

Oklahoma Educational Indicators Program

Excerpts from

Profiles 2000 District Report

Dr. Floyd Coppedge, Secretary of Education

Education Oversight Board

T.D. "Pete" Churchwell, Chairman
Grant Hall, Vice-Chair
Kenneth Bridges
Ron Dryden
Ed Long
John Rex
Karen Yarbrough
Senator Penny Williams
Representative Larry Roberts

Office of Accountability

Robert Buswell, Executive Director
Matt Hesser, Assistant Director
Jerry (Yu-Chao) Hsieh, Data Processing Programmer Analyst
Janet Johnson, Informational Representative II

Prepared in Cooperation with:

Oklahoma State Department of Education
Oklahoma State Regents for Higher Education
Oklahoma Department of Career & Technology Education
Oklahoma Office of Juvenile Affairs
ACT Corporation, The College Board
All Oklahoma Public Schools

This excerpt is from "Profiles 2000 District Report," Volume 1 and 2, and was prepared by the Office of Accountability, as authorized by Title 70 of the Oklahoma Statutes, Section 3-118 and 1210.5331. This excerpt has been photocopied by the Oklahoma Department of Education Printing Services, as authorized by Sandy Garrett, State Superintendent of Public Instruction. Thirty-two hundred copies have been prepared at a cost of 56 cents each. March 2001.

TABLE OF CONTENTS

Oklahoma Educational Indicators Program Overview	4
Introduction & Methodology	5
Districts Included in this Report (Alphabetical Listing of School Districts in Volumes 1 and 2).....	7
The District Report Layout	11
The Community Grouping Model	12
Explanation of Terms and Data	13

THE DISTRICT REPORT

Appendix A	22
Index by County	
Appendix B	37
Index by Community Group	
Appendix C	52
Breakdown of Expenditures in the Eight Areas	

OKLAHOMA EDUCATIONAL INDICATORS PROGRAM OVERVIEW

“Profiles 2000” is the fulfillment of the reporting requirement of the Oklahoma Educational Indicators Program. The Oklahoma Educational Indicators Program was established in May of 1989 with the passage of Senate Bill 183 (SB 183), also known as the Oklahoma School Testing Program Act. It was codified as Section 1210.531 of Title 70 in the Oklahoma statutes. In this action, the State Board of Education was instructed to "develop and implement a system of measures whereby the performance of public schools and school districts will be assessed and reported without undue reliance upon any single type of indicator, and whereby the public, including students and parents, may be made aware of: the proper meaning and use of any tests administered under the Oklahoma School Testing Program Act, relative accomplishments of the public schools, and of progress being achieved." Also, "the Oklahoma Educational Indicators Program shall present information for comparisons of graduation rates, dropout rates, pupil-teacher ratios, and test results in the context of socioeconomic status and the finances of school districts."

In April of 1990, House Bill 1017 (HB 1017), also known as the Oklahoma Educational Reform Act, was signed into law by the Governor. The legislation was reaffirmed by a vote of the people the following year. The portions of the bill most directly affecting the Oklahoma Educational Indicators Program were codified under Oklahoma statutes Title 70, Sections 3-116 through 3-118. Section 3-118 created the Office of Accountability. Section 3-116 created the Education Oversight Board which "shall have oversight over implementation of this act (HB 1017) and shall govern the operation of the Office of Accountability." Section 3-117 provided that the Secretary of Education shall be the chief executive officer of the Office of Accountability and have executive responsibility for the Oklahoma Educational Indicators Program and the annual report required of the Education Oversight Board.

The Secretary of Education, through the Office of Accountability: (1) monitors the efforts of the public school districts to comply with the provisions of the Oklahoma Educational Reform Act and the Oklahoma School Testing Program Act; (2) identifies districts not making satisfactory progress towards compliance; (3) recommends appropriate corrective action; (4) analyzes revenues and expenditures relating to common education, giving close attention to expenditures for administrative expenses; (5) makes reports to the public concerning these matters when appropriate; and (6) submits recommendations regarding funding for education or statutory changes whenever appropriate.

In May of 1996, Section 3-116 and Section 1210.531 of Title 70 were both amended by Senate Bill 416 (SB 416), Sections 1 and 2. Section 1 provided the Education Oversight Board with full control of and responsibility for the Educational Indicators Program. Section 2 placed the Office of Accountability, its personnel, budget and expenditure of funds solely under the direction of the Education Oversight Board.

INTRODUCTION & METHODOLOGY

“Profiles 2000” consists of three components: (1) the State Report, (2) the District Report and (3) individual School Report Cards. Each component of “Profiles 2000” divides the information presented into three major reporting categories: (I) community and environment information, (II) educational program and process information, and (III) student performance information. This methodology is meant to mirror the real-world educational process. Students have a given home and community life, they attend a school with a varied make up of teachers and administrators who deliver education through different processes and programs, and finally, all of these factors come to bear on student performance.

The specific scope of each “Profiles 2000” component is as follows:

State Report: This component contains many tables, graphs, and maps, all with accompanying text, concerning state-level information for the major categories of measurement. The most recent data covers the 1999-2000 school year. Wherever possible, tables and graphs will cover multiple years in order that trends may be observed. Also, national comparisons have been added based on data availability and comparability.

District Report: This component contains a two-page spread for each school district in the state and depicts indicator information in graphic and tabular form for the 1999-2000 school year.

School Report Cards: This component includes a report card for each of the 1,779 individual school sites in the state. The School Report Cards include demographic and financial information about the district and specific information about the individual school site. This information includes enrollment counts, achievement test scores, community involvement, information about teachers, and other site-specific information. Each report card also contains space for comments from the school principal. The principal is encouraged to provide information such as scores for any standardized testing conducted beyond the requirements of state law, highlights of a mission or policy that is unique to the school, and recognition of special programs or student and staff achievements. Once the principal has added his or her comments, it is required by state law that they distribute copies of the School Report Card to the parents.

Each of the three components has data organized into three major reporting categories:

- I) The Community Characteristics category includes community and contextual information. It features demographic data for persons residing within the boundaries of the school district as of April of 1990. In the District Report, communities have been placed into one of 16 groups based on a socioeconomic factor and the number of students the district serves. This grouping methodology allows districts to be compared to other districts serving similar communities, as well as to state averages in each of the three reporting sections.
- II) The District Educational Process category includes program and process information. It depicts how each school district delivers education to its students.

III) The Student Performance category provides a broad array of student performance information.

Each of the “Profiles 2000” components reports information using the same three categories and by design are directly comparable. For a comprehensive view of education in a given region of the state, one would start with the State Report, focus more closely by moving to the District Report, and then finally looking at the School Report Cards for information specific to each school within a given district. Each document reports information that is similar between the different levels of operation.

Regarding the gathering of data, the Office of Accountability is the secondary user of the majority of the information presented in the “Profiles 2000” reports. The Office of Accountability relies on agencies such as the Oklahoma State Department of Education, the Oklahoma State Regents for Higher Education, the Oklahoma Department of Career and Technology Education, and several others to supply the required information in a timely, accurate and usable fashion. The information is then combined across agencies by the Office of Accountability to generate meaningful statewide statistics regarding the educational performance of students. Consequently, the Office of Accountability does not control the methods used to collect, or the categories used to report, the majority of the data presented.

As a general rule, information is reported a year after the fact. Statistics are collected at the close of the school year, and are then verified and analyzed prior to publication. While this process is taking place, there are schools closing and others opening. Only those public schools that were open during the reporting period are included in the indicator reports. Finally, because most educational indicators relate to mainstream public school students, the “Profiles 2000” reports exclude information pertaining to alternative schools and special education centers (except where specifically mentioned). For these reasons, some of the statistics included may vary from those reported by the state agency/office charged with collecting the information.

When evaluating education, it is important to remember that no single score, ratio, or measurement can quantify the academic soundness of a state, district, school, or student. The various factors that contribute to the educational process must be evaluated while paying attention to their interrelationship. Complicating this is the fact that people have differing views on what comprises quality education. Some feel small schools with low student-teacher ratios are most important. Others believe facilities and course offerings have the most influence; and yet, others may only be concerned with a particular test score or budgetary expenditure. Therefore, “Profiles 2000” presents a host of meaningful educational statistics, and readers are free to evaluate educational entities based on the factors they feel are most important in the educational process.

DISTRICTS INCLUDED IN THIS REPORT

There were 544 individual districts in Oklahoma during the 1999-2000 school year. For this reason, the District Report has been divided into two volumes, Volume 1 reports on districts in counties Adair through Lincoln and Volume 2 reports on those in counties Logan through Woodward. The following tables display the districts in each volume alphabetically followed by the page number on which the report appears.

ALPHABETICAL LISTING OF SCHOOL DISTRICTS IN VOLUME 1 of 2

District	Page	District	Page	District	Page
ACHILLE	37	CANTON	33	FARRIS	18
AGRA	266	CARNEGIE	48	FELT	95
ALEX	178	CARNEY	267	FLETCHER	112
ALLEN-BOWDEN	126	CARTER	28	FLOWER MOUND	113
ALTUS	210	CASHION	235	FORGAN	25
AMBER-POCASSET	179	CAVE SPRINGS	2	FORT COBB-BROXTON	51
ANADARKO	45	CEMENT	49	FOX	68
ARAPAHO	141	CHANDLER	268	FRIEND	182
ARDMORE	66	CHATTANOOGA	110	FORT TOWSON	88
ARKOMA	249	CHEROKEE	14	GAGE	160
ARNETT	158	CHICKASHA	181	GARBER	166
ATOKA	16	CHISHOLM	162	GARRETT	26
BALKO	23	CLEORA	146	GEARY	34
BANNER	56	CLINTON	143	GERONIMO	114
BEAVER	24	COALGATE	104	GOODLAND	89
BELL	1	COLBERT	41	GRACEMONT	52
BENNINGTON	38	COLCORD	147	GRAND VIEW	76
BIG PASTURE	118	COLEMAN	220	GRANITE	194
BINGER-ONEY	46	COTTONWOOD	105	GRANT	90
BISHOP	108	COVINGTON-DOUGLAS	163	GREASY	4
BLACKWELL	227	CYRIL	50	GROVE	148
BLAIR	211	DAHLONEGAH	3	GYPSY	130
BLUEJACKET	121	DARLINGTON	58	HARMONY	19
BOISE CITY	94	DAVENPORT	269	HEALDTON	69
BOKOSHE	250	DEER CREEK-LAMONT	190	HEAVENER	253
BOONE-APACHE	47	DEPEW	128	HENNESSEY	237
BOSWELL	87	DICKSON	67	HINTON	53
BRAMAN	228	DOVER	236	HOBART	241
BRIDGE CREEK	180	DRUMMOND	164	HODGEN	254
BRIGGS	75	DRUMRIGHT	129	HOLDENVILLE	206
BRISTOW	127	DUKE	212	HOLLIS	196
BUFFALO	197	DURANT	42	HOWE	255
BUFFALO VALLEY	245	DUSTIN	205	HUGO	91
BURLINGTON	13	EL RENO	59	HULBERT	77
BUTLER	142	ELDORADO	213	HYDRO-EAKLY	54
CACHE	109	ELGIN	111	INDIAHOMA	115
CADDO	39	ELK CITY	29	JAY	149
CALERA	40	ELMORE CITY-PERNELL	170	KANSAS	150
CALUMET	57	ENID	165	KAW CITY	229
CALVIN	204	ERICK	30	KELLYVILLE	131
CAMERON	251	FANSHAWE	252	KENWOOD	151
CANEY	17	FARGO	159	KEOTA	199

District	Page	District	Page	District	Page
KETCHUM	122	NORWOOD	81	STRATFORD	175
KEYES	96	OAKS-MISSION	154	STRINGTOWN	21
KEYS	78	OILTON	137	STROUD	272
KIEFER	132	OKARCHE	240	STUART	208
KILDARE	230	OKEENE	35	SWINK	93
KINGFISHER	238	OLIVE	138	TAHLEQUAH	84
KINTA	200	OLNEY	106	TALIHINA	263
KREMLIN-HILLSDALE	167	OLUSTEE	215	TALOGA	156
LANE	20	PANAMA	258	TEMPLE	119
LAVERNE	198	PANOLA	246	TENKILLER	85
LAWTON	116	PAOLI	173	TERRAL	218
LE FLORE	256	PAULS VALLEY	174	THOMAS-FAY-CUSTER	144
LEACH	152	PEAVINE	6	TIMBERLAKE	15
LEXINGTON	98	PECKHAM	232	TISHOMINGO	225
LINDSAY	171	PEGGS	82	TONKAWA	234
LITTLE AXE	99	PIEDMONT	62	TUPELO	107
LOMEGA	239	PIONEER	186	TURPIN	27
LONE GROVE	70	PIONEER-PLEASANT VALE	168	TUSHKA	22
LONE STAR	133	PLAINVIEW	71	TUTTLE	188
LONE WOLF	242	PLAINVIEW	97	UNION CITY	64
LOOKEBA-SICKLES	55	POCOLA	259	VERDEN	189
LOST CITY	79	PONCA CITY	233	VICI	157
LOWREY	80	POND CREEK-HUNTER	192	VINITA	123
MANGUM	195	POTEAU	260	WAKITA	193
MANNFORD	134	PRAGUE	271	WALTERS	120
MANNSVILLE	221	PRETTY WATER	139	WAPANUCKA	226
MAPLE	60	RAVIA	224	WATONGA	36
MARYETTA	5	RED OAK	247	WATTS	10
MAYSVILLE	172	RINGLING	216	WAUKOMIS	169
McCURTAIN	201	RIVERSIDE	63	WAURIKA	219
MEDFORD	191	ROBIN HILL	103	WEATHERFORD	145
MEEKER	270	ROCK CREEK	43	WELCH	124
MERRITT	31	ROCKY MOUNTAIN	7	WELLSTON	273
MIDDLEBERG	183	RUSH SPRINGS	187	WESTVILLE	11
MILBURN	222	RYAN	217	WETUMKA	209
MILFAY	135	SAPULPA	140	WHITE OAK	125
MILL CREEK	223	SAYRE	32	WHITE ROCK	274
MINCO	184	SEILING	155	WHITEBEAD	176
MONROE	257	SHADY GROVE	83	WHITEFIELD	203
MOORE	100	SHADY POINT	261	WHITESBORO	264
MOSELEY	153	SHATTUCK	161	WILBURTON	248
MOSS	207	SILO	44	WILSON	73
MOUNDS	136	SKELLY	8	WISTER	265
MOUNTAIN VIEW-GOTEBO	243	SNYDER	244	WOODALL	86
MUSTANG	61	SOPER	92	WYNNEWOOD	177
NAVAJO	214	SPIRO	262	YUKON	65
NEWKIRK	231	SPRINGER	72	ZANEIS	74
NINNEKAH	185	STERLING	117	ZION	12
NOBLE	101	STIGLER	202		
NORMAN	102	STILWELL	9		

