pettigrew, Aaron Diane
Pettigrew, Clinton Dwayne
Pettigrew, Ellis Dwayne
Petty (White), Tara Renea
Petty, James Mack
Petty, Wilson Blayne
Pfaff, Jamie Janelle
Pfaff, Ricky Lee
Pfaff, Steven Wayne
Pfaff, Tammy Lynn
Phares, Jerrell Leon
Phelan, Clint William
Phelan, Mark Ruvonne
Phelan, Wade Douglas
Phelps (Ivie), Myrle Ethel
Phelps, Ashley Ray
Phelps, Thurman Leroy
Pherigo, Ronald George
Philbeck, Tommie Maris
Phillips (Bartee), Nickie Lynn
Phillips (Billy), Malinda Alfrada
Phillips (Risner), Jackey Mae
Phillips, Dillard Wayne
Phillips, Eulice Lee
Phillips, Garrison Cord
Phillips, Gayla Dawn
Phillips, Gerrick Chancellor
Phillips, Jeffrey Van
Phillips, Jesse
Phillips, Joey Don
Phillips, Johnny David
Phillips, Matthew Ross
Phillips, Richard Caleb
Phillips, Roger Dennis
Phillips, Roger James
Phillips, Stephanie Kay
Phillips, Steven Mark
Phillips, William Duane
Phipps, Nicholas Nuel
Phothichack (Starke), Heather Ann
Pickens, Sally Ann
Pickens, Tanya Lynn
Pickett (Wallace), Ladonna Sue
Pickett, Justus Walker
Pierce (Ezell), Jacqueline Coleen
Pierce (Gibson), Josephine
Pierce (Guthrie), Allison Lee
Pierce, Anna Marie
Pierce, Bobby Dillon
Pierce, Chad Eric
Pierce, Gary Ricky
Pierce, Harrison Justin
Pierce, James Travis
Pierce, John Clenton
Pierce, Joshua Roy
Pierce, Lacey Jo
Pierce, Luther Ray Nelson
Pierce, Michael Dale
Pierce, Paul Lloyd
Pierce, Stormy Gail

Piggee, Tia Monique
Pilant, Randy Lee
Pilgreen, Blake Alaina
Pilgrim (Rosenthal), Inez
Pilgrim, Dorian Russell
Pilgrim, Joe Patrick
Pilkinton, Jennifer Elizabeth
Pilkinton, Lauren Carol
Pilkinton, Memory Janece
Pinion, Britani Shayne
Pino (Holloman), Pauline Louise
Pinson (Standeford), Kathleen
Pinson, Laura Elizabeth
Pior, Michael Gene
Piovesan, Ronnie Joe
Pipkins, Andrea Dawn
Pipkins, Gary Wayne
Pipkins, Ryan Adam
Pisani, Petra Victoria
Piscitelli (Thomas), Cora Louise
Pitchlynn, Gary Wayne
Pittman (London), Lucy Leona
Pittman, Jason Shane
Pittman, Jim Wade
Pittman, Lesia Ann
Pitts (Daniels), Retta Samanatha Ann
Pitts (Davis), Teresa Elaine
Pitts, Johnny Ray
Pittz (Billey), Amanda Jean
Pletcher (Johnson), Kelly Ann
Pletcher, Chase Byron
Ply, Kasey Lee Ann
Poague (Porter), Tonia Renee
Pogue, Jerry Dale
Pogue, Rodney Dean
Pogue, William Allen
Pogues (Griffin), Angela Renee
Poindexter, Donald Roy
Polk, Dillard Wayne
Polk, Marcus Fochik
Polk, Timothy Okchaya
Pollard (Wall), Tonya Kay
Pollard, Chase Brandon
Pollard, Darrell Wayne
Pollard, Noah Elza
Pollard, Robert William
Polson, Shamona Jo Nell
Pond, Shannon Rose
Pool (Davis), Betty Marie
Poore, Joshua Lewis
Pope (Anderson), Dorothy Elizabeth
Pope (Powell), Norma Jean
Pope (Wilkins), Henrietta June
Pope, Chiquita Shantal
Pope, Darren Lee
Pope, Deborah Annette
Pope, Roger Lee
Pope, Stuart Edwin
Pope, Terry Lee
Popejoy, Kenneth Wayne
Porter (Bohanon), Randee Dawn
Porter (McDaniel), Kelley Ann
Porter (Nelson), Jocelyn Janice
Porter, Ashley Giselle
Porter, Mitchele Steven
Porter, Olivia Lauren
Porter, Wayne Edward
Postelle (Hoskins), Patsy Jane
Postlewait, Davie
Postlewaite, Ryan Keith
Postoak, John Kenneth
Poston (Couch), Dana Michele
Pothoff (Wilson), Carolyn Jean
Potter, Billy John
Potter, John Eugene
Potter, Megan Renee
Potter, Sonny Joe
Potts, Nicholas Jay
Poulin (Ward), Betty Jeane
Powell (Free), Davina Rachelle
Powell (Pickens), Priscilla Dawn
Powell, Camber Jarce
Powell, Orval Leon
Powell, Orville Leon
Powell, Sabrina Kay
Powell, Tyler James
Power (Fennel), Michelle Lee
Pratt (Atkins), Rebecca Jane
Pratt (Guess), Patsy Jean
Prescott (Crenshaw), Tina Louise
Presley (Joiner), Sheila Ann
Presley, Sasha Nicole
Presson, James Ralls
Prewitt (Payne), F. Lillian
Price (Duran), Tammie Jane
Price (Gibson), Margie Lorine
Price, Cory Lee
Price, Earl Wayne
Price, Jeffrey Scott
Richard, Alfred
Prickett, Jacob Byron
Pridgeon (Watson), Martha Michele
Prince (Bell), Patricia Joe
Prince, William Dale
Pritchett, Fantasia Dawn
Pritchett, Ronald Jay
Privett, Kevin Wayne
Privette (Owens), Sammie Kay
Prizznick, Sarah Anne
Prizznick, Stephen Michael
Prock, Angela Lynn
Prock, Kyle Levi
Prock, Roxanne Robin
Prock, William Sloane
Prough, Koi Baleli
Provence (Dickerson), Louise
Pruett, Lorena Michelle
Pruitt (Wright), Nicole Jean
Pruitt, Amanda Grace
Pruitt, Wesley Jason
Pryor (Floyd), Jo Lynn
Pryor, Timothy Everett
Puckett (Pankey), Cynthia Marie
Puckett (Roblyer), Paula June
Puckett, Bobby Lee
Puente (Soester), Alice June
Puente (Tarin), Melinda Annette
Pugh, Christine Renee
Pugh, Richard Wade
Puiggarr (Deupree), Whitney Ann
Pulling (Ralls), Susan Lee
Pursley (Airington), Margrett Lucille
Pursley, Roy Allen
Purvis (Campbell), Lydia Lorene
Purvis (Wiggins), Jennifer M
Pusley, Eddie Dave
Pybas, Cody Allen
Pybas, Sosha Shantele
Pyle (Robbert), Clota Virginia
Pyle, Jason Rupert
Pyrum (McGahey), Irene Dexter
Qualls, Roger Craig
Quattlebaum, Shannon O'Brien
Quibodeaux (Cooley), Kristi Michelle
Quinn (Malin), Melissa Renee
Quinones, Elizabeth Irene
Quinton (Folsom), Linda Darlene
Quinton, Calvin Joe
Quinton, Daniel Joseph
Quinton, Therron
Quisenberry, Loyd Earl
Quolas, Gina Rene
Raasch, Cynthia Frances
Raasch, Shannamay Darlene

Rabidoux (Sarmiento), Marcella
Rabon, Mary Diane
Rabon, William Thomas
Rabun (Gooding), Doris Earnesting
Rader, Bradley Wayne
Rader, Ronda Elizabeth
Radney (Miller), Tammy Ranece
Ragains, John David
Ragains, Timothy Lee
Ragle (Schutts), Randi Lynn
Ragle, John Paul
Ragle, Kenny Wanell
Ragle, Thomas Ralph
Ragsdale, Cheryl Ann
Rail (McIntosh), Vanessa Ann
Raines, Julie Anne
Raines, Kacie Malyne
Raines, Krystal Marie
Raines, Randy Kent
Rainey, Jessica Erin
Rains, Jeffrey Alan
Rains, Joshua Leonard
Rains, Terry Rosalie
Rakow, Andrew Carl
Raleigh, Randal Maurice
Ralls, Joseph Richards
Ramirez, Julia Marie
Ramirez, Bethany Elizabeth
Ramlan, Thomas Lee
Ramsey (Wall), Zoreina Cheryl
Ramsey, Brandon Keith
Ramsey, Robert Warren
Ranallo, Dakota Ray
Rand (Thompson), Jacki Lynn
Rand, Thomas Mac Neil
Randall, Nanette Gail
Randall, Thomas Martin
Randazzo (Knapp), Cheryl Lynn
Ranels, Pat Edward
Raney, Eddie Dean
Raney, Randall Paul
Raper (Vann), Sharron Fay
Raper, Dee Steven
Rasha, Dickie Lane
Rasmussen (Shrum), Tiffany Leann
Rattan (Judd), Sharissa Kay
Ratterree, John Daniel
Rawlinson, Robert William
Rawls, Felicia Ann
Rawls, James Franklin
Ray (Barnes), Teketha Gale
Ray (Boyd), Sherry Lynn
Ray (Davis), Margaret Mae
Ray (Edmonds), Bernice
Ray (Weaver), Truby Roxanne
Ray, Charles Benton
Ray, Daniel Milton
Ray, Donald Lee
Ray, Kenneth Benton
Raye (Peters), Margaret Laverne
Raye, Ramah
Rea (Turner), Sybil Ellen
Rea, Maranda Sue
Real (Rhodes), Joanna Renee
Ream, Tysen Charles
Rease, Robert Le Roy
Reasor (Hatcher), Kelly Ann
Reasor, Eugene V. Debbs
Rector, Mark Samuel
Red Elk, Dennis Joseph
Redfearn, Christopher Robert
Redman, David Leon
Redway (McGee), Shannon Dawn
Reed (Alexander), Tabitha Diane
Reed (Gibson), Annie Carol
Reed (James), Romona Dale
Reed (McAlvain), Irene
Reed, Billie Sue
Reed, Clint Esau
Reed, Clyde Thomas
Reed, Darlys Marie
Reed, Elbert Junior
Reed, Eva Joy
Reed, James Arthur
Reed, John Loyd
Reed, Jonelle Alene
Reed, Lauren Jill
Reed, Michael Wayne
Reed, Michael William
Reed, Mikea Rachelle
Reed, Nicole Bree
Reed, Raymond William
Reed, Rikki Dawn
Reeder, David Juan
Reeder, David Quincy
Rees (Lynch), Melissa Ann
Reese, Laverna J.
Reeves, Dustin Aaron
Reeves, Jacob David
Reeves, Jeremy Dewayne
Reeves, Joshua James
Reeves, Richard Lee
Regalado (Franklin), Joan K.
Regalado, Jacinda Kay
Reichle (Briedwell), Lisa Ann
Reid (Thomas), Thelma Lavon
Reid, Harold George
Reid, Pamela Jo
Reidiger (Willis), Sharon Kay
Reinert (Dickinson), Patricia Elizabeth
Reinking, Ricky Lee
Reitz (Torres), Christina Renee
Remfro (Boydston), Sarah Ruth
Remis, Charla Nicloe
Remy, Jason Clinton Eugene
Rennie (Williams), Betty Lucille
Rennie, Melville Alfred
Renshaw, Elizabeth Ann
Renshaw, James William
Rester (Josserand), Karen Yvonne
Restine (Lovejoy), Michelle Renee
Revis (Cox), Carolyn Renee
Reyes (Coon), Charlyse Renae
Reynolds (Bowers), Susan Gayle
Reynolds (Frazier), Carolyn June
Reynolds (James), Angela Jane
Reynolds, Anthony Laifay
Reynolds, Breanna Wileane
Reynolds, Calvin Lee
Reynolds, Carl Austin
Reynolds, James Lee
Reynolds, Jessica Michelle
Reynolds, Kevin Lee
Reynolds, Kristin Deann
Rhoades, Alissa Jordan
Rhoades, Kenneth Glenn
Rhoads (Jones), Judy Ann
Rhoads (Keeling), Sheena Lynn
Rhodes, Joe Wayne
Rhone (Beeson), Ashley Nicole
Rice (Lang), Cheryl Ann
Rice, Shandi Sheline
Rice, Steven Christopher
Rich, Melissa Leigh
Rich, Michael David
Richards, Sarah Ann
Richards, Tausha Kay
Richards, Tiffany Kane
Richardson (Smith), Crystal Lee
Richardson, Donald Doyle
Richardson, Jimmie Odell
Richardson, Willis Alan
Richey (Bakka), Mary Frances
Richey, Mables Valen
Richison, Brad Edward
Richroath, Jon William
Rickle (Ardesa), Christina R.

