

Governor's Guide
Governor Frank Keating

[PLEASE NOTE: GOVERNOR KEATING'S ADMINISTRATIVE PAPERS OF HIS SECOND TERM
HAVE NOT BEEN PROCESSED TO DATE/THIS FINDING AID IS IN ITS RAW FORM AND WILL BE
AMENDED FOR "SUBJECTIVE" USE AT A LATER DATE]

RG 8-X-1-1 Government Performance Team-General Files

Box 1

- Folder
- 1: EF-4-GPT-1 Tollgate 1 Make Ready, May 7, 1995.
 - 2: EF-4-GPT-1a Preliminary Issues Tollgate, April 18, 1995.
 - 3: EF-4-GPT-1b Press Conference, April 17, 1995.
 - 4: EF-4-GPT-1c Preliminary Issues Tollgate, May 17, 1995.
 - 5: EF-4-GPT-2 Tollgate 2 Make Ready Data Collection, June 6, 1995.
 - 6: EF-4-GPT-2a Tollgate 2 Data Collection, June 6, 1995.
 - 7: EF-4-GPT-3 Tollgate 3 Vol. 1 Data Collection, July 17, 1995.
 - 8: EF-4-GPT-3a Tollgate 3 Vol. 1, July 19, 1995.
 - 9: EF-4-GPT-3b Tollgate 3 Vol. 2, July 17, 1995.
 - 10: EF-4-GPT-4 Tollgate 4 Vol. 1 Make Ready, August 15, 1995.
 - 11: EF-4-GPT-4a Tollgate 4 Vol. 2 Make Ready, August 15, 1995.
 - 12: EF-4-GPT-4b Tollgate 4 Vol. 1, August 15, 1995.
 - 13: EF-4-GPT-4c Tollgate 4 Vol. 2, August 15, 1995.
 - 14: EF-4-GPT-5 Draft Issue Papers, Make Ready, September 1995.
 - 15: EF-4-GPT-5a Draft Issue Papers, September 1995.

Box 2

- Folder
- 1: EF-4-GPT-6 Final Issue Papers, Index, October 17, 1995.
 - 2: EF-4-GPT-6 Education, October 1995.
 - 3: EF-4-GPT-6 Major Opportunity Analysis Techniques, October 1995.
 - 4: EF-4-GPT-6 Transportation, October 1995.
 - 5: EF-4-GPT-6 Health and Human Services, October 1995.
 - 6: EF-4-GPT-6 Public Safety, October 1995.
 - 7: EF-4-GPT-6 Statewide Management Systems, Finance Technology, October 1995.
 - 8: EF-4-GPT-6 Personnel, October 1995.
 - 9: EF-4-GPT-6a Final Issue Papers, October 1995.
 - 10: EF-4-GPT-7 Staff Handbook.
 - 11: EF-4-GPT-7a Training and Orientation, March 8, 1995.
 - 11a: EF-4-GPT-8 Agency Contacts, February 23, 1995.
 - 12: EF-4-GPT-9 Employ/Citizens Comments, March 1995.
 - 13: EF-4-GPT-9 Employ/Citizens Comments, April 1995.
 - 14: EF-4-GPT-9 Employ/Citizens Comments, May-July 1995.
 - 15: EF-4-GPT-9 Employ/Citizens Comments, August-November, 1995.
 - 16: EF-4-GPT-10 MOAT Organizational Charts.
 - 17: EF-4-GPT-11 Discs (11) of All Tollgate Documents.

Box 3

- Folder
- 1: EF-4-GPT-12 Applicants by Agency.
 - 2: EF-4-GPT-12 Administration.
 - 3: EF-4-GPT-12 Education.
 - 4: EF-4-GPT-12 Health and Human Services.
 - 5: EF-4-GPT-12 MOAT.
 - 6: EF-4-GPT-12 Resumes SMS.
 - 7: EF-4-GPT-12 Resumes, Public Safety.
 - 8: EF-4-GPT-12 Resumes.
 - 9: EF-4-GPT-12 Information Packet, Sign-in.

- 10: EF-4-GPT-12 Applicants by Agency and by Name.
- 11-30: EF-4-GPT-12 Resumes A-Z.

RG 8-X-1-2 Government Performance Team-Major Opportunities Analysis Techniques (MOAT)

Box 1

- Folder 1: Accountancy Board.
- 2: Agriculture.
- 3: Anatomical Board.
- 4: Architect's Board.
- 5: Arts Council.
- 6: Banking.
- 7: Chiropractic Board.
- 8: Commerce Department.
- 9: Conservation Commission.
- 10: Corporation Commission.
- 11: Cosmetology Board.

Box 2

- Folder 1: Davis Memorial.
- 2: Dental Board.
- 3: Oklahoma Energy Resources Board.
- 4: Engineers.
- 5: Environmental Quality.
- 6: Ethics Commission.
- 7: Finance Authority.
- 8: Funeral Directors Board.
- 9: Foresters.
- 10: Historical Society.
- 11: Horse Racing.
- 12: Indian Affairs Commission.
- 13: Insurance Commission.
- 14: Interstate Oil and Gas Compact Commission.

Box 3

- Folder 1: Labor Department.
- 2: Liquefied Petroleum Gas Administration.
- 3: Medical Licensing Board.
- 4: Motor Vehicle Commission.
- 5: Mines.
- 6: Nursing Board.
- 7: Oklahoma Capital Improvement Authority.
- 8: Oklahoma Capital Investment Board.
- 9: Oklahoma Employment Security Commission.
- 10: Optometry Board.
- 11: Osteopathic Examiners Board.
- 12: Private Vocational School Board.
- 13: Physician Manpower Training Commission.
- 14: Real Estate Commission.
- 15: Securities Commission.
- 16: Sheep and Wool Commission.
- 17: Social Workers Board.
- 18: Tourism.

Box 4

- Folder 1: Oklahoma Center for the Advancement of Science and Technology.
2: Tourism.
3: Tourism.
4: Used Motor Vehicles and Parts Commission.
5: Veterans Affairs.
6: Water Resources Board.
7: Wildlife Conservation Commission.
8: Will Rogers Memorial Commission.
9: Workers Compensation Court.

Box 5

- Folder 1: EF-4-MOAT-Aa-2-1 Background Material-Oklahoma State Expenditure in Brief, 1993.
2: EF-4-MOAT-Aa-2-2 Background Material-Oklahoma Economic Outlook.
3: EF-4-MOAT-Aa-2-3 Background Material-State Agencies, Boards, Commissions, Courts, etc., 1995.
4: EF-4-MOAT-Aa-2-4 Background Material-Executive Budget, 1994.
5: EF-4-MOAT-Aa-2-5 Background Material-Strategic Job Creation, 1995.
6: EF-4-MOAT-Aa-2-6 Background Material-Regional Economies, 1995.
7: EF-4-MOAT-Aa-2-7 Background Material-State Resource Management, 1995.
8: EF-4-MOAT-Aa-2-8 Background Material-Development Report Card for States, 1994.
9: EF-4-MOAT-Aa-2-9 Background Material-Hal Hovet's State Scoreboard, 1995.
10: EF-4-MOAT-Aa-2-10 Background Material-Tenth District, Brain Drain, 1994.
11: EF-4-MOAT-Aa-2-11 Background Material-CQ's Fact Finder.
12: EF-4-MOAT-Aa-2-12 Background Material-State Income Growth Lags Behind Nation, 1995.
13: EF-4-MOAT-Aa-2-13 Background Material-Employment Growth in Next Decade.
14: EF-4-MOAT-Aa-2-14 Background Material-Gross State Product by State, 1992.
15: EF-4-MOAT-Aa-2-15 Background Material-State Expenditures in Brief.
16: EF-4-MOAT-Aa-4-16 Background Material-Appropriations to State Agencies.
17: EF-4-MOAT-Aa-2-16 Background Material-Outline of Oklahoma Government.
18: EF-4-MOAT-Aa-2-17 Background Material-Memo from Office of Secretary of State.
19: EF-4-MOAT-Aa-2-18 Background Material-State Trends and Forecasts.
20: EF-4-MOAT-Aa-4-18 Background Material-Senate Journal 44th Legislature, 1994.
21: EF-4-MOAT-Aa-4-19 Background Material-Book of the States, 1994-1995.
22: EF-4-MOAT-Aa-1-2 Background Material-Method of Selection of State Officials.
23: EF-4-MOAT-Aa-2-20 Background Material-Governor's Power of Organization.
24: EF-4-MOAT-Aa-2-21 Background Materials-Oklahoma Politics and Policies.
25: EF-4-MOAT-Aa-4-22 and 2-23 Background Materials-Gubernatorial Power in Oklahoma.
26: EF-4-MOAT-Aa-4-24 Background Materials-Appropriation to State Agencies.
27: EF-4-MOAT-Aa-2-24 Background Materials-Executive Budget, 1996.
28: EF-4-MOAT-Aa-6-10-1 Background Materials-Organization and Staffing Summary.
29: EF-4-MOAT-Aa-2-25 Background Materials-Problem of Reorganization.
30: EF-4-MOAT-Aa-2-26 Background Materials-Organization and Administration of Oklahoma.
31: EF-4-MOAT-Aa-2-27 Background Materials-Survey Report and Recommendations, 1967.
32: EF-4-MOAT-Aa-2-29 Background Materials-Special Commission on the Reorganization, 1975.
33: EF-4-MOAT-Aa-2-30 Background Materials-Reorganization.
34: EF-4-MOAT-Aa-2-31 Background Materials-Report and Recommendations.
35: EF-4-MOAT-Aa-2-33 Background Materials-Plan for Executive Reorganization, 1987.
36: EF-4-MOAT-Aa-2-34 Background Materials-Re-engineering Revolution, Mike Hammer.
37: EF-4-MOAT-Aa-2-36 Background Materials-Span of Control Guidelines.
38: EF-4-MOAT-Aa-2-37 Background Materials-Organization and Staffing Analysis.
39: EF-4-MOAT-Aa-2-38 Background Materials-Summary of Organizational Standards.
40: EF-4-MOAT-Aa-2-40 Background Materials-Secure Louisiana Future.
41: EF-4-MOAT-Aa-2-41 Background Materials-Privitization and Public Employees.
42: EF-4-MOAT-Aa-2-42 Background Materials-Reinventing Government, 1992.
43: EF-4-MOAT-Aa-2-48 Background Materials-Gaining Ground.

- 44: EF-4-MOAT-Aa-2-49 Background Materials-Iowa Reorganization Study, 1995.
- 45: EF-4-MOAT-Aa-2-43 Background Materials-Breaking the Mold, 1991.
- 46: EF-4-MOAT-Aa-2-44 Background Materials-Creating a Government that Works Better and Costs Less.
- 47: EF-4-MOAT-Aa-2-45 Background Materials-South Carolina Experience.
- 48: EF-4-MOAT-Aa-2-50 Background Materials-James Conant's Writings and Research.
- 49: EF-4-MOAT-Aa-2-51 Background Materials-Background to Bench Marks Process.
- 50: EF-4-MOAT-Aa-2-52 Background Materials-Blue Ribbon Strike Force, 1994.
- 51: EF-4-MOAT-Aa-2-53 Background Materials-Measuring Up to the Change North Carolina.
- 52: EF-4-MOAT-Aa-2-54 Background Materials-Indiana Statutes, Chapter 14.
- 53: EF-4-MOAT-Aa-2-55 Background Materials-Performance Budgets.
- 54: EF-4-MOAT-Aa-2-56 Background Materials-Restructuring of South Carolina State Government.
- 55: EF-4-MOAT-Aa-2-57 Background Materials-Strategic Directions of States.
- 56: EF-4-MOAT-Aa-2-58 Background Materials-Public Management in the States.
- 57: EF-4-MOAT-Aa-2-59 Background Materials-Appointment Power.
- 58: EF-4-MOAT-Aa-2-60 Background Materials-Benchmarks for the Economy.
- 59: EF-4-MOAT-Aa-2-61 Background Materials-State Organizational Chart.
- 60: EF-4-MOAT-Aa-2-62 Background Materials-State Trends Bulletin, 1995.
- 61: EF-4-MOAT-Aa-2-63 Background Materials-Harvard Business Review, 1995.
- 62: EF-4-MOAT How to Create a Learning Government, 1994.
- 63: EF-4-MOAT Miscellaneous.

Box 6
Folder

- 1: EF-4-MOAT-Aa Background Materials-Employee Suggestions Letters.
- 2: EF-4-MOAT-Aa Background Materials-Agency Respond Letters, October-November 1995.
- 3: EF-4-MOAT-Aa Background Materials-Veterans Affairs, Audit, 1995.
- 4: EF-4-MOAT-Aa Background Materials-Texas Performance Review, 1991.
- 5: EF-4-MOAT-Aa Background Materials-Corporation Commission Audit, 1993.
- 6: EF-4-MOAT-Aa Background Materials-Oklahoma Government Worksheet.
- 7: EF-4-MOAT-Aa Background Materials-Policy Role of Governors, Donald A. Griss.
- 8: EF-4-MOAT-Aa Background Materials-Governance Issue Paper Revision, October 1995.
- 9: EF-4-MOAT-Aa Background Materials-Interview Guide.
- 10: EF-4-MOAT-Aa Background Materials-State Trends Forecasts.
- 11: EF-4-MOAT-Aa Background Materials-Survey of Agency Administrative Costs.
- 12: EF-4-MOAT-Aa Background Materials-South Carolina Restructuring for Reform.
- 13: EF-4-MOAT-Aa Background Materials-Issue Paper Drafts.
- 14: EF-4-MOAT-Aa Background Materials-Related Material.
- 15: EF-4-MOAT-Aa Background Materials-Creating Quality Leadership and Management.
- 16: EF-4-MOAT-Aa Background Materials-Management for Results.
- 17: EF-4-MOAT-Aa Background Materials-Improve Efficiency of Regulations.
- 18: EF-4-MOAT-Aa Background Materials-Mr. Greg Main Interview.
- 19: EF-4-MOAT-Aa Background Materials-Reorganization Plan.
- 20: EF-4-MOAT-Aa Background Materials-Accident Fund of Michigan, Privatization.
- 21: EF-4-MOAT-Aa Background Materials-Cost of Performing a Service.
- 22: EF-4-MOAT-Aa Background Materials-Resource Management.
- 23: EF-4-MOAT-Aa Background Materials-Follow-up Reorganization Survey.
- 24: EF-4-MOAT-Aa Background Materials-Oklahoma Politics and Policies.
- 25: EF-4-MOAT-Aa Background Materials-John Crawford Insurance Commission.
- 26a: EF-4-MOAT-Aa Background Materials-Louisiana Strategic Planning.
- 26b: EF-4-MOAT-Aa Background Materials-Environmental Needs.
- 27: EF-4-MOAT-Aa Background Materials-Performance Audit Division Manual, 1992.
- 28: EF-4-MOAT-Aa Background Materials-Federal Expenditures in Oklahoma.
- 29: EF-4-MOAT-Aa Background Materials-MOAT Interviews by Agencies, Commissions, and Board.
- 30: EF-4-MOAT-Aa Background Materials-Performance Measurement and Related Information.
- 31: EF-4-MOAT-Aa Background Materials-Reinventing Government.

- 32: EF-4-MOAT-Aa Background Materials-Agency Budget Analysts.
- 33: EF-4-MOAT-Aa Background Materials-North Carolina Economic Development.
- 34: EF-4-MOAT-Aa Background Materials-Organization and Staffing Summaries.
- 35: EF-4-MOAT-Ab-10-1 Government/Organization and Staffing-Working Paper Documentation.
- 36: EF-4-MOAT-Ab-10-2 Government/Organization and Staffing-Agencies Administration Cost Surveys.
- 37: EF-4-MOAT-Ab-10-3 Government/Organization and Staffing-Organization Staffing Train Submittals.
- 38: EF-4-MOAT-Ab-10-4 Government/Organization and Staffing-Administration Costing.
- 39: EF-4-MOAT-Ab-10-5 Government/Organization and Staffing-Macro Employ Data.
- 40: EF-4-MOAT-Ab-10-6 Government/Organization and Staffing-Personnel Activity Summary.
- 41: EF-4-MOAT-Ab-10-7 Government/Organization and Staffing-Five Year Fiscal Impact of Recommendations.
- 42: EF-4-MOAT-Ab-10-8 Government/Organization and Staffing-Five Year Fiscal Impact of Recommendations.
- 43: EF-4-MOAT-Ab-10-9 Government/Organization and Staffing-Organizational Analysis Work-plan.
- 44: EF-4-MOAT-Ab-10-10 Government/Organization and Staffing-State Insurance Analysis.
- 45: EF-4-MOAT-Ab-10-11 Government/Organization and Staffing-Dept. of Agriculture.
- 46: EF-4-MOAT-Ab-10-12 Government/Organization and Staffing-Oklahoma Conservation Commission.
- 47: EF-4-MOAT-Ab-10-13 Government/Organization and Staffing-Employment Security, Labor, and Workers Compensation.
- 48: EF-4-MOAT-Ab-10-14 Government/Organization and Staffing-Corporation Commission.
- 49: EF-4-MOAT-Ab-10-15 Government/Organization and Staffing-Department of Environment.
- 50: EF-4-MOAT-Ab-10-16 Government/Organization and Staffing-Water Resources Board.
- 51: EF-4-MOAT-Ab-10-17 Government/Organization and Staffing-Department of Mines.
- 52: EF-4-MOAT-Ab-10-18 Government/Organization and Staffing-State Insurance Fund.
- 53: EF-4-MOAT-Ab-10-19 Government/Organization and Staffing-State Finance and State Treasurer.
- 54: EF-4-MOAT-Ab-10-20 Government/Organization and Staffing-Tourism.
- 55: EF-4-MOAT-Ab-10-21 Government/Organization and Staffing-Commerce Related Agencies.
- 56: EF-4-MOAT-Ac-1-1 Occupational/Professional Licensing Agencies.
- 57: EF-4-MOAT-Ac-1-2 Occupational/Professional Licensing Agencies.
- 58: EF-4-MOAT-Ac-1-5 Occupational/Professional Licensing Agencies.
- 59: EF-4-MOAT-Ac-1-6 Occupational/Professional Licensing Agencies.
- 60: EF-4-MOAT-Ac-1-9 Occupational/Professional Licensing Agencies.
- 61: EF-4-MOAT-Ac-1-10 Occupational/Professional Licensing Agencies.