ALPHABETICAL LISTING OF SCHOOL DISTRICTS IN VOLUME 2 of 2

District	Page	District	Page	District	Page
ADA	422	COLLINSVILLE	513	HARDESTY	499
ADAIR	289	COMANCHE	491	HARRAH	358
AFTON	390	COMMERCE	391	HARTSHORNE	412
ALBION	445	COPAN	531	HASKELL	330
ALINE-CLEO	283	CORDELL	535	HAWORTH	310
ALLEN	423	COWETA	525	HAYWOOD	413
ALVA	538	COYLE	275	HENRYETTA	369
ANDERSON	377	CRESCENT	276	HILLDALE	331
ANTLERS	446	CROOKED OAK	354	HOLLY CREEK	311
ASHER	431	CROWDER	409	HOMINY	382
AVANT	378	CRUTCHO	355	HOOKER	500
BARNSDALL	379	CUSHING	401	IDABEL	312
BARTLESVILLE	529	DALE	433	INDIANOLA	414
BATTIEST	304	DAVIDSON	506	INOLA	461
BEARDEN	345	DAVIS	325	JENKS	515
BEGGS	367	DEER CREEK	356	JENNINGS	399
BELFONTE	477	DENISON	306	JONES	359
BERRYHILL	510	DEWAR	368	JUSTICE	468
BETHANY	352	DEWEY	532	JUSTUS	462
BETHEL	432	DIBBLE	299	KEYSTONE	516
BILLINGS	338	DUNCAN	492	KINGSTON	287
BIXBY	511	EAGLETOWN	307	KIOWA	415
BLANCHARD	297	EARLSBORO	434	KONAWA	469
BOLEY	346	EDMOND	357	KREBS	416
BOWLEGS	466	EMPIRE	493	LATTA	425
BOWRING	380	EUFAULA	320	LEEDEY	454
BOYNTON	327	FAIRLAND	392	LEONARD	517
BRAGGS	328	FAIRVIEW	285	LIBERTY	370
BRAY-DOYLE	489	FOREST GROVE	308	LIBERTY	482
BROKEN ARROW	512	FORT SUPPLY	541	LIBERTY	518
BROKEN BOW	305	FOYIL	460	LOCUST GROVE	291
BRUSHY	478	FREDERICK	507	LUKFATA	313
BURBANK	381	FREEDOM	539	LUTHER	360
BURNS FLAT-DILL CITY	533	FRINK-CHAMBERS	410	MACOMB	436
BUTNER	467	FRONTIER	339	MADILL	288
BYARS	298	FORT GIBSON	329	MARBLE CITY	483
BYNG	424	GANS	480	MARIETTA	280
CANADIAN	408	GLENCOE	402	MARLOW	495
CANEY VALLEY	530	GLENPOOL	514	MASON	348
CANUTE	534	GLOVER	309	MAUD	437
CATOOSA	457	GOODWELL	497	McALESTER	417
CENTRAL	479	GORE	481	McCORD	383
CENTRAL HIGH	490	GRAHAM	347	McLISH	426
CHECOTAH	319	GRANDFIELD	508	McLOUD	438
CHELSEA	458	GRANDVIEW	494	MIAMI	393
CHEYENNE	452	GREENVILLE	279	MIDWAY	322
CHOCTAW-NICOMA PARK	353	GROVE	435	MILLWOOD	361
CHOUTEAU-MAZIE	290	GUTHRIE	277	MOFFETT	484
CIMARRON	284	GUYMON	498	MOORELAND	542
CLAREMORE	459	HAILEYVILLE	411	MORRIS	371
CLAYTON	447	HAMMON	453	MORRISON	340
CLEVELAND	398	HANNA	321	MOYERS	448

District	Page	District	Page	District	Page
MULDROW	485	PUTNAM CITY	365	THACKERVILLE	281
MULHALL-ORLANDO	278	QUAPAW	395	TIPTON	509
MUSKOGEE	332	QUINTON	419	TOM	315
MIDWEST CITY-DEL CITY	362	RATTAN	450	TULSA	523
NASHOBA	449	REYDON	455	TURKEY FORD	396
NEW LIMA	470	RINGWOOD	286	TURNER	282
NEWCASTLE	300	RIPLEY	405	TUSKAHOMA	451
NORTH ROCK CREEK	439	ROFF	428	TWIN HILLS	375
NOWATA	342	ROLAND	486	TYRONE	504
OAK GROVE	403	RYAL	323	UNION	524
OAKDALE	363	SOUTH ROCK CREEK	441	VALLIANT	316
OKAY	526	SALINA	294	VANOSS	430
OKEMAH	349	SALLISAW	487	VARNUM	475
OKLAHOMA CITY	364	SAND SPRINGS	520	VELMA-ALMA	496
OKLAHOMA UNION	343	SASAKWA	472	VERDIGRIS	465
OKMULGEE	372	SAVANNA	420	VIAN	488
OKTAHA	333	SCHULTER	374	WAGONER	528
OOLOGAH-TALALA	463	SEMINOLE	473	WAINWRIGHT	335
OPTIMA	501	SENTINEL	536	WANETTE	444
OSAGE	292	SEQUOYAH	464	WARNER	336
OSAGE HILLS	384	SHARON-MUTUAL	543	WASHINGTON	302
OWASSO	519	SHAWNEE	442	WASHITA HEIGHTS	537
PADEN	350	SHIDLER	387	WATSON	317
PAWHUSKA	385	SKIATOOK	521	WAYNE	303
PAWNEE	400	SMITHVILLE	314	WAYNOKA	540
PERKINS-TRYON	404	SOUTH COFFEYVILLE	344	WEBBERS FALLS	337
PERRY	341	SPAVINAW	295	WELEETKA	351
PICHER-CARDIN	394	SPERRY	522	WESTERN HEIGHTS	366
PICKETT-CENTER	427	STIDHAM	324	WEWOKA	476
PITTSBURG	418	STILLWATER	406	WICKLIFFE	296
PLEASANT GROVE	440	STONEWALL	429	WILSON	376
PLEASANT GROVE	471	STRAIGHT	502	WOODLAND	388
PORTER CONSOLIDATED	527	STROTHER	474	WOODWARD	544
PORUM	334	SULPHUR	326	WRIGHT CITY	318
PRESTON	373	SWEETWATER	456	WYANDOTTE	397
PRUE	386	TANNEHILL	421	WYNONA	389
PRYOR	293	TECUMSEH	443	YALE	407
PURCELL	301	TEXHOMA	503	YARBROUGH	505

THE DISTRICT REPORT LAYOUT

The information presented in the “Profiles 2000 District Report” is divided into three major reporting categories: (1) Community Characteristics, (2) District Educational Process, and (3) Student Performance. Each of these categories represent a column of information on each school district’s report (see diagram below).

The first column has two parts. The first offers general information that identifies the district and gives the information required to contact the Superintendent. The second part, labeled Community Characteristics provides a statistical sketch of the featured district’s community. This information has been obtained primarily from the 1990 census and has been specifically tabulated on those persons who live within the school district boundaries. Included is information about the educational attainment of adults, average household income, and other socioeconomic indicators.

The District Educational Process section reflects the learning environment provided by the school district. This section includes information on the credentials of teachers, the number of administrators and other staff, information on the various academic programs offered, and high school curriculum offerings. Additionally, a table in this section reports the amount of money the district spent in each of the major financial reporting categories.

The Student Performance section of the report contains information on test scores for the Oklahoma Core Curriculum Tests, also known as the Criterion-Referenced Tests (CRT). Additional data is included to show how graduating seniors fared in higher education, as well as the percentage of students who participated in Vo-Tech programs in conjunction with their high school course work.

COMMUNITY GROUPING MODEL

The great diversity in Oklahoma communities, and the school districts that serve them, causes difficulty in contrasting district educational effectiveness. One way to make meaningful comparisons is to break the communities into “peer groups” in order that the effectiveness of the school districts serving them may be compared. Ideally, these groups would be based upon a community’s boundary, its size (population), and various indicators of its socioeconomic condition. This, however, is not easily accomplished. For states like Oklahoma, where school districts may include several municipalities and whose boundaries do not necessarily coincide with county boundaries, the only resource is the national census. The 1990 census is the most recent year for which data have been reported by school district boundary. Yearly updates and/or projections of census data are of no assistance because they are only conducted at the county level and for Metropolitan Statistical Areas (MSAs).

Therefore, until district specific data from the 2000 national census is made available, the Office of Accountability will employ a “Community Grouping Model” that utilizes a district’s Average Daily Membership (ADM) and what percentage of students are eligible to participate in the federally funded Free and Reduced Payment Lunch Program. The model breaks the state’s 544 districts into “district communities” which are categorized with a letter designation of A through H based upon district ADM (see listing below) and a numeric designation of 1 or 2 based upon the percentage of students eligible to participate in the Free and Reduced Payment Lunch Program. District communities with eligibility percentages above the state average are given the designation of 2 while the remaining districts are given the designation of 1. This combination of letters and numbers gives the 16 community group designations, A1 through H2.

The “Profiles 2000 District Report,” in most cases, reports an indicator for the featured district and gives two comparative statistics, Community Group Average and State Average. The Community Group Average is the average of all the districts in a given community group (districts serving similar communities). For a listing of districts within each group, see Appendix B “Index by Community Group.”

EXPLANATION OF TERMS AND DATA

General Information

District Name

The name of the school district for which information is being presented.

County Name

The county in which the district resides, or the county in which the Superintendent's office resides if the district covers multiple counties.

Superintendent's Name, Address & Telephone Number

Information needed to contact the Superintendent of the featured district.

Community Characteristics [1990 census data except where noted]

Much of the information presented in this section is based on persons living within each school district's boundaries and was collected during the 1990 census. A few districts have been annexed or consolidated since the data was originally tabulated. The data for consolidated districts has been re-distributed to the districts receiving their students. For those districts that consolidated with multiple districts, the re-distribution of data was based on what percentage of the consolidating district's average daily membership (ADM) transferred to each of the receiving districts.

Community Group

See explanation on Page xvii.

District Population

The number of residents living within the boundaries of the district in April of 1990.

Population per Square Mile

The number of residents living within the boundaries of the district divided by the district's area in square miles. This is meant to serve as a measure of population density or urbanization.

Ethnic Makeup

Ethnic makeup of the district as determined through the district's 1999 Fall Enrollment count, based on all sites including alternative and special education centers. [State Department of Education (SDE)]

Average Household Income

The average income of households within the district. The figures are based on wages earned by all working members of the household in 1989.

Average Property Valuation per Student

Total assessed value of property within the boundaries of the district in 2001 divided by the district average daily membership (ADM), or average enrollment, for 2000. These figures were supplied on February 2, 2001 and were current as of that date. [SDE]

Unemployment Rate

Percentage of unemployed persons age 16 and older in the work force in 1989.

Poverty Rate

Persons living below the poverty level in 1989 as a percentage of all persons for whom poverty status could be determined.

Teen Mothers w/o HS Diplomas

The percentage of 15- to 19-year-old females who had not yet graduated from high school, but who had given birth to one or more children as of April of 1990.

Single-Parent Families

The percentage of family households with children headed by a single parent, plus non-family households with children, expressed as a percentage of all households with children as of April 1990.

Population Age 55 and Above

The percentage of the population that was age 55 and older in 1990.

Highest Educational Level for Adults

The percentage of the population age 20 and older having attained various levels of education as of April 1990.