Rickman (Crutchfield), Loriema
Riddle (Armstrong), Zelma Jean
Riddle, Bobby Dwayne
Riddle, Bruce
Riddle, David Michael
Riddle, Jamie Lea
Riddle, Natasha Marie
Riddle, Randy Jay
Riddle, Robert
Riddle, Terry Gene
Riddle, Thomas Eugene
Riddle, Tiffany Ann
Riddle, Toby James
Rider, Ryan Matthew
Ridgway (Henry), Crystal Dawn
Ridgway (Noland), Laura Ashley
Ridgway, Brian Lee
Ridgway, Jim Bob
Riffey, Daniel Lee
Riggs (Holis), Kimberly Ann
Riggs, Cassandra Sue
Riggs, Erica Lemain
Riggs, John Arthur
Rigsby, Kirby Rose
Rigsby, Shi Ryan
Riley (Hughes), Verna Sue
Riley, Carey Dean
Riley, Michael Shawn
Risener (Brummett), Anna Mae
Risner, Dennis Lee
Risner, James Gunner
Risner, James Wesley
Risner, Paula Ann
Risner, Tonya Kaye
Ritter, Billy Don
Ritter, James Allen
Ritter, Patsy Lea
Ritter, Seth Arlis
Rivera (Mccoy), Pauline
Robbins, Billie Kaay
Robbins, James Dee
Robbins, Jarline Leah
Roberson, Larry Lynn
Roberts (Cathey), Judy Kay
Roberts (Cummins), Susan Ann
Roberts (Easley), Beverly Ann
Roberts (McGee), Glenna Mae
Roberts (Self), Imogene
Roberts, Brandy Vaughn
Roberts, Christopher Michael
Roberts, David Neil
Roberts, D'Esta
Roberts, Elizabeth Jan
Roberts, George Melvin
Roberts, Jack Benjamin
Roberts, James Raymond
Roberts, Lawrence Dale
Roberts, Mickey Edwin
Roberts, Pamela Sue
Roberts, Richard James
Roberts, Ricky Wells
Roberts, Tammy Michelle
Roberts, Teresa Ann
Roberts, Tiffany Lynette
Roberts, Woodrow Melton
Robertson (Bully), Melva Lou
Robertson (Slate), Margie Lee
Robertson (White), Andrea Nicole
Robertson, Cory Lynn
Robertson, David Aaron
Robertson, Eric William
Robertson, J. D.
Robertson, Jennifer Lynn
Robertson, Kevin Dewayne
Robertson, Matthew Hunter
Robertson, Michael Ray
Robinson (Dodson), Tammy Marie
Robinson (West), Veronica Sue
Robinson, Alisha Marie
Robinson, Bradley James
Robinson, Brandon Evans
Robinson, Bryce Keith
Robinson, Coty Allen
Robinson, Dakota Casey
Robinson, David Daniel
Robinson, David Holland
Robinson, Jennifer Lynn
Robinson, Jessie Cleao
Robinson, Johnathan Wayne
Robinson, Jonathan Mark
Robinson, Keith Gordon
Robinson, Maci Jo
Robinson, Rodney Alan
Robinson, Shane David
Robison, Benjamin Shey
Robison, Chad Verlon
Robison, Dovey Lynett
Robison, Jeremiah Dean
Robison, Loretta Lynn
Roblez (Schooling), Marsha D'Ann
Roblyer, Jeremy Dewayne
Robnett (Fowler), Deborah Lynne
Robnett, Lareme Neil
Rocha (Revis), Wendy Lynne
Roden, James Alexander
Rodgers (Darneal), Deanna Yvonne
Rodgers (Flowerree), Mindy Sue
Rodgers (Hogue), Johnnie Lorena
Rodgers (Newton), Bernice Florene
Rodgers, Chelsea Fallon
Rodgers, Michele Dawn
Rodgers, Royanna Mae
Rodgers, William Wayne
Rodriguez (Albarado), Lupe Angela
Rodriguez (Newton), Amanda Lee
Rodriguez, Heral James
Rodriguez, Nicholas Ray
Rodriquez (Murphy), Mary Ann
Rodriquez, Davey Allen
Roe, Jessica Marie
Roe, Rebecca Ann
Roebuck (McKinney), Peggy Avis
Roebuck (Stiles), Angela Kaye
Roebuck, Anna Marcine
Roebuck, Archie James
Roebuck, Chavie Jarrett
Roebuck, Dave Odell
Roebuck, Stephanie Mae
Roebuck, William Riley
Rogers (Colley), Zelma Darline
Rogers (Sanders), Debora Charlene
Rogers, Blake Eugene
Rogers, Christopher Kyle
Rogers, Clinton Lee
Rogers, Cynthia Elaine
Rogers, Darrell Gene
Rogers, David Paul
Rogers, Jeremy Don
Rogers, Jodi Lynne
Rogers, Kodi Franklin Louis
Rogers, Marcus Tramine
Rogers, Michael Len
Rolen-Claunch (Harmon), Joaquin Diane
Rolin (Catlin), Robin Claire
Roman, Randell Marlon
Romero, Francisco Bohm
Romero, Marvin Kyle
Roney (Sorrells), Karen Sue
Rook, Carla Izabella Rae
Root, Christina Ann
Rose (Stark), Blanche Margarette
Rose, Ami Camille
Rose, Dickie Gene
Rose, Jennifer Arlene
Rose, Perry Lloyd
Rose, Perry Wallace
Roseberry, Neil Alton

Rosenthal (Price), Toni
Michelle
Rosenthal, George Thomas
Rosenthal, Nathaniel Dean
Rosenthal, Tommy Jay
Rosenthal, Willis
Ross, Alisha Johana
Ross, Justin Ray
Rothmayer (Pebsworth), Lela Mae
Rougas, Nonie Lee
Roulain, Elliott Keith
Rowan, Elmer Charlie
Rowan, Ferlin Kyle
Rowe (Kinnee), Lynda
Rebecca Sue
Rowe (Rigsby), Michelle Dawn
Rowe, Judson David
Rowe, Lindsey Nichole
Rowe, Paul Dwane
Rowland (Manley), Misty Jean
Rowland, Bryce Hunter
Rowley, Christy Lynn
Rowton (Williams), Sharon Kay
Rowton, Dustin Keith
Rowton, Emily Melissa
Rowton, Johnny Ray
Royer (Williams), Theresa Gail
Rubano, Rhannon
Rudder, Weldon Dewayne
Ruggles (McKinney), Helen Ruth
Ruggles, James Starr
Ruggles, Teresa Ann
Ruiz (Smith), Natisha Lee
Ruminer (Benton), Bessie Cleo
Russel (Wood), Fannie
Russell (Blalock), Patricia Ann
Russell, Lowell Amos
Russell, Marion Lee
Russell, Misty Fawn
Russell, Ronald Gene
Rustin (Austin), Evanna Louise
Ruth, Patrick Joseph
Rutledge (Kron), Korina Kaye
Rutledge, Joseph Brice
Rutledge, Ryan Deay
Ryan (Adams), Deona Eileen
Ryburn, Margo Dawn
Rye, Jessica Ann
Rye, Lonnie Eugene
Rykowski, James Alan
Rymel, Charles Meredith
Rymel, Kolette Rae
Rymel, Samuel Mark
Sabala, Angela
Saenz, Latishia Nicole
Sage, Desmond Leon
Sage, Raymond James
Sager, Levi Markus
Salas (Jones), Peggy Jolynn
Salas, Sara Michelle
Salazar, Amber Marie
Salinas, Richardo Miller
Salisbury (Middleton), Win-nie Fannie
Sallie (Hokett), Nina Marie
Salute (Cook), Kimberly Ann
Sam, Raymon Hart
Sam, Sarah Denise
Sams (Lawrence), Ella Louise
Sampley (Lewis), Flora Marie
Sampson, Alanna Victoria
Sampson, Andrew Wesley
Sampson, Cornelia
Sampson, Ira Dale
Samuel, Justina Ardith
Samuel, Tabatha Lachelle
Samuels (Chandler), Natasha Nichole
Samuels (Meshaya), Step-ha-nie Diane
Samuels, John Michael
Samuels, Stephen Otis
Sanchez (Allen), Evelyn
Sanchez (Menjivar), Nancy Patricia
Sanchez, Andres Mahli
Sanchez, Dale William
Sanders (Gibson), Emma Bernice
Sanders (Mitchell), Helen Nadine
Sanders (Oxford), Mary Kathryn
Sanders (Russell), Joann
Sanders, Ashley Brooke
Sanders, Jennifer Michelle
Sanders, Kerri Jean
Sanders, Kyle Gage
Sanders, Loretta Dawn
Sanders, Rodale Dean
Sanders, Shannon Nicole
Sanders, Teresa Kay
Sandongie (Elix), Eveline
Sanner, Ashley
Sanseverino (Daggs), Daisy Leona
Sant (Brandy), Rebecca Sue
Sant, Kiwana Michelle
Santillana (Perry), Danielle
Santine (Moore), Barbara Jean
Sarabia, Patricia Maria
Sarafian (Timmons), Carolyn Jean
Sargent, Norman Michael
Satterfield (Frazier), Natasha Renea
Satterfield, Floyd Eugene
Satterfield, Jimmy Doyle
Satterfield, Larry Wayne
Satterfield, Sean Patrick
Saunders, Haley Robert
Sawvel (McCoy), Deborah Yvonne
Sawyer (Wetsel), Rebecca Adelaide
Sawyer, Justin Michael
Scanlon (Darrough), Frances Dougie
Scarberry (Cummins), Sara Elizabeth
Scarberry (Isom), Rebecca Ann
Scarberry, Daniel Aaron
Scarberry, James Henry
Schaar (Vesely), Sharon Lynn
Schaefer (Coxsey), Michelle Lynn
Schaefer, Kerry Jay
Schaefer, Jeffrey Ryan
Scheetz (Ensey), Rhonda Gail
Schied, Ronald Lee
Schmidt (Corbin), Catherine Renee
Schmitz, Katie Leigh
Schmitz, Larry Doyle
Schnaidt (Steele), Donna Joyce
Schnaidt, Thomas James
Schorn (Johnson), Tiffany Ann
Schramm, Johnny Reed
Schrock, David Wayne
Schroeder (Senterfitt), Donna Kay
Schroeder (Tidwell), Jacque-line Sue
Schrum (Ervin), Mary Jeanette
Schuchardt, Carrie Amanda
Schulze (Rosenthal), Patti Rachel
Schulze, Justin Paul
Schuster, Kyle Leon
Schwartz, Melissa Lynne
Schwecke (Fisher), Beverly DeLane
Schwilling, Jonathan Scott
Scifres (Majors), Peggy Ann
Sconyers (Lavender), Loretha Kay
Scott (Brown), Marilyn Kay
Scott (Center), Tracy Annette
Scott (Eyachubbe), Rhoda

Carol
Scott (Jones), DeCarol Althea
Scott (Ramsey), Nora Lee
Scott, Antoine Cornelius
Scott, Billy Paul
Scott, Brandon Kent
Scott, Devin Duane
Scott, Elizabeth Davis
Scott, James Elliott
Scott, James Tary
Scott, Jonathan Frank
Scott, Jonathan Jeffrey
Scott, Joseph Eric Baker
Scott, Lance Vermillion
Scott, Larry Charles
Scott, Mandi Renae
Scott, Richard Leroy
Scott, Shalonda Renea
Scott, Wayne Russell
Scott, William James
Scott, Williamson Steven
Scrivner, Donna Jean
Scroggins, Aaron Micah
Scroggins, Angela Mae
Scroggins, Edgar Gene
Scruggs, Joshua Eli
Seabourn, Cathy Diane
Seaboy (Gardner), Pearl Elizabeth
Seagraves, Corrine Amanda
Ruth
Seagraves, Earl Eugene
Seagraves, William Everett
Seal, Micha Michelle
Seals, Bertha Marie
Seals, Clarence Hubbard
Seals, DeShawn Ray
Seals, Ebonee Yvonne
Seals, Jeffrey Allan
Seals, Juanita Fay
Seals, Kenneth Lavaris Ray
Seals, Ronald Buthon
Seals, Savante Deion
Seals, Zyrone Curtis
Seamans, Ladonna Michelle
Sears, Shawna DeAnn
Seegel (McKinney), Paula Roxanne
Seegers (Reasor), Carma Leta
Seeley, Gail June
Seeley, Michael David
Secfik, Robert Allen
Sefcik (Criner), Pamela Denise
Seger (Harrison), Mildred Mozelle
Seitz, Jack William
Seitz, Jack William
Seitz, John Michael
Seiverson (Roberson), Dor-thy Gene
Selander, Robert Allen
Self (Beal), Reba Jo
Self (Null), Dianne
Self (Roebuck), Georgia Mae
Self, Jeremy Keith
Self, Loria Deean
Self, Tyler Wayne
Self, Whitney Dawn
Self, William Ollie
Sellers (Frazier), Flodell
Sellers, Charles Wayne
Sellers, Christopher Shane
Sellers, Jennifer Sue
Sellers, Nedra Danielle
Sellers, Regina Danielle
Sellers, Ricky Dale
Selley (Plunkett), Rubie Joe
Selman, Garry Brian
Selph, Bobby Joe
Seminar, Genay Nicole
Semore (Crumley), Jennifer June
Senter, Charles Christopher
Serrano (Flores), Jennifer Leigh
Settle, Amanda Marie
Settlemire (Allen), Amanda Luanne
Settlemire, Jennifer Dianne
Settles, James Everett
Severns, James Roy
Sevier, Serena Lynn
Sewell, Michael Gregory
Sewell, Suzanne Rachael
Sexton, Ashley Renee
Sexton, Kirby Allen
Sexton, Timothy Calvin
Seymour (Orozco), Monya Deanette
Seymour, Mason Lee
Seymour, Virgel Carl Gene
Sgouromitis, Megan Adair
Shackelford (Stephens), Patricia Kay
Shanks, Benny Wayne
Shannon, Chris Allen
Sharp (Colbert), Ruby Jean
Sharp (May), Linda Diane
Sharp, Billie Jean
Sharp, Billy Truman
Sharp, Richard Derrick
Sharpe, Kadan James
Shaver (Summerland), Karri Lynn
Shaw (Leflore), Patricia Louise
Shaw, James Leon
Shaw, Joe Brent
Shaw, Jonathan Lee
Shaw, Michael Aaron
Shaw, Timothy Charles
Shearin, Bobby Joe
Sheehan, Bronwyn Kellie
Sheehy, Jacob Patrick
Sheffield (Hicks), Mara Nell
Sheffield, Stanley Leroy
Sheffield, Sydni Kathleen
Sheffield, Taven Andrew
Sheffield, Tony Lamont
Shelley (Wood), Melissa Diane
Shellhamer (Wood), Carolyn Lee
Shelton (Hotubbee), Aline
Shelton (Miller), Janie Louise
Shelton (Porter), Barbara Ann
Shelton, David Dewayne
Shelton, David Eugene
Shelton, David Eugene
Shelton, David Tyrell
Shelton, Dee Jay Don
Shelton, Floyd Wayne
Shelton, Helen Claudene
Shelton, Hope Sharie
Shelton, Jason Edward
Shelton, Jessie James
Shelton, Joe Dewey
Shelton, Julius Henry
Shelton, Rickley Loyd
Shelton, Ronnie R.
Shelton, Tiffany Laray
Shepard (Cauley), Christine Anita Kay
Shepard (Thornburg), Sonya Dawnelle
Shepard, Brianna Lynn
Shepard, Brittany Nicole
Shepard, Tammy Michelle
Shepard, Terrence William
Shepherd, John Adam
Shepherd, Lavanda Gayla
Sherfield (Wilson), Melanie Susan
Sherman, Bobby Del
Sherrill (Ennis), Holly Danai
Sherrill, Reece Wade
Sherrwood, Jonathan Larkin
Shields (Coy), Sonya Kay
Shields, Charlie Viven
Shields, Clyde Frank
Shields, Kerri
Shields, Kim Yvettia
Shields, LaShonda Nicole
Shields, Lucky
Shields, Michael Denene
Shields, Shantellie Dwan
Shields, Taylor Danielle
Shields, Terry Gene
Shields, Tyrone Edward
Shields, Venoy Cletis
Shilling, Stephanie Nicole
Shinn (Benda), Dottie