Box 7
Folder

- 1: EF-4-MOAT-B-1-1 Performance and Accountability-State Financial Throughputs, FY 1995.
- 2: EF-4-MOAT-B-1-2 Performance and Accountability-Title 62, Oklahoma Statutes, Section 42 et seq.
- 3: EF-4-MOAT-B-2-14 Performance and Accountability-State Management Rankings.
- 4: EF-4-MOAT-B-2-15 Performance and Accountability-Oklahoma Constitution Article 4, sec. 33.
- 5: EF-4-MOAT-B-2-16 Performance and Accountability-Senate Concurrent Resolution #30.
- 6: EF-4-MOAT-B-2-17 Performance and Accountability-Accountability.
- 7: EF-4-MOAT-B-2-18 Performance and Accountability-Budgeting, Wildarsky and Hovey.
- 8: EF-4-MOAT-B-2-19 Performance and Accountability-Wake-up Call for Kentucky.
- 9: EF-4-MOAT-B-2-20 Performance and Accountability-Creating a Government that Works Better and Costs Less.
- 10: EF-4-MOAT-B-2-21 Performance and Accountability-Tape, Glen Johnson Speech.
- 11: EF-4-MOAT-B-2-25 Performance and Accountability-Extracts of Budget Laws Hawaii, Arizona, and Florida.
- 12: EF-4-MOAT-B-2-26 Performance and Accountability-Texas Performance Review.
- 13: EF-4-MOAT-B-8-1 Performance and Accountability-Survey of 50 State Budget Officers.

- 14: EF-4-MOAT-C-1-1 Competitive Government-Oklahoma Municipal League Report, November 1994.
- 15: EF-4-MOAT-C-1-2 Competitive Government-Notes to the Financial Statements, June 30, 1994.
- 16: EF-4-MOAT-C-1-3 Competitive Government-Arguments Against Special Funds.
- 17: EF-4-MOAT-C-1-4 Competitive Government-State Building Inventory, 1995.
- 18: EF-4-MOAT-C-1-5 Competitive Government-House Bill 2375 Relating to Public Finance, 1992.
- 19: EF-4-MOAT-C-1-6 Competitive Government-Act Not to Affect Non-Conflicting Procedures.
- 20: EF-4-MOAT-C-1-7 Competitive Government-School Land Commission Finance and Review.
- 21: EF-4-MOAT-C-1-8 Competitive Government-Block Grants.
- 22: EF-4-MOAT-C-1-9 Competitive Government-Constitutional Changes 1989 thru 1994.
- 23: EF-4-MOAT-C-1-10 Competitive Government-Senate Concurrent Resolution #30, 1995.
- 24: EF-4-MOAT-C-1-11 Competitive Government-Tax Burden.
- 25: EF-4-MOAT-C-1-12 Competitive Government-Impasse on Budget.
- 26: EF-4-MOAT-C-1-13 Competitive Government-Budget Cycle/Pluto Cycle CD.
- 27: EF-4-MOAT-C-1-14 Competitive Government-State Income Growth Lags Behind Nation.
- 28: EF-4-MOAT-C-1-15 Competitive Government-State Skids in Resource Management.
- 29: EF-4-MOAT-C-1-16 Competitive Government-Oklahoma Leads in Downsizing, April 10, 1995.
- 30: EF-4-MOAT-C-1-17 Competitive Government-Fraud in Insurance.
- 31: EF-4-MOAT-C-1-18 Competitive Government-Oklahoma Observer \$5.3 Billion Gorilla, The School Land, September 25, 1995.
- 32: EF-4-MOAT-C-1-19 Competitive Government-Two City Hospitals in Top 40.
- 33: EF-4-MOAT-C-1-20 Competitive Government-State of the States, 1995.
- 34: EF-4-MOAT-C-1-21 Competitive Government-Report Activities of Governors Performance Team.
- 35: EF-4-MOAT-C-1-22 Competitive Government-Not Enough Guards and Too Many Inmates.
- 36: EF-4-MOAT-C-1-23 Competitive Government-CEO Update Hospitals, July 17, 1995.
- 37: EF-4-MOAT-C-1-24 Competitive Government-Conference Committee Substitute Senate Bill 160, 1995.
- 38: EF-4-MOAT-C-1-25 Competitive Government-Leasing University Hospital, Senator Herbert.
- 39: EF-4-MOAT-C-1-26 Competitive Government-Oklahoma Legislature Reports on Government Performance Team.
- 40: EF-4-MOAT-C-1-27 Competitive Government-Capital Comment-State Chamber.
- 41: EF-4-MOAT-C-1-28 Competitive Government-Congressional Quarterly State Fact Finder.
- 42: EF-4-MOAT-C-1-29 thru 36.
- 43: EF-4-MOAT-C-1-37 thru 38 Competitive Government-Public Employees Retirement Insurance.
- 44: EF-4-MOAT-C-1-39 thru 45 Competitive Government-Insurance Fund.
- 45: EF-4-MOAT-C-1-46 thru 49.
- 46: EF-4-MOAT-C-1-50 Competitive Government-High Performance Government Meeting.
- 47: EF-4-MOAT-C-1-51 thru 57 Competitive Government-Tourism.
- 48: EF-4-MOAT-C-1-58 thru 62 Competitive Government-Wildlife Conservation.
- 49: EF-4-MOAT-C-1-63 thru 65 Competitive Government-Insurance Fund.
- 50: EF-4-MOAT-C-1-64 Competitive Government-Grand River Dam Authority.
- 51: EF-4-MOAT-C-1-64 Competitive Government-Grand River Dam Authority.
- 52: EF-4-MOAT-C-1-65 Competitive Government-Oklahoma Turnpikes.
- 53: EF-4-MOAT-C-1-66 Competitive Government-Tourism.
- 54: EF-4-MOAT-C-1-67 Competitive Government-Tourism and Recreation.

Box 8
Folder

- 1: EF-4-MOAT-C-1-68 thru 72 Competitive Government-Capital Improvement.
- 2: EF-4-MOAT Competitive Government-Background Material.
- 3: EF-4-MOAT Competitive Government-Civil Service.
- 4: EF-4-MOAT Competitive Government-Michigan State Government.
- 5: EF-4-MOAT Competitive Government-South Carolina Government Reform.
- 6: EF-4-MOAT Competitive Government-Michigan Workers Compensation.
- 7: EF-4-MOAT Competitive Government-Privatization.
- 8: EF-4-MOAT Competitive Government-Daily Living Centers.

- 9: EF-4-MOAT Competitive Government-American Golf.
- 10: EF-4-MOAT Competitive Government-Public Power Utilities.
- 11: EF-4-MOAT Competitive Government-Standards for Serving American People.
- 12: EF-4-MOAT Competitive Government-Guidelines for Outsourcing.
- 13: EF-4-MOAT Competitive Government-Oklahoma Capital Improvement Plan, 1993.

Box 9

- Folder 1: EF-4-MOAT-C-2-21 thru 32 Competitive Government.
- 2: EF-4-MOAT-C-2-33 thru 62 Competitive Government.
- 3: EF-4-MOAT-C-2-63 thru 74 Competitive Government.
- 4: EF-4-MOAT-C-2-75 Competitive Government.
- 5: EF-4-MOAT-C-2-76 thru 88 Competitive Government.
- 6: EF-4-MOAT-C-3-1 thru 48 Competitive Government.
- 7: EF-4-MOAT-C-4 Competitive Government-FY 1996 Executive Budget, 1994 Expenditures, Contractual Services.
- 8: EF-4-MOAT-C-7-1 thru 9 Competitive Government.
- 9: EF-4-MOAT-C-7-10 Competitive Government-Focus Group Mailing List.

Box 10

- Folder 1: EF-4-MOAT Competitive Government-Background Materials-Dripro McGraw Hill.
- 2: EF-4-MOAT Competitive Government-Background Materials-Quartz Mountain Marketing Plan, 1990.
- 3: EF-4-MOAT Competitive Government-Background Materials-State Capital Improvement Plan, 1996-2000.
- 4: EF-4-MOAT Competitive Government-Background Materials-Benchmarking Contacts.
- 5: EF-4-MOAT Competitive Government-Background Materials-Cost, Accounting Unit Pricing.
- 6: EF-4-MOAT Competitive Government-Background Materials-Storage Space, 1995.
- 7: EF-4-MOAT Competitive Government-Background Materials-Cunningham Feasibility Study Commodity Distribution, 1994.
- 8: EF-4-MOAT Competitive Government-Background Materials-Cost Accounting Insurance.
- 9: EF-4-MOAT Competitive Government-Background Materials-Maximus Privatization Contracts that Work.
- 10: EF-4-MOAT Competitive Government-Background Materials-Fleet Management Outsourcing ABC.
- 11: EF-4-MOAT Competitive Government-Background Materials-O.U. Motor Pool.
- 12: EF-4-MOAT Competitive Government-Background Materials-Corporation Commission Engineering Review.
- 13: EF-4-MOAT Competitive Government-Background Materials-Benchmarking Study Information.
- 14: EF-4-MOAT Competitive Government-Background Materials-Washington State Performance Partnership.
- 15: EF-4-MOAT Competitive Government-Background Materials-Oregon Progress Board.
- 16: EF-4-MOAT Competitive Government-Background Materials-Michigan Public-Private Partnership.
- 17: EF-4-MOAT Competitive Government-Background Materials-Minnesota Taxpayers Association.
- 18: EF-4-MOAT Competitive Government-Background Materials-National Association of State Budget Officers, 1995.
- 19: EF-4-MOAT Competitive Government-Background Materials-Mr. Greg Main (former Oklahoma Secretary of Commerce).

Box 11

- Folder 1: EF-4-MOAT Competitive Government-Background Materials-Reading Material.
- 2: EF-4-MOAT Competitive Government-Background Materials-Mark Abrahams Speeches.
- 3: EF-4-MOAT Competitive Government-Background Materials-Privatization Statutes.
- 4: EF-4-MOAT Competitive Government-Background Materials-Competitiveness in Government.
- 5: EF-4-MOAT Competitive Government-Background Materials-Florida Commerce Privatization.
- 6: EF-4-MOAT Competitive Government-Background Materials-National Performance Review.

7: EF-4-MOAT Competitive Government-Background Materials-Texas Performance Review.

Box 12

Folder 1-2: EF-4-MOAT-D-1-1 thru 2 Economic Development and Structure.
3: EF-4-MOAT-D-1-3 thru 4 Economic Development and Structure.
4-10: EF-4-MOAT-D-1-5 thru 10 Economic Development and Structure.
11-21: EF-4-MOAT-D-2-1 thru 11 Economic Development and Structure.
22: EF-4-MOAT-D-2-12 thru 13 Economic Development and Structure.
23: EF-4-MOAT-D-2-14 Economic Development and Structure.
24-39: EF-4-MOAT-D-3-1 thru 16 Economic Development and Structure.
40: EF-4-MOAT-D-7-1 Economic Development and Structure.
41: EF-4-MOAT-D-8-1 Economic Development and Structure.
42: Interview Notes.
43: Oklahoma Futures Meeting Information and Retreat, April 20, 1995.
44: Oklahoma Strategic Economic Development Plan, 1993-1998.
45: Enterprise Florida.
46: Oklahoma Department of Commerce Program Performance.
47: MOAT Report-Economic Development.
48: State of Pennsylvania Industrial Development.
49: Getting and Spending: The Oklahoma Economy, 1995.
50: Economic Background Material.
51: Marketing and Economic Development.
52: Oklahoma Economic Development.
53: Preliminary Issues Tollgate, April 1995.
54: Data Collection Tollgate 2, June 6, 1995.
55: Data Collection Tollgate 3, Vol. 1, July 17, 1995.
56: Preliminary Recommendations Tollgate 4, Vol. 2, August 15, 1995.

Box 13

Folder 1-16: EF-4-MOAT-E-1-1 thru 16 Workforce.
17-59: EF-4-MOAT-E-2-1 thru 43 Workforce.
60: EF-4-MOAT-E-3-1 thru 16 Workforce.
61: EF-4-MOAT-E-7-1 Workforce-Focus Group.

Box 14

Folder 1: EF-4-MOAT-F-1-1 Workers Compensation-Oklahoma Business Incentives and Tax Information Guide, Oklahoma Dept. of Commerce, 1994.
2: EF-4-MOAT-F-1-2 Workers Compensation-Workers Compensation Handbook Rules of the Court, Rules of the Administrator and Title 85 Oklahoma Statutes.
3: EF-4-MOAT-F-1-3 Workers Compensation-Oklahoma State Insurance Fund's (SIF) Compensator Newsletter, First Quarter, 1995.
4: EF-4-MOAT-F-1-4 Workers Compensation-Report of Examination on Oklahoma SIF, December 31, 1993.
5: EF-4-MOAT-F-1-5 Workers Compensation-In the Matter of the Workers Compensation Loss Cost Filing by the National Council on Compensation Insurance.
6: EF-4-MOAT-F-1-6 Workers Compensation-Issue Brief, Oklahoma SIF, First Quarter, 1995.
7: EF-4-MOAT-F-1-7 Workers Compensation-Oklahoma SIF's Financial Statements, December 31, 1993 and 1994.
8: EF-4-MOAT-F-1-8 Workers Compensation-Oklahoma SIF Claims File and Process Review, Draft Report, September 1994.
9: EF-4-MOAT-F-1-9 Workers Compensation-Oklahoma SIF Annual Statements, 1993-1994.
10: Workers Compensation Analysis.
11: Before State Board for Property Casualty Rates.
12: Workers Compensation Rate Filing by National Council on Compensation Insurance.

Box 15

Folder 1-7: EF-4-MOAT-F-2-1 thru 7 Workers Compensation-Industry Information.
8: EF-4-MOAT-F-2-9 Workers Compensation-Industry Information.
9-24: EF-4-MOAT-F-2-11 thru 27 Workers Compensation-Industry Information.
25: EF-4-MOAT-F-2-28 thru 30 Workers Compensation-Industry Information.
26-38: EF-4-MOAT-F-2-31 thru 43 Workers Compensation-Industry Information.

Box 16

Folder 1-8: EF-4-MOAT-F-3-1 thru 8 Workers Compensation-Interview Documentation.
9-10: skipped.
11-15: EF-4-MOAT-F-3-11 thru 15 Workers Compensation-Interview Documentation.
16: skipped.
17-18: EF-4-MOAT-F-3-17 thru 18 Workers Compensation-Interview Documentation.
19: EF-4-MOAT-F-9-1 thru 3 Workers Compensation-Other Data.
20-22: EF-4-MOAT-F-9-4 thru 6 Workers Compensation-Other Data.
23: Physician Advisory Committee.
24: Correspondence.
25: Main Workplace Spring and Winter 1995.
26: Industrial Insurance Benefits.
27: Competitive Government for a Competitive Los Angeles.
28: Lien Claims in Workers Compensation Cases.
29: Workers Compensation Background Materials.
30: Workers Compensation Background Materials.
31: Hearing Division Report, 1993.
32: Schedule of Medical Fees, 1996.
33-36: Workers Compensation Materials.
37-39: EF-4-MOAT-G-1-1 thru 3 Capital-Client Information.
40-52: EF-4-MOAT-G-2-1 thru 13 Capital-Industry Information.
53: EF-4-MOAT-G-2-14 thru 16 Capital-Industry Information.
54-56: EF-4-MOAT-G-3-1 thru 3 Capital-Interview Documentation.
57: EF-4-MOAT-G-3-4 thru 5 Capital-Interview Documentation.
58: EF-4-MOAT-G-3-6 thru 7 Capital-Interview Documentation.
59: EF-4-MOAT-G-7-1 Capital-Focus Group Data.
60-63: EF-4-MOAT-H-1-1 thru 4 Taxation-Client Information.
64: EF-4-MOAT-H-1-5 Taxation-Client Information.
65: EF-4-MOAT-H-1-6 thru 8 Taxation-Client Information.

Box 17

Folder 1-4: EF-4-MOAT-H-2-1 thru 4 Taxation-Industry Information.
5: EF-4-MOAT-H-2-5 thru 6 Taxation-Industry Information.
6: EF-4-MOAT-H-2-7 thru 8 Taxation-Industry Information-Income Tax Credit and Annual Report 1995.
7: EF-4-MOAT-H-2-9 thru 10 Taxation-Industry Information-Tax Burden of States.
8: EF-4-MOAT-H-2-11 Taxation-Industry Information-Corporate Tax Burden in the South.
9: EF-4-MOAT-H-2-12 thru 15 Taxation-Industry Information-Taxes.
10: EF-4-MOAT-H-2-16 Taxation-Industry Information-State Comparisons.
11: EF-4-MOAT-H-2-17 thru 21 Taxation-Industry Information-State Taxes.
12: EF-4-MOAT-H-2-22 thru 23 Taxation-Industry Information-Effect on Economic Growth.
13: EF-4-MOAT-H-2-24 Taxation-Industry Information-Effect on Economic Growth.
14: EF-4-MOAT-H-2-25 thru 27 Taxation-Industry Information-Taxes.
15: EF-4-MOAT-H-2-28 thru 30 Taxation-Industry Information-Taxes.
16: EF-4-MOAT-H-2-31 Taxation-Industry Information-Governors Telecommunication Retreat.
17: EF-4-MOAT-H-2-32 thru 33 Taxation-Industry Information-Franchise Taxes and Oklahoma Futures.
18: EF-4-MOAT-H-2-34 Taxation-Industry Information-Oklahoma Academy for State Goals.
19: EF-4-MOAT-H-2-35 Taxation-Industry Information-Tax Incentives.