Students Eligible for Free or Reduced Lunch

The number of students eligible for participation in the federally funded Free or Reduced Payment Lunch Program divided by the district ADM. [SDE]

Percentage of 1st Graders that Attended a Pre-K Program

The principals' estimation of what percentage of the school's 1999-2000 first graders had previously attended some form of structured, outside-the-home, public or private Pre-K program. Schools not responding to the Office of Accountability survey were not included in this calculation. [Office of Accountability (O of A)]

Percentage of Parents Attending at least One Parent-Teacher Conference

The principals' estimation of what percentage of the school's 1999-2000 students had at least one parent or guardian attend a minimum of one parent-teacher conference. Schools not responding to the Office of Accountability survey were not included in this calculation. [O of A]

Average Number of Days Absent per Student

The average daily attendance divided by the average daily membership, subtracted from 1, with result being multiplied by 180 school days. [SDE]

Students Suspended for 10 Days or Less

The principals' report of the number of suspensions for 10 days or less during the 1999-2000 school year, expressed as a ratio of district enrollment (1999 Fall Enrollment excluding non-graded students). Schools not responding to the Office of Accountability survey were not included in this calculation. [O of A]

Students Suspended for More than 10 Days

The principals' report of the number of suspensions for more than 10 days during the 1999-2000 school year, expressed as a ratio of district enrollment (1999 Fall Enrollment excluding non-graded students). Schools not responding to the Office of Accountability survey were not included in this calculation. [O of A]

Juveniles Charged

The juvenile statistics are based on criminal offenses only. This number refers to those juveniles charged with an offense in school year 1999-2000, who reported that they attended one of the schools in the district, expressed as a ratio of district enrollment (1999 Fall Enrollment excluding non-graded students). For the purposes of generating statewide averages, schools with no information reported were assumed to have no juveniles charged with an offense in 1999-2000. On the District Report these districts were listed as "None Reported." Alternative and special education centers are not included in the tabulation of data. [Office of Juvenile Affairs (OJA)]

Offenses per Juvenile Charged

The juvenile statistics are based on criminal offenses only. The average number of offenses committed by each of the charged juveniles who reported that they attended one of the schools in the district in 1999-2000. Excludes alternative and special education centers. [OJA]

The Number of Those Charged Who were Alleged Gang Members

The percent of juvenile offenders in 1999-2000 who reported that they attended one of the schools in the district and were deemed to have gang affiliations. Excludes alternative and special education centers. [OJA]

Symbol Key

A key identifying all of the symbols or abbreviations used in the report. They are:

ADM = Average Daily Membership (average enrollment)

FTE = Full-Time Equivalent

NA = Not Applicable

** = Data protected by privacy laws (small number of students tested)

FTR = School/District Failed to Respond to Office of Accountability Survey

DNA = Data Not Available from Providing Agency

RM = Revised Methodology

District Educational Process [State Department of Education (1999-2000) except where noted]

All of the statistics in this section are based on the 1,779 schools included in the “Profiles 2000” report series unless otherwise noted. Alternative and special education centers are excluded because of their specialized missions.

Grade Organization, Area, and Enrollment

The grades offered by the district and the number of school sites open at the beginning of the 1999-2000 school year. The area of the district in square miles and student density expressed in students per square mile is also displayed in this section.

1998-99 Average Daily Membership (ADM)

The average number of students on the school roster throughout the 1998-99 school year. Also referred to as average enrollment. ADM is not reported at the site-level, therefore, alternative and special education centers cannot be isolated for removal from the count. ADM includes all sites.

1999-2000 Average Daily Membership (ADM)

The average number of students on the school roster throughout the 1999-2000 school year. Also referred to as average enrollment. ADM is not reported at the site level, therefore, alternative and special education centers cannot be isolated for removal from the count. ADM includes all sites.

Change in ADM from 98/99 to 99/00

The numeric and percentage change in average daily membership between the 1998-99 school year and the 1999-2000 school year.

Students in Gifted and Talented

The number of students identified as Gifted and Talented divided by the district ADM.

Students in Special Education

The number of students in Special Education Programs divided by the district ADM.

Advanced Placement Courses in which Students were Tested (2000 Seniors)

This denotes the number of subject areas that seniors from this district had tested in through the Advanced Placement (AP) program in 1999-2000. The College Board offers AP tests in 32 different subject areas. Districts without data in the official AP database were considered to have zero courses tested. AP courses tested were averaged for districts with multiple high school sites. [The College Board]

Regular Classroom Teachers

Regular Classroom Teachers are counted based on the percentage of the day they spend in the classroom and their contract length. In order to account for part-time positions, teachers are counted in full time equivalents (FTEs). Teaching principals were assumed to contribute half of their time to classroom teaching (counted as 0.5 teacher FTE). This count excludes the time teachers spend teaching at alternative and special education centers.

Students per Regular Classroom Teacher

District ADM (excluding non-graded students) divided by total Regular Classroom Teacher FTEs for the district.

Average Salary (w/ Fringe) of Regular Classroom Teachers

Teacher salaries are allocated to school sites based on the percentage of time spent at each school site (the majority of teachers in the state spend 100% of their time at one school site). The total of all salaries paid to regular classroom teachers in the district are then divided by total regular classroom teacher FTEs in the district to obtain the average salary per regular classroom teacher FTE. These figures include fringe benefits, but exclude extra duty pay.

Regular Classroom Teachers with Advanced Degree(s)

The percentage of regular classroom teachers in the district with a college degree beyond a bachelors degree. This calculation is weighted by teacher FTE.

Average Years of Experience for Regular Classroom Teachers

The district average is determined by weighting the average years of experience by the FTE for each regular classroom teacher in the district.

Special Education Teachers

Special Education teachers are counted based on the percentage of the day they spend in the classroom and their contract length. In order to account for part-time positions, teachers are counted in full time equivalents (FTEs). This count excludes the time Special Education teachers spend teaching at alternative and special education centers.

Other Professional Staff

Number of non-classroom certified staff (FTE). Includes Curriculum Consultant, Instructional Specialist, Counselor, Librarian, Nurse, Psychologist, Psychometrist, Occupational Therapist, Physical Therapist and persons identified as site-based Supervisors, Consultants, Directors. (Also see School and District Administrators below).

Teacher Assistants

Number of non-certified support staff (FTE) classified as Teaching Assistants. Teaching Assistant FTE's are calculated based on 1,440 classroom hours per year (8 hours X 180 school days).

School and District Administrators

Number of Superintendents, Assistant Superintendents, non-teaching Principals, non-teaching Assistant Principals and persons identified as district-wide Supervisors, Consultants or Directors (FTE). Teaching Principals and teaching Assistant Principals were designated as contributing 0.5 FTE toward administration.

Average Salary of Administrators

Total salary of administrators (school and district) divided by the total number of administrator FTEs (school and district). These figures include fringe benefits, but exclude extra duty pay.

Teachers per Administrator

Teacher FTE (regular classroom and special education) for the district divided by the Administrator FTE for the district.

District Revenue (ALL FUNDS)

There are many different “Funds” in which a school district may deposit revenue and from which it may make expenditures. “Profiles 2000” reports revenues and expenditures using “ALL FUNDS.” The three basic sources of school district revenue in the state of Oklahoma are: Local & County, State, and Federal. (See Appendix C and the “Profiles 2000 State Report” for a further description of district finances).

District Expenditures (ALL FUNDS)

There are many different “Funds” in which a school district may deposit revenue and from which it may make expenditures. “Profiles 2000” reports revenues and expenditures using “ALL FUNDS.” ALL FUNDS excludes two fund categories: Bond Fund and Trust & Agency Fund. Also, note that Debt Service, which is the major component of the Sinking Fund, has been accounted for separately so as to not adversely affect expenditure percentages in other areas. (See Appendix C and the “Profiles 2000 State Report” for a further description of district finances).

Expenditures Per ADM (\$/ADM)

Total expenditures using ALL FUNDS divided by district ADM.

Average 1999-2000 HS Curriculum

Oklahoma high schools must offer a minimum of 34 units per year including: 4 units of language arts, 4 units of science, 4 units of math, 4 units of social studies, 2 units of fine arts, 2 units of languages, and 14 units of other electives. This curriculum table looks at only 20 of the 34 units. These 20 units are in the six core areas noted above. A more detailed explanation of course offerings can be found in the “Profiles 2000 State Report.” This information is based on those high school sites covered in the “Profiles 2000” report series which offer 10th grade and above. For districts with junior high schools, the 9th grade course offerings of each junior high were added to the course offerings for each high school in the district. For districts with multiple high school sites, the number posted reflects the average number of courses offered in each subject area. However, for districts with 9th – 10th grade centers and 11th – 12th grade centers, the course offerings were summed at the district level.

Student Performance

All of the statistics in this section are based on the 1,779 schools included in the “Profiles 2000” report series unless otherwise noted. Alternative and special education centers are excluded because of their specialized missions.

The Iowa Test of Basic Skills (ITBS)

Statewide use of this test was discontinued for the 1999-2000 school year. However, legislation was passed during the 2000 legislative session that would re-establish the 3rd grade test in 2001.

Oklahoma Core Curriculum Tests

Test results were provided to the Office of Accountability in three categories: 1) Regular Education, 2) Alternative Education, and 3) Special Education. The scores posted in “Profiles 2000” include only the

results of “Regular Education” students. Results are graphed for the 5th and 8th grade Oklahoma Core Curriculum tests, also referred to as the Criterion-Referenced Tests (CRT). For the 1999-2000 school year, 11th grade students were only required to test in the subject area of geography. In subsequent years, End-of-Instruction tests will be used to test secondary students. Results are shown as the percentage of students scoring at, or above, the “Satisfactory” level set by the State Board of Education. [SDE]

Dropout Rate

The Oklahoma dropout rate is calculated on 9th through 12th graders that are under the age of 19. Rates are calculated by dividing the number of dropouts in a district (all sites) during the school year by 9th through 12th grade ADM for that district. Includes alternative and special education centers. [SDE]

Graduation Rate

This rate is computed by dividing the number of 1999-2000 graduates in a district by the 9th grade ADM four years earlier (1996-97). Because Oklahoma does not have a statewide student information system that would facilitate studies of student migration, the graduation rate could easily be understated or overstated for virtually every district in the state. This fact should be strongly considered in an evaluation of district performance in reference to this indicator. This number, despite its inaccuracies, is required to be reported under current state law. [SDE]

Average GPA of HS Seniors

Principals at each high school in the state were requested to report the average Grade Point Average (GPA) for their senior class. All comparative numbers (averages) are based solely on information submitted by high schools responding to the Office of Accountability survey. A weighted average based on 1999-2000 12th graders was used for all comparative averages and for districts with multiple high school sites. Schools not responding to the survey were not included in this calculation. [O of A]

Advanced Placement (AP) Participation Rate (2000 Seniors)

The number of seniors who had taken an Advanced Placement (AP) test during the 1999-2000 school year, divided by 12th grade enrollment. For a further description of the AP program, see the “Profiles 2000 State Report.” This information is based on those high school sites covered in the “Profiles 2000” reports, which offer 12th grade. [The College Board]

AP Tests Scoring College Credit (2000 Seniors)

Students taking AP tests can receive college credit at most colleges and universities across the country with a score of 3 or higher on a scale of 1 through 5. This number is a count of AP exams taken by seniors that received a score of 3 or higher during the 1999-2000 school year, divided by the total number of tests attempted. Individual students may test in more than one subject area in the AP program. This information is based on those high school sites covered in the “Profiles 2000” reports, which offer 12th grade. If less than six students were tested this information is reported as “**” to protect the privacy of students. [The College Board]

Vo-Tech Occupationally-Specific Program Participation Rate

This refers to the percent of the senior class that had ever enrolled in an occupationally-specific Vo-Tech program during their high school career. The classes were followed for a four-year period. This number is the senior class Vo-Tech enrollments divided by total members of the senior class. The Vo-Tech performance measures are a three-year average based on the graduating classes of 1997 through 1999. This information is based on those high school sites covered in the “Profiles 2000” reports which

offer 12th grade. A more detailed explanation of the methodology used can be obtained from the Office of Accountability. [Department of Career and Technology Education (Vo-Tech)]

Vo-Tech Occupationally-Specific Program Completion Rate

This rate is based on Occupationally-Specific Program (OSP) completers as a percentage of OSP enrollments. Completers are students who have completed one or more of the competencies required for the program. The Vo-Tech performance measures are a three-year average based on the graduating classes of 1997 through 1999. The classes were followed for a four-year period. This information is based on those high school sites covered in the “Profiles 2000” reports, which offer 12th grade. A more detailed explanation of the methodology used can be obtained from the Office of Accountability. [Vo-Tech]

ACT Participation Rate

Members of the Graduating Class of 2000 that have participated in the American College Testing (ACT) program divided by 1999-2000 high school graduates. [Oklahoma State Regents for Higher Education (OSRHE)]

Average ACT Score

The average ACT score of all 1999-2000 high school seniors in the district having taken the ACT any time during their high school career. The ACT is scored on a scale of 1 to 36. A weighted average was used for districts with multiple high school sites. [OSRHE]

High School Graduates Completing Regents’ College-Bound Curriculum

Principals were asked to report the number of 1999-2000 high school graduates having completed the 15 units required for admission to Oklahoma public colleges and universities. This number was then divided by the district’s 1999-2000 graduates. Schools not responding to the Office of Accountability survey were not included in the calculation. [O of A]