Loraine
Shinn, Patrick Eugene
Shoemake (Hampton), Heather Michelle
Shoemake, Deborah Janice
Shoemaker, Jason Don
Shoemaker, Nanette Jo
Shoemaker, William Joseph
Shomo, Michael Vann
Shomo, Shawn Keith
Shomoh-Rodgers, Hailly Renee
Shores (Beck), Kellie Rashelle
Short, Brandon Kelly
Shoun (Samara), Juliet Ami
Elizabeth
Shrum, Mary Denise
Shuffield, Luther Cleveland
Shultz (Egan), Janel Alice
Shupert, Mark
Shupert, Marki Lee
Shupert, Nicholas Scott
Sides, Briggity Lee
Sieves (Stephens), Monnie Leveice
Sigler, Brandy Michelle
Sikes, Tracy Ann
Siler (Shepard), Tamara Lanette
Silva (Steelman), Tabitha Janea
Silvers, Nathan Dale
Simmons (Hall), Reanna Lynn
Simmons (Ned), Barbara June
Simmons (Thompson), Tom-mie Annette
Simmons, Bradley Shawn
Simmons, James Emmitt
Simmons, Kelly Shawn
Simon (Stanford), Glenda Gail
Simon, Mary Sue
Simpson (Spaugh), Lisa Diane
Simpson, John Michael
Simpson, Paul Lenton
Simpson, Tyler William
Simpson, Wynola Annette
Sims (Potter), Patricia Elaine
Sinclair, Samuel Jonathon
Singleterry, Nathan Allen
Sipes (McKnight), Janita E.
Sisk, Randie Jane
Sitta (Amos), Jamie Jean
Sittel (Turney), Nakita Lou
Sittel, Albert Edward
Sittton (Lewis), Brandy Lynne
Sizemore, Christina Deane
Skaggs (Conn), Jennifer Lynne
Skaggs (Laxson), Christina Marie
Skeith, Darren Wayne
Skelton, Tiffany Ann
Skinner, Natalie Brooke
Skinner, Tim Eugene
Slaten, Jonathan Edward
Slitor (Harris), Stephanie Fawn
Sloan (Gibson), Tonia Marie
Small, Marisa Gayle
Smalling (Vaughn), Cynthia Marie
Smallwood, Elisabeth Jo
Smallwood, Markham Leo
Smallwood, Megan Lynn
Smallwood, Spencer Lee
Smallwood, William Henry
Smedley (Hill), Judy Renee
Smith (Abney), Susan Elizabeth
Smith (Beal), Terrence Ann
Smith (Beaver), Heather Yvonne
Smith (Cantrell), Samantha Raye
Smith (Cochnauer), Bessie Severe
Smith (Damron), Carol Ann
Smith (Fields), Kristel Suzanne
Smith (Fleming), Adonna Jean
Smith (Frazier), Cindy Ellen
Smith (Fuzzell), Donna Lynne
Smith (Glover), Margaree Senora
Smith (Gollihare), Wanda Lee
Smith (Gray), Judy Kay
Smith (Hamilton), Melody
Smith (Hampton), Hazel Annette
Smith (Hibbs), Carmen Kay
Smith (James), Thelma
Smith (Jones), Judith Maxine
Smith (Kenner), Lillian Louise
Smith (Knight), Rachel Rene
Smith (Lowe), Stephanie Denise
Smith (Lynn), Robin Jeanette
Smith (Marris), Sherie Milinda
Smith (McKee), Carolyn Yvonne
Smith (Mitchell), Sandra Ann
Smith (Owen), Amanda Marjorie
Smith (Payne), Anna Lee
Smith (Stanford), Helen Lee
Smith (Taylor), Mona Lee
Smith (Truett), Billie Ruth
Smith (Whately), Nerma Jean
Smith (Work), Janis Grace
Smith, Amber Lyn
Smith, Angela Delray
Smith, Autumn Hope
Smith, Bertram Eugene
Smith, Bryce Allen
Smith, Bufford O.
Smith, Byron Lewis
Smith, Callie Dee
Smith, Carolyn Summer
Smith, Chance Alan
Smith, Charles Ray
Smith, Charley Jay Marion
Smith, Charlotte Marie
Smith, Chase Morgan
Smith, Clarence Uriah
Smith, Clyde C.
Smith, Cody Bill
Smith, Cody Riemann
Smith, Constance April
Smith, Dakota Denver
Smith, Dana Lynn
Smith, Danny Ray
Smith, Denyse Michelle
Smith, Devynna Gayle
Smith, Dustin Wayne
Smith, Grady Jon
Smith, Graylan
Smith, Gregory Don
Smith, Heather Collene
Smith, Howard Glenn
Smith, Hurchel Leon
Smith, James Edward
Smith, James Harold
Smith, James Ray
Smith, Jason William
Smith, Jeffery Carl
Smith, Jeffrey Thomas
Smith, Jimmy Dewayne
Smith, Johnny Mac
Smith, Jon Derek
Smith, Jonathon Hermon
Smith, Karle Blair Amber
Smith, Kyle Dennis
Smith, Lindsay Edward
Smith, Lois Jane
Smith, Mark Alan
Smith, Nathaniel C.
Smith, Nichole Ann
Smith, Patricia Danielle
Smith, Paul Marshall
Smith, Reba Renee
Smith, Richard Eugene
Smith, Robert Arlin Theo-dore
Smith, Rodney Joe
Smith, Roger Lynn

Smith, Rudy Charles
Smith, Ryan Damon
Smith, Samita Joann
Smith, Sarah Beth
Smith, Shawn Eugene
Smith, Stephanie Ann
Smith, Tanner Winston
Smith, Teddy Ray
Smith, Terry Lynn
Smith, Therese Maria
Smith, Tommy Haywood
Smith, Tonya Gayle
Smith, Tonya Lynn
Smith, William Jack
Smither (Bigger), Carol Sue
Snauffer (Jordan), Christina Lane
Snead (Lewis), Glenda June
Sneed (Wheat), Dixie Lee
Snock, Samantha Dawn
Snyder (Pierce), Mary Ann
Snyder (Tucker), Kristi Ann
Snyder, Sonya Lynn
Sockey, Eli William
Sockey, Julia Ann
Sockey, Richard A.
Sockey, Thomas Landon
Sokolosky (Taylor), Lois Solano (Anderson), Bethany
Solomon, Teddy Wayne
Sorensen (Mullins), Trudie Ann
Sorrrells (Gueli), Angela Lynne
Sorrrells, Bradley Ray
Sorrrells, Daniel Scott
Sorrrells, Darrell Douglas
Sorrrells, Glenn Lavere
Sorrrells, Joseph Marion
Sorrrells, Valorie Lynn
Sorrrells, Franc Cécile
Sorrels, Jerry Thomas
Sorrels, Royce Leo
Sorrrells, Sierra CheyAnne
Southard, Rebecca Lynn
Southernland (Coulter), Man-dy Alene
Southernland (Gregory), Mary Katherine
Southernland, Justin Tyler
Southernland, Kiley Rae
Southernland, Krista Kay
Southernland, Tosha Ann
Southern, Kaylene Michelle
Spain, Claud Chumley
Spalding (Gammon), Paula Marie
Spanhanks, Robert Vincent
Spann, Ashley Ann
Sparks (James), Reta Sue
Sparlin, Amanda Ladeen
Spears, Joe Don
Spears, KayLa Marie
Specht, David Keith
Specht, Taylor Keith
Speers, Jennifer Michael
Speers, Stephanie Danielle
Speligene, Amy Kathryn
Spells (Langston), Tamra Sue
Spence (Quolas), Robin Jeanette
Spence, Caleb Josiah
Spencer (Morse), Jennifer Marie
Spencer, Donald Ray
Spencer, Micheal Reed
Spicer, Joseph C.
Spiers, Candion Doyle
Spivey, Sandie Jo
Spivey, Stacey Lynn
Spolini (Phillips), Toni Renee
Sprabary (Sprabary), Tiffany
Spradley (Hollan), Pamela Elaine
Spradlin, Carra Lisa
Spradlin, Justin Wade
Spray, Laciana Jade
Spring, James Franklin
Spring, Roberta Marie
Spring, Stacy E.
Springer, Roger Kent
Squire (Harrison), Emily Sue
Squires (Porter), Amanda Mae
Srneck (Ledbetter), Meredith Ann
St. Clair, Elizabeth Ann
Stacy (Billy), Kimberly Ann
Stacy (Timmons), Cheryl Janice
Stacy (Ward), Teri Dawn
Stacy, Wesley DeWayne
Stafford, Justin Lynn
Stafford, Kevin Lee
Stafford, Lee
Stafford, Shawn Lawson
Stafford, Vernon Jason
Stallaby, Eugene Cleve
Stanart (Bradley), Nola Marie
Stanart, Brandi Sue
Stanart, Ray Allen
Stancampiano, Jeremiah Joseph
Standcliff, Ira Craig
Standcliff, Marlin Gene
Standifer, Leslie Thomas
Standridge (Cospere), Kelly Jeanette
Standridge, Jack Dale
Standridge, Lisa Ann
Standridge, Pricilla Marie
Staneard, Nicola Lamonta
Stanfield, Paula Kathleen
Stanfield, Samuel Claud
Stanley (Thomas), Shelly Dawn
Stanley, Ariel Michelle
Stanley, Michael Wayne
Stanley, Rena Louise
Stanley-Wofford (Lott), September Starr
Stapleton, Rhonda Diane
Stark, Jamie Stephan
Starks, Daniel Cody
Starr (Miller), La Shane
Oktosha Issi Oshi
Statham (Atkinson), Leisa Lynn
Statham, Kevin Paul
Statsworth (Barkley), Aman-da Dawn
Steadman (Hess), Sandra Kay
Steagall (Biser), Fae Lena
Steed, Jacob Dawn
Steelman, Bradley Wayne
Steelman, Brooke Nicole
Steelman, Delton Harvey
Steelman, Harvey Jo
Steelman, Hershal R.
Steelman, Jared Bartholomew
Steelman, Jeffery Wade
Steelman, Melissa Renee
Steelman, Nacona Dillon
Steelman, Robin Wesley
Steelman, Shannon Lynn
Steelman, Sharla Ray
Steelman, Thomas Cecil
Steelman, Zachary Raymond
Stefani, Joseph Warren
Steffenauer, Paul Douglas
Stegall, Denise Ann
Stein, David Edward
Stein, Joshua Travis
Steinbach (Frizell), Tara Nicole
Steinbach, John Wesley
Steinberger (Nolen), Ina Kathleen
Stenner (Cook), Iva Mae
Stephens, Earl Vinson
Stephens, Heather Michelle
Stephens, Jimmy Don
Stephens, Michelle Dacie
Stephens, Pheama Lynn
Stephens, Roy Paul
Stephens, Suzette Lee
Stephens, Tasha Renee
Stephenson (Scott), Jolynn
Stephenson, Andrew Donald
Stephenson, Danielle Jenasue
Stephenson, Francis Ann
Stephenson, Robert Dudley
Stepp (McLellan), Janet Kay