- 20: EF-4-MOAT-H-2-36 Taxation-Industry Information-Loss in Natural Gas at Wellhead.
- 21: EF-4-MOAT-H-2-37 thru 38 Taxation-Industry Information-Corporate Site Location.
- 22: EF-4-MOAT-H-2-39 Taxation-Industry Information-Income Tax vs. Consumption Tax.
- 23: EF-4-MOAT-H-2-40 Taxation-Industry Information-State Tax Cuts of 1995.
- 24: EF-4-MOAT-H-2-41 Taxation-Industry Information-State of Utah.
- 25-32: EF-4-MOAT-H-3-1 thru 8 Taxation-Interview Documentation.
- 33-34: EF-4-MOAT-H-4-1 thru 2 Taxation-Spreadsheets.
- 35: EF-4-MOAT-H-7-1 Taxation-Focus Group Notes.
- 36: EF-4-MOAT-H-8-1 Taxation-Survey Data.

RG 8-X-1-3 Government Performance Team-Education

Box 1

- Folder 1: EF-4-ED Administration A1-1 thru 10.
- 2: EF-4-ED Administration A1-11 thru 30.
- 3: EF-4-ED Administration A2-1 thru 100.
- 4: EF-4-ED Administration A3-1 thru 23.
- 5: EF-4-ED Academic Choice AC1 Focus Groups.
- 6: EF-4-ED Academic Choice AC2.
- 7: EF-4-ED Adult Education AE-1 thru 26.
- 8: EF-4-ED Alternative Education Programs AEP-1 thru 2.
- 9: EF-4-ED Background Information B-1 thru 6.
- 10: EF-4-ED Background Information B-7 thru 21.

Box 2

- Folder 1: EF-4-ED Background Information B-22 Interviews.
- 2: EF-4-ED Background Information B-23 thru 30.
- 3: EF-4-ED Background Information B-31 thru 39.
- 4: EF-4-ED Background Information B-40 thru 41.
- 5: EF-4-ED Common Education CE-1 thru 9.
- 6: EF-4-ED Common Education CE-10 thru 11.
- 7: EF-4-ED Comparables COMP-1 thru 21.
- 8: EF-4-ED Charter Schools CS-1 thru 3.

Box 3

- Folder 1: EF-4-ED Curriculum CU-1 thru 15.
- 2: EF-4-ED Curriculum CU-16.
- 3: EF-4-ED Early Childhood EC-1 thru 7.
- 4: EF-4-ED Early Childhood EC-8 thru 10.
- 5: EF-4-ED Early Childhood EC-11.
- 6: EF-4-ED Early Childhood EC-12 thru 38.
- 7: EF-4-ED Early Childhood EC-40 thru 74.
- 8: EF-4-ED Early Childhood EC-75.
- 9: EF-4-ED Early Childhood EC-76 thru 87.
- 10: EF-4-ED Higher Education H-1.
- 11: EF-4-ED Higher Education H-2.
- 12: EF-4-ED Higher Education H-3.
- 13: EF-4-ED Higher Education H-4.
- 14: EF-4-ED Higher Education H-5.
- 15: EF-4-ED Higher Education H-6.
- 16: EF-4-ED Higher Education H-7.

Box 4

- Folder 1: EF-4-ED Higher Education H-8.
- 2: EF-4-ED Higher Education H-9.
- 3: EF-4-ED Higher Education H-10.

- 4: EF-4-ED Higher Education H-11.
- 5: EF-4-ED Higher Education H-12.
- 6: EF-4-ED Higher Education H-13.
- 7: EF-4-ED Higher Education H-14.
- 8: EF-4-ED Higher Education H-15 thru 16.
- 9: EF-4-ED Higher Education H-17.
- 10: EF-4-ED Higher Education H-18 thru 20.
- 11: EF-4-ED Higher Education H-21.
- 12: EF-4-ED Higher Education H-22 thru 23.
- 13: EF-4-ED Higher Education H-24.
- 14: EF-4-ED Higher Education H-25 thru 26.
- 15: EF-4-ED Higher Education H-27 thru 28.
- 16: EF-4-ED Higher Education H-30.
- 17: EF-4-ED Higher Education H-31 thru 36.
- 18: EF-4-ED Higher Education H-37.
- 19: EF-4-ED Higher Education H-38.
- 20: EF-4-ED Higher Education H-39.
- 21: EF-4-ED Higher Education H-40.
- 22: EF-4-ED Higher Education H-41 thru 43.
- 23: EF-4-ED Higher Education H-44.
- 24: EF-4-ED Higher Education H-45.
- 25: EF-4-ED Higher Education H-46.
- 26: EF-4-ED Higher Education H-47 thru 50.

Box 5
Folder

- 1: EF-4-ED Higher Education H-51.
- 2: EF-4-ED Higher Education H-52.
- 3: EF-4-ED Higher Education H-53 thru 57.
- 4: EF-4-ED Higher Education H-58.
- 5: EF-4-ED Higher Education H-59 thru 60.
- 6: EF-4-ED Higher Education H-61 thru 62.
- 7: EF-4-ED Higher Education H-63.
- 8: EF-4-ED Higher Education H-64.
- 9: EF-4-ED Higher Education H-65.
- 10: EF-4-ED Higher Education H-66.
- 11: EF-4-ED Higher Education H-67 thru 88.
- 12: EF-4-ED Instruction Time I-1 thru 5.
- 13: EF-4-ED Libraries L-1 thru 9.
- 14: EF-4-ED Magnet Schools MS-1 thru 3.
- 15: EF-4-ED Oklahoma Education Television Authority O-1.
- 16: EF-4-ED Oklahoma Education Television Authority O-2.
- 17: EF-4-ED Oklahoma Education Television Authority O-3 thru 9.
- 18: EF-4-ED Open Enrollment OE-1 thru 4.
- 19: EF-4-ED Oklahoma School of Science and Mathematics OSSM-1 thru 5.
- 20: EF-4-ED Program Costs PC-1.
- 21: EF-4-ED Program Costs PC-2 thru 8.
- 22: EF-4-ED Program Costs PC-9.
- 23: EF-4-ED Program Costs PC-10.
- 24: EF-4-ED Parental Involvement PI-1 thru 4.

Box 6
Folder

- 1: EF-4-ED Organizational Chart ORG-1 thru 16.
- 2-19: EF-4-ED Organizational Chart ORG-17 thru 34.
- 20: EF-4-ED Organizational Chart ORG-35-36.
- 21-27: EF-4-ED Organizational Chart ORG-37 thru 43.

Box 7

- Folder 1: EF-4-ED Special Education SE-1 thru 9.
2: EF-4-ED Special Education SE-10.
3: EF-4-ED Special Education SE-11.
4: EF-4-ED Special Education SE-12.
5: EF-4-ED Technology T-1.
6: EF-4-ED Technology T-2.
7: EF-4-ED Technology T-3.
8: EF-4-ED Technology T-4.
9: EF-4-ED Technology T-5.
10: EF-4-ED Technology T-6 thru 9.
11: EF-4-ED Tollgate Document TOLL-1.
12: EF-4-ED Tollgate Document TOLL-2.
13: EF-4-ED Tollgate Document TOLL-3 Vol. 1.
14: EF-4-ED Tollgate Document TOLL-3 Vol. 2.
15: EF-4-ED Tollgate Document TOLL-4 Vol.1.
16: EF-4-ED Tollgate Document TOLL-4 Vol. 2.
17: EF-4-ED Tollgate Document TOLL-5.
18: EF-4-ED Tollgate Document TOLL-6.
19: EF-4-ED Teacher Training/Professional Development TR-1 thru 17.
20: EF-4-ED Vocational and Technical Education VT-1.
21: EF-4-ED Vocational and Technical Education VT-2 thru 11.

RG 8-X-1-4 Governor's Performance Team-Finance

Box 1

- Folder 1: Purchase Payment Process-Overview and Background.
2-3: EF-4-FINN-3-1-1 thru 2 Purchase Payment Process-Client Information.
4: EF-4-FINN-3-1-2A Purchase Payment Process-Client Information.
5: EF-4-FINN-3-1-2B Purchase Payment Process-Client Information.
6: EF-4-FINN-3-1-2C Purchase Payment Process-Client Information.
7: EF-4-FINN-3-1-2D-J Purchase Payment Process-Client Information.
8: EF-4-FINN-3-1-3 Purchase Payment Process-Client Information.
9: EF-4-FINN-3-1-3A Purchase Payment Process-Client Information.
10-11: EF-4-FINN-3-1-4 thru 5 Purchase Payment Process-Client Information.
12: EF-4-FINN-3-1-6 thru 8 Purchase Payment Process-Client Information.
13: EF-4-FINN-3-1-9 Purchase Payment Process-Client Information.
14: EF-4-FINN-3-1-9A and 9B Purchase Payment Process-Client Information.
15: EF-4-FINN-3-1-10 Purchase Payment Process-Client Information.
16: EF-4-FINN-3-1-12 thru 14A Purchase Payment Process-Client Information.
17: EF-4-FINN-3-1-15 Purchase Payment Process-Client Information.
18: EF-4-FINN-3-1-16 thru 18 Purchase Payment Process-Client Information.
19: EF-4-FINN-3-1-19 Purchase Payment Process-Client Information.
20: EF-4-FINN-3-1-21 thru 23B Purchase Payment Process-Client Information.
21: EF-4-FINN-3-1-24 thru 25 Purchase Payment Process-Client Information.
22: EF-4-FINN-3-1-26A-D Purchase Payment Process-Client Information.
23: EF-4-FINN-3-1-26E Purchase Payment Process-Client Information-Minority Owned Business Vendor Guide.
24: EF-4-FINN-3-1-26F Purchase Payment Process-Client Information-Global Purchasing.
25-28: EF-4-FINN-3-1-27 thru 30 Purchase Payment Process-Client Information.
29: EF-4-FINN-3-1-31 thru 32 Purchase Payment Process-Client Information.
30: EF-4-FINN-3-1-33 thru 34 Purchase Payment Process-Client Information.
31: EF-4-FINN-3-1-35A Purchase Payment Process-Client Information.
32: EF-4-FINN-3-1-36 Purchase Payment Process-Client Information.
33: EF-4-FINN-3-1-37 thru 37A Purchase Payment Process-Client Information.
34: EF-4-FINN-3-1-38 Purchase Payment Process-Client Information.

- 35: EF-4-FINN-3-1-39 Purchase Payment Process-Client Information-House Bill 2588.
 - 36: EF-4-FINN-3-1-40 Purchase Payment Process-Client Information-Commodity Usage for FY 1994.
 - 37: EF-4-FINN-3-1-41 Purchase Payment Process-Client Information-Notice of Contract Award.
 - 38: EF-4-FINN-3-1-42 thru 44 Purchase Payment Process-Client Information-Notice of Contract Award.
 - 39-43: EF-4-FINN-3-2-1 thru 5 Purchase Payment Process-Industry Information.
 - 44: EF-4-FINN-3-2-6 and 3-2-6A Purchase Payment Process-Industry Information.
 - 45: Missing.
- Box 2
- Folder 1-3: EF-4-FINN-3-2-8 thru 10 Purchase Payment Process-Industry Information.
 - 4-5: EF-4-FINN-3-2-15 thru 16 Purchase Payment Process-Industry Information.
 - 6: Missing.
 - 7-11: EF-4-FINN-3-2-18 thru 22 Purchase Payment Process-Industry Information.
 - 12: EF-4-FINN-3-2-23A-C Purchase Payment Process-Industry Information-June 30, 1994-September 30, 1994.
 - 13-19: EF-4-FINN-3-2-24 thru 30 Purchase Payment Process-Industry Information.
- Box 3
- Folder 1-25: EF-4-FINN-3-2-31 thru 52 Purchase Payment Process-Industry Information.
- Box 4
- Folder 1-10: EF-4-FINN-3-2-53 thru 62 Purchase Payment Process-Industry Information.
 - 11: EF-4-FINN-3-3-A thru K Purchase Payment Process-Interview Documentation.
 - 12: EF-4-FINN-3-3-4 thru 19 Purchase Payment Process-Interview Documentation.
 - 13: EF-4-FINN-3-3-20 Purchase Payment Process-Interview Documentation.
 - 14: EF-4-FINN-3-4-4 Purchase Payment Process-Spreadsheets and Compiled Data-Spreadsheet of HHS Agency Cluster Expenditures and Miscellaneous Support Documentation.
- Box 5
- Folder 1: EF-4-FINN-3-4-5 Purchase Payment Process-Spreadsheets and Compiled Data-Miscellaneous Spreadsheets-Office of State Finance Expenditure Fund Reports.
- Box 6
- Folder 1: EF-4-FINN-3-4-6 Purchase Payment Process-Spreadsheets and Compiled Data-Office of Personnel Management Payroll Reports: Hourly Salaries by Class.
- Box 7
- Folder 1: EF-4-FINN-2-1-1 thru 8C.
 - 2: EF-4-FINN-4-2-1A thru 4-2-26.
 - 3: Interview Documentation.
 - 4: Technology Infrastructure.
 - 5: EF-4-FINN-1-1 thru 2 Technology Infrastructure-Client Information.
 - 6: EF-4-FINN-1-3 thru 4 Technology Infrastructure-Client Information.
 - 7-14: EF-4-FINN-1-5 thru 12 Technology Infrastructure-Client Information.
 - 15: EF-4-FINN-1-13 thru 15 Technology Infrastructure-Client Information.
 - 16-24: EF-4-FINN-1-16 thru 24 Technology Infrastructure-Client Information.
 - 25: EF-4-FINN-2-1 Technology Infrastructure-Industry Information.
 - 26: EF-4-FINN-2-2 thru 3 Technology Infrastructure-Industry Information.
 - 27: EF-4-FINN-2-4 Technology Infrastructure-Industry Information.
 - 28: EF-4-FINN-2-5 thru 7 Technology Infrastructure-Industry Information.
 - 29-35: EF-4-FINN-2-8 thru 15 Technology Infrastructure-Industry Information.
 - 36: EF-4-FINN-2-16A and 2-16B Technology Infrastructure-Industry Information.
 - 37-40: EF-4-FINN-2-17 thru 20 Technology Infrastructure-Industry Information.
 - 41: EF-4-FINN-2-21 thru 22 Technology Infrastructure-Industry Information.

- 42-45: EF-4-FINN-2-23 thru 26 Technology Infrastructure-Industry Information.
- 46-49: EF-4-FINN-3-1 thru 4 Technology Infrastructure-Interview Documentation.
- 50: EF-4-FINN-3-5 thru 7 Technology Infrastructure-Interview Documentation.
- 51: EF-4-FINN-3-8 thru 10 Technology Infrastructure-Interview Documentation.
- 52: EF-4-FINN-3-12 thru 14 Technology Infrastructure-Interview Documentation.
- 53: EF-4-FINN-3-15 Technology Infrastructure-Interview Documentation.
- 54: EF-4-FINN-3-16 thru 18 Technology Infrastructure-Interview Documentation.
- 55: EF-4-FINN-3-19 thru 21 Technology Infrastructure-Interview Documentation.
- 56: EF-4-FINN-3-22 thru 24 Technology Infrastructure-Interview Documentation.
- 57: EF-4-FINN-3-25 Technology Infrastructure-Interview Documentation.

Box 8

- Folder 1: Indexes.
- 2: Agency Cost to Process.
- 3: Direct Cost Detail.
- 4: EF-4-FINN-52-1 to 60-33.
- 5: F495 SWCAP Statewide Cost Allocation Plan.
- 6: GPT-Transaction Processing Survey.
- 7: GPT-Transaction Processing Survey.
- 8: EF-4-FINN-70-1 to 70-9.
- 9: DPS Motor Vehicle Data-O.U. Motor Vehicle Plan.
- 10: OFIS-Paul Adams.
- 11: Ford.
- 12: First of Chicago Procard.
- 13: Tinker Procard.
- 14: O.U. Procard Contract and Proposal.
- 15: Interview at Xerox.
- 16: O.U. Imaging Task Force.
- 17: Setting a New Agenda: A Better Functioning State Government.
- 18: Department of Libraries.
- 19: EF-4-FINN-51-13 to 51-16.