Out-of-State College-Going Rate

Principals were asked to report the number of 1999-2000 high school graduates who were planning to attend out-of-state colleges. This number was then divided by the district’s 1999-2000 graduates. Schools not responding to the Office of Accountability survey were not included in this calculation. [O of A]

Oklahoma College-Going Rate

The average number of graduates from the district attending an Oklahoma public college or university during the last three years. The rate used is referred to as the “Linear Rate” because it only includes those students who went directly from high school to college. A three-year running average is used in order to most accurately represent the college-going trends of students from smaller districts. Students included in this calculation were fall freshmen in 1997, 1998, or 1999. [OSRHE]

Oklahoma College Freshmen taking at least one remedial course in Math, English, Science, or Reading

The percentage of Oklahoma public college freshmen from each district who, during their freshman year, were required to take at least one remedial course in Math, English, Science, or Reading, before

beginning college-level coursework in these areas. This calculation is also a three-year running average. Students included in this calculation were fall freshmen in 1997, 1998, or 1999. [OSRHE]

Oklahoma College Freshmen with GPA of 2.0 or Above

The percentage of Oklahoma public college freshmen from each district who achieved a GPA of 2.0 or greater during their first semester in college. This calculation is also a three-year running average. Students included in this calculation were fall freshmen in 1997, 1998, or 1999. [OSRHE]

Oklahoma College Completion Rate

The college completion rate was calculated on students who enrolled for the fall semester after their graduation from high school and who were degree-seeking at that time. These students were then given three years to complete an associate's degree and six years to complete a bachelor's degree. The rate is based on a three-year running average, which means that some of the students involved in the study may have graduated from an Oklahoma high school as much as nine years ago. This calculation is based on students who were fall freshmen in 1991, 1992, or 1993. Because some high schools may have closed since this time period, the rate includes only those students who graduated from a high school that was still open during the 1999-2000 school year. [OSRHE]

APPENDIX A

Index by County

Volume 1 of 2

County	District	Community Group	Page Number
ADAIR	BELL	H2	1
	CAVE SPRINGS	G2	2
	DAHLONEGAH	H2	3
	GREASY	H2	4
	MARYETTA	G2	5
	PEAVINE	G2	6
	ROCKY MOUNTAIN	H2	7
	SKELLY	H2	8
	STILWELL	E2	9
	WATTS	G2	10
	WESTVILLE	F2	11
	ZION	G2	12
ALFALFA	BURLINGTON	H2	13
	CHEROKEE	G1	14
	TIMBERLAKE	G2	15
ATOKA	ATOKA	F2	16
	CANEY	G2	17
	FARRIS	H2	18
	HARMONY	H2	19
	LANE	H2	20
	STRINGTOWN	H2	21
	TUSHKA	G2	22
BEAVER	BALKO	H1	23
	BEAVER	G1	24
	FORGAN	H1	25
	GARRETT	H2	26
	TURPIN	F1	27
BECKHAM	CARTER	H2	28
	ELK CITY	D2	29
	ERICK	G2	30
	MERRITT	F2	31
	SAYRE	F2	32
BLAINE	CANTON	G2	33
	GEARY	G2	34
	OKEENE	G1	35
	WATONGA	F2	36
BRYAN	ACHILLE	F2	37
	BENNINGTON	H2	38
	CADDO	G2	39
	CALERA	F2	40

Index by County

Volume 1 of 2

County	District	Community Group	Page Number
	COLBERT	F2	41
	DURANT	D2	42
	ROCK CREEK	G2	43
	SILO	F2	44
CADDO	ANADARKO	D2	45
	BINGER-ONEY	G2	46
	BOONE-APACHE	F2	47
	CARNEGIE	F2	48
	CEMENT	H2	49
	CYRIL	G2	50
	FORT COBB-BROXTON	G2	51
	GRACEMONT	H2	52
	HINTON	F2	53
	HYDRO-EAKLY	G2	54
	LOOKEBA SICKLES	H2	55
CANADIAN	BANNER	H1	56
	CALUMET	G2	57
	DARLINGTON	H2	58
	EL RENO	D2	59
	MAPLE	H1	60
	MUSTANG	C1	61
	PIEDMONT	E1	62
	RIVERSIDE	H1	63
	UNION CITY	G2	64
	YUKON	C1	65
CARTER	ARDMORE	D2	66
	DICKSON	E2	67
	FOX	G2	68
	HEALDTON	F1	69
	LONE GROVE	E1	70
	PLAINVIEW	E1	71
	SPRINGER	H2	72
	WILSON	F2	73
	ZANEIS	H2	74
CHEROKEE	BRIGGS	F2	75
	GRAND VIEW	G2	76
	HULBERT	F2	77
	KEYS	G2	78
	LOST CITY	H2	79
	LOWREY	H2	80

Index by County

Volume 1 of 2

County	District	Community Group	Page Number
	NORWOOD	H2	81
	PEGGS	H2	82
	SHADY GROVE	H2	83
	TAHLEQUAH	D2	84
	TENKILLER	G2	85
	WOODALL	F2	86
CHOCTAW	BOSWELL	G2	87
	FORT TOWSON	G2	88
	GOODLAND	H2	89
	GRANT	H2	90
	HUGO	E2	91
	SOPER	H2	92
	SWINK	H2	93
CIMARRON	BOISE CITY	G2	94
	FELT	H2	95
	PLAINVIEW	H2	97
CLEVELAND	LEXINGTON	E1	98
	LITTLE AXE	E2	99
	MOORE	B1	100
	NOBLE	D1	101
	NORMAN	B1	102
	ROBIN HILL	H1	103
COAL	COALGATE	F2	104
	COTTONWOOD	H2	105
	OLNEY	H2	106
	TUPELO	H2	107
COMANCHE	BISHOP	G2	108
	CACHE	E2	109
	CHATTANOOGA	G1	110
	ELGIN	E1	111
	FLETCHER	G1	112
	FLOWER MOUND	H1	113
	GERONIMO	G2	114
	INDIAHOMA	H2	115
	LAWTON	B2	116
	STERLING	G1	117
COTTON	BIG PASTURE	G2	118
	TEMPLE	G2	119
	WALTERS	F1	120
CRAIG	BLUEJACKET	H1	121

Index by County

Volume 1 of 2

County	District	Community Group	Page Number
	KETCHUM	F2	122
	VINITA	E2	123
	WELCH	G1	124
	WHITE OAK	H2	125
CREEK	ALLEN-BOWDEN	G2	126
	BRISTOW	E2	127
	DEPEW	G2	128
	DRUMRIGHT	F2	129
	GYPSY	H2	130
	KELLYVILLE	E2	131
	KIEFER	G2	132
	LONE STAR	F1	133
	MANNFORD	E1	134
	MILFAY	H2	135
	MOUNDS	F1	136
	OILTON	G2	137
	OLIVE	G2	138
	PRETTY WATER	G1	139
	SAPULPA	D1	140
CUSTER	ARAPAHO	G2	141
	BUTLER	H2	142
	CLINTON	D2	143
	THOMAS-FAY-CUSTER	F2	144
	WEATHERFORD	D1	145
DELAWARE	CLEORA	H2	146
	COLCORD	F2	147
	GROVE	D2	148
	JAY	E2	149
	KANSAS	F2	150
	KENWOOD	H2	151
	LEACH	H2	152
	MOSELEY	H2	153
	OAKS-MISSION	G2	154
DEWEY	SEILING	G2	155
	TALOGA	H1	156
	VICI	G2	157
ELLIS	ARNETT	H2	158
	FARGO	H2	159
	GAGE	H2	160
	SHATTUCK	H2	161

Index by County

Volume 1 of 2

County	District	Community Group	Page Number
GARFIELD	CHISHOLM	F1	162
	COVINGTON-DOUGLAS	G2	163
	DRUMMOND	G1	164
	ENID	C1	165
	GARBER	G1	166
	KREMLIN-HILLSDALE	G1	167
	PIONEER-PLEASANT VALE	F1	168
	WAUKOMIS	G1	169
GARVIN	ELMORE CITY-PERNELL	F1	170
	LINDSAY	E1	171
	MAYSVILLE	G2	172
	PAOLI	G2	173
	PAULS VALLEY	E1	174
	STRATFORD	F2	175
	WHITEBEAD	G2	176
	WYNNEWOOD	F1	177
GRADY	ALEX	G2	178
	AMBER-POCASSET	G1	179
	BRIDGE CREEK	E1	180
	CHICKASHA	D1	181
	FRIEND	H1	182
	MIDDLEBERG	H2	183
	MINCO	F1	184
	NINNEKAH	G2	185
	PIONEER	H1	186
	RUSH SPRINGS	F2	187
	TUTTLE	E1	188
GRANT	VERDEN	G2	189
	DEER CREEK-LAMONT	H1	190
	MEDFORD	G1	191
	POND CREEK-HUNTER	G1	192
GREER	WAKITA	H2	193
	GRANITE	G2	194
	MANGUM	F2	195
HARMON	HOLLIS	F2	196
HARPER	BUFFALO	G2	197
	LAVERNE	G1	198
HASKELL	KEOTA	G2	199
	KINTA	H2	200
	McCURTAIN	G2	201

Index by County

Volume 1 of 2

County	District	Community Group	Page Number	
HUGHES	STIGLER	E1	202	
	WHITEFIELD	H2	203	
	CALVIN	H2	204	
	DUSTIN	H2	205	
	HOLDENVILLE	E2	206	
	MOSS	H2	207	
	STUART	H2	208	
JACKSON	WETUMKA	G2	209	
	ALTUS	D1	210	
	BLAIR	G1	211	
	DUKE	H1	212	
	ELDORADO	H2	213	
	NAVAJO	F1	214	
	OLUSTEE	H2	215	
JEFFERSON	RINGLING	F2	216	
	RYAN	G2	217	
	TERRAL	H2	218	
	WAURIKA	F2	219	
	COLEMAN	H1	220	
	MANNSVILLE	H2	221	
	MILBURN	G2	222	
	MILL CREEK	H2	223	
	RAVIA	H2	224	
	TISHOMINGO	F2	225	
	WAPANUCKA	H2	226	
	KAY	BLACKWELL	E2	227
		BRAMAN	H2	228
KAW CITY		H2	229	
KILDARE		H1	230	
NEWKIRK		F2	231	
PECKHAM		H2	232	
PONCA CITY		C1	233	
TONKAWA		F1	234	
KINGFISHER	CASHION	G1	235	
	DOVER	H2	236	
	HENNESSEY	F2	237	
	KINGFISHER	E2	238	
	LOMEGA	H2	239	
KIOWA	OKARCHE	G1	240	
	HOBART	F2	241	

Index by County

Volume 1 of 2

County	District	Community Group	Page Number
	LONE WOLF	H2	242
	MOUNTAIN VIEW-GOTEBO	G2	243
	SNYDER	F2	244
LATIMER	BUFFALO VALLEY	H2	245
	PANOLA	G2	246
	RED OAK	H2	247
	WILBURTON	E2	248
LE FLORE	ARKOMA	G2	249
	BOKOSHE	H2	250
	CAMERON	F2	251
	FANSHAWE	H2	252
	HEAVENER	F2	253
	HODGEN	G2	254
	HOWE	G2	255
	LE FLORE	G2	256
	MONROE	H2	257
	PANAMA	F2	258
	POCOLA	F2	259
	POTEAU	E2	260
	SHADY POINT	H2	261
	SPIRO	E2	262
	TALIHINA	F2	263
	WHITESBORO	H2	264
	WISTER	G2	265
LINCOLN	AGRA	G2	266
	CARNEY	G2	267
	CHANDLER	E1	268
	DAVENPORT	G2	269
	MEEKER	F1	270
	PRAGUE	F1	271
	STROUD	F2	272
	WELLSTON	F1	273
	WHITE ROCK	H2	274

Volume 2 of 2

LOGAN	COYLE	G2	275
	CRESCENT	F1	276
	GUTHRIE	D2	277

Index by County

Volume 2 of 2

County	District	Community Group	Page Number	
LOVE	MULHALL-ORLANDO	H1	278	
	GREENVILLE	H2	279	
	MARIETTA	F2	280	
	THACKERVILLE	G2	281	
	TURNER	G2	282	
MAJOR	ALINE-CLEO	H1	283	
	CIMARRON	G1	284	
	FAIRVIEW	F1	285	
	RINGWOOD	G1	286	
MARSHALL	KINGSTON	F2	287	
	MADILL	E2	288	
MAYES	ADAIR	F1	289	
	CHOUTEAU-MAZIE	E2	290	
	LOCUST GROVE	E2	291	
	OSAGE	H2	292	
	PRYOR	D1	293	
	SALINA	F2	294	
	SPAVINAW	H2	295	
	WICKLIFFE	H2	296	
	McCLAIN	BLANCHARD	E1	297
		BYARS	H2	298
		DIBBLE	F2	299
		NEWCASTLE	E1	300
		PURCELL	E1	301
WASHINGTON		F1	302	
WAYNE		G2	303	
McCURTAIN	BATTIEST	G2	304	
	BROKEN BOW	E2	305	
	DENISON	G1	306	
	EAGLETOWN	H2	307	
	FOREST GROVE	H2	308	
	GLOVER	H2	309	
	HAWORTH	F2	310	
	HOLLY CREEK	G2	311	
	IDABEL	E2	312	
	LUKFATA	G2	313	
	SMITHVILLE	G2	314	
	TOM	H2	315	
	VALLIANT	E2	316	
WATSON	H2	317		