Stepp, Donnie Ray
Stevens (Derryberry), Glenda Faye
Stevens, David Monroe
Stevens, Katie Frances
Stevens, Phillip Dale
Stevenson (Stocks), Jennifer Nichole
Stevenson, Christopher
Michael Dean
Stewart (Nelson), Cynthia Ann
Stewart (Turner), Geor-gia Ann
Stewart, Angela Dawn
Stewart, Cameron Anthony
Stewart, Glen Duane
Stewart, Jessica Marie
Stewart, Larry Gene
Stewart, Michael Lynn
Stewart, Michella Renee
Stewart, Mozella Alicia
Sticks (Baptiste), Beverly Ann
Stidham, Judy Ann
Stieringer (Colley), Carmen Gail
Stiffler (Robinson), Billie Ruth
Stiles (Williams), Claudia Marie
Stiles, Anita Carolyn
Stiles, Dennis Edward
Stiles, J. C.
Stiles, Rick Jonathan
Stilwell (Free), Alethea Marie
Stilwell, Jimmy Dale
Stine (Smith), Rikki Diane
Stine, Stephanie Joy
Stinnett, Michael Dwayne
Stinson, John Kevin
Stites (Council), Belinda Joann
Stockton (James), Robbin Gayline
Stoliby, Stephanie Nicole
Stone (Burgess), Gloria Viola
Stone (Caudill), Opal Yvonne
Stone, Charles Edward
Stone, Makyla Winoa
Stone, Raymond Wayne
Stonebarger, Derek Lee
Stoneburner, Dana Marie
Stoner (Needham), Edith Bernice
Storm (Quinton), Angela Dawn
Storm, Cameron Lance
Stotlar, Aaron Nicholas
Stough (Mahan), Ashley Nicole
Stout, Christopher Matthew
Stout, David Carl
Stout, Ronald Charles
Stowe (Lloyd), Martha W.
Stowe, Jeremy Wayne
Stowe, Paul Junior
Stowe, Teresa Ruth
Stowers, Amos Jarman
Stowers, Cindy Dawn
Strand, Patresia Ann
Strange (Gonzalez), Eva Laverne
Strange (St. Clair), Rhonda Elaine
Strange, Kevin Wayne
Strayhorne, Tameisha Dawn
Strebeck, Brandon Lee
Streitmatter (Chapman), Kay Frances
Strickland (Lee), Shelia Gertrude
Strickland (Lynn), Patricia Belle
Strickland (McGuire), Kath-ryn Deann
Strickland (Willis), Gwendo-lyn Joann
Strickland, Donna Rene
Strickland, Michael Seth
Strickland, Raiford Ronan
Strickland, Shakira Dawn
Strickland, Sharlee Lynn
Stricklin, Donald Dee
Stricklin, Mark C.
Strider, David Lee
Stringer (Nichols), Sunni Jeanine
Stringfellow (Dilbeck), Wendy Starr
Stroud (Thomason), Lacie Elizabeth
Stroud, Amanda Marie
Stroud, Wesley Doyal
Struxness, Laurie Ann
Stubblefield, Cody Shane
Stucks, Robert Scott
Stumpff (Stumpff), Stefanie Pauline
Stumpff, Hannah Joan
Stumpff, Phillip Kurt
Stumpff, Phillip Wilmot
Sudderth (Camplain), Lisa Nichole
Sudekum, Morgan Niccole
Sulivant (McCoy), Kristina Anne
Sullivan (Loving), Barbara Kay
Sullivan (Mathews), Frances Clarice
Sullivan (Pace), Robyn Rene
Summers, Amanda Mae
Summers, Kendall Wayne
Summers, Kimberly Jean
Summers, Kristina Ann
Summers, Michael Dewayne
Summit (Scraper), Barbara Corine
Sumner, Carrie Mae
Sumner, Jay Riley
Sumner, Robert O.
Sumner, Wendy Cherita
Sumpter (Brown), Sherie Ann
Supachana (Welch), Chelsey Dawn
Suson (Scott), Jennifer Suzanne
Suter (Towe), Karen Rebecca
Suter, Gregory Brian
Sutfin (Teftiller), Elizabeth Lynne
Sutton, James Lee
Sutton, James Lee
Swoffard, Chad Linville
Swoffard, Bryan Lee
Swain, Leandra Marie
Swaney (Pair), Janet Mae
Swartz, Jerad Anthony
Swearingen (Lewis), Cassan-dra Leann Marie
Sweeney (Elledge), Violet Lee
Sweeney, Karl Robert
Sweeney, Nathan Wells
Sweetin, Bennett Virgil
Swensen, Jesse Adam
Swensen, Richard Ray
Swift (Summers), Debra Lynn
Swilling (Carnes), Ramona Kay
Swilling, Charles Bernard
Swilling, Joseph Lewis
Swimmer (Miller), Imagene Tabrizi (Walker), Emma Louise
Tackett, Richard Allen
Tadlock, Lisa Lou
Tahir, Ali
Tahir, Nia Malika
Tallant (Woolsey), Ethel Adeline
Tallant, David Anthony
Talley (Folsom), Omega Wilean
Talley, Alton Thomas
Tallon, Carol Lee
Tarmontana (Marlow), LaShonda
Delores Violet
Tate, Eliza Anne Rachelle
Tate, Eric Geoffrey
Tate, James Fisk
Tate, Mercedes De'Nae
Tate, Ray William
Tawwater, Vanessa Ann
Taylor (Bascom), Edna Irene

Taylor (Bryan), Elizabeth Nell
Taylor (Campbell), Celina Jeanette
Taylor (Carr), Martha Jaunita
Taylor (Cooper), Aaron Tashina
Taylor (Cummins), Kelli Renee
Taylor (Davis), Lisa Gayle
Taylor (Fields), Keesha Renea
Taylor (Fisher), Whitney Sable
Taylor (Frazier), Mary Jane
Taylor (Fricke), Keri Nicole
Taylor (Harvey), Katherine Dolores
Taylor (James), Alisa Elsie Jean
Taylor (Letka), Elene
Taylor (Luckinbill), Ramona Kay
Taylor (Sellers), Monica Lynn
Taylor (Starks), Rose Mae
Taylor (Taylor), Dezane Dawn
Taylor (Taylor), Rachael
Taylor (Zellner), Janet Dee
Taylor, Adrian Michell
Taylor, Allison Rose
Taylor, Amy Renee
Taylor, Andrew Wilson
Taylor, Ann-Marie
Taylor, Arnold Charles Lee
Taylor, Ashlee Ann
Taylor, Ashley Marie
Taylor, Benton Wayne
Taylor, Bryngton Daniel
Taylor, Clifton Dean
Taylor, Clinton Watson
Taylor, David Wayne
Taylor, Dennis Dean
Taylor, Dustin Mack
Taylor, Garland Neal
Taylor, Harold Dewayne
Taylor, Hugh Eldorado
Taylor, James Robert
Taylor, Jamie Don
Taylor, Jerry Don
Taylor, Jessica Arianna
Taylor, Joshua Lee
Taylor, Joshua Michah
Taylor, Joshua Ray
Taylor, Judith Elaine
Taylor, Karen Renee
Taylor, Katerina Yvonne
Taylor, Kelly Jo
Taylor, Kenneth Joe
Taylor, Krista Rachelle
Taylor, Leonard Joe
Taylor, Leroy
Taylor, Nicholas Ben
Taylor, Pamela Sue
Taylor, Ricky Lee
Taylor, Robert Jay
Taylor, Robert Lee
Taylor, Rocky Lynn
Taylor, Ryan Scott
Taylor, Ryan Wilson
Taylor, Shawn William
Taylor, Steve Leon
Taylor, Susan Ann
Taylor, Tad Piacry
Taylor, Tamara LaShay
Taylor, Terry Lynn
Taylor, Terry Lynn
Taylor, Timothy Gene
Teague (Phillips), Lisa Ann
Teague (Robertson), Sharon Kay
Teague, Austin D.
Teague, Jasper Calvin
Teague, Richard Albert
Teal, Carl Damon
Tecumseh, Jesse Allen
Tecumseh, Jesse Eugene
Tecumseh, Larry Ben
Teeter, Catrina Marie
Tenequer, Christopher Blake
Tenequer, Michael Rodney
Tennell, Tony Ray
Tensfeldt, Kyle Richard
Terflinger, Nathan James
Terrazas, Ervin Ben
Terrell, Kevin Ray
Terry (Jones), Clara Evelyn
Terry (Phillips), Virginia Ann
Terry, Claude Francis
Terry, David Eugene
Terry, Hubert Dwayne
Terry, Tony Lloyd
Terry, Whitney Lynn
Thacker, Todd Wesley
Thames, Chad Morgan
Thames, Kyle Dee
Theel, Charles Norman
Thies, Kenneth Ray
Thirkill (Humphreys), Lena Ruby
Thomas (Clark), Vinita Mozell
Thomas (Impson), Lucille
Thomas (Parker), Julia
Thomas (Patterson), Martha Lou
Thomas (Spears), Mary Beth
Thomas, Abraham Harrison
Thomas, Ashly Dean
Thomas, Carla Jean
Thomas, Cheryl Jean
Thomas, Clendon Stewart
Thomas, Cory Wayne
Thomas, Dearn Gene
Thomas, Gary Robert
Thomas, Jon Cameron
Thomas, Kristen Danielle
Thomas, Michelle Leean
Thomas, Norma Gwendolyn
Thomas, Onis Jackson
Thomas, Robert Wayne
Thomas, Tiffany Tennille
Thomas, Tommy Jacob
Thomas, Wyna
Thomason, Kanimaya Kay
Thomason, Summer Dawn
Thomison (Dutro), Kimberly Leean
Thompson (Chase), Wanda Grace
Thompson (Creason), Geor-gia Rose
Thompson (Draper), Ada Maye
Thompson (Emons), Shelena Sena
Thompson (Jackson), Connie Juhrie
Thompson (Moseby), Caro-lyn Jean
Thompson (Motley), Lynn Louise
Thompson (Tingle), Sherri Ann
Thompson (Truitt), Letha Mae
Thompson, Amanda Dawn
Thompson, Andrew Joseph
Thompson, Anthony Lee
Thompson, Arizona
Thompson, Charles David
Thompson, Crystal Dawn
Thompson, David Floyd Joe
Thompson, D'Wanna Lynn
Thompson, Elizabeth
Thompson, Elizabeth Renee
Thompson, Gary David
Thompson, Gerald Lee
Thompson, Jacob Leslie
Thompson, James Lorange
Thompson, Joe A. Woodrow
Thompson, Joshua Aaron
Thompson, Kimberly Sue
Thompson, Michael Kenneth
Thompson, Ronald
Thompson, Roy Allen
Thompson, Stacey LaRay
Thompson, Tammy Denise
Thompson, Thelisa Ann
Thompson, Tiffany Marie
Thomson (Payne), Sharon Kay
Thomson, Jeremy Ray
Thornburg (Smith), Genice Lynn
Thornburg, Alice Inonqa

Thornburg, Christine
Rebecca
Thornburg, Frankie Earl
Thornburg, J. D.
Thornburg, Johnnie Franklin
Thornburg, Robert Benjamin
Thornhill, Bobby Don
Thorpe, Kimberly Ann
Thorpe, Felicia Renee
Tibbitts, Tiffany Pearl Ward
Tidwell, Dustin Dane
Tidwell, Ray Alfred
Tidwell, Shannon
Tiger (Cordier), Brenda
Tigert, Samuel Anthony
Tigert, Simeon Lee
Tilley, Patrick Micheal
Timmons (Portman), Sylvia Jean
Timmons, Clifton J.
Tims (Walls), Bernice
Tims, James Alvin Duward
Tiner, Michelle Lynn
Tiner, Ralph William
Tippett (Anderson), Wilma Juanita
Tippis, Anthony Cary
Titus, Almeda Raye
Titus, Isaac Dale
Titus, Justin Dale
Todd (Smith), Marky Ann
Todd, Onallie Sharolyn Marie
Tohkubbi, Carol
Toland (Hendrix), Lisa Renee
Tolbert, Brent Michael
Tolbert, Charles Bruce
Tolbert, Rocky Everett
Toler, Claud Elum
Toles (Riddle), Linnie Mae
Tolleson (Coulter), Rita Lynn
Tollett (Lively), Tommie Sue
Tollett, David Alan
Tollett, David Wayne
Tollett, Ricky Joe
Tom (Brazeal), Marilyn Arlene
Tom (Gatlin), Christyn Michelle
Tom, Adam Dwayne
Tom, Jeremy D.
Tom, Leslie Dean
Tomberlin, Randall Eugene
Tomlin, Jessica Nicole
Tomlin, Joshua Alan
Tomlinson, Harlan Edward
Tomlinson, Harlan Edward
Tomme, Olivia Onita
Tonihka, Jeremy Lee
Tonubbee, Donald Lewis
Toon, Dustin Arlen
Torres, Brandon Charles
Torres, Chayo Marie
Torres, Raquel Marie
Toten, Martin Edward
Totte (Bradshaw), Danielle Nicole
Toumb, Jessica Ann
Tovar (Martinez), Lisa Marie
Tow (Snyder), Heather Kay
Townsend (Carney), Laurie Ann
Townsend (Gardner), Kristen Lakaya
Townsend, Joshua Aaron
Trahan (Robason), Teresa Louise
Trahern, Conrad Leroy
Trammel (Brown), Helen Ruth
Trammell (Simons), Donna Beatrice
Trammell, Madeleine Faith
Tranum, Jathan Lee
Travis, Genette Renee
Treadway (Monette), Sharon Lee
Treat, Sheila Rachelle
Trevino, Alina Tammy
Trevino, Brian Nicole
Trimble, Andrew Clay
Trimm, Lori Lorene
Tripodi (Northrup), Delana Michelle
Tripoli, Joseph Thomas
Tripp, Kadi Allen
Trobak (Wesley), Waynoka Ann
Trobak, Nicholas R.
Trough (Horton), Sylvia Delores
True (Matthews), Mildred Fannie
Trueblood, Augusta Eu-vaughn
Truett, Nesha Amber Dawn
Trunzo, Sherri Jo
Tsosie (Davis), Janice
Tubbs (Aaron), Iva Ilean
Tubby, Jerome Wayne
Tubby, Jerry Wayne
Tucker (Albornoz), Amy
Tucker (Darneal), Marie
Tucker (Naylor), Ruby
Tucker (Talapewi), Nasha Kay
Tucker, Dan Henry
Tucker, Dustin James
Tucker, Hershel Porter
Tucker, Jason Wayne
Tucker, Jesse Daniel
Tucker, Jonathan Wayne
Durant
Tupper, Donnie Lee
Tupper, Emus
Turnage, Loveda Nita
Turnbull, Billy Jan
Turnbull, Jimmy Duaine
Turner (Bee-Eyes), Barbara Ruth
Turner (Fussell), Tracy Denise
Turner (Gibson), Vicki Delores
Turner (McBride), Nyoka Adaline
Turner, Anita Vern
Turner, Charles Dwayne
Turner, Devin McCall
Turner, Jared Austin
Turner, Marquita Deann
Turner, Marvin Charles
Turner, Randal Gene
Turner, Sylvia Lorene
Turner, Tony Duane
Turnipseed (Faulkenberry), Summer Michelle
Turpin (Danley), Tamela Jancy
Tuttle, Brian Keith
Twitche (Childs), Kimberly Angel
Twyman, Rebecca Leigh
Twyman-Smith (Freeman), Sheri Lynn
Tyler, Sara Sue
Tyree, Roger Michael Charles
Uber (Mason), Fay
Ulrich, Ronnie James
Underhill, Thomy Joe
Underwood (Burgess), Erin Ladawn
Underwood (Stormes), Katherine Sue
Underwood, Donald Jean
Underwood, Jessica Chris-tiene
Underwood, Johnnie Ray
Underwood, Shawna Lynne
Underwood, Stanley Ray
Underwood, Stephen Martin
Unruh, Nichole Renae
Upton (Hays), Lizzie Ellen
Usry, Ronald Joe
Vail, Ralph Edward
Valdez (Watson), Donna Jean
Valdez, Stacy Lynn
Valenzuela, Jose Cummins
Valenzuela, Trina Mae
Valgren (Robinson), Deborah Denise
Van Sant, Terry T.
Van Strien (Padilla), Tara Marie
Van, Ryan Neil