Box 9

- Folder 1: EF-4-FINN-5-1-1 thru 20 Retirement, Benefits, etc.-Client Information-Firefighters.
- 2: EF-4-FINN-5-1-22 thru 39 Retirement, Benefits, etc.-Client Information-Firefighters.
- 3: EF-4-FINN-5-1-42 thru 52 Retirement, Benefits, etc.-Client Information-Higher Education.
- 4: EF-4-FINN-5-1-51 thru 70 Retirement, Benefits, etc.-Client Information-OLERS.
- 5: EF-4-FINN-5-1-71 thru 88 Retirement, Benefits, etc.-Client Information-OPERS.
- 6: EF-4-FINN-5-1-89 thru 107 Retirement, Benefits, etc.-Client Information-Teachers Retirement.
- 7: EF-4-FINN-5-1-108 thru 202 Retirement, Benefits, etc.-Client Information-Teachers Retirement.
- 8: EF-4-FINN-5-1-203 thru 237 Retirement, Benefits, etc.-Client Information-Teachers Retirement.
- 9: EF-4-FINN-5-1-238 thru 259 Retirement, Benefits, etc.-Client Information-Teachers Retirement.
- 10: EF-4-FINN-5-1-260 thru 267 Retirement, Benefits, etc.-Client Information-Police Retirement.
- 11: EF-4-FINN-5-1-268 thru 285 Retirement, Benefits, etc.-Client Information-Police Retirement.
- 12: Legislation-Retirement Issues.
- 13: EF-4-FINN-5-1-286 thru 287 Retirement, Benefits, etc.-Client Information-Wildlife Dept.
- 14: EF-4-FINN-5-1-288 thru 294 Retirement, Benefits, etc.-Client Information-OHFA.

Box 10

- Folder 1: EF-4-FINN-5-2-1 thru 16 Retirement, Benefits, etc.-Industry Information-Articles.
- 2: EF-4-FINN-5-2-17 thru 21 Retirement, Benefits, etc.-Industry Information-Booklets.
- 3: EF-4-FINN-5-2-22 Retirement, Benefits, etc.-Industry Information-Booklet.
- 4: EF-4-FINN-5-2-23 thru 27 Retirement, Benefits, etc.-Industry Information-Booklets.
- 5: EF-4-FINN-5-2-28 thru 30 Retirement, Benefits, etc.-Industry Information-GASB.
- 6: EF-4-FINN-5-2-31 thru 44 Retirement, Benefits, etc.-Industry Information-GFOA.
- 7: EF-4-FINN-5-2-45 thru 47 Retirement, Benefits, etc.-Industry Information-Greenwich.

- 8: EF-4-FINN-5-2-48 thru 50 Retirement, Benefits, etc.-Industry Information-KMPG.
- 9: EF-4-FINN-5-2-51 thru 69 Retirement, Benefits, etc.-Industry Information-Surveys.
- 10: EF-4-FINN-5-2-70 thru 74 Retirement, Benefits, etc.-Industry Information-Wisconsin.
- 11: EF-4-FINN-5-2-75 thru 76 Retirement, Benefits, etc.-Industry Information-Wyatt.
- 12: EF-4-FINN-5-2-77 thru 78 Retirement, Benefits, etc.-Industry Information-Pension Systems.
- 13: EF-4-FINN-5-2-79 Retirement, Benefits, etc.-Industry Information-Pension Systems.
- 14: EF-4-FINN-5-2-80 thru 84 Retirement, Benefits, etc.-Industry Information-Pension Systems.
- 15: EF-4-FINN-5-2-85 thru 91 Retirement, Benefits, etc.-Industry Information-Pension Systems.
- 16: EF-4-FINN-5-2-92 thru 96 Retirement, Benefits, etc.-Industry Information-Pension Systems.
- 17: EF-4-FINN-5-2-97 thru 102 Retirement, Benefits, etc.-Industry Information-Pension Systems.
- 18: EF-4-FINN-5-2-103 thru 105 Retirement, Benefits, etc.-Industry Information-Pension Systems.
- 19: EF-4-FINN-5-2-106 thru 109 Retirement, Benefits, etc.-Industry Information-Pension Systems.
- 20: EF-4-FINN-5-2-110 thru 111 Retirement, Benefits, etc.-Industry Information-Pension Systems.
- 21: EF-4-FINN-5-2-112 thru 115 Retirement, Benefits, etc.-Industry Information-Pension Systems.
- 22: EF-4-FINN-5-2-116 Retirement, Benefits, etc.-Industry Information-Pension Systems.

Box 11

- Folder 1: EF-4-FINN-5-2-117 thru 121 Retirement, Benefits, etc.-Industry Information-Pension Systems.
- 2: EF-4-FINN-5-2-122 thru 123 Retirement, Benefits, etc.-Industry Information-Pension Systems.
- 3: EF-4-FINN-5-2-124 thru 127 Retirement, Benefits, etc.-Industry Information-Pension Systems.
- 4: EF-4-FINN-5-2-128 thru 140 Retirement, Benefits, etc.-Industry Information-Pension Systems.
- 5: EF-4-FINN-5-2-141 Retirement, Benefits, etc.-Industry Information-Pension Systems.
- 6: EF-4-FINN-5-2-142 thru 145 Retirement, Benefits, etc.-Industry Information-Pension Systems.
- 7: EF-4-FINN-5-2-146 thru 149 Retirement, Benefits, etc.-Industry Information-Pension Systems.
- 8: EF-4-FINN-5-2-150 thru 151 Retirement, Benefits, etc.-Industry Information-Pension Systems.
- 9: EF-4-FINN-5-2-152 thru 154 Retirement, Benefits, etc.-Industry Information-Pension Systems.
- 10: EF-4-FINN-5-2-155 thru 157 Retirement, Benefits, etc.-Industry Information-Potential Sources.
- 11: EF-4-FINN-5-3-1 thru 2 Retirement, Benefits, etc.-Interview Documentation-Firefighters.
- 12-14: EF-4-FINN-5-3-3 thru 5 Retirement, Benefits, etc.-Interview Documentation-House of Representatives.
- 15: EF-4-FINN-5-3-9 thru 14 Retirement, Benefits, etc.-Interview Documentation-Jim Harris.
- 16: EF-4-FINN-5-3-15 Retirement, Benefits, etc.-Interview Documentation-OEA.
- 17: EF-4-FINN-5-3-16 thru 18 Retirement, Benefits, etc.-Interview Documentation-Oklahoma County.
- 18: EF-4-FINN-5-3-19 Retirement, Benefits, etc.-Interview Documentation-OLERS.
- 19: EF-4-FINN-5-3-20 thru 21 Retirement, Benefits, etc.-Interview Documentation-OPERS.
- 20: EF-4-FINN-5-3-22 thru 28 Retirement, Benefits, etc.-Interview Documentation-OREA.
- 21: EF-4-FINN-5-3-29 thru 31 Retirement, Benefits, etc.-Interview Documentation-Office of State Finance.
- 22: EF-4-FINN-5-3-32 Retirement, Benefits, etc.-Interview Documentation-OSSBA.
- 23: EF-4-FINN-5-3-33 thru 34 Retirement, Benefits, etc.-Interview Documentation-OTRS.
- 24: EF-4-FINN-5-3-35 thru 36 Retirement, Benefits, etc.-Interview Documentation-Police.
- 25: EF-4-FINN-5-3-37 Retirement, Benefits, etc.-Interview Documentation-Senate.
- 26: EF-4-FINN-5-3-38 Retirement, Benefits, etc.-Interview Documentation-Senate.
- 27: EF-4-FINN-5-4-1 thru 7 Retirement, Benefits, etc.-Spreadsheets-Oklahoma Teachers Retirement System.
- 28: EF-4-FINN-5-4-8 thru 17 Retirement, Benefits, etc.-Spreadsheets-OTRS.
- 29: EF-4-FINN-5-4-18 thru 22 Retirement, Benefits, etc.-Spreadsheets-OTRS.
- 30: EF-4-FINN-5-4-23 thru 25 Retirement, Benefits, etc.-Spreadsheets-System-wide-chart.
- 31: EF-4-FINN-5-4-26 thru 31 Retirement, Benefits, etc.-Spreadsheets-OTRS.
- 32: EF-4-FINN-5-4-32 thru 33 Retirement, Benefits, etc.-Spreadsheets-PENDAT.
- 33: EF-4-FINN-5-4-34 thru 41 Retirement, Benefits, etc.-Spreadsheets-PENDAT.
- 34: EF-4-FINN-5-4-42 Retirement, Benefits, etc.-Spreadsheets.

Box 12

- Folder 1: EF-4-FINN-5-7-1 thru 14 Retirement, Benefits, etc.-System Financial Reports-Firefighters, Judicial, OLEERS, OPERS.
- 2: EF-4-FINN-5-7-15 thru 39 Retirement, Benefits, etc.-System Financial Reports-OTRS and Police.
- 3: EF-4-FINN-5-7-40 Retirement, Benefits, etc.-System Financial Reports-System-wide.
- 4: EF-4-FINN-5-7-41 Retirement, Benefits, etc.-System Financial Reports-System-wide.
- 5: EF-4-FINN-5-7-42 Retirement, Benefits, etc.-System Financial Reports-System-wide.
- 6: EF-4-FINN-5-7-43 Retirement, Benefits, etc.-System Financial Reports-System-wide.
- 7: EF-4-FINN-5-7-44 Retirement, Benefits, etc.-System Financial Reports-System-wide.
- 8: EF-4-FINN-5-7-45 Retirement, Benefits, etc.-System Financial Reports-System-wide.
- 9: EF-4-FINN-5-7-46 Retirement, Benefits, etc.-System Financial Reports-System-wide.

RG 8-X-1-5 Governor's Performance Team-Health and Human Services

Box 1

- Folder 1: EF-4-HHS A-1-1 thru 8 Central Authority-Client Information.
- 2: EF-4-HHS A-1-9 thru 10 Central Authority-Client Information.
- 3: EF-4-HHS A-1-11 thru 21 Central Authority-Client Information.
- 4: EF-4-HHS A-2-1 thru 24 Central Authority-Industry Information.
- 5: EF-4-HHS A-2-25 thru 31 Central Authority-Industry Information.
- 6: EF-4-HHS A-3-1 thru 18 Central Authority-Interview Documentation.
- 7: EF-4-HHS A-4-1 thru 2 Central Authority-Spreadsheets and Compiled Data.
- 8: EF-4-HHS A-6-1 thru 6 Central Authority-Conclusions.
- 9: EF-4-HHS A-6-7 thru 8 Central Authority-Conclusions.
- 10: EF-4-HHS A-6-9 Central Authority-Conclusions.
- 11: EF-4-HHS A-6-10 Central Authority-Conclusions Newspaper Clippings.
- 12: EF-4-HHS A-6-11 Central Authority-Conclusions.
- 13: EF-4-HHS A-6-12 Central Authority-Conclusions.
- 14: EF-4-HHS A-6-13 Central Authority-Conclusions.
- 15: EF-4-HHS A-7 Central Authority-Agency Responses to Tollgates.
- 16: EF-4-HHS A-8 Central Authority-Block Grant Background.
- 17: EF-4-HHS A-9 Central Authority-Suggestions to Improve Government from State Employees and Citizens.

Box 2

- Folder 1: EF-4-HHS B-1-1 thru 10 Medicaid-Client Information.
- 2: EF-4-HHS B-1-11 thru 12 Medicaid-Client Information.
- 3: EF-4-HHS B-1-13 thru 21 Medicaid-Client Information.
- 4: EF-4-HHS B-1-22 thru 33 Medicaid-Client Information.
- 5: EF-4-HHS B-2-1 thru 7 Medicaid-Industry Information.
- 6: EF-4-HHS B-2-7 thru 14 Medicaid-Industry Information.
- 7: EF-4-HHS B-2-15 thru 23 Medicaid-Industry Information.
- 8: EF-4-HHS B-2-24 thru 29 Medicaid-Industry Information.
- 9: EF-4-HHS B-2-30 thru 39 Medicaid-Industry Information.
- 10: EF-4-HHS B-3-1 thru 14 Medicaid-Interview Documentation.

Box 3

- Folder 1: EF-4-HHS C-1-1 thru 10 Institutional and Community Based Services-Client Information.
- 2: EF-4-HHS C-1-11 Institutional and Community Based Services-Client Information.
- 3: EF-4-HHS C-1-12 thru 13 Institutional and Community Based Services-Client Information.
- 4: EF-4-HHS C-1-14 Institutional and Community Based Services-Client Information.
- 5: EF-4-HHS C-1-15 thru 19 Institutional and Community Based Services-Client Information.
- 6: EF-4-HHS C-2-1 Institutional and Community Based Services-Industry Information.
- 7: EF-4-HHS C-2-2 thru 9 Institutional and Community Based Services-Industry Information.
- 8: EF-4-HHS C-3-1 thru 8 Institutional and Community Based Services-Interview Documentation.

Box 4

- Folder
- 1: Activating Customer Focus in HHS.
 - 2: EF-4-HHS FN 1-16 Footnotes.
 - 3: Hire Program, Comments, Tollgate 4.
 - 4: Customer Service Management.
 - 5: EF-4-HHS D-2-21 thru 30 Public Assistance Reform.
 - 6: EF-4-HHS D-3-1 thru 7-7 Planning Sheets.
 - 7: EF-4-HHS D-5-1 thru 6 Staffing.
 - 8: EF-4-HHS D-5-7 thru 9 Organization and Staffing.
 - 9: EF-4-HHS D-5-10 thru 21 Organization and Staffing.
 - 10: EF-4-HHS D-6-1 thru 6 Organization and Staffing.

Box 5

- Folder
- 1: EF-4-HHS E-1 Child Support Enforcement-Client Information.
 - 2: Child Support Enforcement, Introduction-Client Information.
 - 3: EF-4-HHS E-1-2 thru 18 Child Support Enforcement-Client Information.
 - 4: EF-4-HHS E-2-61 thru 66 Child Support Enforcement-Industry Information.
 - 5: EF-4-HHS E-2-19 thru 40 Child Support Enforcement-Industry Information.
 - 6: EF-4-HHS E-1-41 thru 50 Child Support Enforcement-Client Information.
 - 7: EF-4-HHS E-1-51 thru 62 Child Support Enforcement-Client Information.
 - 8: EF-4-HHS E-2-1 thru 57 Child Support Enforcement-Industry Information.
 - 9: EF-4-HHS E-3-1 thru 14 Child Support Enforcement-Interview Documentation.
 - 10: EF-4-HHS E-6-1 Child Support Enforcement-Conclusions.
 - 11: EF-4-HHS E-25-1 thru 33 Child Support Enforcement-Fax File Folder.

Box 6

- Folder
- 1: Alternative Service Delivery Footnote References.
 - 2: EF-4-HHS F-1-1 Alternative Service Delivery-Client Information.
 - 3: EF-4-HHS F-1-1 Cont'd Alternative Service Delivery-Client Information.
 - 4: EF-4-HHS F-1-2 thru 10 Alternative Service Delivery-Client Information.
 - 5: EF-4-HHS F-1-11 thru 14 Alternative Service Delivery-Client Information.
 - 6: EF-4-HHS F-2-1 thru 12 Alternative Service Delivery-Industry Information.
 - 7: EF-4-HHS F-2-13 thru 17 Alternative Service Delivery-Industry Information.
 - 8: EF-4-HHS F-3-1 thru 2 Alternative Service Delivery-Interview Documentation.

Box 7

- Folder
- 1: Technology.
 - 2: EF-4-HHS G-1-1 thru 2 Technology-Client Information-State of Oklahoma, 1994, Data Processing and Telecommunication Plan, OSF and DHS Letter from George Miller, September 1, 1995.
 - 3: EF-4-HHS G-1-3 Technology-Client Information-Model County Project.
 - 4: EF-4-HHS G-1-3 Technology-Client Information-Model County Project.
 - 5: EF-4-HHS G-1-3 Technology-Client Information-Model County Project.
 - 6: EF-4-HHS G-1-4 thru 6 Technology-Client Information.
 - 7: EF-4-HHS G-2-1 thru 10 Technology-Industry Information.
 - 8: EF-4-HHS G-2-11 thru 19 Technology-Industry Information.
 - 9: EF-4-HHS G-2-4 thru 17 Technology-Industry Information.
 - 10: EF-4-HHS G-7-1 thru 3 Technology-Background Information.
 - 11: EF-4-HHS G-7-2 Technology-Background Information-EBT Background.
 - 12: EF-4-HHS G-7-3 Technology-Background Information-Kiosk/Videoconferencing Background.

RG 8-X-1-6 Governor's Performance Team-Personnel Files

Box 1

- Folder
- 1: SMS-Personnel Index
 - 2: EF-4-PER-C-1-1 Human Resource Advisory Primary Report.