Index by County

Volume 2 of 2

County	District	Community Group	Page Number	
McINTOSH	WRIGHT CITY	G2	318	
	CHECOTAH	E2	319	
	EUFAULA	E2	320	
	HANNA	H2	321	
	MIDWAY	G2	322	
	RYAL	H2	323	
MURRAY	STIDHAM	H2	324	
	DAVIS	F2	325	
	SULPHUR	E2	326	
MUSKOGEE	BOYNTON	H2	327	
	BRAGGS	H2	328	
	FORT GIBSON	E1	329	
	HASKELL	F1	330	
	HILLDALE	E1	331	
	MUSKOGEE	C2	332	
	OKTAHA	F1	333	
	PORUM	F2	334	
	WAINWRIGHT	H2	335	
	WARNER	F1	336	
	WEBBERS FALLS	G2	337	
	NOBLE	BILLINGS	H2	338
		FRONTIER	G2	339
		MORRISON	G2	340
PERRY		E1	341	
NOWATA	NOWATA	E1	342	
	OKLAHOMA UNION	F2	343	
	SOUTH COFFEYVILLE	H1	344	
OKFUSKEE	BEARDEN	H2	345	
	BOLEY	H2	346	
	GRAHAM	H2	347	
	MASON	G2	348	
	OKEMAH	F2	349	
	PADEN	G2	350	
	WELEETKA	G2	351	
OKLAHOMA	BETHANY	E2	352	
	CHOCTAW-NICOMA PARK	D1	353	
	CROOKED OAK	F2	354	
	CRUTCHO	G2	355	
	DEER CREEK	E1	356	
	EDMOND	B1	357	

Index by County

Volume 2 of 2

County	District	Community Group	Page Number
	HARRAH	D1	358
	JONES	E1	359
	LUTHER	F2	360
	MILLWOOD	E2	361
	MIDWEST CITY-DEL CITY	B1	362
	OAKDALE	G1	363
	OKLAHOMA CITY	A2	364
	PUTNAM CITY	B1	365
	WESTERN HEIGHTS	D2	366
OKMULGEE	BEGGS	F2	367
	DEWAR	G2	368
	HENRYETTA	E2	369
	LIBERTY	H2	370
	MORRIS	E1	371
	OKMULGEE	D2	372
	PRESTON	F2	373
	SCHULTER	G2	374
	TWIN HILLS	G2	375
	WILSON	G2	376
OSAGE	ANDERSON	H2	377
	AVANT	H2	378
	BARNSDALL	G1	379
	BOWRING	H2	380
	BURBANK	H2	381
	HOMINY	F2	382
	McCORD	H1	383
	OSAGE HILLS	H1	384
	PAWHUSKA	E2	385
	PRUE	G2	386
	SHIDLER	G2	387
	WOODLAND	F2	388
	WYNONA	H2	389
OTTAWA	AFTON	G2	390
	COMMERCE	F2	391
	FAIRLAND	F2	392
	MIAMI	D2	393
	PICHER-CARDIN	G2	394
	QUAPAW	F2	395
	TURKEY FORD	H2	396
	WYANDOTTE	F2	397

Index by County

Volume 2 of 2

County	District	Community Group	Page Number	
PAWNEE	CLEVELAND	E1	398	
	JENNINGS	H2	399	
	PAWNEE	F2	400	
PAYNE	CUSHING	E2	401	
	GLENCOE	G2	402	
	OAK GROVE	H1	403	
	PERKINS-TRYON	E1	404	
	RIPLEY	G2	405	
	STILLWATER	C1	406	
	YALE	F2	407	
	PITTSBURG	CANADIAN	G2	408
CROWDER		F2	409	
FRINK-CHAMBERS		G1	410	
HAILEYVILLE		F2	411	
HARTSHORNE		F2	412	
HAYWOOD		H2	413	
INDIANOLA		G2	414	
KIOWA		G2	415	
KREBS		G2	416	
McALESTER		D2	417	
PITTSBURG		H2	418	
QUINTON		G2	419	
SAVANNA		G2	420	
TANNEHILL		H2	421	
PONTOTOC		ADA	D2	422
		ALLEN	G2	423
		BYNG	E2	424
	LATTA	F1	425	
	McLISH	H2	426	
	PICKETT-CENTER	H2	427	
	ROFF	G2	428	
	STONEWALL	G2	429	
	VANNOSS	F2	430	
	POTTAWATOMIE	ASHER	H2	431
BETHEL		E1	432	
DALE		F1	433	
EARLSBORO		G2	434	
GROVE		G1	435	
MACOMB		G2	436	
MAUD		G2	437	

Index by County

Volume 2 of 2

County	District	Community Group	Page Number
	McLOUD	E1	438
	NORTH ROCK CREEK	G2	439
	PLEASANT GROVE	H2	440
	SOUTH ROCK CREEK	G1	441
	SHAWNEE	D2	442
	TECUMSEH	D2	443
	WANETTE	G2	444
PUSHMATAHA	ALBION	H2	445
	ANTLERS	E2	446
	CLAYTON	G2	447
	MOYERS	H2	448
	NASHOBA	H2	449
	RATTAN	G2	450
	TUSKAHOMA	H2	451
ROGER MILLS	CHEYENNE	G2	452
	HAMMON	H2	453
	LEEDEY	H1	454
	REYDON	H2	455
	SWEETWATER	H2	456
ROGERS	CATOOSA	D1	457
	CHELSEA	E2	458
	CLAREMORE	D1	459
	FOYIL	F1	460
	INOLA	E1	461
	JUSTUS	G1	462
	OLOGAH-TALALA	E1	463
	SEQUOYAH	E1	464
	VERDIGRIS	F1	465
SEMINOLE	BOWLEGS	G2	466
	BUTNER	G2	467
	JUSTICE	H2	468
	KONAWA	F2	469
	NEW LIMA	G2	470
	PLEASANT GROVE	H2	471
	SASAKWA	H2	472
	SEMINOLE	E2	473
	STROTHER	G2	474
	VARNUM	G2	475
	WEWOKA	F2	476
SEQUOYAH	BELFONTE	H2	477

Index by County

Volume 2 of 2

County	District	Community Group	Page Number
	BRUSHY	H2	478
	CENTRAL	G2	479
	GANS	G2	480
	GORE	F2	481
	LIBERTY	G2	482
	MARBLE CITY	H2	483
	MOFFETT	G2	484
	MULDROW	E2	485
	ROLAND	E2	486
	SALLISAW	E2	487
	VIAN	F2	488
STEPHENS	BRAY-DOYLE	G2	489
	CENTRAL HIGH	G2	490
	COMANCHE	E2	491
	DUNCAN	D1	492
	EMPIRE	F1	493
	GRANDVIEW	H2	494
	MARLOW	E1	495
	VELMA-ALMA	F1	496
TEXAS	GOODWELL	H1	497
	GUYMON	D2	498
	HARDESTY	H2	499
	HOOKER	F1	500
	OPTIMA	H2	501
	STRAIGHT	H1	502
	TEXHOMA	G1	503
	TYRONE	H2	504
	YARBROUGH	H2	505
TILLMAN	DAVIDSON	H2	506
	FREDERICK	E2	507
	GRANDFIELD	G2	508
	TIPTON	G2	509
TULSA	BERRYHILL	E1	510
	BIXBY	D1	511
	BROKEN ARROW	B1	512
	COLLINSVILLE	E1	513
	GLENPOOL	D1	514
	JENKS	C1	515
	KEYSTONE	G2	516
	LEONARD	H2	517

Index by County

Volume 2 of 2

County	District	Community Group	Page Number
	LIBERTY	F1	518
	OWASSO	C1	519
	SAND SPRINGS	C1	520
	SKIATOOK	D1	521
	SPERRY	E1	522
	TULSA	A2	523
	UNION	B1	524
WAGONER	COWETA	D1	525
	OKAY	G2	526
	PORTER CONSOLIDATED	G2	527
	WAGONER	D2	528
WASHINGTON	BARTLESVILLE	C1	529
	CANEY VALLEY	F1	530
	COPAN	G1	531
	DEWEY	E1	532
WASHITA	BURNS FLAT-DILL CITY	F2	533
	CANUTE	G2	534
	CORDELL	F2	535
	SENTINEL	G2	536
	WASHITA HEIGHTS	H2	537
WOODS	ALVA	E1	538
	FREEDOM	H2	539
	WAYNOKA	G2	540
WOODWARD	FORT SUPPLY	H1	541
	MOORELAND	G1	542
	SHARON-MUTUAL	G1	543
	WOODWARD	D1	544

APPENDIX B

Index by Community Group

Community Group	County	District	Book	Page Number
A2	OKLAHOMA	OKLAHOMA CITY	Volume 2 of 2	364
A2	TULSA	TULSA	Volume 2 of 2	523
B1	CLEVELAND	MOORE	Volume 1 of 2	100
B1	CLEVELAND	NORMAN	Volume 1 of 2	102
B1	OKLAHOMA	EDMOND	Volume 2 of 2	357
B1	OKLAHOMA	MIDWEST CITY-DEL CITY	Volume 2 of 2	362
B1	OKLAHOMA	PUTNAM CITY	Volume 2 of 2	365
B1	TULSA	BROKEN ARROW	Volume 2 of 2	512
B1	TULSA	UNION	Volume 2 of 2	524
B2	COMANCHE	LAWTON	Volume 1 of 2	116
C1	CANADIAN	MUSTANG	Volume 1 of 2	61
C1	CANADIAN	YUKON	Volume 1 of 2	65
C1	GARFIELD	ENID	Volume 1 of 2	165
C1	KAY	PONCA CITY	Volume 1 of 2	233
C1	PAYNE	STILLWATER	Volume 2 of 2	406
C1	TULSA	JENKS	Volume 2 of 2	515
C1	TULSA	OWASSO	Volume 2 of 2	519
C1	TULSA	SAND SPRINGS	Volume 2 of 2	520
C1	WASHINGTON	BARTLESVILLE	Volume 2 of 2	529
C2	MUSKOGEE	MUSKOGEE	Volume 2 of 2	332
D1	CLEVELAND	NOBLE	Volume 1 of 2	101
D1	CREEK	SAPULPA	Volume 1 of 2	140
D1	CUSTER	WEATHERFORD	Volume 1 of 2	145
D1	GRADY	CHICKASHA	Volume 1 of 2	181
D1	JACKSON	ALTUS	Volume 1 of 2	210
D1	MAYES	PRYOR	Volume 2 of 2	293
D1	OKLAHOMA	CHOCTAW-NICOMA PARK	Volume 2 of 2	353
D1	OKLAHOMA	HARRAH	Volume 2 of 2	358
D1	ROGERS	CATOOSA	Volume 2 of 2	457
D1	ROGERS	CLAREMORE	Volume 2 of 2	459
D1	STEPHENS	DUNCAN	Volume 2 of 2	492
D1	TULSA	BIXBY	Volume 2 of 2	511
D1	TULSA	GLENPOOL	Volume 2 of 2	514
D1	TULSA	SKIATOOK	Volume 2 of 2	521
D1	WAGONER	COWETA	Volume 2 of 2	525
D1	WOODWARD	WOODWARD	Volume 2 of 2	544
D2	BECKHAM	ELK CITY	Volume 1 of 2	29
D2	BRYAN	DURANT	Volume 1 of 2	42
D2	CADDO	ANADARKO	Volume 1 of 2	45
D2	CANADIAN	EL RENO	Volume 1 of 2	59
D2	CARTER	ARDMORE	Volume 1 of 2	66