Vance (Christie), Belinda Renee
Vandagriff, Glen Edward
Vandegrift (Iytle), Toni Faye
Vandenburg (Hopkins), Amanda Dawn
Vanderburg (Gibson), Becky May
Vandergriff, Bruce Alan
Vanet, Jason Randall
Vanet, Kyle Houston Dakota
Vanhoose, Donald Lee
Vanhoose, Gregory Harold
Vanlieu, Chelsey Jean
Vann, Cheryl Marie
Vann, Otis Gene
Vanriette, David Thomas
Vanscoder (Roebuck), Attie Junitta
Vanscoy, Phyllis Dale
Vantrees, Christopher Martin
Vanwinkle, Morgan Lane
Vargas, Robert Daniel
Varnell, Darrell Brian
Vaughn (Janaway), Pamela Kay
Vaughn, Abby Famay
Vaughn, Devi Raye
Vaughn, Laurel Michelle
Vauter, Silas Marvin
Veach, Justin David
Vechnak, Debra Lynn
Veerkamp, Jeffrey Owen
Vega, Richard Wiley
Velasco (Smith), Marcheta Jean
Velazquez (Williams), Lorenda Lynn
Ventress, David Aaron
Ventriss (Hawkins), Caroline June
Verdugo, Rebecka Jo
Verm (Gardner), Joan Marie
Verner, Billie Desiree'
Verner, Donald Ray
Verner, Nathan James
Vest (Hearon), Rita Faye
Vetterly (Marlow), Marilynn Renee'
Vick, Trixie LeeAnn
Vickerman (Cogburn), Brinda Ann
Vickers (Klock), Rosalyn Angelique
Vincent (Finley), Alice
Vincent, Garl Ray
Vinson, David Wayne
Vise, Brenna Lee
Vogler (Mathis), Cheryl Lee
Vogt, Harvey Kenneth
Voliva, Elijah Samuel
Voorhies, Braxton Joseph
Voyles (Perkins), Tracy Rae
Voyles (Tims), Jo Nelwyn
Waddle, Jimmy Allen
Wade (Parrett), Joyce Elaine
Wade (Pettigrew), Cari Jo
Wade, Daniel Ray
Wade, David Alan
Wade, Guy Grant
Wade, Jon Jason
Wade, Sampson
Wade, Stephanie Dawn
Wade, Valerie Jo
Wadkins, Rory Dee
Waggoner (Stephens), Lisa Ann
Waggoner, Alisha Reneah
Wagner, Denise Kathleen
Wagner, Mark Ernest
Wainright (Harris), Shelly Raylene
Waite, Laura Mae
Wakeley (Hayes), Carol Lea
Wakeley, Jimmy Don
Wakely, Jerry Dean
Wakeman, Marshall Davis
Waldron, Eddie Lee
Waldron, Gary Dean
Walker (Brownlie), Patsy Gayle
Walker (Cole), Deanna Genese
Walker (Gardner), Regina Gail
Walker (Loftis), Jennifer DeAnn
Walker, Alisha Renea
Walker, Brandon Kyle
Walker, Carlene Rose
Walker, Chadwick Ray
Walker, Cristi Renee
Walker, Daniel Earl
Walker, Darcy Nicole
Walker, Johnnie Leroy
Walker, Lyman Wayne
Walker, Mallory Elaine
Walker, Mickey Arthur
Walker, Robert Lee
Walker, Shawndra Marie
Walker, Shirley Ann
Walkup (Hankins), Crystal Lynn
Walkup, Billye
Walkup, Bridgette Nicole
Walkup, Elaine Raye
Walkup, Harold David
Walkup, Justin Lansing
Walkup, Tyler Courtney
Wall (Sewell), Mary Elizabeth
Wall, Billy Jack
Wall, Brett Allan
Wall, Brick
Wall, Nancy Gay
Wall, Tamera Kaye
Wall, Tehresa Ann Renee'
Wall, Thomas
Wall, Thomas George
Wallace (Ford), Carrie Dale
Wallace (Jordan), Sherri Jean
Wallace (Langley), Taylynn Nicole
Wallace, Amanda Michelle
Wallace, Chasity Ann
Wallace, Fitchik Homa
Wallace, Jeffery Alan
Wallace, Jennifer Renea
Wallace, Lisa Marie
Wallace, Newt

Wallace, Noah Edward
Wallace, Priscilla Ann
Wallace, Teressa Ann
Wallace, Tracy Lynn
Walling, Amanda Diane
Gladden
Walling, Michael Wayne
Walls (Baggs), Charlotte Ann
Walstrom (Rowe), Kristy Jeanene
Walters, Alicia Renee'
Walters, Mary
Walters, Mary Elizabeth
Walters, Robert Charles
Walters, Wesley Dean
Walton (Latimer), Kimberly Diane
Ward (Choate), Elly Dawn
Ward (Davis), Rita Annette
Ward (Duncan), Virginia Lee
Ward (Jackson), Teri Jay
Ward (Johnson), Shelba Sue
Ward, Alvie Howard
Ward, Brandon Tyler
Ward, Donald Lee
Ward, Gary Allen
Ward, Jack
Ward, Jamie Raye
Ward, Jay Temple
Ward, Jerod Shayne
Ward, Jerry Dean
Ward, Julie Elaine
Ward, Justin Wayne
Ward, Kenneth Bryant
Ward, Michael Joe
Warden, Brett Cheyenne
Wardrobe, Robert Farris
Warford, Clinton Wilson
Warford, Landy Wayne
Warlick, Jamie Earlene
Warren (Thompson), Patsy Ruth
Warren, Raymond Minor
Washburn, Ollie Kenneth
Washington, Joseph M.
Washington, Kevin Dale
Washington, Kimberly Rachel
Washington, Nikki Dawn
Kaniatobe
Washington, Olivia Sherise
Wasson (Jones), Betty Marie
Wasson, Nicole Elizabeth
Watford (Tuey), Linda Kay
Watkins (Pair), Billie Sue
Watkins, Addison Lyle
Watkins, Jeffrey Lane
Watkins, Joe Lynn
Watkins, Mary Angela
Watkins, Tanya Lynn
Watson (Postoak), Martha Louise
Watson (Robinson), Hiedi Lea Angela
Watson, Amber Mae
Watson, Christina Ann
Watson, Christopher Courtney
Watson, Clovis Wayne
Watson, Joe Simon
Watson, Jonathan Michael
Watson, Richard Dewayne
Watt, Crystal Gail
Waugh, Justin Raylee
Wayman (Barcus), Pearl
Jane
Wear, Willa Margueritte
Weatherford (Freeman), Mary Ann
Weatherford (Parish), Tabitha Sue
Weatherford (Weatherford), Shirley Dean
Weatherford, Dale Edwin
Weathers (Thomas), Paula Kay
Weathers, Christine Ola
Weathers, Dawnesia Nickole
Weathers, Kyle Ray
Weathers, Megan Danielle
Weaver, Robert Steven
Webb (Petty), Linda Faye
Webb, Jalyn Elizabeth
Webb, James Cameron
Weber (Bowman), Crista
Leigh
Webster (Bond), April Ruth
Webster, Donald Gene
Weddle, Tyler Wess
Wedlow, Maceo Andra
Weedman (Wilson), Julie Ann
Weeks (Terry), Karen Frances
Weems, Natalie Renae
Weigel (Killian), Kimberly Michelle
Weight (Pope), Peggy Arline
Weisgarber (James), Ladawn Louise
Welborn, Kerry Duayne
Welch (Ivins), Hattie Mae
Welch (Owens), Dora Imogene
Welch, Charleton Lynn
Welch, Christopher Jay
Welch, Daniel Kyle
Welch, Danny Jay
Welch, Dennis Charles
Welch, John Anthony
Welch, Roy Glenn
Welch, Thomas Fredy
Weldon (Brown), Lena Mae
Wellmerling (Villareal), Tanaya Michelle
Wells, Judy Irene
Wells, Levi Jacob
Wells, Marcus Jordan
Wells, Terry Lynn
Wendland, Ryan James
Wensel (Davenport), Debra Nell
Wenthold (Duckett), Toni Renee
Werder (Giron), June Patsy
Wesley (Snow), Heather Miranda
Wesley, Holly Jean
Wesley, Joseph
Wesley, Kandise Chiante

Wesley, Katherine Elaine
Wesley, Lacey Michelle
Wesley, Paul Aaron
Wesley, Philip Matthew
Wesley, Ronald Lyn
Wesley, Tim
Wesley, Tony Lynn
West (Jackson), Dianna Lynn
West (Pilkinton), Betty Ruth
West (Sides), Lotte Leaverne
West (Thomas), Lotta
West, Geneva Ann
West, Jennifer Rae
West, Joseph C
West, Kristal Louise
West, Lauren Michelle
West, William Bonnie
Westbrook (Walker), Kimberly Paige
Westbrook, Wanita Antonita Marie
Westfall (Billy), Belinda Ann
Weyland, Elam Allen
Whaley, Bryan Paul
Whatley, Henry Carter
Whatley, Lorenzo
Whatley, Steven Chad
Wheat, Bumon Charlie
Wheat, Paula Jo
Wheat, Scott
Wheatley, Brandi Marie
Wheatley, Daniel Aaron
Wheeler (Blanton), Carol Sue
Wheeler (Roberts), Diana Linn
Wheeler, Jessica Leann
Whiddon, Russell William
Whigham (Henson), Janet Marie
Whirlow (Crawford), Ruby Gertrude
Whisenhunt (Hampton), Josephine
Whisenhunt, Debra Ann
Whisenhunt, Ernest Dale
Whisenhunt, James Henry
Whisenhunt, Ruben Roy
Whistle, Lauren Nicole
Whitaker (Prim), Jeanett Jo
White (Long), Alberta Mae
White (Mathis), Kimberly Pearl
White (McDaniel), Margaret Faye
White (Medell), Lavern
White (Wilson), Teresa Lynn
White, Angela Dawn
White, Ashley Victoria
White, Bradley Dean
White, Brandon John
White, Carl Daniel
White, Casey Lynn
White, Charles Dewayne
White, Cindy Marie
White, Clayton Shane
White, Dusty Lynn
White, Francis Louise
White, George Lewis
White, Harold Davis
White, Jody Van
White, Jonas Lewis
White, Joseph Edwin
White, Mickelopah Gene
White, Randy Dale Thomas
White, Robert Dustin
White, Steven Lynn
White, Thresa Diane
Whiteaker (Gould), Mable Frances
Whitehead (Wright), Freda Mae
Whitekiller (Fields), Nikole Brenea
Whitener (Files), Cassie Renee'
Whitener, Kenneth Wayne
Whitfield, Gene Austin
Whitford (Johnson), Ora Gertrude
Whitley, Billy Wayne
Whitlock, Jessica Renae
Whitlow, Paul Allen
Whitnah (Hall), Angela Michelle
Whitner, James Henry
Whitson (Noah), Katherine Louise
Whitson, Brian Cole
Whitthorne, Traci Dawn
Whitthorne, Tracy Lynn
Wickson, Damon Forrest
Wiggin (Chubbee), Lila Lillian
Wiggins, Zane Kenneth
Lewis
Wilbanks, Vicky Jo
Wilbur (Angle), Annette Jo
Wilcox, Christopher Erin
Wilcox, Elizabeth Ann
Wilcox, Laura Elizabeth
Wildman (Hudson), Pansy Deen
Wilemon, Kenneth Sylvester
Wiles (Upchurch), Sandy Dean
Wiley (Gibson), Christine Marie
Wiley, Rilla Sue
Wilkerson (Freeman), Evelyn Ruby
Wilkerson (McCalla), Betty Jo
Wilkerson, Dustin Lee
Wilkerson, Johnny
Wilkie, Kristie Lynn
Wilkins, Karen Jean
Wilkins, Roger Dale
Wilkinson, Bernard McNamee
Willeby, Kenneth Lee
Willeby, L. W.
Willers (Cannady), Jane Inez
Willhour (Harris), Shannon Ashley
Williams (Alexander), Rachel Nanette
Williams (Anderson), Sabrina Lyn
Williams (Baker), Lenora

Williams (Burdex), Sherece Oshana
Williams (Chamberlin), Kristin Leigh
Williams (Channell), Gladys Mae
Williams (Chester), Connie Sue
Williams (Cole), Brenda Kay
Williams (Cost), Trudy
Williams (Dillard), Mary Jaunell
Williams (Galloway), Brenda Jo
Williams (Ivey), Lanetta Jean
Williams (Johnson), Bessie
Williams (Maraven), Susan Rose
Williams (Meyers), Tiffany Dawn
Williams (Phillips), Donna Lee
Williams (Pierot), Patricia Sue
Williams (Plummer), Florence Annette
Williams (Pope), Lucille Amanda
Williams (Pryor), Crystal Lynn
Williams (Standefer), Virginia Lee
Williams (Thompson), Stacy Lynn
Williams (Verner), Rita Don
Williams (Wantz), Sara Jean
Williams (Zellner), Gwenda Lynn
Williams, Alyssa Danielle
Williams, Anita Marie
Williams, Anson Paul
Williams, Ashlee Diana
Williams, Benny Dale
Williams, Bobby Jim
Williams, Brian Gene
Williams, Carter
Williams, Cory Duane
Williams, Curtis Clyde
Williams, David
Williams, David Ralph
Williams, Dennis Jay
Williams, Donnie Lloyd
Williams, Estella Sue Ann
Williams, Gail Lynne
Williams, Gerald Wayne
Williams, Hank
Williams, Hazel Kari
Williams, John Allen
Williams, Jennifer Renee
Williams, Jeremy D'Wayne
Williams, Jerry Don
Williams, Jimmie Wayne
Williams, Joe Kenneth
Williams, John Arthur
Williams, Joseph Daniel
Williams, Joshua Andrew
Williams, Jr. Jimmy Frank
Williams, Keith Peeler
Williams, Kelsey Delbert
Williams, Kenneth Lee
Williams, Kenneth Ray
Williams, Loreanna Rose
Williams, Michael Ray
Williams, Misty Dawn
Williams, Natasha Yvette
Williams, Nelson Abner
Williams, Peggy Aline
Williams, Phillip Esau
Williams, Rex Cowen
Williams, Richard Burns
Williams, Robert Joseph
Williams, Royal Dayton
Williams, Samantha Sue
Williams, Sandra Louise
Williams, Takeesha Sue
Williams, Teresa Ann
Williams, Tracy Charlene
Williams, Travis Shelton Franklin
Williams, William Thomas
Williamson (Huber), Jenae Suzette
Williamson, Bryan Paul
Williamson, Danny Ray
Williamson, David Carl
Williamson, Heather Nicole
Williamson, Juanita
Williamson, Lavonna Gail
Williamson, Lisa Dawn
Williamson, Randy
Williamson, Thomas Karl
Williamson, Tiffany Ann
Williamson, Tony Mack
Willie, Shannon Deon
Willis (McClure), Mary