- 3: EF-4-PER-C-1-2 Human Resource Advisory Committee Reports.
- 4: EF-4-PER-C-1-3 Human Resource Advisory Final Report.
- 5: EF-4-PER-C-1-4 Correspondence from State Employees.
- 6: EF-4-PER-C-1-5 State Auditors Report Overview Performance.
- 7: EF-4-PER-C-1-6 Office of Personnel Management.
- 8: EF-4-PER-C-1-7 OPERS Letter.
- 9: EF-4-PER-C-1-8 Merit Protection.
- 10: EF-4-PER-C-1-9 State Trends March 1995.
- 11: EF-4-PER-C-1-10 Focus Group SMS-Per June 29, 1995.
- 12: EF-4-PER-C-1-11 House Bill 2331.
- 13: EF-4-PER-C-1-12 Senate Bill 208 An Act.
- 14: EF-4-PER-C-1-13 Personnel Reform Trends.
- 15: EF-4-PER-C-1-14 DHS Letter from George Miller.
- 16: EF-4-PER-C-1-15 Miscellaneous Legislation and Enabling Authorization.
- 17: EF-4-PER-C-1-16 Peat-Marwick Miscellaneous Correspondence.
- 18: EF-4-PER-C-1-17 Notes In-House Meetings and Information.
- 19: EF-4-PER-C-1-18 OPM Salary Comparison.
- 20: EF-4-PER-C-2-1 South Carolina Study.
- 21: EF-4-PER-C-2-2 New Hampshire Study.
- 22: EF-4-PER-C-2-3 State of Texas.
- 23: EF-4-PER-C-2-4 South Carolina Progress Report.
- 24: EF-4-PER-C-2-5 21st Century Communication Tool.
- 25: EF-4-PER-C-2-6 Outline Performance Appraisal.
- 26: EF-4-PER-C-2-7 FAA Report on Performance Appraisal.
- 27: EF-4-PER-C-2-8 360 Degree Assessment.
- 28: EF-4-PER-C-2-9 Multi-rater Perspective Appraisal.
- 29: EF-4-PER-C-2-10 Performance Appraisal Study O.U. Questionnaire.
- 30: EF-4-PER-C-2-11 Evaluation Team Performance.
- 31: EF-4-PER-C-2-12 State of California.
- 32: EF-4-PER-C-2-13 State of Idaho.
- 33: EF-4-PER-C-2-14 State of Illinois.
- 34: EF-4-PER-C-2-15 State of New Jersey.
- 35: EF-4-PER-C-2-16 Common Wealth of Virginia.
- 36: EF-4-PER-C-2-17 Iowa Classification.
- 37: EF-4-PER-C-2-18 Total Quality Management Report.
- 38: EF-4-PER-C-2-19 Learning Organization.
- 39: EF-4-PER-C-2-20 Self-Directed Teams.
- 40: EF-4-PER-C-2-21 Southwest Airlines.
- 41: EF-4-PER-C-2-22 FAA General Report.
- 42: EF-4-PER-C-2-23 Job Evaluation and Compensation Study.
- 43: EF-4-PER-C-2-24 Department of Wildlife-Job Description.
- 44: EF-4-PER-C-2-24 Department of Wildlife-Policy.
- 45: EF-4-PER-C-2-25 Veterans Preference.
- 46: EF-4-PER-C-2-26 Human Rights.

Box 2
Folder

- 1: EF-4-PER-C-2-27 Industry Data.
- 2: EF-4-PER-C-2-28 Common Wealth of Kentucky.
- 3: EF-4-PER-C-2-29 Rescuing Orange County.
- 4: EF-4-PER-C-2-30 State of Florida.
- 5: EF-4-PER-C-2-31 State of Alabama.
- 6: EF-4-PER-C-2-32 State of Louisiana.
- 7: EF-4-PER-C-2-33 Broadbanding-Experience at China Lake and Federal Government.
- 8: EF-4-PER-C-2-34 Upward Feedback-Walk the Talk.
- 9: EF-4-PER-C-2-35 Outline Performance Appraisal.
- 10: EF-4-PER-C-2-36 KPMG Pay for Performance.

- 11: EF-4-PER-C-2-37 Quality Oklahoma.
 - 12: EF-4-PER-C-2-38 Performance Management System Discussion Manual.
 - 13: EF-4-PER-C-2-39 PEP Awards.
 - 14: EF-4-PER-C-2-40 Creating a Government that Works Better and Costs Less, Report of the National Performance Review.
 - 15: EF-4-PER-C-2-41 Hard Truths, Tough Choices Report.
 - 16: EF-4-PER-C-2-42 Daily Oklahoman "Jury Awards Fired Turnpike Official #1.1 Million."
 - 17: EF-4-PER-C-2-43 Gain-sharing for Pay for Skill Compensation.
 - 18: EF-4-PER-C-2-44 OPEA Grievance Report.
 - 19: EF-4-PER-C-2-45 Little Hoover Study, State of California.
 - 20: EF-4-PER-C-2-46 Phillips 66 Performance.
 - 21: EF-4-PER-C-2-47 Fiscal Impact Data.
 - 22: EF-4-PER-C-3-1 thru 7 Interviews.
 - 23: EF-4-PER-C-3-8 David Hurt, School of the Blind.
 - 24: EF-4-PER-C-3-9 Jack Goddard, HCA.
 - 25: EF-4-PER-C-3-10 thru 48 Interviews.
 - 26: EF-4-PER-C-4-1 OPM Job Data Class Report.
 - 27: EF-4-PER-C-4-2 OPM Unclassified Report, Unclassified Titles.
 - 28: EF-4-PER-C-4-3 OPM Oklahoma Merit System.
 - 29: EF-4-PER-C-4-4 OPM Classification Report (see boxes 3 and 4).
 - 30: EF-4-PER-C-4-5 OPM Payroll Report.
 - 31: EF-4-PER-C-4-6 OPM Job Specs.
 - 32: EF-4-PER-C-4-7 Classified-Unclassified Employees by Agency.
 - 33: EF-4-PER-C-4-8 Summary of Organization Charts and Agency Charts.
 - 34: EF-4-PER-C-4-8 Summary of Organization Charts and Agency Charts, Cont'd.
 - 35: EF-4-PER-C-4-8 Summary of Organization Charts and Agency Charts, Cont'd.
- Box 3 EF-4-PER-C-4-4 OPM Classification Report, September 1, 1995.
- Box 4 EF-4-PER-C-4-4 OPM Classification Report, September 1, 1995, Cont'd.
- Box 5
Folder
- 1: EF-4-PER-1-1 Number of Payroll Claims.
 - 2: EF-4-PER-1-2 Individual Cost of Payroll Claims.
 - 3: EF-4-PER-1-3 Legislative Bill Histories.
 - 4: EF-4-PER-1-4 thru 20 Bills Effecting State Employees; Summary Retirement Legislation; House Calendar; Executive Act Bombing Leave; Signed Bill Donation Sick Leave; Health Choice Enrollment; EBC 1995 Qualified Health Plans; Blue Lines Standard; Blue Lines Advantage; EBC 1995 Insurance Rate Charts; Sooner Flex, Deferred Compensation; Pacificare Information; Cigna Information; PruCare Information; EBC Dental Options; Community Care Information; Dental Provider List.
 - 5: EF-4-PER-1-21 KPMG Communications.
 - 6: EF-4-PER-1-22 Insurance Issues.
 - 7: EF-4-PER-1-23 thru 24 OPM General Salary Information and Oklahoma Salary Levels by \$5000, and number of employees.
 - 8: EF-4-PER-1-25 SMS Team Notes.
 - 9: EF-4-PER-1-26 Human Resource Advisory Committee, Meeting Minutes March 6, 1995.
 - ##: EF-4-PER-1-27 Human Resource Advisory Committee Recruitment and Selection.
 - 10: EF-4-PER-1-28 Payroll Focus Group Invitation List.
 - 11: EF-4-PER-1-29 List of State Agencies, Boards and Commissions.
 - 12: EF-4-PER-1-30 Cost Formula to Determine Costs.
 - 13: EF-4-PER-1-31 Oscar Jackson Letter Tollgate 3.
 - 14: EF-4-PER-1-32 OPM List of Job Classes.
 - 15: EF-4-PER-1-33 thru 38 OPM Check List for Evaluation; Oklahoma Dept. of Rehabilitation Evaluation Form; OPM 197B Evaluation; OPM 197A Easy Evaluation; Oklahoma Employment Security Evaluation; State Insurance Fund Evaluations.

- 16: EF-4-PER-1-39 OPM-39.
- 17: EF-4-PER-1-40 Focus Group Seating Charts.
- 18: EF-4-PER-1-41 Oklahoma Merit Rules.
- 19: EF-4-PER-1-42 thru 46 OESC Promotional Plan; OSF Promotional Plan; OSBI Promotional Plan; Oklahoma Securities Commission Promotional Plan; Corrections Promotional Plan.
- 20: EF-4-PER-1-47 Appendix D 1996 Budget.
- 21: EF-4-PER-1-48 HR Advisory Summary State Positions, May 1, 1995.
- 22: EF-4-PER-1-49 O.U. Proposal for Institute of Public Affairs.
- 23: EF-4-PER-1-50 EBC Enrollment Screens.
- 24: EF-4-PER-1-51 Payroll Object Codes Report by Agency.
- 25: EF-4-PER-1-52 Longevity Report OPM.
- 26: EF-4-PER-1-53 OSF List of Object Codes.
- 27: EF-4-PER-1-54 Commissioners Name Address List.
- 28: EF-4-PER-1-55 Agency Leave Information.
- 29: EF-4-PER-1-56 Agency List with Number of Employees.
- 30: EF-4-PER-1-57 EBC Sooner Flex Information.
- 31: EF-4-PER-1-58 Number Employees on Direct Deposit by Agency.
- 32: EF-4-PER-1-59 HRAC Performance Appraisal.
- 33: EF-4-PER-1-60 Oscar Jackson Presentation on Civil Service Reform.
- 34: EF-4-PER-1-61 Quality Oklahoma Activities Report.
- 35: EF-4-PER-1-62 OPM 1995 Annual Service Rating Report.
- 36: EF-4-PER-1-63 EBC Automated Enrollment Information.
- 37: EF-4-PER-1-64 Focus Group Participants.
- 38: EF-4-PER-1-65 OPM Comparison of Multi-rater Evaluation.
- 39: EF-4-PER-1-66 OPM Number of Payroll Warrants Processed.
- 40: EF-4-PER-1-67 State Statute Title 74, 805.2.
- 41: EF-4-PER-1-69 OPM Employee Transaction Report.
- 42: EF-4-PER-1-70 EBC Letter on Voice Enrollment.
- 43: EF-4-PER-1-71 Oklahoma Personnel Act Supplement, 1994.
- 44: EF-4-PER-1-72 OSF 4-Digit Expenditure Report, Total Payroll Cost of 1995.
- 45: EF-4-PER-1-73 Agency Leave System.
- 46: EF-4-PER-1-74 FY94 and FY95 Number Payroll Warrants.
- 47: EF-4-PER-1-75 OPM Administrative Costs Survey.
- 48: EF-4-PER-1-76 DOT Training Budget and Expenditures.
- 49: EF-4-PER-1-77 Phone Survey of Number of Personnel Systems Maintained.
- 50: EF-4-PER-1-78 Phone Survey of Evaluation Dates.
- 51: EF-4-PER-1-80 Letter from EBC, October 4, 1995.

Box 6
Folder

- 1: EF-4-PER-1-82 Personnel System User Manual Merit Agencies.
- 2: EF-4-PER-1-83 Personnel System User Manual Non-Merit Agencies.
- 3: EF-4-PER-1-84 OPM System User Manual.
- 4: EF-4-PER-1-85 Agency Payroll User Guide Vol. 1.
- 5: EF-4-PER-1-86 Agency Payroll User Guide Vol. 2.
- 6: EF-4-PER-1-87 OPM Annual Reports Binder.
- 7: EF-4 PER-1-88-1 State Insurance Board.
- 8: EF-4-PER-1-88-2 Employee Health Insurance Subscription Opinion Vol. 1-3.
- 9: EF-4-PER-1-88-3 Survey of Employee Attitudes toward Benefits.
- 10: EF-4-PER-1-88-4 Health Choice.
- 11: EF-4-PER-1-88-5 Budget Work Papers.
- 12: EF-4-PER-1-88-6 Audits.
- 13: EF-4-PER-1-88-7 Board Report, January 31, 1995.
- 14: EF-4-PER-1-88-8 Benefits Survey, 1995.
- 15: EF-4-PER-1-88-9 Board Meeting Minutes and Rules and Regulations.
- 16: EF-4-PER-1-89 Employee Benefit Council.
- 17: EF-4-PER-1-90 Human Rights.

- 18: EF-4-PER-1-91 Merit Protection Commission.
- 19: EF-4-PER-1-92 Office of Personnel Management.

Box 7

- Folder 1: EF-4-PER-2-1 Nevada, Organization Chart/Salary Rates.
- 2: EF-4-PER-2-2 Louisiana, Personnel Performance Study.
- 3: EF-4-PER-2-3 Summary Leave Comparable.
- 4: EF-4-PER-2-4 thru 6 FMLA Leave Form; FMLA Healthcare Provider; FMLA Federal Regulations.
- 5: EF-4-PER-2-7 thru 8 Avis Employee Recognition Program; Avis Health Plan.
- 6: EF-4-PER-2-9 Wal-Mart Employee Benefits.
- 7: EF-4-PER-2-10 Analysis of Authorities EBC, OSEEGIB, HCA.
- 8: EF-4-PER-2-11 Workplace Economics State Benefit Survey, 1994.
- 9: EF-4-PER-2-12 West Virginia Public Employees Insurance.
- 10: EF-4-PER-2-13 thru 14 The Managed Care Resource and United Healthcare.
- 11: EF-4-PER-2-15 Citizen Scholarship Information.
- 12: EF-4-PER-2-17 thru 24 FMLA of 1993; FLSA Records Required of Employers; Federal Register of Wage Requirements; Qualifications of Hours Worked under FLSA; Reference Guide to FLSA; Child Labor Requirements; FLSA Overtime Rules; Executive, Professional, Administrative and Outside Sales Requirements under FLSA.
- 13: EF-4-PER-2-25 New Jersey Reengineering Study.
- 14: EF-4-PER-2-26 Oklahoma Forum on High Performance Government.
- 15: EF-4-PER-2-28 Colorado Pay for Performance Plan.
- 16: EF-4-PER-2-29 Georgia HR Structure.
- 17: EF-4-PER-2-30 Alabama Merit System, Training Programs.
- 18: EF-4-PER-2-31 Idaho-Personnel Rules-Salary Scales-Training Information.
- 19: EF-4-PER-2-32 Iowa Personnel Organization Structure.
- 20: EF-4-PER-2-33 Florida Civil Reform and Recommendations.
- 21: EF-4-PER-2-35 State of Washington Personnel Information.
- 22: EF-4-PER-2-36 Massachusetts Personnel Information.

Box 8

- Folder 1: EF-4-PER-2-37 New Hampshire.
- 2: EF-4-PER-2-38 Oregon Personnel Information.
- 3: EF-4-PER-2-39 North Carolina.
- 4: EF-4-PER-2-40 Idaho Hay Review Study.
- 5: EF-4-PER-2-41 thru 42 VA Payroll Calendar for May and National Survey of States.
- 6: EF-4-PER-2-43 OPM Payroll System Information.
- 7: EF-4-PER-2-44 Lag Payroll Study.
- 8: EF-4-PER-2-45 Lag Payroll Study.
- 9: EF-4-PER-2-46 KPMG Training Software.
- 10: EF-4-PER-2-47 North Dakota Personnel Information.
- 11: EF-4-PER-2-48 DPS-OHP Payroll Scale.
- 12: EF-4-PER-2-49 thru 51 Texas Payroll Survey; Colorado Payroll Survey; Arkansas Phone Survey.
- 13: EF-4-PER-2-52 City of Oklahoma city and AT & T Leave Comparison.
- 14: EF-4-PER-2-53 Names Provided by OPM for Focus Group.
- 15: EF-4-PER-2-54 Benefit Coordinators Names.
- 16: EF-4-PER-2-55 thru 57 Evaluation Information 20/20 System; OG&E Evaluations; Personnel Decision.
- 17: EF-4-PER-2-58 Ceridian HR Software Information.
- 18: EF-4-PER-2-59 thru 60 Kronos Time Clock Information and AEC Time Clock Information.
- 19: EF-4-PER-2-61 thru 62 Daily Oklahoma Train, February 6, 1995 and National Performance Review Information from Internet.
- 20: EF-4-PER-2-63 AT&T Team Workplace Plan.
- 21: EF-4-PER-2-64 Virginia Personnel Information.
- 22: EF-4-PER-2-65 thru 66 Technology Payroll Focus Group Summary and Louisiana Leave Study.

- 23: EF-4-PER-2-67 Certified Payroll Employee Information.
- 24: EF-4-PER-2-68 New Mexico State Personnel Information.
- 25: EF-4-PER-2-69 Illinois State Personnel Information.
- 26: EF-4-PER-2-70 Banner HR Software.
- 27: EF-4-PER-2-71 Greenwood Performance System.
- 28: EF-4-PER-2-72 Reinventing Government Article.
- 29: EF-4-PER-2-73 US News, Governor Trends.
- 30: EF-4-PER-2-74 Fortune, Fair Pay.
- 31: EF-4-PER-2-75 Forbes, Pay for Performance.
- 32: EF-4-PER-2-76 Daily Oklahoman.
- 33: EF-4-PER-2-77 The Benchmarking Craze.
- 34: EF-4-PER-2-78 State Trends.
- 35: EF-4-PER-2-81 Letter Dept. of Central Services.
- 36: EF-4-PER-2-89 Government Training, Management Magazine.
- 37: EF-4-PER-2-90 Daily Oklahoman, HMO Purchasing Coalition.
- 38: EF-4-PER-2-91 Daily Oklahoman, Commissioners Announced.
- 39: EF-4-PER-2-92 Federal Employment Applications.
- 40: EF-4-PER-2-93 Private/Public Coops.
- 41: EF-4-PER-2-94 OSU-OKC Training Information.
- 42: EF-4-PER-2-95 Comparison Classified-Unclassified Employees.
- 43: EF-4-PER-2-96 OK Tax Training Information.
- 44: EF-4-PER-2-97 Government Technology, Imaging.
- 45: EF-4-PER-2-98 Little Hoover Commission, State of California.
- 46: EF-4-PER-2-99 Saturn Corporation General Employee Information.
- 47: EF-4-PER-2-100 HRM Magazine, May 1995.
- 48: EF-4-PER-2-101 Training and Development Magazine, June 1995.
- 49: EF-4-PER-2-102 State of New Mexico Salary Grade Schedule.
- 50: EF-4-PER-2-103 Phillips 66 Benefit Information Video.
- 51: EF-4-PER-2-104 Hawaii Personnel Information.
- 52: EF-4-PER-2-105 Human Resource Executive June 1995.
- 53: EF-4-PER-2-106 Government Technology October 1995.