Index by Community Group

Community Group	County	District	Book	Page Number
D2	CHEROKEE	TAHLEQUAH	Volume 1 of 2	84
D2	CUSTER	CLINTON	Volume 1 of 2	143
D2	DELAWARE	GROVE	Volume 1 of 2	148
D2	LOGAN	GUTHRIE	Volume 2 of 2	277
D2	OKLAHOMA	WESTERN HEIGHTS	Volume 2 of 2	366
D2	OKMULGEE	OKMULGEE	Volume 2 of 2	372
D2	OTTAWA	MIAMI	Volume 2 of 2	393
D2	PITTSBURG	McALESTER	Volume 2 of 2	417
D2	PONTOTOC	ADA	Volume 2 of 2	422
D2	POTTAWATOMIE	SHAWNEE	Volume 2 of 2	442
D2	POTTAWATOMIE	TECUMSEH	Volume 2 of 2	443
D2	TEXAS	GUYMON	Volume 2 of 2	498
D2	WAGONER	WAGONER	Volume 2 of 2	528
E1	CANADIAN	PIEDMONT	Volume 1 of 2	62
E1	CARTER	LONE GROVE	Volume 1 of 2	70
E1	CARTER	PLAINVIEW	Volume 1 of 2	71
E1	CLEVELAND	LEXINGTON	Volume 1 of 2	98
E1	COMANCHE	ELGIN	Volume 1 of 2	111
E1	CREEK	MANNFORD	Volume 1 of 2	134
E1	GARVIN	LINDSAY	Volume 1 of 2	171
E1	GARVIN	PAULS VALLEY	Volume 1 of 2	174
E1	GRADY	BRIDGE CREEK	Volume 1 of 2	180
E1	GRADY	TUTTLE	Volume 1 of 2	188
E1	HASKELL	STIGLER	Volume 1 of 2	202
E1	LINCOLN	CHANDLER	Volume 1 of 2	268
E1	McCLAIN	BLANCHARD	Volume 2 of 2	297
E1	McCLAIN	NEWCASTLE	Volume 2 of 2	300
E1	McCLAIN	PURCELL	Volume 2 of 2	301
E1	MUSKOGEE	FORT GIBSON	Volume 2 of 2	329
E1	MUSKOGEE	HILLDALE	Volume 2 of 2	331
E1	NOBLE	PERRY	Volume 2 of 2	341
E1	NOWATA	NOWATA	Volume 2 of 2	342
E1	OKLAHOMA	DEER CREEK	Volume 2 of 2	356
E1	OKLAHOMA	JONES	Volume 2 of 2	359
E1	OKMULGEE	MORRIS	Volume 2 of 2	371
E1	PAWNEE	CLEVELAND	Volume 2 of 2	398
E1	PAYNE	PERKINS-TRYON	Volume 2 of 2	404
E1	POTTAWATOMIE	BETHEL	Volume 2 of 2	432
E1	POTTAWATOMIE	McLOUD	Volume 2 of 2	438
E1	ROGERS	INOLA	Volume 2 of 2	461
E1	ROGERS	OOLOGAH-TALALA	Volume 2 of 2	463

Index by Community Group

Community Group	County	District	Book	Page Number
E1	ROGERS	SEQUOYAH	Volume 2 of 2	464
E1	STEPHENS	MARLOW	Volume 2 of 2	495
E1	TULSA	BERRYHILL	Volume 2 of 2	510
E1	TULSA	COLLINSVILLE	Volume 2 of 2	513
E1	TULSA	SPERRY	Volume 2 of 2	522
E1	WASHINGTON	DEWEY	Volume 2 of 2	532
E1	WOODS	ALVA	Volume 2 of 2	538
E2	ADAIR	STILWELL	Volume 1 of 2	9
E2	CARTER	DICKSON	Volume 1 of 2	67
E2	CHOCTAW	HUGO	Volume 1 of 2	91
E2	CLEVELAND	LITTLE AXE	Volume 1 of 2	99
E2	COMANCHE	CACHE	Volume 1 of 2	109
E2	CRAIG	VINITA	Volume 1 of 2	123
E2	CREEK	BRISTOW	Volume 1 of 2	127
E2	CREEK	KELLYVILLE	Volume 1 of 2	131
E2	DELAWARE	JAY	Volume 1 of 2	149
E2	HUGHES	HOLDENVILLE	Volume 1 of 2	206
E2	KAY	BLACKWELL	Volume 1 of 2	227
E2	KINGFISHER	KINGFISHER	Volume 1 of 2	238
E2	LATIMER	WILBURTON	Volume 1 of 2	248
E2	LE FLORE	POTEAU	Volume 1 of 2	260
E2	LE FLORE	SPIRO	Volume 1 of 2	262
E2	MARSHALL	MADILL	Volume 2 of 2	288
E2	MAYES	CHOUTEAU-MAZIE	Volume 2 of 2	290
E2	MAYES	LOCUST GROVE	Volume 2 of 2	291
E2	McCURTAIN	BROKEN BOW	Volume 2 of 2	305
E2	McCURTAIN	IDABEL	Volume 2 of 2	312
E2	McCURTAIN	VALLIANT	Volume 2 of 2	316
E2	McINTOSH	CHECOTAH	Volume 2 of 2	319
E2	McINTOSH	EUFAULA	Volume 2 of 2	320
E2	MURRAY	SULPHUR	Volume 2 of 2	326
E2	OKLAHOMA	BETHANY	Volume 2 of 2	352
E2	OKLAHOMA	MILLWOOD	Volume 2 of 2	361
E2	OKMULGEE	HENRYETTA	Volume 2 of 2	369
E2	OSAGE	PAWHUSKA	Volume 2 of 2	385
E2	PAYNE	CUSHING	Volume 2 of 2	401
E2	PONTOTOC	BYNG	Volume 2 of 2	424
E2	PUSHMATAHA	ANTLERS	Volume 2 of 2	446
E2	ROGERS	CHELSEA	Volume 2 of 2	458
E2	SEMINOLE	SEMINOLE	Volume 2 of 2	473
E2	SEQUOYAH	MULDROW	Volume 2 of 2	485

Index by Community Group

Community Group	County	District	Book	Page Number
E2	SEQUOYAH	ROLAND	Volume 2 of 2	486
E2	SEQUOYAH	SALLISAW	Volume 2 of 2	487
E2	STEPHENS	COMANCHE	Volume 2 of 2	491
E2	TILLMAN	FREDERICK	Volume 2 of 2	507
F1	BEAVER	TURPIN	Volume 1 of 2	27
F1	CARTER	HEALDTON	Volume 1 of 2	69
F1	COTTON	WALTERS	Volume 1 of 2	120
F1	CREEK	LONE STAR	Volume 1 of 2	133
F1	CREEK	MOUNDS	Volume 1 of 2	136
F1	GARFIELD	CHISHOLM	Volume 1 of 2	162
F1	GARFIELD	PIONEER-PLEASANT VALE	Volume 1 of 2	168
F1	GARVIN	ELMORE CITY-PERNELL	Volume 1 of 2	170
F1	GARVIN	WYNNEWOOD	Volume 1 of 2	177
F1	GRADY	MINCO	Volume 1 of 2	184
F1	JACKSON	NAVAJO	Volume 1 of 2	214
F1	KAY	TONKAWA	Volume 1 of 2	234
F1	LINCOLN	MEEKER	Volume 1 of 2	270
F1	LINCOLN	PRAGUE	Volume 1 of 2	271
F1	LINCOLN	WELLSTON	Volume 1 of 2	273
F1	LOGAN	CRESCENT	Volume 2 of 2	276
F1	MAJOR	FAIRVIEW	Volume 2 of 2	285
F1	MAYES	ADAIR	Volume 2 of 2	289
F1	McCLAIN	WASHINGTON	Volume 2 of 2	302
F1	MUSKOGEE	HASKELL	Volume 2 of 2	330
F1	MUSKOGEE	OKTAHA	Volume 2 of 2	333
F1	MUSKOGEE	WARNER	Volume 2 of 2	336
F1	PONTOTOC	LATTA	Volume 2 of 2	425
F1	POTTAWATOMIE	DALE	Volume 2 of 2	433
F1	ROGERS	FOYIL	Volume 2 of 2	460
F1	ROGERS	VERDIGRIS	Volume 2 of 2	465
F1	STEPHENS	EMPIRE	Volume 2 of 2	493
F1	STEPHENS	VELMA-ALMA	Volume 2 of 2	496
F1	TEXAS	HOOKER	Volume 2 of 2	500
F1	TULSA	LIBERTY	Volume 2 of 2	518
F1	WASHINGTON	CANEY VALLEY	Volume 2 of 2	530
F2	ADAIR	WESTVILLE	Volume 1 of 2	11
F2	ATOKA	ATOKA	Volume 1 of 2	16
F2	BECKHAM	MERRITT	Volume 1 of 2	31
F2	BECKHAM	SAYRE	Volume 1 of 2	32
F2	BLAINE	WATONGA	Volume 1 of 2	36
F2	BRYAN	ACHILLE	Volume 1 of 2	37

Index by Community Group

Community Group	County	District	Book	Page Number
F2	BRYAN	CALERA	Volume 1 of 2	40
F2	BRYAN	COLBERT	Volume 1 of 2	41
F2	BRYAN	SILO	Volume 1 of 2	44
F2	CADDO	BOONE-APACHE	Volume 1 of 2	47
F2	CADDO	CARNEGIE	Volume 1 of 2	48
F2	CADDO	HINTON	Volume 1 of 2	53
F2	CARTER	WILSON	Volume 1 of 2	73
F2	CHEROKEE	BRIGGS	Volume 1 of 2	75
F2	CHEROKEE	HULBERT	Volume 1 of 2	77
F2	CHEROKEE	WOODALL	Volume 1 of 2	86
F2	COAL	COALGATE	Volume 1 of 2	104
F2	CRAIG	KETCHUM	Volume 1 of 2	122
F2	CREEK	DRUMRIGHT	Volume 1 of 2	129
F2	CUSTER	THOMAS-FAY-CUSTER	Volume 1 of 2	144
F2	DELAWARE	COLCORD	Volume 1 of 2	147
F2	DELAWARE	KANSAS	Volume 1 of 2	150
F2	GARVIN	STRATFORD	Volume 1 of 2	175
F2	GRADY	RUSH SPRINGS	Volume 1 of 2	187
F2	GREER	MANGUM	Volume 1 of 2	195
F2	HARMON	HOLLIS	Volume 1 of 2	196
F2	JEFFERSON	RINGLING	Volume 1 of 2	216
F2	JEFFERSON	WAURIKA	Volume 1 of 2	219
F2	JOHNSTON	TISHOMINGO	Volume 1 of 2	225
F2	KAY	NEWKIRK	Volume 1 of 2	231
F2	KINGFISHER	HENNESSEY	Volume 1 of 2	237
F2	KIOWA	HOBART	Volume 1 of 2	241
F2	KIOWA	SNYDER	Volume 1 of 2	244
F2	LE FLORE	CAMERON	Volume 1 of 2	251
F2	LE FLORE	HEAVENER	Volume 1 of 2	253
F2	LE FLORE	PANAMA	Volume 1 of 2	258
F2	LE FLORE	POCOLA	Volume 1 of 2	259
F2	LE FLORE	TALIHINA	Volume 1 of 2	263
F2	LINCOLN	STROUD	Volume 1 of 2	272
F2	LOVE	MARIETTA	Volume 2 of 2	280
F2	MARSHALL	KINGSTON	Volume 2 of 2	287
F2	MAYES	SALINA	Volume 2 of 2	294
F2	McCLAIN	DIBBLE	Volume 2 of 2	299
F2	McCURTAIN	HAWORTH	Volume 2 of 2	310
F2	MURRAY	DAVIS	Volume 2 of 2	325
F2	MUSKOGEE	PORUM	Volume 2 of 2	334

Index by Community Group

Community Group	County	District	Book	Page Number
F2	NOWATA	OKLAHOMA UNION	Volume 2 of 2	343
F2	OKFUSKEE	OKEMAH	Volume 2 of 2	349
F2	OKLAHOMA	CROOKED OAK	Volume 2 of 2	354
F2	OKLAHOMA	LUTHER	Volume 2 of 2	360
F2	OKMULGEE	BEGGS	Volume 2 of 2	367
F2	OKMULGEE	PRESTON	Volume 2 of 2	373
F2	OSAGE	HOMINY	Volume 2 of 2	382
F2	OSAGE	WOODLAND	Volume 2 of 2	388
F2	OTTAWA	COMMERCE	Volume 2 of 2	391
F2	OTTAWA	FAIRLAND	Volume 2 of 2	392
F2	OTTAWA	QUAPAW	Volume 2 of 2	395
F2	OTTAWA	WYANDOTTE	Volume 2 of 2	397
F2	PAWNEE	PAWNEE	Volume 2 of 2	400
F2	PAYNE	YALE	Volume 2 of 2	407
F2	PITTSBURG	CROWDER	Volume 2 of 2	409
F2	PITTSBURG	HAILEYVILLE	Volume 2 of 2	411
F2	PITTSBURG	HARTSHORNE	Volume 2 of 2	412
F2	PONTOTOC	VANOSS	Volume 2 of 2	430
F2	SEMINOLE	KONAWA	Volume 2 of 2	469
F2	SEMINOLE	WEWOKA	Volume 2 of 2	476
F2	SEQUOYAH	GORE	Volume 2 of 2	481
F2	SEQUOYAH	VIAN	Volume 2 of 2	488
F2	WASHITA	BURNS FLAT-DILL CITY	Volume 2 of 2	533
F2	WASHITA	CORDELL	Volume 2 of 2	535
G1	ALFALFA	CHEROKEE	Volume 1 of 2	14
G1	BEAVER	BEAVER	Volume 1 of 2	24
G1	BLAINE	OKEENE	Volume 1 of 2	35
G1	COMANCHE	CHATTANOOGA	Volume 1 of 2	110
G1	COMANCHE	FLETCHER	Volume 1 of 2	112
G1	COMANCHE	STERLING	Volume 1 of 2	117
G1	CRAIG	WELCH	Volume 1 of 2	124
G1	CREEK	PRETTY WATER	Volume 1 of 2	139
G1	GARFIELD	DRUMMOND	Volume 1 of 2	164
G1	GARFIELD	GARBER	Volume 1 of 2	166
G1	GARFIELD	KREMLIN-HILLSDALE	Volume 1 of 2	167
G1	GARFIELD	WAUKOMIS	Volume 1 of 2	169
G1	GRADY	AMBER-POCASSET	Volume 1 of 2	179
G1	GRANT	MEDFORD	Volume 1 of 2	191
G1	GRANT	POND CREEK-HUNTER	Volume 1 of 2	192
G1	HARPER	LAVERNE	Volume 1 of 2	198
G1	JACKSON	BLAIR	Volume 1 of 2	211