Virginia
Willis (Rose), Margarette Janice
Willis (Stidham), Loretta Margie
Willis, Abner William
Willis, Elizabeth Gaileene Marie
Willis, Frances
Willis, John Thomas
Willis, Kristy Lanette
Willis, Natalie Jane
Willis, Tedra Michelle
Willis, Zane Montana
Williston (Thompson), Phyllis Ann
Williston, Lex
Williston, Ray Van
Willmond, Billy Joe
Wilmoth, Austin Heath
Wilmoth, George Claud
Wilmoth, William McKay
Wilson (Abbott), Betty Jean
Wilson (Burton), Annie Lee
Wilson (Caldwell), Pamela
Wilson (Martin), Angela Jo
Wilson (May), Casey Dawn
Wilson (Meshaya), Tiffany Ann
Wilson (Muir), Kelly Ann
Wilson (Ott), Lindy Lou
Wilson (Smith), Tracy Lynn
Wilson (Stiles), Linda Sue
Wilson (West), Jewel Marie
Wilson, Angie
Wilson, Brandon Thomas
Wilson, Brandy Marie
Wilson, Brenda Sue
Wilson, Carl Joe
Wilson, Charles Allen
Wilson, Cynthia Mae
Wilson, Daniel Lee
Wilson, David Stewart
Wilson, Deborah Ann
Wilson, Delmer Lee
Wilson, Donald D.
Wilson, Emmett Dwayne
Wilson, Erika Lynn
Wilson, Felicia Renea
Wilson, George W.
Wilson, Grace
Wilson, James Paul
Wilson, Jeffrey Cole
Wilson, Jennifer Elaine
Wilson, Jeriad DeWayne
Wilson, Jill SuZann
Wilson, Joe Wayne
Wilson, John Edward
Wilson, Jonathan Andrew
Wilson, Jon-Gabriel Joseph
Wilson, Kaylenn Marie
Wilson, Kenneth Harold
Wilson, Kevin Christopher
Wilson, Kevin Eugene
Wilson, Lawana Faye
Wilson, Major Mark
Wilson, Mary Louise
Wilson, Nicholas Cloud
Wilson, Robert Stewart
Wilson, Robert Wade
Wilson, Robyn Lynn
Wilson, Stephanie Dawn
Wilson, Veronica Jo
Wilson, Wesley Wayne
Wilson, William Troy
Wilson-Gasca, Anthony Eli
Wilwant (Simpson), Fannie Fay
Wimberly, Erik Scott
Wimberly, William Levi
Wimpee, Dustin Dwain
Windham (Janway), Myra Ellen
Wines (Clinton), Tova Yvette
Winfield, Darryl Edward
Winfrey, Jason Howard
Wingfield (Hebert), Misty Kay
Wingler, John Roland
Winkler, Shelia Marie
Winnett, Douglas Lee
Winningham, Jennifer Denise
Winningham, Kelsey Lee
Winningham, Michael Ryan
Winningham, Robin Lynn
Winningham, Sandra Lee
Winship, Alexis Danae
Winter (Hardin), Susan Pamela
Winters (Huffman), Jean
Winzer (Colbert), Joan Corneal
Wisdom, Kindra Ann
Wise (Curtis), Regina Raye

Wise, David Ray
Wise, Paul Harrison
Wiseman (Bandy), Kelly Sue
Wiseman, Leonard Eugene
Wiseman, Timothy Eugene
Wisener, William John
Wobser (Norris), Lynda Dale
Wolf, Bret Howard
Wolf, Gary Edward
Wolfe, Cristina Nicole
Wolfe, David Ray
Wolfe, Jeffrey Dewayne
Wolfe, Jimmy Radell
Wolfe, Melvin Don
Wolfe, Ricky Don
Wolfe, Ronnie James
Wolff (Colbert), Joan Joanne
Womack (Harrison), Sheila Annette
Womack, Deborah Ann
Womack, Kyr Anne
Womble, Arthur Leroy
Womble, Krystalka Ronette
Wood (Cook), Brittany Paige
Wood (Litton), Lynsee Lauren
Wood (Rutherford), Jennifer Nan
Wood (Stockton), Dorothy Jean
Wood (Willis), Ranell Margaret
Wood, Bobby Lee
Wood, David Allen
Wood, David Henry
Wood, Donald Leon
Wood, Harold Wayne
Wood, Heather Mariea
Wood, James Lelean
Wood, Jennifer Amber
Wood, Joshua Dale
Wood, Michael Dean
Wood, Noel Preston
Wood, Preston Harrison
Wood, Preston Harrison
Wood, Richard Wayne
Wood, Tiffany Marie
Wood, Vernon Leo
Wood, Warren Clifton
Woodard (Britton), Deloris Diane
Woodard (McCarter), Brenda Yvonne
Woodbury, Brandy Leann
Woodman, Richard Allen
Woodman, Timothy Lowell
Woodral, Charles Owen
Woodral, Gerald Ellis
Woodral, Johnny Clay
Woodruff, James Wesley
Woods (Argo), Barbara Elizabeth
Woods (Cook), Tena Marie
Woods, April Dawn
Woods, Billy Joe
Woods, Cody Jack
Woods, Colbert Smithie
Woods, David John
Woods, David Joray
Woods, Devan William
Woods, Gary Paul
Woods, Henry Rawlings
Woods-Kalb (Clark), Laveta Justine
Woodward (Payne), Zola Otha
Woody (Seals), Pearl
Woody, Nathan Wade
Woody, Robert Allen
Woody, Robert Allen
Woolery, James Colton
Wooley, Jack Leonard
Woolridge, Bobby Dean
Woolridge, Ralph Wayne
Woolsey, Kirsten Kelly
Wooten (Ralls), Melissa LaDon
Wooten, Tyler Davis
Word, Derek John
Workman (Spradlin), Sherrie Ann
Workman, Charles Leon
Workman, Jamie Michele
Worley, Christopher Lee
Worley, Kirk Edward
Worth, Jennifer Michelle
Wortham, James Melvin
Wortham, Misty Dione
Worthen, Melissa April
Worthington, Tonya Eleze
Wortman (Byerly), Debra Jean
Wortman (Smith), Flora Doreen

Wortman, Brandon Joe
Wortman, Tammy Gearaldine
Wren, Anna Maria
Wright (Perry), Caroline Mae
Wright (Seago), Lavern
Wright, Clabe Jr.
Wright, Douglas Lee
Wright, Harley Ray
Wright, James Roland
Wright, James Warren
Wright, Jared Don
Wright, Larry Daniel
Wright, Michael Ryan
Wright, Montgomery Ray
Wright, Robert Lee
Wright, Robert Lee
Wright, Robert Rex
Wright, Russell Dewayne
Wright, Theao Verneal
Wright, Tommy Dale
Wright, Vanessa Nichole
Wrigley (Bell), Nancy Ileen
Wrisner (Wesley), Ruth Rolland
Wrisner, Lou Ann
Wrisner, Roy Lee
Wrisner, Troy Lee
Wurtzbacher (Wann), Janice Gaylene
Wylie (Johnson), Melba Elaine
Wylie (Weaver), Pauline Lucille
Wylie, Jason Walter
Wynn, Wendell Oren
Wynn, William Mid
Yandell (Abel), Alane Andrea
Yarbrough (Hobbs), Tiffany Rachelle
Yarbrough (Horn), Maye Menyon
Yarbrough, Marissa Anne
Yarbrough, Rita Kay
Yargee (Battiest), Mattie
Yates, Chandra Ann
Yates, Lacy Leanne
Yates, Rachelle Denay
Yates, Tiffany LeAnne
Ybarra, Leanna Rene
Yeary (West), Vloria Wanda
Yerby (Scroggins), Elsie Bernice
Yoakum, Donald Lee
York (Sam), Kelly Suzanne
York, Anthony Ray
York, Jacob Curtis
York, James Ray
York, Melissa Annette
York, Melissa Sue
York, Tony Ed
Yother, Jessica Deann
Yother, Larry Bruce
Young (Baker), Diannia Rose Lee
Young (Dills), Letha Anne
Young (McCage), Norma Irene
Young, Amanda Dawn
Young, Daniel James
Young, Erica Ladarla
Young, Jessica Marie
Young, John Lance
Young, Larry Wayne
Young, Lindsey Michelle
Young, Michael Ray
Young, Paige Michelle
Young, Rebecca Karen
Young, Rickey Recarto
Young, Summer Rae
Young, Tony Joel
Young, Tony Lee
Youngblood (Wallace), Ash-ton E'Laine
Youngblood, Heather Elizabeth
Youngblood, Tiffanie Rane
Younger, James William
Youree, Bryan Eugene
Zachary, Alissa Beth
Zamora (Landmon), Jessie Colleen
Zaragoza (Hobbs), Denise Lynn
Zarth, Crystal Annette
Zebrowski, Melissa Ann
Zeek, Courtney Mac Kenzie Joelle
Zellner, Gerold Duwayne
Zeznanski (Frost), Yvonne Lucille
Zeznanski, Sabrina Lee
Zilliox, Flint Redstone
Zimmerman, William Ray
Zucker, JoAnna

Choctaw Nation of Oklahoma

Tribal Membership Department

PO Box 1210
Durant, Oklahoma 74702-1210
580-924-8280 or 1-800-522-6170
Ext. 2330, 2231, 2465, 2289, 2242, 2505 or 2298
Fax: 580-924-4529

CHANGE OF ADDRESS FORM ONLY

Please do not fill this form out if you need a new Tribal Membership/Voter’s Registration card. To get a new card you will need to complete a new Tribal Membership/Voter’s Registration application. The application can be printed from our website at www.choctawnation.com or you can contact the Tribal Membership Department at the phone number and extensions listed above.

Name: First	Middle	Last	Maiden	
Date of Birth	Social Security #	Phone #		
Mailing Address:				
Street/PO Box	City	State	Zip	County
Physical Address (if different from mailing address):				
Street	City	State	Zip	County
Signature: _____				

YAB

2013 Youth Advisory Board graduates

Many members of the Choctaw Nation Youth Advisory Board (YAB), friends and family gathered on April 17, in Tvshka Homma, to celebrate the accomplishments of the 2013 graduating YAB students. This year's graduating class consisted of 61 seniors from across the Choctaw Nation's 10.5 counties. These students were recognized by their advisors, their families, peers and leaders of the Choctaw Nation for their service and efforts to better their communities and themselves. YAB Chair Courtney Patterson served as the night's

master of ceremonies. He was accompanied by guest speakers Director of Youth Empowerment Martina Hawkins, Tribal Council Speaker Delton Cox, former YAB student, Jessie Blackwell, and Outreach Specialist Clint Cannon. A banquet was provided during the evening's events with the junior class of YAB members serving guests as part of their volunteer efforts and honoring their fellow students. If you would like to know more about YAB, please call 918-569-7535.

Jacob Barrs and Jason Bugos with sponsor Rebecca Nail of the Talihiina Chapter.

Mark Harrison, Kyle Virden, Madison Cress, Amos Mick with sponsor Windy Brown of the Boswell Chapter.

Hunter Mitchell, Boone Epperson, Kendra Murray, Andrew Croft and Natalie Gilliam with sponsor Rebecca Nail of the Clayton Chapter.

Hunter Mitchell, Boone Epperson, Kendra Murray, Andrew Croft and Natalie Gilliam with sponsor Rebecca Nail of the Clayton Chapter.

Hunter Turnage, Cory Martinez and Chance Wesley with sponsor Greg Parnell of the McCurtain County Chapter.

Morgan Moore, Autumn Celestine and Taylor Moore with sponsor Brandy Tucker of the Atoka Chapter.

Michael Christman, Jerrica Robison, Thomas Bennett, Madison Stacy, Natasha Janway, Arlie Crouch, Sara Rust, Sierra Janway, Ashley Tuck, Laura Jo Allen and Kamber Vasquez with sponsor Shonnie Hall of the LeFlore Chapter.

Career Development Expo 2013

Choctaw Nation teams up with many businesses to present opportunities to career seekers

Photos by KAREN JACOB | Choctaw Nation of Oklahoma

Several attendees enjoy the "campfires" while eating their lunches.

Representing Murray State College are Academic Advisement Director Amanda Baldridge and Jody House Department Chairman for Agricultural Science Department.

Kay Jackson of Choctaw Nation creating beaded earrings.

Jarrod Tahsequah, assistant director of OU Diversity Enrichment.

Gary Lawrence, director of nursing with Choctaw Nation Health Services Authority speaks with Kevin Hampton of LeFlore about the many opportunities in nursing.

On driving simulators provided by Kelworth Trucking, KTC Instructor Lee Libby helps Tyler Hill.

Administrative Secretary Becky Young of Kiamichi Vo-Tech speaks with Coalgate students about nursing careers.