Box 9
Folder

- 1: EF-4-PER-2-107 Texas Controller Costing Information.
- 2: EF-4-PER-2-108 Staubach Company Pay for Performance Information.
- 3: EF-4-PER-2-109 Commonwealth of Pennsylvania.
- 4: EF-4-PER-2-110 Minnesota, Human Resources.
- 5: EF-4-PER-2-111 Analyst Information on OSEEGIB.
- 6: EF-4-PER-2-112 Georgia Performance Commission.
- 7: EF-4-PER-2-113 Maryland Performance Commission.
- 8: EF-4-PER-2-114 Oregon Information.
- 9: EF-4-PER-2-115 Florida Information.
- 10: EF-4-PER-2-116 New Zealand Civil Service Information.
- 11: EF-4-PER-2-117 North Dakota Cost Reduction.
- 12: EF-4-PER-2-118 Texas Breaking the Mold Personnel Information.
- 13: EF-4-PER-2-119 Washington State Commission on Efficiency.
- 14: EF-4-PER-2-120 Secure Louisiana Future.
- 15: EF-4-PER-3-1 thru 56 Interviews.
- 16: EF-4-PER-3-58 thru 59 Interviews.
- 17: EF-4-PER-4-1 SMS Payroll Survey.
- 18: EF-4-PER-4-2 DOT Training Breakdown.
- 19: EF-4-PER-4-3 Agency Questionnaire about Payroll.

RG 8-X-1-7 Governor's Performance Team-Public Safety

Box 1

- Folder 1: Public Safety Executive Summary.
- 2-26: EF-4-PS-A-1-1 thru 25 Public Safety-Client Information.
 - 27: EF-4-PS-A-1-27 thru 29 Public Safety-Client Information.
 - 28-31: EF-4-PS-A-1-30 thru 33 Public Safety-Client Information.
 - 32: EF-4-PS-A-1-34 thru 36 Public Safety-Client Information.
 - 33: EF-4-PS-A-1-37 Public Safety-Client Information.
 - 34: EF-4-PS-A-1-38 thru 39 Public Safety-Client Information.
 - 35-37: EF-4-PS-A-1-40 thru 42 Public Safety-Client Information.
 - 38: EF-4-PS-A-1-43 thru 44 Public Safety-Client Information.
 - 39: EF-4-PS-A-1-45 Public Safety-Client Information.
 - 40: EF-4-PS-A-1-46 thru 47 Public Safety-Client Information.
 - 41: EF-4-PS-A-1-48 Public Safety-Client Information.
 - 42: EF-4-PS-A-1-49 thru 52 Public Safety-Client Information.
 - 43-46: EF-4-PS-A-1-53 thru 56 Public Safety-Client Information.
 - 47: EF-4-PS-A-1-57 Public Safety-Client Information.
 - 48-49: EF-4-PS-A-1-58 thru 60 Public Safety-Client Information.
 - 50: EF-4-PS-A-1-61 thru 62 Public Safety-Client Information.
 - 51-54: EF-4-PS-A-1-63 thru 66 Public Safety-Client Information.
 - 55: EF-4-PS-A-1-67 thru 68 Public Safety-Client Information.
 - 56-61: EF-4-PS-A-1-69 thru 74 Public Safety-Client Information.
 - 62: EF-4-PS-A-1-75 thru 77 Public Safety-Client Information.
 - 63-65: EF-4-PS-A-1-78 thru 80 Public Safety-Client Information.
 - 66: EF-4-PS-A-1-81 thru 82 Public Safety-Client Information.
 - 67: EF-4-PS-A-1-83 thru Public Safety-Client Information.
 - 68: EF-4-PS-A-1-84 thru 88 Public Safety-Client Information.
 - 69: EF-4-PS-A-1-89 Public Safety-Client Information.

Box 2

- Folder 1: EF-4-PS-A-2-1 thru 2 Public Safety-Benchmarking Data.
- 2: EF-4-PS-A-2-3 thru 4 Public Safety-Benchmarking Data.
 - 3: EF-4-PS-A-2-5 thru 6 Public Safety-Benchmarking Data.
 - 4: EF-4-PS-A-2-7 thru 9 Public Safety-Benchmarking Data.
 - 5: EF-4-PS-A-2-10 thru 11 Public Safety-Benchmarking Data.
 - 6: EF-4-PS-A-2-12 thru 24 Public Safety-Benchmarking Data.
 - 7-8: EF-4-PS-A-2-25 thru 26 Public Safety-Benchmarking Data.
 - 9: EF-4-PS-A-2-27 thru 32 Public Safety-Benchmarking Data.
 - 10-14: EF-4-PS-A-2-33 thru 37 Public Safety-Benchmarking Data.
 - 15: EF-4-PS-A-2-38 thru 40 Public Safety-Benchmarking Data.
 - 16: EF-4-PS-A-2-41 thru 49 Public Safety-Benchmarking Data.
 - 17: EF-4-PS-A-2-50 thru 51 Public Safety-Benchmarking Data.
 - 18-29: EF-4-PS-A-2-52 thru 63 Public Safety-Benchmarking Data.
 - 30: EF-4-PS-A-2-64 thru 65 Public Safety-Benchmarking Data.
 - 31-33: EF-4-PS-A-2-66 thru 68 Public Safety-Benchmarking Data.
 - 34: EF-4-PS-A-2-69 thru 70 Public Safety-Benchmarking Data.
 - 35: EF-4-PS-A-2-71 Public Safety-Benchmarking Data.
 - 36: EF-4-PS-A-2-72 thru 73 Public Safety-Benchmarking Data.
 - 37-39: EF-4-PS-A-2-74 thru 76 Public Safety-Benchmarking Data.
 - 40: EF-4-PS-A-2-77 thru 78 Public Safety-Benchmarking Data.
 - 41-43: EF-4-PS-A-2-79 thru 81 Public Safety-Benchmarking Data.
 - 44: EF-4-PS-A-2-82 thru 84 Public Safety-Benchmarking Data.
 - 45-51: EF-4-PS-A-2-85 thru 91 Public Safety-Benchmarking Data.
 - 52: EF-4-PS-A-2-92 thru 94 Public Safety-Benchmarking Data.
 - 53: EF-4-PS-A-2-95 Public Safety-Benchmarking Data.

- 54: EF-4-PS-A-2-96 thru 99 Public Safety-Benchmarking Data.
- 55: EF-4-PS-A-2-100 thru 101 Public Safety-Benchmarking Data.
- 56-63: EF-4-PS-A-2-103 thru 109 Public Safety-Benchmarking Data.
- 64: EF-4-PS-A-2-110 thru 111 Public Safety-Benchmarking Data.
- 65-72: EF-4-PS-A-2-112 thru 119 Public Safety-Benchmarking Data.
- 73: EF-4-PS-A-2-120 thru 121 Public Safety-Benchmarking Data.
- 74-81: EF-4-PS-A-3-1 thru 8 Public Safety-Interview Documentation.

Box 3

Folder

- 1: EF-4-PS-A-4-1 thru 3 Public Safety-Oklahoma Department of Corrections.
- 2-4: EF-4-PS-A-4-4 thru 6 Public Safety-Oklahoma Department of Corrections.
- 5: EF-4-PS-A-4-7 thru 8 Public Safety-Oklahoma Department of Corrections.
- 6: EF-4-PS-A-4-9 thru 10 Public Safety-Oklahoma Department of Corrections.
- 7: EF-4-PS-A-4-11 thru 21 Public Safety-Oklahoma Department of Corrections.
- 8: EF-4-PS-A-4-22 thru 23 Public Safety-Oklahoma Department of Corrections.
- 9-11: EF-4-PS-A-4-24 thru 26 Public Safety-Oklahoma Department of Corrections.
- 12: EF-4-PS-A-4-27 thru 29 Public Safety-Oklahoma Department of Corrections.
- 13: EF-4-PS-A-4-30 thru 31 Public Safety-Oklahoma Department of Corrections.
- 14: EF-4-PS-A-4-32 Public Safety-Oklahoma Department of Corrections.
- 15: EF-4-PS-A-4-33 thru 34 Public Safety-Oklahoma Department of Corrections.
- 16-17: EF-4-PS-A-4-35 thru 36 Public Safety-Oklahoma Department of Corrections.
- 18: EF-4-PS-A-4-37 thru 41 Public Safety-Oklahoma Department of Corrections.
- 19-20: EF-4-PS-A-4-42 thru 43 Public Safety-Oklahoma Department of Corrections.
- 21: EF-4-PS-A-4-44 thru 46 Public Safety-Oklahoma Department of Corrections.
- 22: EF-4-PS-A-4-47 Public Safety-Oklahoma Department of Corrections.
- 23: EF-4-PS-A-4-48 thru 50 Public Safety-Oklahoma Department of Corrections.
- 24: EF-4-PS-A-4-51 thru 52 Public Safety-Oklahoma Department of Corrections.
- 25-26: EF-4-PS-A-4-53 thru 54 Public Safety-Oklahoma Department of Corrections.
- 27: EF-4-PS-A-4-55 thru 56 Public Safety-Oklahoma Department of Corrections.
- 28: EF-4-PS-A-4-57 thru 58 Public Safety-Oklahoma Department of Corrections.
- 29: EF-4-PS-A-4-59 thru 61 Public Safety-Oklahoma Department of Corrections.
- 30: EF-4-PS-A-4-62 Public Safety-Oklahoma Department of Corrections.
- 31: EF-4-PS-A-4-63 thru 65 Public Safety-Oklahoma Department of Corrections.
- 32: EF-4-PS-A-4-66 thru 68 Public Safety-Oklahoma Department of Corrections.
- 33: EF-4-PS-A-5-1 Public Safety-Oklahoma Department of Corrections Organizational Charts, 1995.
- 34: EF-4-PS-A-5-2 Public Safety-Oklahoma Department of Corrections Organizational Charts, 1995, revised.
- 35: EF-4-PS-A-6-1 Public Safety-Public Safety Team Preliminary Issues Tollgate, 1995.
- 36: EF-4-PS-A-6-2 Public Safety-Public Safety Tollgate 3, 1995.
- 37: EF-4-PS-A-6-3 Public Safety-Public Safety Draft Issue Papers, September 1995.
- 38: EF-4-PS-A-6-4 Public Safety-Final Issue Paper on Corrections Issue.
- 39-40: EF-4-PS-A-7-1 thru 2 Public Safety-ODOC.
- 41: EF-4-PS-A-7-3 thru 4 Public Safety-ODOC.
- 42-45: EF-4-PS-A-7-5 thru 8 Public Safety-ODOC.
- 46-51: EF-4-PS-A-8-1 thru 6 Public Safety-ODOC.
- 52: EF-4-PS-A-8-7 thru 8 Public Safety-ODOC.
- 53: EF-4-PS-A-8-9 thru 15 Public Safety-ODOC.
- 54: EF-4-PS-A-8-16 Public Safety-ODOC.
- 55: EF-4-PS-A-8-17 thru 20 Public Safety-ODOC.
- 56: EF-4-PS-A-8-21 Public Safety-ODOC.
- 57: EF-4-PS-A-8-22 thru 23 Public Safety-ODOC.
- 58-62: EF-4-PS-A-8-24 thru 28 Public Safety-ODOC.
- 63: EF-4-PS-A-8-29 thru 30 Public Safety-ODOC.
- 64: EF-4-PS-A-8-31 thru 32 Public Safety-ODOC.
- 65: EF-4-PS-A-8-33 thru 34 Public Safety-ODOC.
- 66: EF-4-PS-A-8-35 Public Safety-ODOC.

- 67: EF-4-PS-A-8-36 thru 39 Public Safety-ODOC.
- 68: EF-4-PS-A-8-40 Public Safety-ODOC.
- 69: EF-4-PS-A-8-41 thru 43 Public Safety-ODOC.
- 70: EF-4-PS-A-8-44 Public Safety-ODOC.
- 71: EF-4-PS-A-8-45 thru 48 Public Safety-ODOC.
- 72: EF-4-PS-A-8-49 thru 52 Public Safety-ODOC.
- 73: EF-4-PS-A-8-53 Public Safety-ODOC.
- 74: EF-4-PS-A-8-54 thru 61 Public Safety-ODOC.
- 75: EF-4-PS-A-8-62 thru 69 Public Safety-ODOC.
- 76: EF-4-PS-A-8-70 thru 73 Public Safety-ODOC.
- 77: EF-4-PS-A-8-74 thru 79 Public Safety-ODOC.
- 78: EF-4-PS-B-1-1 thru 12 Public Safety-Mission Statements.
- 79: EF-4-PS-B-1-13 thru 27 Public Safety-Faxes and Correspondence.
- 80: EF-4-PS-B-1-28 thru 44 Public Safety-Questionnaires.
- 81: EF-4-PS-B-1-45 thru 65 Public Safety.
- 82: EF-4-PS-B-1-66 thru 77 Public Safety.
- 83: EF-4-PS-B-1-78 thru 82 Public Safety.
- 84: EF-4-PS-B-1-83 thru 94 Public Safety.
- 85: EF-4-PS-B-1-95 thru 126 Public Safety.
- 86: EF-4-PS-B-1-127 thru 144 Public Safety.

Box 4
Folder

- 1: EF-4-PS-B-1-145 thru 158 Public Safety-Correspondence.
- 2: EF-4-PS-B-1-159 thru 173 Public Safety-Correspondence and Surveys.
- 3: EF-4-PS-B-1-174 thru 204 Public Safety-Correspondence and Miscellaneous.
- 4: EF-4-PS-B-1-205 thru 215 Public Safety-Miscellaneous.
- 5: EF-4-PS-B-1-216 thru 222 Public Safety.
- 6: EF-4-PS-B-1-223 thru 228 Public Safety.
- 7: EF-4-PS-B-1-229 thru 232 Public Safety.
- 8: EF-4-PS-B-1-233 thru 238 Public Safety.

Box 5
Folder

- 1: EF-4-PS-B-1-500 thru 505 Public Safety.
- 2: EF-4-PS-B-1-1004 thru 1009 Public Safety.
- 3: EF-4-PS-B-1-1010 thru 1012 Public Safety.
- 4: EF-4-PS-B-1-1013 thru 1018 Public Safety.
- 5: EF-4-PS-B-2-1 thru 19 Public Safety.
- 6: EF-4-PS-B-2-20 thru 23 Public Safety.
- 7: EF-4-PS-B-2-24 thru 42 Public Safety.
- 8: EF-4-PS-B-2-500 thru 507 Public Safety.
- 9: EF-4-PS-B-2-1001 thru 1013 Public Safety.

Box 6
Folder

- 1: EF-4-PS-B-3-1 thru 39 Public Safety-Interview Documentation.
- 2: EF-4-PS-B-3-500 thru 506 Public Safety-Interview Documentation.
- 3: EF-4-PS-B-3-1001 thru 1015 Public Safety-Interview Documentation.
- 4: EF-4-PS-B-4-1 thru 11 Public Safety.
- 5: EF-4-PS-B-4-12 thru 25 Public Safety.
- 6: EF-4-PS-B-4-500 thru 506 Public Safety.
- 7: EF-4-PS-B-5-1 thru 15 Public Safety.
- 8: EF-4-PS-B-5-500 thru 501 Public Safety.
- 9: EF-4-PS-B-6-1 thru 4 Public Safety.
- 10: EF-4-PS-B-7-1 thru 5 Public Safety.
- 11: EF-4-PS-B-7-6 thru 11 Public Safety.
- 12: EF-4-PS-B-7-12 thru 19 Public Safety.
- 13: EF-4-PS-B-7-20 thru 28 Public Safety.

- 14: EF-4-PS-B-7-500 Public Safety.
- 15: EF-4-PS-B-8-1 thru 9 Public Safety-Newspaper clippings.
- 16: EF-4-PS-B-8-10 Public Safety-Tollgate 1.
- 17: EF-4-PS-B-8-11 Public Safety-Tollgate 2.
- 18: EF-4-PS-B-8-12 Public Safety-Tollgate 3.
- 19: EF-4-PS-B-8-13 Public Safety-Tollgate 4.
- 20: EF-4-PS-B-8-14 Public Safety-Tollgate 5.
- 21: EF-4-PS-B-8-15 Public Safety-Final Issue Papers, October 1995.