Index by Community Group

Community Group	County	District	Book	Page Number
G1	KINGFISHER	CASHION	Volume 1 of 2	235
G1	KINGFISHER	OKARCHE	Volume 1 of 2	240
G1	MAJOR	CIMARRON	Volume 2 of 2	284
G1	MAJOR	RINGWOOD	Volume 2 of 2	286
G1	McCURTAIN	DENISON	Volume 2 of 2	306
G1	OKLAHOMA	OAKDALE	Volume 2 of 2	363
G1	OSAGE	BARNSDALL	Volume 2 of 2	379
G1	PITTSBURG	FRINK-CHAMBERS	Volume 2 of 2	410
G1	POTTAWATOMIE	GROVE	Volume 2 of 2	435
G1	POTTAWATOMIE	SOUTH ROCK CREEK	Volume 2 of 2	441
G1	ROGERS	JUSTUS	Volume 2 of 2	462
G1	TEXAS	TEXHOMA	Volume 2 of 2	503
G1	WASHINGTON	COPAN	Volume 2 of 2	531
G1	WOODWARD	MOORELAND	Volume 2 of 2	542
G1	WOODWARD	SHARON-MUTUAL	Volume 2 of 2	543
G2	ADAIR	CAVE SPRINGS	Volume 1 of 2	2
G2	ADAIR	MARYETTA	Volume 1 of 2	5
G2	ADAIR	PEAVINE	Volume 1 of 2	6
G2	ADAIR	WATTS	Volume 1 of 2	10
G2	ADAIR	ZION	Volume 1 of 2	12
G2	ALFALFA	TIMBERLAKE	Volume 1 of 2	15
G2	ATOKA	CANEY	Volume 1 of 2	17
G2	ATOKA	TUSHKA	Volume 1 of 2	22
G2	BECKHAM	ERICK	Volume 1 of 2	30
G2	BLAINE	CANTON	Volume 1 of 2	33
G2	BLAINE	GEARY	Volume 1 of 2	34
G2	BRYAN	CADDO	Volume 1 of 2	39
G2	BRYAN	ROCK CREEK	Volume 1 of 2	43
G2	CADDO	BINGER-ONEY	Volume 1 of 2	46
G2	CADDO	CYRIL	Volume 1 of 2	50
G2	CADDO	FORT COBB-BROXTON	Volume 1 of 2	51
G2	CADDO	HYDRO-EAKLY	Volume 1 of 2	54
G2	CANADIAN	CALUMET	Volume 1 of 2	57
G2	CANADIAN	UNION CITY	Volume 1 of 2	64
G2	CARTER	FOX	Volume 1 of 2	68
G2	CHEROKEE	GRAND VIEW	Volume 1 of 2	76
G2	CHEROKEE	KEYS	Volume 1 of 2	78
G2	CHEROKEE	TENKILLER	Volume 1 of 2	85
G2	CHOCTAW	BOSWELL	Volume 1 of 2	87
G2	CHOCTAW	FORT TOWSON	Volume 1 of 2	88
G2	CIMARRON	BOISE CITY	Volume 1 of 2	94

Index by Community Group

Community Group	County	District	Book	Page Number
G2	COMANCHE	BISHOP	Volume 1 of 2	108
G2	COMANCHE	GERONIMO	Volume 1 of 2	114
G2	COTTON	BIG PASTURE	Volume 1 of 2	118
G2	COTTON	TEMPLE	Volume 1 of 2	119
G2	CREEK	ALLEN-BOWDEN	Volume 1 of 2	126
G2	CREEK	DEPEW	Volume 1 of 2	128
G2	CREEK	KIEFER	Volume 1 of 2	132
G2	CREEK	OILTON	Volume 1 of 2	137
G2	CREEK	OLIVE	Volume 1 of 2	138
G2	CUSTER	ARAPAHO	Volume 1 of 2	141
G2	DELAWARE	OAKS-MISSION	Volume 1 of 2	154
G2	DEWEY	SEILING	Volume 1 of 2	155
G2	DEWEY	VICI	Volume 1 of 2	157
G2	GARFIELD	COVINGTON-DOUGLAS	Volume 1 of 2	163
G2	GARVIN	MAYSVILLE	Volume 1 of 2	172
G2	GARVIN	PAOLI	Volume 1 of 2	173
G2	GARVIN	WHITEBEAD	Volume 1 of 2	176
G2	GRADY	ALEX	Volume 1 of 2	178
G2	GRADY	NINNEKAH	Volume 1 of 2	185
G2	GRADY	VERDEN	Volume 1 of 2	189
G2	GREER	GRANITE	Volume 1 of 2	194
G2	HARPER	BUFFALO	Volume 1 of 2	197
G2	HASKELL	KEOTA	Volume 1 of 2	199
G2	HASKELL	McCURTAIN	Volume 1 of 2	201
G2	HUGHES	WETUMKA	Volume 1 of 2	209
G2	JEFFERSON	RYAN	Volume 1 of 2	217
G2	JOHNSTON	MILBURN	Volume 1 of 2	222
G2	KIOWA	MOUNTAIN VIEW-GOTEBO	Volume 1 of 2	243
G2	LATIMER	PANOLA	Volume 1 of 2	246
G2	LE FLORE	ARKOMA	Volume 1 of 2	249
G2	LE FLORE	HODGEN	Volume 1 of 2	254
G2	LE FLORE	HOWE	Volume 1 of 2	255
G2	LE FLORE	LE FLORE	Volume 1 of 2	256
G2	LE FLORE	WISTER	Volume 1 of 2	265
G2	LINCOLN	AGRA	Volume 1 of 2	266
G2	LINCOLN	CARNEY	Volume 1 of 2	267
G2	LINCOLN	DAVENPORT	Volume 1 of 2	269
G2	LOGAN	COYLE	Volume 2 of 2	275
G2	LOVE	THACKERVILLE	Volume 2 of 2	281
G2	LOVE	TURNER	Volume 2 of 2	282
G2	McCLAIN	WAYNE	Volume 2 of 2	303

Index by Community Group

Community Group	County	District	Book	Page Number
G2	McCURTAIN	BATTIEST	Volume 2 of 2	304
G2	McCURTAIN	HOLLY CREEK	Volume 2 of 2	311
G2	McCURTAIN	LUKFATA	Volume 2 of 2	313
G2	McCURTAIN	SMITHVILLE	Volume 2 of 2	314
G2	McCURTAIN	WRIGHT CITY	Volume 2 of 2	318
G2	McINTOSH	MIDWAY	Volume 2 of 2	322
G2	MUSKOGEE	WEBBERS FALLS	Volume 2 of 2	337
G2	NOBLE	FRONTIER	Volume 2 of 2	339
G2	NOBLE	MORRISON	Volume 2 of 2	340
G2	OKFUSKEE	MASON	Volume 2 of 2	348
G2	OKFUSKEE	PADEN	Volume 2 of 2	350
G2	OKFUSKEE	WELEETKA	Volume 2 of 2	351
G2	OKLAHOMA	CRUTCHO	Volume 2 of 2	355
G2	OKMULGEE	DEWAR	Volume 2 of 2	368
G2	OKMULGEE	SCHULTER	Volume 2 of 2	374
G2	OKMULGEE	TWIN HILLS	Volume 2 of 2	375
G2	OKMULGEE	WILSON	Volume 2 of 2	376
G2	OSAGE	PRUE	Volume 2 of 2	386
G2	OSAGE	SHIDLER	Volume 2 of 2	387
G2	OTTAWA	AFTON	Volume 2 of 2	390
G2	OTTAWA	PICHER-CARDIN	Volume 2 of 2	394
G2	PAYNE	GLENCOE	Volume 2 of 2	402
G2	PAYNE	RIPLEY	Volume 2 of 2	405
G2	PITTSBURG	CANADIAN	Volume 2 of 2	408
G2	PITTSBURG	INDIANOLA	Volume 2 of 2	414
G2	PITTSBURG	KIOWA	Volume 2 of 2	415
G2	PITTSBURG	KREBS	Volume 2 of 2	416
G2	PITTSBURG	QUINTON	Volume 2 of 2	419
G2	PITTSBURG	SAVANNA	Volume 2 of 2	420
G2	PONTOTOC	ALLEN	Volume 2 of 2	423
G2	PONTOTOC	ROFF	Volume 2 of 2	428
G2	PONTOTOC	STONEWALL	Volume 2 of 2	429
G2	POTTAWATOMIE	EARLSBORO	Volume 2 of 2	434
G2	POTTAWATOMIE	MACOMB	Volume 2 of 2	436
G2	POTTAWATOMIE	MAUD	Volume 2 of 2	437
G2	POTTAWATOMIE	NORTH ROCK CREEK	Volume 2 of 2	439
G2	POTTAWATOMIE	WANETTE	Volume 2 of 2	444
G2	PUSHMATAHA	CLAYTON	Volume 2 of 2	447
G2	PUSHMATAHA	RATTAN	Volume 2 of 2	450
G2	ROGER MILLS	CHEYENNE	Volume 2 of 2	452
G2	SEMINOLE	BOWLEGS	Volume 2 of 2	466

Index by Community Group

Community Group	County	District	Book	Page Number
G2	SEMINOLE	BUTNER	Volume 2 of 2	467
G2	SEMINOLE	NEW LIMA	Volume 2 of 2	470
G2	SEMINOLE	STROTHER	Volume 2 of 2	474
G2	SEMINOLE	VARNUM	Volume 2 of 2	475
G2	SEQUOYAH	CENTRAL	Volume 2 of 2	479
G2	SEQUOYAH	GANS	Volume 2 of 2	480
G2	SEQUOYAH	LIBERTY	Volume 2 of 2	482
G2	SEQUOYAH	MOFFETT	Volume 2 of 2	484
G2	STEPHENS	BRAY-DOYLE	Volume 2 of 2	489
G2	STEPHENS	CENTRAL HIGH	Volume 2 of 2	490
G2	TILLMAN	GRANDFIELD	Volume 2 of 2	508
G2	TILLMAN	TIPTON	Volume 2 of 2	509
G2	TULSA	KEYSTONE	Volume 2 of 2	516
G2	WAGONER	OKAY	Volume 2 of 2	526
G2	WAGONER	PORTER CONSOLIDATED	Volume 2 of 2	527
G2	WASHITA	CANUTE	Volume 2 of 2	534
G2	WASHITA	SENTINEL	Volume 2 of 2	536
G2	WOODS	WAYNOKA	Volume 2 of 2	540
H1	BEAVER	BALKO	Volume 1 of 2	23
H1	BEAVER	FORGAN	Volume 1 of 2	25
H1	CANADIAN	BANNER	Volume 1 of 2	56
H1	CANADIAN	MAPLE	Volume 1 of 2	60
H1	CANADIAN	RIVERSIDE	Volume 1 of 2	63
H1	CLEVELAND	ROBIN HILL	Volume 1 of 2	103
H1	COMANCHE	FLOWER MOUND	Volume 1 of 2	113
H1	CRAIG	BLUEJACKET	Volume 1 of 2	121
H1	DEWEY	TALOGA	Volume 1 of 2	156
H1	GRADY	FRIEND	Volume 1 of 2	182
H1	GRADY	PIONEER	Volume 1 of 2	186
H1	GRANT	DEER CREEK-LAMONT	Volume 1 of 2	190
H1	JACKSON	DUKE	Volume 1 of 2	212
H1	JOHNSTON	COLEMAN	Volume 1 of 2	220
H1	KAY	KILDARE	Volume 1 of 2	230
H1	LOGAN	MULHALL-ORLANDO	Volume 2 of 2	278
H1	MAJOR	ALINE-CLEO	Volume 2 of 2	283
H1	NOWATA	SOUTH COFFEYVILLE	Volume 2 of 2	344
H1	OSAGE	McCORD	Volume 2 of 2	383
H1	OSAGE	OSAGE HILLS	Volume 2 of 2	384
H1	PAYNE	OAK GROVE	Volume 2 of 2	403
H1	ROGER MILLS	LEEDEY	Volume 2 of 2	454
H1	TEXAS	GOODWELL	Volume 2 of 2	497