Choctaw Nation Vocational Rehabilitation Calendar

	SUN	MON	TUE	WED	THU	FRI	SAT
J							1
U	2	3	4 Antlers by appt.	5 Broken Bow 8 a.m.-3:30 p.m. Idabel by appt.	6	7 Durant 8 a.m.-3:30 p.m.	8
N	9	10 Durant 8 a.m.-3:30 p.m.	11	12 Talihina by appt.	13	14 Broken Bow 8 a.m.-3:30 p.m. Flag Day	15
E	16 Father's Day	17 Durant 8 a.m.-3:30 p.m.	18 Wilburton by appt.	19 McAlester 10 a.m.- 2 p.m.	20	21 Crowder by appt. Summer (Summer Solstice)	22
2	23 30	24 Wright City by appt.	25	26 Poteau by appt.	27	28 Atoka by appt. Coalgate by appt.	29

Durant - Mon., Wed. and Fri.; Broken Bow - Mon., Wed. and Fri.; Idabel by appt.
Phone: 580-326-8304; Fax: 580-326-2410 Email: ddavenport@choctawnation.com

Choctaw Nation Outreach adds programs, helps more families

Better Beginnings now includes Tribal PREP and Chahta Vlla Apela programs

By **CHRISSY SHEPARD**
Choctaw Nation of Oklahoma

The Choctaw Nation Outreach program has recently added two new programs to its Better Beginnings branch —the Tribal PREP (Personal Responsibility Educational Program for the Prevention of Teen Pregnancy) and Chahta Vlla Apela program were added to join the SPPT (Support for Pregnant and Parenting Teens) program and Chahta Inchukka (Tribal Maternal Early Childhood Program).

The Better Beginnings program, which receives its grants from the Department of Health and Human Services, was added to Outreach about three years ago, said Senior Director of the program Angela Dancer.

“All of our programs are providing evidence-based curriculums that have been proven to be effective, and we’re bringing those curriculums to Native American communities,” Angela explained.

This is a significant achievement for the tribe, according to Angela. “There are no evidence-based curriculums that currently have been tested on Native Americans, so this is a new avenue,” she said. “Even though the curriculum has been proven, it hasn’t been proven with our target population, so we’re going to be one of the first programs out there that is providing an evidence-based curriculum to Native American communities.”

Dancer has worked for the tribe for 19 years and the Outreach program for 10 years.

“We have over 22 programs,” said Angela of Outreach, saying the programs focus on going out into the community and providing needed services to tribal members.

The Outreach program houses over 118 employees, and Randy Hammons serves as executive director.

With its two new programs, Better Beginnings has also added two new directors to its team: Christi Hammons for Tribal PREP and Barbara Moffitt for Chahta Vlla Apela.

“Chahta Vlla Apela means ‘helping our Choctaw children’,” said Barbara about her program, which was approved in January of this year.

Barbara’s program is similar to the existing Chahta Inchukka program, directed by Brandi Smallwood. “They’re serving people in at-risk situations,” said Angela, adding that “at-risk” is a broad definition and encompasses many areas such as mental health, substance abuse, child abuse, single parent or low income issue involved.

Angela said Barbara and Brandi’s programs are from the same funding but two different grants, whereas, the SPPT grant, directed by Rebecca Morris, is strictly for the teen population. Teens must be under the age of 21, be expecting a child or have a child under the age of 1, and seeking an educational goal.

These three programs include home-based services. “This means our workers go into the clients home to provide the curriculum; usually twice a month,” said Angela.

According to Angela, Chahta Vlla Apela, Chahta Inchukka, and SPPT are teaching a curriculum entitled “Parents As Teachers,” which is a parent-child interaction plan that focuses on the child development stage and the social wellbeing of the entire family.

Choctaw Nation: CHRISSY SHEPARD

Pictured (left to right) are Choctaw Nation Outreach employees Christi Hammons of Tribal PREP; Brandi Smallwood of Chahta Inchukka; Anglea Dancer, Better Beginnings Senior Director; and Barbara Moffitt of Chahta Vlla Apela.

Angela provided an example of how one of these home visits would take place: with the parent(s) observing, the Outreach worker would ask the young child to perform a basic activity, such as covering a toy with a towel and having the child look for and discover it. They would then ask the parent to perform the same activity, while observing the parent interacting with the child and completing the task.

Following the activity, the worker would ask the parent why they believe this activity is helping the child grow and how it is benefiting that child at that age.

“We’re really trying to get the parent to think about the cognitive growth, motor skills and communication skills,” Angela said. “It’s all about cognitively growing these children, to be on task and looking for red flags.”

Every home visit will have a parent-child interaction to promote one-on-one play time. Each interaction is hand-picked by the worker to address a specific area of child development. All home visits also have a section related to family well-being. The worker and parent identify family needs and connect with other Choctaw Nation services and departments to fulfill those needs. “It encourages the parent to set goals for themselves and their child. Then the worker helps to locate resources and services to achieve those goals” said Angela.

We are positively influencing the next generation of children who will become the future leaders of our nation.

– Angela Dancer
Better Beginnings Senior Director

Chahta Inchukka and Vlla Apela workers also conduct home visits with the child’s future in mind. “The focus is, overall, child and family development, but school readiness as well,” said Angela. We’re looking at the kids prior to Head Start age, so hopefully we can find and address any red flags before school, so when they attend head start, they are ready and able to learn, she added.

“Let’s say a child is not developing correctly,” said Angela, “we have assessments that verify that child is struggling or in trouble. There are multiple screenings to see that the child is on task with his or her development.”

“I really enjoy the people,” said Barbara of her new job.

With the Chahta Vlla Apela being relatively new to Outreach, the program is currently in the “planning phase,” according to Barbara. “Right now, I’ve been conducting the needs assessment to identify exactly what areas or needs that community will have, and then we chose our evidence-base curriculum to fit those areas and needs,” she said.

While the programs ran by Barbara, Brandi, and Rebecca involve home visits, Christi’s Tribal PREP program requires her to visit local schools.

“I enjoy educating the kids,” Christi said, who works with students in grades 6 through 8 in four different schools.

Christi visits middle schools in Boswell, Fort Towson, Soper and Jones Academy twice a week.

“We have a curriculum that we teach called ‘Draw the Line, Respect the Line’,” said Christi, which is an evidence-based curriculum with studies supporting it.

According to Christi, Tribal PREP is intended to postpone the initiation of sex in adolescents, help prevent pregnancy, STDs and AIDS. “Hopefully we educate the students enough to help them make healthy choices,” she said.

Christi said when thinking of the future of Tribal PREP, she hopes for expansion and growth. “I hope we can expand the program and visit more schools,” she said. “In the future, if funding is available, we would like to not only visit schools, but hold community programs instead of strictly school-based settings.”

“I would love to see that program grow,” added Angela. She explained that while SPPT deals with teens who are pregnant or have a young child; Christi’s program focuses on preventing that pregnancy.

“The Choctaw Nation has a higher teen pregnancy rate inside of the 10 1/2 counties than that of the national rate,” stated Angela. “The vision of Christi’s grant was, let’s do something proactive to prevent those teenage pregnancies.”

Future plans for Better Beginnings include workers continuing providing for and helping families as much as possible, which Angela sees turning into a major accomplishment in the future.

“If we keep funding long enough to do enough intervention services, then between the three home-based services, we can be serving at least 200 families in the next year,” Angela said. In

addition, the PREP program and the healthy choices curriculum they bring, “We are positively influencing the next generation of children who will become the future leaders of our nation.”

If you are interested in learning more about Outreach and the Better Beginnings program, call 580-326-8304.

Voices 4 Survivors program seeks to decrease violence in community

In August 2010, the Choctaw Nation was awarded three grants from the Indian Health Service to address domestic violence and sexual assault within our Nation. These grants are providing much needed resources to most cherished citizens.

The Choctaw Nation of Oklahoma Voices for Survivors (V4S) program seeks to decrease the incidence of domestic violence and sexual assault and the trauma experienced by survivors.

V4S provides communities with prevention activities and education to increase awareness of sexual assault and domestic violence.

V4S was recognized recently for its outstanding work the past several years. “We just won the 2012 National Behavioral Health Achievement Award for sexual assault prevention,” said V4S Director Sandra Stroud.

Stroud passionately values her responsibilities as this program’s director and how it relates the Choctaw Nation as a tribe. “My feelings are that, even if one woman is suffering in silence, then we will all feel the repercussions of her pain; we are a people of heart.”

Services provided by V4S include: Sexual Assault Nursing Exam (SANE) Unit, Sexual Assault Response

Team (SART), Victim Advocacy, Forensic Interviewing (Child Advocacy Centers) and Community Domestic Violence and Sexual Assault Prevention Education.

The development of SART consists of agencies and professionals that contribute to services for our Native men, women and children.

The purpose of the Choctaw Nation SART is to create a partnership of Choctaw Nation agencies and community agencies that will work cooperatively to end sexual violence in the Choctaw Nation community and to ensure the rights, dignity and safety of victims and survivors, said Stroud.

Stroud spoke of statistics and the importance of lowering these numbers. “Statistically, one out of three Native women will experience sexual assault at some point in her life,” she said. “The question that has been on my mind since we received this grant has been, ‘how do we change this statistic for our women?’”

According to Stroud, V4S seeks to decrease the

incidence of sexual assault and the trauma experienced by survivors of sexual assault and/or domestic violence.

The program works to develop strategies to respond in an effective and cohesive manner to the needs of those served and facilitate inter-agency training to improve coordination, communication and service provision for our Native people.

V4S works to build a system of relatives who have basic understanding of the needs of tribal and community members. “We hold a partnership with a network of people throughout the tribe,” said Stroud.

Some of these “relatives” include the Choctaw Nation Project Empower to Dream, Victims Assistance, Tribal Police, Project SAFE, Outreach Services, Health Service Authority, Oklahoma Child Advocacy Centers (PCCARE, Kidz Kottage, Poteau Child Advocacy Center), Little Dixie Service Agency Court Appointed Special Advocates (CASA) and OK County Coalitions, Coordinated Response Teams, Multi-Disciplinary Teams, etc.

There are V4S staff members located in the Poteau, McAlester, Talihina and Antlers areas.

If you are interested in learning more about V4S or any of its programs, call 918-567-7000 ext. 6461.

Choctaw seniors in McAlester stay active

Photos provided

In the photo above, the seniors are in the process of making a quilt depicting a Choctaw theme. Donations will be accepted for a drawing of a lucky person to win the quilt. The funds will be used towards trips for the seniors. Mary Ann Fabrey, Dena Cantrell and Dora Mullins are pictured looking over some of the materials that will be used.

The McAlester senior citizens are interested in learning how to make Choctaw dresses. Charleen Samuels is demonstrating, from start to finish, how to make the dresses.

More of the senior citizens are getting into exercising on their own or with groups. One group meets each Tuesday and Thursday at the McAlester senior center. One of these seniors is Joan Hogan, left, who has been exercising at gyms and other places for 33 years. She is looking forward to her 93rd birthday in May and is still going strong. On the treadmill, she walks 1.5 miles in 30 minutes, then on the exercise bike, she rides 5 miles in 40 minutes. Exercise is great for your health, even if you sit in a chair and work with weights. The center hopes more seniors will get involved.

Making a Choctaw stone arrow point

Imagine yourself as a young Choctaw man living in Tvlipak-naka village 473 years ago. Today your town is alive with activity in response to the arrival of a messenger. He has brought news that a powerful, foreign army is on the march and will be moving into the area within a few days. Your heart thumps, as your mind races over stories that have been circulating in for months now from the communities to the east, through which this army has already passed. The soldiers have hairy faces, ride giant deer-like animals, wear metal armor, and carry weapons that shoot fire and sound like thunder. These people have been named “na hollo,” or “something powerful/holy,” because of their foreign technology, but they have proven to be as treacherous as they are merciless. They have looted, destroyed towns, enslaved and murdered countless civilians, and defeated every fighting force that has opposed them. The messenger has also brought a request from Chief Tvshkalusa for warriors to join him at the town of Mabila to boldly face this invading army. As a Choctaw man, it is your duty to give all that you have, including your life, to protect your loved ones. What do you do? It’s probably time to get your weapons in order.

In this month’s edition of Iti Fabvssa, we will look at how Choctaw people made their stone arrow points. Most of the stone points used on Choctaw arrows are small, triangular-shaped, and have a concave base (Fig. 1). They are of a type, known to modern collectors and archaeologists as “Madison points.” Over an 800-year span, between AD 900-1700, Madison points were the “business end” on the Choctaw arrows that were specifically intended for war or for hunting big game. These same points tipped many of the Choctaw arrows used against Hernando De Soto’s army in the Battle of Mabila in 1540.

Ancestral Choctaw people used several different types of rock for making chipped stone arrow points (see Iti Fabvssa 7/ 11). All of them are more or less flint-like, meaning that they break with a conchoidal fracture, like glass. This glass-like quality makes it possible to consistently chip them into sharp-edged implements and weapons. In the northeastern part of the Choctaw homeland, one of the stones most commonly used for making arrow points was Tuscaloosa chert. This stone was picked up from gravel bars along the Tombigbee River. In its natural form, the stone is yellow or brownish, and pretty tough. Thousands of years ago, ancestral Choctaw artisans learned that they could change the properties of this stone by carefully exposing it to just the right amount of heat. Heat-treating makes Tuscaloosa chert more brittle and glass-like, and a better

Iti Fabvssa

Figure 1: Madison points made by ancestral Choctaw people at the Lubbug Creek site, Pickens Co., Alabama.

raw material for making arrow points. It can also permanently transform Tuscaloosa chert from its natural yellowish color to a blood red (Fig. 2). The significance of this color change was certainly not lost on Choctaw people, who associated the color red with war and warriors.