RG 8-X-1-8 Governor's Performance Team-Transportation

Box 1

- Folder 1: EF-4-TRAN-ODOT-B-0-9X Transportation-Oklahoma Department of Transportation-Background Information.
- 2: EF-4-TRAN-ODOT-B-0-10X Transportation-Oklahoma Department of Transportation-Background Information.
- 3: EF-4-TRAN-ODOT-B-0-11X Transportation-Oklahoma Department of Transportation-Background Information.
- 4: EF-4-TRAN-ODOT-B-0-12X Transportation-Oklahoma Department of Transportation-Background Information.
- 5: EF-4-TRAN-ODOT-B-0-13X Transportation-Oklahoma Department of Transportation-Background Information.
- 6: EF-4-TRAN-ODOT-B-0-14X Transportation-Oklahoma Department of Transportation-Background Information.
- 7-10: EF-4-TRAN-ODOT-B-1-1 thru 4 Transportation-Oklahoma Department of Transportation-Background Information.
- 11: EF-4-TRAN-ODOT-B-1-5X Transportation-Oklahoma Department of Transportation-Background Information.
- 12: EF-4-TRAN-ODOT-B-1-6 thru 11 Transportation-Oklahoma Department of Transportation-Background Information.
- 13: EF-4-TRAN-ODOT-B-1-12 thru 14 Transportation-Oklahoma Department of Transportation-Background Information.
- 14: EF-4-TRAN-ODOT-B-2-1 Transportation-Oklahoma Department of Transportation-Background Information.
- 15: EF-4-TRAN-ODOT-B-2-2 thru 4 Transportation-Oklahoma Department of Transportation-Background Information.
- 16: EF-4-TRAN-ODOT-B-2-5 thru 6 Transportation-Oklahoma Department of Transportation-Background Information.
- 17: EF-4-TRAN-ODOT-B-2-7 thru 8 Transportation-Oklahoma Department of Transportation-Background Information.
- 18: EF-4-TRAN-ODOT-B-2-9X Transportation-Oklahoma Department of Transportation-Background Information.
- 19: EF-4-TRAN-ODOT-B-2-10X Transportation-Oklahoma Department of Transportation-Background Information.
- 20: EF-4-TRAN-ODOT-B-2-11 Transportation-Oklahoma Department of Transportation-Background Information.
- 21: EF-4-TRAN-ADM-B-0-1 Transportation-Administration-Background Information.
- 22: EF-4-TRAN-ADM-B-0-2 Transportation-Administration-Background Information.
- 23: EF-4-TRAN-ADM-B-0-3 thru 8 Transportation-Administration-Background Information.
- 24: EF-4-TRAN-ADM-B-0-9 thru 12 Transportation-Administration-Background Information.
- 25: EF-4-TRAN-ODOT-B-0-1X Transportation-Oklahoma Department of Transportation-Background Information.
- 26: EF-4-TRAN-ODOT-B-0-2X Transportation-Oklahoma Department of Transportation-Background Information.
- 27: EF-4-TRAN-ODOT-B-0-3X Transportation-Oklahoma Department of Transportation-Background Information.

- 28: EF-4-TRAN-ODOT-B-0-4 thru 8 Transportation-Oklahoma Department of Transportation-Background Information.
- 29: EF-4-TRAN-ODOT-B-2-12X Transportation-Oklahoma Department of Transportation-Background Information.
- 30: EF-4-TRAN-ODOT-B-2-13 Transportation-Oklahoma Department of Transportation-Background Information.
- 31: EF-4-TRAN-ODOT-B-2-14 thru 15 Transportation-Oklahoma Department of Transportation-Background Information.
- 32-34: EF-4-TRAN-ODOT-B-2-16X thru 18X Transportation-Oklahoma Department of Transportation-Background Information.
- 35: EF-4-TRAN-ODOT-B-2-19 thru 24 Transportation-Oklahoma Department of Transportation-Background Information.
- 36: EF-4-TRAN-ODOT-B-3-1 Transportation-Oklahoma Department of Transportation-Background Information.
- 37: EF-4-TRAN-ODOT-B-3-2 thru 6 Transportation-Oklahoma Department of Transportation-Background Information.
- 38: EF-4-TRAN-ODOT-B-3-7 thru 10 Transportation-Oklahoma Department of Transportation-Background Information.

Box 2
Folder

- 1: EF-4-TRAN-ODOT-B-4-1 thru 3 Transportation-Oklahoma Department of Transportation-Background Information.
- 2: EF-4-TRAN-ODOT-B-5-1 thru 6 Transportation-Oklahoma Department of Transportation-Background Information.
- 3: EF-4-TRAN-ODOT-B-6-1 Transportation-Oklahoma Department of Transportation-Background Information.
- 4-5: EF-4-TRAN-ODOT-B-6-2X thru 3X Transportation-Oklahoma Department of Transportation-Background Information.
- 6: EF-4-TRAN-ODOT-B-6-4 Transportation-Oklahoma Department of Transportation-Background Information.
- 7-16: EF-4-TRAN-ODOT-B-6-6X thru 15X Transportation-Oklahoma Department of Transportation-Background Information.
- 17: EF-4-TRAN-ODOT-B-6-16 Transportation-Oklahoma Department of Transportation-Background Information.
- 18-19: EF-4-TRAN-ODOT-B-6-17X thru 18X Transportation-Oklahoma Department of Transportation-Background Information.
- 20: EF-4-TRAN-ODOT-B-6-19 Transportation-Oklahoma Department of Transportation-Background Information.
- 21: EF-4-TRAN-ODOT-B-6-20X Transportation-Oklahoma Department of Transportation-Background Information.
- 22: Missing.
- 23-24: EF-4-TRAN-ODOT-B-6-22X thru 23X Transportation-Oklahoma Department of Transportation-Background Information.
- 25: EF-4-TRAN-ODOT-B-6-24 Transportation-Oklahoma Department of Transportation-Background Information.
- 26: EF-4-TRAN-ODOT-B-6-25 thru 26 Transportation-Oklahoma Department of Transportation-Background Information.
- 27: EF-4-TRAN-ODOT-B-6-27X Transportation-Oklahoma Department of Transportation-Background Information.
- 28: EF-4-TRAN-ODOT-B-6-28 thru 29 Transportation-Oklahoma Department of Transportation-Background Information.

Box 3

- Folder 1-2: EF-4-TRAN-ODOT-B-6-30X Transportation-Oklahoma Department of Transportation-Background Information.
- 3: EF-4-TRAN-ODOT-B-6-31X Transportation-Oklahoma Department of Transportation-Background Information.
- 4: EF-4-TRAN-ODOT-B-6-33 thru 35 Transportation-Oklahoma Department of Transportation-Background Information.
- 5-8: EF-4-TRAN-ODOT-B-6-36X thru 39X Transportation-Oklahoma Department of Transportation-Background Information.
- 9: EF-4-TRAN-ODOT-B-6-40 thru 43 Transportation-Oklahoma Department of Transportation-Background Information.
- 10: EF-4-TRAN-ODOT-B-6-44 thru 46 Transportation-Oklahoma Department of Transportation-Background Information.
- 11: EF-4-TRAN-ODOT-B-7-1 thru 2 Transportation-Oklahoma Department of Transportation-Background Information.
- 12: EF-4-TRAN-ODOT-B-7-3X Transportation-Oklahoma Department of Transportation-Background Information.
- 13: EF-4-TRAN-ODOT-B-7-4 Transportation-Oklahoma Department of Transportation-Background Information.
- 14: EF-4-TRAN-ODOT-B-7-5 thru 6 Transportation-Oklahoma Department of Transportation-Background Information.
- 15: EF-4-TRAN-ODOT-B-7-7 thru 8 Transportation-Oklahoma Department of Transportation-Background Information.
- 16: EF-4-TRAN-ODOT-B-7-9 thru 11 Transportation-Oklahoma Department of Transportation-Background Information.
- 17: EF-4-TRAN-ODOT-B-8-1 thru 12 Transportation-Oklahoma Department of Transportation-Background Information.
- 18: EF-4-TRAN-ODOT-B-9-1 thru 8 Transportation-Oklahoma Department of Transportation-Background Information.
- 19: EF-4-TRAN-ODOT-B-9-9 thru 11 Transportation-Oklahoma Department of Transportation-Background Information.
- 20: EF-4-TRAN-ODOT-B-9-12 thru 14 Transportation-Oklahoma Department of Transportation-Background Information.
- 21: EF-4-TRAN-ODOT-B-9-15 Transportation-Oklahoma Department of Transportation-Background Information.
- 22: EF-4-TRAN-ODOT-B-9-16 thru 17 Transportation-Oklahoma Department of Transportation-Background Information.
- 23: EF-4-TRAN-ODOT-B-9-18 Transportation-Oklahoma Department of Transportation-Background Information.
- 24: EF-4-TRAN-ODOT-B-10-1 thru 4 Transportation-Oklahoma Department of Transportation-Background Information.
- 25: EF-4-TRAN-ODOT-B-10-5 thru 9 Transportation-Oklahoma Department of Transportation-Background Information.
- 26-27: EF-4-TRAN-ODOT-B-10-10 thru 11 Transportation-Oklahoma Department of Transportation-Background Information.
- 28: EF-4-TRAN-ODOT-B-10-12 thru 16 Transportation-Oklahoma Department of Transportation-Background Information.
- 29-30: EF-4-TRAN-ODOT-B-10-17 thru 18 Transportation-Oklahoma Department of Transportation-Background Information.
- 31: EF-4-TRAN-ODOT-B-10-19 thru 20 Transportation-Oklahoma Department of Transportation-Background Information.
- 32: EF-4-TRAN-ODOT-B-10-21 thru 22 Transportation-Oklahoma Department of Transportation-Background Information.
- 33: EF-4-TRAN-ODOT-B-10-23X Transportation-Oklahoma Department of Transportation-Background Information.

- 34: EF-4-TRAN-ODOT-B-10-24 thru 25 Transportation-Oklahoma Department of Transportation-Background Information.
- 35: EF-4-TRAN-ODOT-B-11-1 thru 5 Transportation-Oklahoma Department of Transportation-Background Information.
- 36: EF-4-TRAN-ODOT-B-11-6 thru 7 Transportation-Oklahoma Department of Transportation-Background Information.
- 37: EF-4-TRAN-ODOT-B-11-8 thru 9 Transportation-Oklahoma Department of Transportation-Background Information.
- 38: EF-4-TRAN-ODOT-B-11-10 thru 12 Transportation-Oklahoma Department of Transportation-Background Information.
- 39: EF-4-TRAN-ODOT-B-11-14 thru 18 Transportation-Oklahoma Department of Transportation-Background Information.
- 40: EF-4-TRAN-ODOT-B-11-19 Transportation-Oklahoma Department of Transportation-Background Information.
- 41: EF-4-TRAN-ODOT-B-11-21 thru 22 Transportation-Oklahoma Department of Transportation-Background Information.

Box 4
Folder

- 1: EF-4-TRAN-ODOT-B-12-1 thru 3 Transportation-Oklahoma Department of Transportation-Background Information.
- 2: EF-4-TRAN-ODOT-B-12-4 Transportation-Oklahoma Department of Transportation-Background Information.
- 3: EF-4-TRAN-ODOT-B-12-5 thru 7 Transportation-Oklahoma Department of Transportation-Background Information.
- 4: EF-4-TRAN-ODOT-B-12-8 thru 10 Transportation-Oklahoma Department of Transportation-Background Information.
- 5: EF-4-TRAN-ODOT-B-12-12 Transportation-Oklahoma Department of Transportation-Background Information.
- 6: EF-4-TRAN-ODOT-B-12-13X Transportation-Oklahoma Department of Transportation-Background Information.
- 7: EF-4-TRAN-ODOT-B-12-14 thru 15 Transportation-Oklahoma Department of Transportation-Background Information.
- 8: EF-4-TRAN-ODOT-B-12-16 thru 18 Transportation-Oklahoma Department of Transportation-Background Information.
- 9-11: EF-4-TRAN-ODOT-B-12-19 thru 21 Transportation-Oklahoma Department of Transportation-Background Information.
- 12: EF-4-TRAN-ODOT-B-12-22 thru 24 Transportation-Oklahoma Department of Transportation-Background Information.
- 13: EF-4-TRAN-ODOT-B-12-25 thru 26 Transportation-Oklahoma Department of Transportation-Background Information.
- 14: EF-4-TRAN-ODOT-B-12-27X Transportation-Oklahoma Department of Transportation-Background Information.
- 15: EF-4-TRAN-ODOT-B-13-1 Transportation-Oklahoma Department of Transportation-Background Information.
- 16: EF-4-TRAN-ODOT-B-13-2 thru 6 Transportation-Oklahoma Department of Transportation-Background Information.
- 17: EF-4-TRAN-ODOT-B-13-7 thru 9 Transportation-Oklahoma Department of Transportation-Background Information.
- 18: EF-4-TRAN-ODOT-B-13-10 thru 12 Transportation-Oklahoma Department of Transportation-Background Information.
- 19: EF-4-TRAN-ODOT-B-13-13X Transportation-Oklahoma Department of Transportation-Background Information.
- 20: EF-4-TRAN-ODOT-B-13-14 thru 15 Transportation-Oklahoma Department of Transportation-Background Information.
- 21: EF-4-TRAN-ODOT-B-14-1 thru 3 Transportation-Oklahoma Department of Transportation-Background Information.

- 22: EF-4-TRAN-ODOT-B-14-4 thru 8 Transportation-Oklahoma Department of Transportation-Background Information.
- 23-25: EF-4-TRAN-ODOT-B-14-11 thru 13 Transportation-Oklahoma Department of Transportation-Background Information.
- 26: EF-4-TRAN-ODOT-B-14-14 thru 16 Transportation-Oklahoma Department of Transportation-Background Information.
- 27: EF-4-TRAN-ODOT-B-14-17 Transportation-Oklahoma Department of Transportation-Background Information.
- 28: EF-4-TRAN-ODOT-B-14-18 thru 21 Transportation-Oklahoma Department of Transportation-Background Information.
- 29: EF-4-TRAN-ODOT-B-14-22 thru 23 Transportation-Oklahoma Department of Transportation-Background Information.
- 30: EF-4-TRAN-ODOT-B-14-24 thru 27 Transportation-Oklahoma Department of Transportation-Background Information.
- 31: EF-4-TRAN-ODOT-B-15-1 thru 4 Transportation-Oklahoma Department of Transportation-Background Information.
- 32: EF-4-TRAN-ODOT-B-16-1 thru 3 Transportation-Oklahoma Department of Transportation-Background Information.
- 33: EF-4-TRAN-ODOT-B-16-4 Transportation-Oklahoma Department of Transportation-Background Information.
- 34: EF-4-TRAN-ODOT-B-16-5X Transportation-Oklahoma Department of Transportation-Background Information.
- 35: EF-4-TRAN-ODOT-B-16-6 thru 7 Transportation-Oklahoma Department of Transportation-Background Information.
- 36: EF-4-TRAN-ODOT-B-16-8 thru 9 Transportation-Oklahoma Department of Transportation-Background Information.
- 37: EF-4-TRAN-ODOT-B-16-10 thru 11 Transportation-Oklahoma Department of Transportation-Background Information.
- 38: EF-4-TRAN-ODOT-B-16-12 thru 19 Transportation-Oklahoma Department of Transportation-Background Information.
- 39: EF-4-TRAN-ODOT-B-16-20 Transportation-Oklahoma Department of Transportation-Background Information.
- 40: EF-4-TRAN-ODOT-B-16-21 thru 26 Transportation-Oklahoma Department of Transportation-Background Information.
- 41: EF-4-TRAN-ODOT-B-16-27 thru 24 Transportation-Oklahoma Department of Transportation-Background Information.
- 42: EF-4-TRAN-ODOT-B-17-1 thru 4 Transportation-Oklahoma Department of Transportation-Background Information.
- 43: EF-4-TRAN-ODOT-B-17-5 thru 7 Transportation-Oklahoma Department of Transportation-Background Information.
- 44: EF-4-TRAN-ODOT-B-17-8 thru 10 Transportation-Oklahoma Department of Transportation-Background Information.
- 45: EF-4-TRAN-ODOT-B-17-11 thru 15 Transportation-Oklahoma Department of Transportation-Background Information.

Box 5
Folder

- 1: EF-4-TRAN-ODOT-B-17-16 thru 18 Transportation-Oklahoma Department of Transportation-Background Information.
- 2: EF-4-TRAN-ODOT-B-17-19 thru 22 Transportation-Oklahoma Department of Transportation-Background Information.
- 3: EF-4-TRAN-ODOT-B-17-23 thru 24 Transportation-Oklahoma Department of Transportation-Background Information.
- 4: EF-4-TRAN-ODOT-B-18-1 thru 2 Transportation-Oklahoma Department of Transportation-Background Information.
- 5-6: EF-4-TRAN-ODOT-B-18-3 thru 4 Transportation-Oklahoma Department of Transportation-Background Information.

- 7: EF-4-TRAN-ODOT-B-18-5 thru 7 Transportation-Oklahoma Department of Transportation-Background Information.
- 8-11: EF-4-TRAN-ODOT-B-19-1 thru 4 Transportation-Oklahoma Department of Transportation-Background Information.
- 12: EF-4-TRAN-ODOT-B-19-5 thru 8 Transportation-Oklahoma Department of Transportation-Background Information.
- 13: EF-4-TRAN-ODOT-B-19-9 Transportation-Oklahoma Department of Transportation-Background Information.
- 14: EF-4-TRAN-ODOT-B-19-10 thru 12 Transportation-Oklahoma Department of Transportation-Background Information.
- 15: EF-4-TRAN-ODOT-B-19-13 thru 15 Transportation-Oklahoma Department of Transportation-Background Information.
- 16: EF-4-TRAN-ODOT-B-19-16 thru 17 Transportation-Oklahoma Department of Transportation-Background Information.
- 17: EF-4-TRAN-ODOT-B-20-1 thru 8 Transportation-Oklahoma Department of Transportation-Background Information.
- 18: EF-4-TRAN-ODOT-B-20-9 Transportation-Oklahoma Department of Transportation-Background Information.
- 19: EF-4-TRAN-ODOT-B-20-10 thru 12 Transportation-Oklahoma Department of Transportation-Background Information.
- 20: EF-4-TRAN-ODOT-B-20-13 thru 20 Transportation-Oklahoma Department of Transportation-Background Information.
- 21: EF-4-TRAN-ODOT-B-20-21 thru 26 Transportation-Oklahoma Department of Transportation-Background Information.
- 22: EF-4-TRAN-ODOT-B-20-27 thru 32 Transportation-Oklahoma Department of Transportation-Background Information.
- 23: EF-4-TRAN-ODOT-B-20-33 thru 38 Transportation-Oklahoma Department of Transportation-Background Information.
- 24: EF-4-TRAN-ODOT-B-20-39 thru 40 Transportation-Oklahoma Department of Transportation-Background Information.
- 25: EF-4-TRAN-ODOT-B-20-41 thru 48 Transportation-Oklahoma Department of Transportation-Background Information.
- 26: EF-4-TRAN-ODOT-B-20-49 thru 52 Transportation-Oklahoma Department of Transportation-Background Information.
- 27: EF-4-TRAN-ODOT-B-20-53 thru 58 Transportation-Oklahoma Department of Transportation-Background Information.
- 28: EF-4-TRAN-ODOT-B-20-59 thru 61 Transportation-Oklahoma Department of Transportation-Background Information.
- 29: EF-4-TRAN-ODOT-B-20-62 thru 64 Transportation-Oklahoma Department of Transportation-Background Information.
- 30: EF-4-TRAN-ODOT-B-20-65 thru 66 Transportation-Oklahoma Department of Transportation-Background Information.
- 31: EF-4-TRAN-ODOT-B-20-67 thru 69 Transportation-Oklahoma Department of Transportation-Background Information.
- 32: EF-4-TRAN-ODOT-B-20-70 thru 72 Transportation-Oklahoma Department of Transportation-Background Information.
- 33: EF-4-TRAN-ODOT-B-20-73 thru 77 Transportation-Oklahoma Department of Transportation-Background Information.
- 34: EF-4-TRAN-ODOT-B-20-78 thru 82 Transportation-Oklahoma Department of Transportation-Background Information.
- 35: EF-4-TRAN-ODOT-B-20-83 Transportation-Oklahoma Department of Transportation-Background Information.
- 36: Missing.
- 37: EF-4-TRAN-ODOT-F-0-1 Transportation-Oklahoma Department of Transportation-Financial.
- 38: EF-4-TRAN-ODOT-F-0-2 thru 6 Transportation-Oklahoma Department of Transportation-Financial.