Index by Community Group

Community Group	County	District	Book	Page Number
H1	TEXAS	STRAIGHT	Volume 2 of 2	502
H1	WOODWARD	FORT SUPPLY	Volume 2 of 2	541
H2	ADAIR	BELL	Volume 1 of 2	1
H2	ADAIR	DAHLONEGAH	Volume 1 of 2	3
H2	ADAIR	GREASY	Volume 1 of 2	4
H2	ADAIR	ROCKY MOUNTAIN	Volume 1 of 2	7
H2	ADAIR	SKELLY	Volume 1 of 2	8
H2	ALFALFA	BURLINGTON	Volume 1 of 2	13
H2	ATOKA	FARRIS	Volume 1 of 2	18
H2	ATOKA	HARMONY	Volume 1 of 2	19
H2	ATOKA	LANE	Volume 1 of 2	20
H2	ATOKA	STRINGTOWN	Volume 1 of 2	21
H2	BEAVER	GARRETT	Volume 1 of 2	26
H2	BECKHAM	CARTER	Volume 1 of 2	28
H2	BRYAN	BENNINGTON	Volume 1 of 2	38
H2	CADDO	CEMENT	Volume 1 of 2	49
H2	CADDO	GRACEMONT	Volume 1 of 2	52
H2	CADDO	LOOKEBA SICKLES	Volume 1 of 2	55
H2	CANADIAN	DARLINGTON	Volume 1 of 2	58
H2	CARTER	SPRINGER	Volume 1 of 2	72
H2	CARTER	ZANEIS	Volume 1 of 2	74
H2	CHEROKEE	LOST CITY	Volume 1 of 2	79
H2	CHEROKEE	LOWREY	Volume 1 of 2	80
H2	CHEROKEE	NORWOOD	Volume 1 of 2	81
H2	CHEROKEE	PEGGS	Volume 1 of 2	82
H2	CHEROKEE	SHADY GROVE	Volume 1 of 2	83
H2	CHOCTAW	GOODLAND	Volume 1 of 2	89
H2	CHOCTAW	GRANT	Volume 1 of 2	90
H2	CHOCTAW	SOPER	Volume 1 of 2	92
H2	CHOCTAW	SWINK	Volume 1 of 2	93
H2	CIMARRON	FELT	Volume 1 of 2	95
H2	CIMARRON	KEYES	Volume 1 of 2	96
H2	CIMARRON	PLAINVIEW	Volume 1 of 2	97
H2	COAL	COTTONWOOD	Volume 1 of 2	105
H2	COAL	OLNEY	Volume 1 of 2	106
H2	COAL	TUPELO	Volume 1 of 2	107
H2	COMANCHE	INDIAHOMA	Volume 1 of 2	115
H2	CRAIG	WHITE OAK	Volume 1 of 2	125
H2	CREEK	GYPSY	Volume 1 of 2	130
H2	CREEK	MILFAY	Volume 1 of 2	135
H2	CUSTER	BUTLER	Volume 1 of 2	142

Index by Community Group

Community Group	County	District	Book	Page Number
H2	DELAWARE	CLEORA	Volume 1 of 2	146
H2	DELAWARE	KENWOOD	Volume 1 of 2	151
H2	DELAWARE	LEACH	Volume 1 of 2	152
H2	DELAWARE	MOSELEY	Volume 1 of 2	153
H2	ELLIS	ARNETT	Volume 1 of 2	158
H2	ELLIS	FARGO	Volume 1 of 2	159
H2	ELLIS	GAGE	Volume 1 of 2	160
H2	ELLIS	SHATTUCK	Volume 1 of 2	161
H2	GRADY	MIDDLEBERG	Volume 1 of 2	183
H2	GRANT	WAKITA	Volume 1 of 2	193
H2	HASKELL	KINTA	Volume 1 of 2	200
H2	HASKELL	WHITEFIELD	Volume 1 of 2	203
H2	HUGHES	CALVIN	Volume 1 of 2	204
H2	HUGHES	DUSTIN	Volume 1 of 2	205
H2	HUGHES	MOSS	Volume 1 of 2	207
H2	HUGHES	STUART	Volume 1 of 2	208
H2	JACKSON	ELDORADO	Volume 1 of 2	213
H2	JACKSON	OLUSTEE	Volume 1 of 2	215
H2	JEFFERSON	TERRAL	Volume 1 of 2	218
H2	JOHNSTON	MANNSVILLE	Volume 1 of 2	221
H2	JOHNSTON	MILL CREEK	Volume 1 of 2	223
H2	JOHNSTON	RAVIA	Volume 1 of 2	224
H2	JOHNSTON	WAPANUCKA	Volume 1 of 2	226
H2	KAY	BRAMAN	Volume 1 of 2	228
H2	KAY	KAW CITY	Volume 1 of 2	229
H2	KAY	PECKHAM	Volume 1 of 2	232
H2	KINGFISHER	DOVER	Volume 1 of 2	236
H2	KINGFISHER	LOMEGA	Volume 1 of 2	239
H2	KIOWA	LONE WOLF	Volume 1 of 2	242
H2	LATIMER	BUFFALO VALLEY	Volume 1 of 2	245
H2	LATIMER	RED OAK	Volume 1 of 2	247
H2	LE FLORE	BOKOSHE	Volume 1 of 2	250
H2	LE FLORE	FANSHAWE	Volume 1 of 2	252
H2	LE FLORE	MONROE	Volume 1 of 2	257
H2	LE FLORE	SHADY POINT	Volume 1 of 2	261
H2	LE FLORE	WHITESBORO	Volume 1 of 2	264
H2	LINCOLN	WHITE ROCK	Volume 1 of 2	274
H2	LOVE	GREENVILLE	Volume 2 of 2	279
H2	MAYES	OSAGE	Volume 2 of 2	292
H2	MAYES	SPAVINAW	Volume 2 of 2	295
H2	MAYES	WICKLIFFE	Volume 2 of 2	296

Index by Community Group

Community Group	County	District	Book	Page Number
H2	McCLAIN	BYARS	Volume 2 of 2	298
H2	McCURTAIN	EAGLETOWN	Volume 2 of 2	307
H2	McCURTAIN	FOREST GROVE	Volume 2 of 2	308
H2	McCURTAIN	GLOVER	Volume 2 of 2	309
H2	McCURTAIN	TOM	Volume 2 of 2	315
H2	McCURTAIN	WATSON	Volume 2 of 2	317
H2	McINTOSH	HANNA	Volume 2 of 2	321
H2	McINTOSH	RYAL	Volume 2 of 2	323
H2	McINTOSH	STIDHAM	Volume 2 of 2	324
H2	MUSKOGEE	BOYNTON	Volume 2 of 2	327
H2	MUSKOGEE	BRAGGS	Volume 2 of 2	328
H2	MUSKOGEE	WAINWRIGHT	Volume 2 of 2	335
H2	NOBLE	BILLINGS	Volume 2 of 2	338
H2	OKFUSKEE	BEARDEN	Volume 2 of 2	345
H2	OKFUSKEE	BOLEY	Volume 2 of 2	346
H2	OKFUSKEE	GRAHAM	Volume 2 of 2	347
H2	OKMULGEE	LIBERTY	Volume 2 of 2	370
H2	OSAGE	ANDERSON	Volume 2 of 2	377
H2	OSAGE	AVANT	Volume 2 of 2	378
H2	OSAGE	BOWRING	Volume 2 of 2	380
H2	OSAGE	BURBANK	Volume 2 of 2	381
H2	OSAGE	WYNONA	Volume 2 of 2	389
H2	OTTAWA	TURKEY FORD	Volume 2 of 2	396
H2	PAWNEE	JENNINGS	Volume 2 of 2	399
H2	PITTSBURG	HAYWOOD	Volume 2 of 2	413
H2	PITTSBURG	PITTSBURG	Volume 2 of 2	418
H2	PITTSBURG	TANNEHILL	Volume 2 of 2	421
H2	PONTOTOC	McLISH	Volume 2 of 2	426
H2	PONTOTOC	PICKETT-CENTER	Volume 2 of 2	427
H2	POTTAWATOMIE	ASHER	Volume 2 of 2	431
H2	POTTAWATOMIE	PLEASANT GROVE	Volume 2 of 2	440
H2	PUSHMATAHA	ALBION	Volume 2 of 2	445
H2	PUSHMATAHA	MOYERS	Volume 2 of 2	448
H2	PUSHMATAHA	NASHOBA	Volume 2 of 2	449
H2	PUSHMATAHA	TUSKAHOMA	Volume 2 of 2	451
H2	ROGER MILLS	HAMMON	Volume 2 of 2	453
H2	ROGER MILLS	REYDON	Volume 2 of 2	455
H2	ROGER MILLS	SWEETWATER	Volume 2 of 2	456
H2	SEMINOLE	JUSTICE	Volume 2 of 2	468
H2	SEMINOLE	PLEASANT GROVE	Volume 2 of 2	471
H2	SEMINOLE	SASAKWA	Volume 2 of 2	472

Index by Community Group

Community Group	County	District	Book	Page Number
H2	SEQUOYAH	BELFONTE	Volume 2 of 2	477
H2	SEQUOYAH	BRUSHY	Volume 2 of 2	478
H2	SEQUOYAH	MARBLE CITY	Volume 2 of 2	483
H2	STEPHENS	GRANDVIEW	Volume 2 of 2	494
H2	TEXAS	HARDESTY	Volume 2 of 2	499
H2	TEXAS	OPTIMA	Volume 2 of 2	501
H2	TEXAS	TYRONE	Volume 2 of 2	504
H2	TEXAS	YARBROUGH	Volume 2 of 2	505
H2	TILLMAN	DAVIDSON	Volume 2 of 2	506
H2	TULSA	LEONARD	Volume 2 of 2	517
H2	WASHITA	WASHITA HEIGHTS	Volume 2 of 2	537
H2	WOODS	FREEDOM	Volume 2 of 2	539

APPENDIX C

Breakdown of Oklahoma Cost Accounting System (OCAS) Codes

Included in each of the Eight ALL FUNDS Expenditure Areas

- 1) **INSTRUCTION** INSTRUCTION (1000 Series)

- 2) **STUDENT SUPPORT** SUPPORT SERVICES (2000 Series)
 - SUPPORT SERVICES - STUDENTS (2100)
 - Attendance and Social Work Services
 - Guidance Services
 - Health Services
 - Psychological Educational Individual Services
 - Speech Pathology and Audiology Services
 - Other Support Services

- 3) **INSTR. SUPPORT** SUPPORT SERVICES (2000 Series)
 - SUPPORT SERVICES - INSTRUCTIONAL STAFF (2200)
 - Improvement of Instruction Services
 - Educational Media Services
 - Other Support Services - Instr. Staff

- 4) **DISTRICT ADMIN.** SUPPORT SERVICES (2000 Series)
 - SUPPORT SERVICES - GENERAL ADMINISTRATION (2300)
 - Board of Education Services
 - Executive Administration Services
 - Special Area Administration Services

- 5) **SCHOOL ADMIN.** SUPPORT SERVICES (2000 Series)
 - SUPPORT SERVICES - SCHOOL ADMINISTRATION (2400)
 - Office of the Principal Services (Independent Districts)
 - Other Support Services

- 6) **DISTRICT SUPPORT** SUPPORT SERVICES (2000 Series)
 - SUPPORT SERVICES - BUSINESS (2500)
 - Fiscal Services
 - Internal Services
 - OPERATION AND MAINTENANCE OF PLANT SERVICES (2600)
 - Supervision of Operation and Maintenance of Plant Services
 - Operation of Buildings Services
 - Care and Upkeep of Grounds Services
 - Care and Upkeep of Equipment Services
 - Vehicle Operation and Maint. Services (Not Student Trans.)
 - Security Services
 - Asbestos Abatement Services
 - Other Operation and Maintenance of Plant Services
 - STUDENT TRANSPORTATION SERVICES (2700)
 - Supervision of Student Transportation Services
 - Vehicle Operation Services
 - Monitoring Services
 - Vehicle Servicing and Maintenance Services
 - Other Student Transportation Services
 - SUPPORT SERVICES - CENTRAL (2800)
 - Planning, Research, Development, and Evaluation Services
 - Information Services
 - Staff Services
 - Data Processing Services
 - OTHER SUPPORT SERVICES (2900)

Continued on Next Page

7) DEBT SERVICE

OTHER OUTLAYS (5000 Series)
DEBT SERVICE (5100)

8) OTHER

OPERATION OF NON-INSTRUCTIONAL SERVICES (3000 Series)
CHILD NUTRITION PROGRAMS OPERATIONS (3100)
Supervision of Child Nutrition Programs Operations
Food Preparation and Dispensing Services
Food and Supplies Delivery Services
Other Direct and/or Related Child Nutrition Programs
Food Procurement Services
Non-Reimbursable Services
Nutrition Education and Staff Development
Other Child Nutrition Programs Operations
OTHER ENTERPRISE SERVICES OPERATIONS (3200)
COMMUNITY SERVICES OPERATIONS (3300)
Supervision of Community Services Operations
Other Community Services Operations

FACILITIES ACQUISITION AND CONSTR. SERV. (4000 Series)
SUPERVISION OF FACILITIES ACQUISITION AND CONSTR. (4100)
SITE ACQUISITION SERVICES (4200)
SITE IMPROVEMENT SERVICES (4300)
ARCHITECTURE AND ENGINEERING SERVICES (4400)
EDUCATIONAL SPECIFICATION DEVELOPMENT SERVICES (4500)
BUILDING ACQUISITION AND CONSTRUCTION SERVICES (4600)
BUILDING IMPROVEMENT SERVICES (4700)
OTHER FACILITIES ACQUISITION AND CONSTR. SERVICES (4900)

OTHER OUTLAYS (5000 Series)
PRIVATE NON-PROFIT SCHOOLS (5500)

OTHER USES (7000 Series)
SCHOLARSHIPS (7100)
STUDENT AID (7200)
STAFF AWARDS (7300)
WORKER'S COMPENSATION CLAIMS (7400)
TORT LIABILITY CLAIMS (7500)
MEDICAL CARE CLAIMS (7600)
FLEX BENEFITS (7700)
LONG-TERM DISABILITY CLAIMS (7800)

REPAYMENT (8000 Series)