For heat-treating to bring about the desired changes, heat must be applied in just the right way, and in just the right amount, otherwise, it may have no effect on the stone, or may even destroy it. Experiments have shown that Choctaw artisans heat-treated Tuscaloosa chert to around 1000 degrees Fahrenheit (Ensor 1981:84) before chipping it into Madison points. One traditional method of heat-treating is depicted in Figure 3. First, a pit is dug in the ground, and a fire built in it. After the fire burns down to coals, the coals are covered with dry sand. The stone to be heat-treated is arranged on the sand layer, and then covered with more

Figure 2: Tuscaloosa Chert cobble. The portion at the right is natural stone, the red portion at the left has been heat-treated.

sand. Another fire is built on top and allowed to burn for several hours. The heat-treated stone is dug out of the sand a day or two later, after it has cooled.

Today, a widespread misconception is that Native Americans made stone arrow points by dripping cold water on hot rocks to fracture them. This technique was sometimes used to break large stones into smaller pieces, but the breaks happen too randomly to be used to make a complex implement like an arrow point. Stone arrow points were and are made through a process that is known as “flintknapping” in English.

Through flintknapping, an artisan takes advantage of the conchoidal fracture of the stone. By applying force in just the right places, it is possible to chip and shape the stone in a desired manner. The flintknapping process can be complex and it takes many years to master. Even a fraction of the techniques and variables involved could not be fully described here, but several excellent books exist on the subject (Callahan 1979; Patten 1999; Waldorf 1994; Whittaker 2000).

Let us return to the young Choctaw man preparing to face the invading army. He picks up a flat, red cobble of heat-treated Tuscaloosa chert (Fig. 4a) to make a Madison point. First, he uses a hammerstone (Fig. 5a), to chip the rounded edges of the cobble into acute angles. He grinds these sharp edges on a piece of sandstone (Fig. 5b) to make them duller and stronger. Next, he picks up the rounded base of a deer antler (Fig. 5c), and strikes it against selected portions of the cobble’s prepared edges, driving off long, thin flakes, across the surface of the stone (Fig. 4b). Over the next few minutes, the sequence of preparing the stone’s edges and driving off flakes is repeated many times. Soon the stone, now called a “perform,” has become thin and roughly triangular-shaped (Fig. 4c). The man now picks up a deer antler tine in a wooden handle (Fig. 5d), pushes its tip against the edge of the perform, and removes a small, narrow flake. The antler tine is used to remove dozens of small flakes that shape the Madison point into its final outline, make its edges even, and give it a cross section that is relatively thick in the middle and thin and sharp on the edges. Finally, the man picks up a tool made from a deer ulna (Fig. 5e) and uses it to remove tiny, tiny flakes from the cutting edges of the arrow point. These give the finished point (Fig. 4d) fine serrations and make it ideal for slicing through the flesh and creating a bleeding wound.

Until 250 years ago, making a stone arrow point was a skill that nearly all Choctaw men had to develop. These points tipped arrows that would feed their families and protect them from their enemies. They had to be made correctly. On October 18, 1540, at the Battle of Mabila, ancestral Choctaw warriors stood boldly against De Soto’s army, filling the air with stone-tipped arrows, and inflicting 688 arrow wounds on his armored soldiers. That day, the Choctaw warriors gave all they had, including their lives, but they could not quite win the battle. However, the bravery of the Choctaw people and fierceness of their arrows demoralized De Soto’s force, and the invading army soon left the area.

Figure 4: Traditional flintknapping tools

Figure 5: Stages of producing a Madison point described in text

Figure 3: Heat-treating process as described in text, moving from left to right and top to bottom.

Chahta Anumpa Aiikhvna

◆◆◆ Lesson of the Month ◆◆◆

Himo haklo li!

Pronounced:
he-moh hak-lo le

I (am)(just) now hearing
(about it).

Word Meaning:
himo – now haklo – to hear li – I
tuk – past tensetani - to rise or get up
ia - go

Himo haklo li tuk!

I (just) now heard!

Pronounced:
he-moh hak-loh le tuk

Himo tani li.

I (am) (just) now getting up.

Pronounced:
He-moh tah-ne le

Himo ia li.

I (am) (just) now going.

Pronounced:
he-moh e-ya le

Writing workshop held in Durant a success

On March 23 a workshop for Choctaw writers was led by author and storyteller, Sarah Elisabeth Sawyer. It equipped advanced and beginner Choctaw writers alike with knowledge and resources to write a Choctaw Removal story in fiction form, based on family histories. These stories are currently being compiled in an anthology for publication. The Artist Leadership Program of the Smithsonian’s National Museum of the American Indian, and the Choctaw Nation of Oklahoma supported the workshop. It took place at the Choctaw Community Center in Durant. Twenty writers from across the state of Oklahoma as well as Tennessee, North Carolina, Mississippi, and Texas attended. NMAI Outreach Coordinator for the Artist Leadership Program Keevin Lewis, from Washington, D.C., joined the event as well.

The title of the workshop, Historical Fiction, Preserving Choctaw Removal Stories, best explains the content. This genre presents historical events, but in an entertaining fashion.

The goal for the workshop’s continuing project, a book of Removal stories, is to take true stories and present them in a way the mainstream public will be attracted to reading, while remaining historically and culturally accurate. As a result, this fiction educates the public in the real Choctaw history, not what they learned in school or from Hollywood about Native people. This book also strives to preserve these stories before they’re forgotten forever with the passing

Photo provided

of the Choctaw elders.

“These Removal stories will not be gentle children’s stories,” writing instructor Sarah Elisabeth Sawyer said. “They should contain the tragedies and atrocities as well as the triumphs of our people.”

The writers participated in a special writing exercise based on photos taken at the Smithsonian’s NMAI Cultural Resources Center in Suitland, Md. These photos of a drum produced stories of reservation life, marching to the beats at boarding school, stickball, forgotten memories, and even a story from the drum’s perspective.

At the workshop, film director Lynda Kay Sawyer with RockHaven Productions interviewed various attendees on their reaction to the material presented. Among those was Jerry Colby, a 90-year-old woman from Asheville, N. C., who attended with her sister, Ramona Schrader of Knoxville, Tenn. Colby commented, “One reason I need to write about

the history of my family, is because my children have asked questions. I’m the last one of my family who remembers a lot of these anecdotal stories and true stories about the Choctaw family.”

“In my own family, so much of our heritage has been lost,” said Bruce Darrell, who is from the Dallas, Texas, area. “I have to learn about my Native American culture through other families because it hasn’t been passed down in my family. I think it’s very important to pass it on.”

Leslie Widener, also from the Dallas area, remarked, “There’s a lot of emphasis on multicultural books right now for children, but there are not a lot on Native Americans that I’ve noticed. So that’s what I’m here for.”

Jason Lewis, of Carthage, Miss., said, “This workshop is going to impact my writing because just seeing the energy of people working on this part of our history as Choctaw people, that’s

impacting me and inspiring me to get to work.” Jason Lewis is part of the Choctaw Tribal Language Program for the Mississippi Band of Choctaws.

NMAI Outreach Coordinator Keevin Lewis commented, “I think the overall impact of Sarah’s project will be in the stories that come in the future.

When one of the writers left, she looked me in the eye and said, ‘Thank you very much for giving us this opportunity, because I haven’t written in so long, and now, I want to write.’”

To be notified of when the book of Removal stories is available, please email me@ sarahelisabethwrites.com

Special thanks to Dining Around Caterers of Durant, who catered an abundant lunch for the workshop. Also volunteers Lynda Kay Sawyer of Canton, Texas, and Sherry McFerrin of Reno, Texas, for facilitating snacks and drinks throughout the day, and clean up at the conclusion of the all day event.

Art in the Southwest Air

Choctaw Artists exhibit work during Amarillo and Albuquerque cultural gatherings

Amarillo, Texas, was the first stop on Choctaw Nation's trip west. The meeting was held April 5 featuring, culture and news on current tribal issues. Several artists exhibited their work during the event, including Stephen McCullough, Charlene Dodson and Kimbra Simmons.

Stephen McCullough

Stephen McCullough is an Amarillo resident with galleries in Santa Fe, N.M., Scottsdale, Ariz., and Sedona, Ariz. He has been an artist for 25 years following in the footsteps of his twin brother Michael, who has been an artist for 35 years. He had been involved in other careers and decided it was time for a change. "I started in and never looked back," Stephen proclaimed.

Stephen specializes in image art of the Southwest – painting images that reflect the heritages and cultures of Native Americans in that area. He also paints with non-Southwestern themes, putting trees and other objects to canvas. He displays his work at three of the country's biggest Native American markets – The Santa Fe Indian Market, the Heard Museum Native Market and Red Earth Market.

He explains his interest in Native American art stems from it being a constant art form. "It is here today, was here yesterday, and will be here tomorrow." He went on to assert that in today's art scene, "it's cool to be native," but takes pride in the fact that he was displaying his heritage from the start. Stephen was a registered native on the day of his birth and proudly exclaims that he is "an artist who happens to be Native American," and not just following the trends.

Charlene Dodson

Artist Charlene Dodson was born in the heart of the Choctaw Nation, in Bokchito, but became a Texan at the age of 3. She left the borders of the Choctaw Nation, but the Choctaw Nation remained strong within her as she carried on her love for her heritage through her artwork.

Charlene works mainly in fabrics, printing and beading on quilts, leathers and more. She has enjoyed much success due to her ingenuity through artwork. She began a business called "Fabric Fotos," where she worked mainly with quilts, which saw success.

Eventually, from licensing fees she earned with her pioneering ways, she was able to open the American Indian Cultural Center. The center allowed representatives from many tribes to rent booths and display artwork from their respective cultures. Dodson served as the director for eight years until her retirement, when she says she "passed the torch" to the Kwahadi Heritage Center.

Though she has retired, Charlene still sells art and art kits that allow individuals to create their own artwork. For example, in her moccasin kit, one may choose a beaded design guide to be placed on the material and one may then learn to bead their own design following the printed guide.

Charlene says she has chosen to create native art because, "It's my heritage...I am proud to be Choctaw." Through her work with the cultural center in Amarillo and the guided beading kits, she feels that she has done well to spread her culture. "I love passing on my heritage," she declared.

Kimbra Simmons

Lubbock, Texas, resident Kimbra Simmons is a Choctaw artist who specializes in many types of crafts including dream catchers, jewelry, beading and leather work. She received her Choctaw connection from her mother as well as her beginnings in art. Since learning the basics years ago, she has been improving her art form with practice and online learning.

Over her time as an artist, Simmons has developed unique ways to construct her dream catchers, weaving them tight on the outside and gradually allowing the weave to become more loose towards the middle, whereas most simply have loose weaves throughout. Larger holes are left amidst the tight portion to "let good dreams pass through," explains Simmons.

She very much enjoys creating artwork that promotes native culture. "I am very driven to carry on my heritage," she exclaimed. Not only does she create native artwork, but takes language classes offered by the Choctaw Nation. Simmons' desire is that the culture of the Choctaw Nation and other native people never fades, but remains strong, and she hopes to contribute to that preservation.

Kimbra Simmons shows off her unique designs for dream catchers.

Charlene Dodson discusses her work with guests of the Amarillo meeting

Stephen McCullough discusses his paintings, which portray aspects of the Southwest United States.

Kristin Gentry explains the various designs found on her jewelry and other works.

David McElroy discusses the process of making art from sterling silver.

Albuquerque, N.M., was the next city to experience Choctaw culture firsthand on the following day, April 6, 2013, sharing even more of age-old traditions. Artists who presented their creations included Kristin Gentry and David McElroy.

Kristin Gentry

Oklahoma State University graduate Kristin Gentry is a jewelry maker, photographer and much more who now resides in Albuquerque. "I grew up in an artistic family," said Kristin as she explained her introduction to the life of an artist.

She found she enjoyed art in high school and decided to study it more thoroughly in college. After graduating with a fine art degree, she continued her endeavors by doing gallery art, teaching at community centers. She has felt a connection to art through generations of her artistic family. Her grandfather was a wood carver and her father was an architectural draftsman.

A large portion of Kristin's work is with wood, creating many pieces of hand-painted jewelry on small sections of wood. "I like working with natural elements," said Kristin, who also does relief printing. This requires her to carve her designs into wood and then use a hand-crank to press the designs. "It is a very manual art form."

In her creations, Kristin prefers to utilize tribal designs, mentioning that she mainly sticks with Choctaw designs, but does some Cherokee as well. She states that she chooses to work with wood, even though it is sometimes more difficult. She feels called to the medium because of her grandfather's work with the material. Kristin is also a skilled painter and photographer.

David McElroy

David McElroy, a lawyer by profession, is also a silversmith who works with sterling silver to create Native American jewelry. "I have always loved traditional Southwest silverwork," David stated. "It is such a creative and lasting artform."

During his time as a lawyer, David spent eight years in the United Kingdom, where he began his silversmith training. He has since developed his skills and is now able to do repousse work, in which he uses a male and female die to press designs from the reverse side of the silver, forcing the shape to appear on the front facing side. He also incorporates semi-precious stones into his work to create a heightened unique quality.

David is the grandson of two original enrollees of the Choctaw Nation, a fact of which he is exceptionally proud. Though silverwork is not traditionally a Choctaw art form and most of his designs are inspired by Navajo and other Southwestern tribes, David hopes to make his medium of choice more associated with the Choctaw Nation.

In his studio located in Santa Fe, N.M., David also makes accessories such as candlesticks, boxes and dishes. He will be exhibiting his artwork in the Santa Fe Indian Market Aug. 16-18.

Gloria Hodgin and Jesse, Allie and Jasmine Cordova are pictured with Assistant Chief Batton at the cultural meeting in Albuquerque.

Guests take part in a lively version of the Snake Dance.

The Snake Dance is fun for everyone.

Sue Martinez presents a Certificate of Appreciation for Choctaw Vietnam veterans to Chief Gregory E. Pyle during a Choctaw Nation Cultural Meeting on April 4 in Amarillo. Martinez is a support member of a Vietnam Veteran Warriors group who acknowledges and thanks Vietnam era veterans.

Left, Billy Eagle Road teaches stickball to patrons in Albuquerque.

Right, Dr. Ian and Amy Thompson demonstrate the art of Choctaw pottery to interested guests.

To view video interviews with the artists, scan the link with your smartphone or visit our video gallery at youtube.com/choctawnationvideo