- 39-45: EF-4-TRAN-ODOT-F-1-1 thru 7 Transportation-Oklahoma Department of Transportation-Financial.
- 46: EF-4-TRAN-ODOT-F-1-8 thru 14 Transportation-Oklahoma Department of Transportation-Financial.
- 47: EF-4-TRAN-ODOT-F-1-15 Transportation-Oklahoma Department of Transportation-Financial.

Box 6
Folder

- 1: EF-4-TRAN-ODOT-I-1-1 Transportation-Oklahoma Department of Transportation.
- 2: EF-4-TRAN-ODOT-I-1-2 thru 6 Transportation-Oklahoma Department of Transportation.
- 3: EF-4-TRAN-ODOT-I-1-7 thru 10 Transportation-Oklahoma Department of Transportation.
- 4: EF-4-TRAN-ODOT-I-1-11 thru 17 Transportation-Oklahoma Department of Transportation.
- 5: EF-4-TRAN-ODOT-I-1-18 Transportation-Oklahoma Department of Transportation.
- 6: EF-4-TRAN-ODOT-I-1-19 thru 24 Transportation-Oklahoma Department of Transportation.
- 7: EF-4-TRAN-ODOT-I-2-1 thru 4 Transportation-Oklahoma Department of Transportation.
- 8: EF-4-TRAN-ODOT-I-2-5 thru 10 Transportation-Oklahoma Department of Transportation.
- 9: EF-4-TRAN-ODOT-I-2-11 thru 14 Transportation-Oklahoma Department of Transportation.
- 10: EF-4-TRAN-ODOT-I-2-15 thru 19 Transportation-Oklahoma Department of Transportation.
- 11: EF-4-TRAN-ODOT-I-3-1 thru 5 Transportation-Oklahoma Department of Transportation.
- 12: EF-4-TRAN-ODOT-I-3-6 thru 9 Transportation-Oklahoma Department of Transportation.
- 13: EF-4-TRAN-ODOT-I-3-10 thru 15 Transportation-Oklahoma Department of Transportation.
- 14-18: EF-4-TRAN-OTA-B-0-1 thru 6 Transportation-Oklahoma Tag Association-Background Information.
- 19-24: EF-4-TRAN-OTA-B-1-1 thru 6 Transportation-Oklahoma Tag Association-Background Information.
- 25: Missing.
- 26-31: EF-4-TRAN-OTA-B-1-8 thru 13 Transportation-Oklahoma Tag Association-Background Information.
- 32: EF-4-TRAN-OTA-B-2-1 thru 2 Transportation-Oklahoma Tag Association-Background Information.
- 33-34: EF-4-TRAN-OTA-B-2-3 thru 4 Transportation-Oklahoma Tag Association-Background Information.
- 35-40: EF-4-TRAN-OTA-B-3-1 thru 6 Transportation-Oklahoma Tag Association-Background Information.
- 41: EF-4-TRAN-OTA-B-3-7 thru 8 Transportation-Oklahoma Tag Association-Background Information.
- 42-44: EF-4-TRAN-OTA-B-3-9 thru 11 Transportation-Oklahoma Tag Association-Background Information.
- 45: Missing.
- 46-50: EF-4-TRAN-OTA-B-3-13 thru 17 Transportation-Oklahoma Tag Association-Background Information.
- 51: EF-4-TRAN-OTA-I-0-1 thru 9 Transportation-Oklahoma Tag Association.
- 52-54: EF-4-TRAN-OTHER-B-0-1 thru 3 Transportation-Background Information.

Box 7
Folder

- 1-8: EF-4-TRAN-OTHER-B-0-4 thru 10 Transportation-Background Information.
- 9-21: EF-4-TRAN-OTHER-B-1-1 thru 14 Transportation-Background Information.
- 22-27: EF-4-TRAN-OTHER-B-2-1 thru 6 Transportation-Background Information.
- 28: EF-4-TRAN-OTHER-B-2-7 thru 9 Transportation-Background Information.
- 29-35: EF-4-TRAN-OTHER-B-2-10 thru 16 Transportation-Background Information.
- 36: EF-4-TRAN-OTHER-B-3-1 Transportation-Background Information.
- 37: EF-4-TRAN-OTHER-B-3-2 thru 3 Transportation-Background Information.
- 38: EF-4-TRAN-OTHER-B-3-3 Transportation-Background Information.
- 39: EF-4-TRAN-OTHER-B-3-4 Transportation-Background Information.
- 40: EF-4-TRAN-OTHER-B-3-5 thru 6 Transportation-Background Information.
- 41-45: EF-4-TRAN-OTHER-B-3-7 thru 11 Transportation-Background Information.
- 46: Missing.

- 47-48: EF-4-TRAN-OTHER-B-3-13 thru 14 Transportation-Background Information.
- 49: EF-4-TRAN-OTHER-B-3-15 thru 16 Transportation-Background Information.
- 50: EF-4-TRAN-OTHER-B-3-17 Transportation-Background Information.
- 51: EF-4-TRAN-OTHER-B-3-18 thru 19 Transportation-Background Information.
- 52: EF-4-TRAN-OTHER-B-3-20 Transportation-Background Information.
- 53-54: EF-4-TRAN-OTHER-B-4-1 thru 2 Transportation-Background Information.
- 55: EF-4-TRAN-OTHER-B-4-3 thru 4 Transportation-Background Information.
- 56-57: EF-4-TRAN-OTHER-B-4-5 thru 6 Transportation-Background Information.
- 58: EF-4-TRAN-OTHER-B-4-7 thru 9 Transportation-Background Information.
- 59-65: EF-4-TRAN-OTHER-B-4-10 thru 16 Transportation-Background Information.

Box 8
Folder

- 1: EF-4-TRAN-OTHER-B-5-1 thru 2 Transportation-Background Information.
- 2-4: EF-4-TRAN-OTHER-B-5-3 thru 5 Transportation-Background Information.
- 5: EF-4-TRAN-OTHER-B-5-6 thru 8 Transportation-Background Information.
- 6: EF-4-TRAN-OTHER-B-5-9 thru 10 Transportation-Background Information.
- 7: EF-4-TRAN-OTHER-B-6-1 Transportation-Background Information.
- 8: EF-4-TRAN-OTHER-B-6-2 thru 3 Transportation-Background Information.
- 9: EF-4-TRAN-OTHER-B-6-4 thru 5 Transportation-Background Information.
- 10: EF-4-TRAN-OTHER-B-6-6 thru 8 Transportation-Background Information.
- 11-12: EF-4-TRAN-OTHER-B-6-9 thru 10 Transportation-Background Information.
- 13: EF-4-TRAN-OTHER-B-6-11 thru 13 Transportation-Background Information.
- 14: EF-4-TRAN-OTHER-B-6-14 thru 15 Transportation-Background Information.
- 15: EF-4-TRAN-OTHER-B-6-16 Transportation-Background Information.
- 16: EF-4-TRAN-OTHER-B-6-17 thru 18 Transportation-Background Information.
- 17: EF-4-TRAN-OTHER-B-6-19 Transportation-Background Information.
- 18: EF-4-TRAN-OTHER-B-6-20 thru 21 Transportation-Background Information.
- 19: EF-4-TRAN-OTHER-B-6-22 thru 24 Transportation-Background Information.
- 20: EF-4-TRAN-OTHER-B-6-25 thru 26 Transportation-Background Information.
- 21: EF-4-TRAN-OTHER-B-6-27 Transportation-Background Information.
- 22: EF-4-TRAN-OTHER-B-6-28 thru 29 Transportation-Background Information.
- 23: EF-4-TRAN-OTHER-B-6-30 thru 31 Transportation-Background Information.
- 24: EF-4-TRAN-OTHER-B-6-32 Transportation-Background Information.
- 25: EF-4-TRAN-OTHER-B-6-33 thru 35 Transportation-Background Information.
- 26-29: EF-4-TRAN-OTHER-B-6-36 thru 39 Transportation-Background Information.
- 30: EF-4-TRAN-OTHER-B-6-40 thru 41 Transportation-Background Information.
- 31-32: EF-4-TRAN-OTHER-B-6-42 thru 43 Transportation-Background Information.
- 33: EF-4-TRAN-OTHER-B-6-44 thru 45 Transportation-Background Information.
- 34: EF-4-TRAN-OTHER-B-6-46 thru 48 Transportation-Background Information.
- 35-36: EF-4-TRAN-OTHER-B-6-49 thru 50 Transportation-Background Information.
- 37: EF-4-TRAN-OTHER-B-6-51 thru 52 Transportation-Background Information.
- 38: EF-4-TRAN-OTHER-B-6-53 thru 54 Transportation-Background Information.
- 39-40: EF-4-TRAN-OTHER-B-6-55 thru 56 Transportation-Background Information.
- 41: EF-4-TRAN-OTHER-B-6-57 thru 59 Transportation-Background Information.
- 42: EF-4-TRAN-OTHER-B-6-60 thru 62 Transportation-Background Information.
- 43: EF-4-TRAN-OTHER-B-6-63 thru 65 Transportation-Background Information.
- 44: Missing.
- 45-46: EF-4-TRAN-OTHER-B-7-1 thru 2 Transportation-Background Information.
- 47: EF-4-TRAN-OTHER-B-7-3 thru 4 Transportation-Background Information.
- 48-51: EF-4-TRAN-OTHER-B-7-5 thru 8 Transportation-Background Information.
- 52: EF-4-TRAN-OTHER-B-7-9 thru 10 Transportation-Background Information.
- 53: EF-4-TRAN-OTHER-B-7-11 thru 12 Transportation-Background Information.
- 54: EF-4-TRAN-OTHER-B-7-13 thru 15 Transportation-Background Information.
- 55-56: EF-4-TRAN-OTHER-B-7-16 thru 17 Transportation-Background Information.
- 57: EF-4-TRAN-OTHER-B-7-18 thru 19 Transportation-Background Information.
- 58: EF-4-TRAN-OTHER-B-7-20 thru 21 Transportation-Background Information.

- 59-63: EF-4-TRAN-OTHER-B-7-22 thru 26 Transportation-Background Information.
- 64: EF-4-TRAN-OTHER-S-0-1 Transportation-Suggestions for Employees.
- 65: EF-4-TRAN-OTHER-C-0-1 Transportation.
- 66: EF-4-TRAN-OTHER-T-0-1 Transportation.
- 67: EF-4-TRAN-OTHER-H-1 Transportation.

RG 8-X-1-9 Governor's Performance Team-Miscellaneous

Box 1

- Folder 1: Auditor and Inspector, 1993-1995.
- 2: Central Purchasing, 1995.
- 3: Department of Central Services, 1995.
- 4: Consumer Credit, 1995.
- 5: Oklahoma Finance Authority, 1993-1994.
- 6: Office of State Finance, 1994-1995.
- 7: Office of State Finance, 1995-1996.
- 8: Treasurer, 1994-1995.
- 9: School Land, 1993-1995.
- 10: Tax Commission, 1993-1995.

Box 2

- Folder 1: Central Purchasing, 1994-1995.
- 2: Wisconsin Bureau of Procurement, 1995.
- 3: Purchasing Payment Process, 1995.
- 4: State Finance, 1995.
- 5: State Government Magazine, 1995.
- 6: Training on Procurement Cards, 1995.
- 7: Reining in on the Procurement Process.

Box 3

- Folder 1: Change Card Information.
- 2: Department of Human Services, Construction and Maintenance, 1994-1995.
- 3: O.S.I. Products and Services Catalog.
- 4: Oklahoma Tourism and Recreation Purchasing Manual, 1995.
- 5: Tax Commission, 1993-1995.
- 6: SMS Team Members, 1995.
- 7: Organizational Management and Organization Charts, 1994.
- 8: Potential Fiscal Impact of Alternatives, 1995.
- 9: Tax Commission Administration.
- 10: Building a Better Oklahoma, 1993-1998.
- 11: Monthly Investment Performance Report, 1995.
- 12: O.U. Property Control Management.
- 13: Long Range Plan for Telecommunications, 1988.
- 14: Oregon Teletraining Catalog.
- 15: O.S.U. Video Teletraining Network, 1995.
- 16: FOCUS.
- 17: O.S.U. Research.

Box 4

- Folder 1: Expenditures Summaries, 1995.
- 2: Miscellaneous.
- 3: Improving Financial Management, Al Gore, 1995.
- 4: Technology.
- 5: Erick Nuckols, Governor's Performance Team.
- 6: Miscellaneous.
- 7: Interviews.

- 8: Division of Accounts Central.
- 9: Automatic Data Processing.
- 10: Interview.
- 11: Educational Television Services.
- 12: Financial Information for State Policymakers, 1983.
- 13: Organization and Management of Data Processing, 1984.
- 14: Statewide Management Systems, 1985.
- 15: Data Collection, 1993.
- 16: SMS Finance and Technology, 1995.
- 17: Data Collection Interview List.
- 18: Potential Alternatives Tollgate 2, 1995.
- 19: Data Collection Tollgate 3, Vol. 1, 1995.
- 20: Data Collection Tollgate 3, Vol. 2, 1995.
- 21: Tollgate 4, Vol. 2.
- 22: Oracle Education Schedule and Catalog, 1996.
- 23: CIO Magazine for Information Executives, 1995.

RG 8-X-1-10 Governor's Performance Team, Miscellaneous Library

Box 1

- Folder 1: Total Improvement Management, H. J. Harrington.
- 2: The Change by Robert C. Grupe, Ph.D.
- 3: Oklahoma Employment Security Annual Report, 1993.
- 4: Labor Market Information, January 1995.
- 5: Oklahoma Labor Force Data, 1990-1993.
- 6: Oklahoma Wage Survey Report, 1994.
- 7: Oklahoma Wage Survey, Southwest Area, 1994.
- 8: Oklahoma Wage Survey, Northeast Area, 1994.
- 9: Oklahoma County Employment and Wage Data, 1993.
- 10: Oklahoma Employment Statistics Vol. 1, 1993.
- 11: Oklahoma Employment Statistics Vol. 2, 1993.
- 12: Occupational Compensation Survey, Tulsa, 1993.
- 13: Occupational Compensation Survey, Oklahoma City, 1994.
- 14: Occupational Employment Manufacturing Industries, 1991.
- 15: Occupational Employment Manufacturing and Hospital Industries, 1992.
- 16: Occupational Employment Statistics, 1993.
- 17: Job Openings and Applicants, 1994.
- 18: State Training Resource Directory.
- 19: Career Information Guide, 1993.
- 20: Condition of Pension Systems in Oklahoma, 1992.
- 21: Insurance Department Annual Report and Directory, 1990.
- 22: Insurance Department Telephone Guide.
- 23: Tax Commission, Motor Vehicle Division.
- 24: Monthly Investment Report, March 1995.
- 25: Department of Environmental Quality, West Tire Recycling, 1995.
- 26: Oklahoma Education Analysis, 1975.
- 26a: Oklahoma Education Analysis, 1975.
- 27: State Regents Telecommunication System, 1992.
- 28: Affirmative Action, 1994.
- 29: Agency Quality Coordinators Meeting, March 14, 1995.
- 30: Government Futures Task Force Report, December 1994.
- 31: Government Futures Task Force Report, March-April 1994.
- 32: Government Futures Task Force Report, November 1993.
- 33: Government Futures Task Force Report, June 1993.
- 34: Government Futures Task Force Report, May 1992.
- 35: Government Futures Task Force Report, February 1992.

- 36: Government Futures Task Force Report, December 1992.
- 37: Government Futures Task Force Report, July 1990.
- 38: Government Futures Task Force Report, November 1989.
- 39: The Certified Public Manager Executive Division, June 1989.
- 40: Building a Better Oklahoma, 1993-1998.
- 41: Building a Better Oklahoma, 1993-1998.
- 42: Building a Better Oklahoma, 1994.
- 43: Building a Better Oklahoma, Economic Development, 1953-1958.
- 44: Building a Better Oklahoma, Strategy Project.
- 45: Population Projections for Oklahoma, 1990-2020.
- 46: Population Estimates for Oklahoma, 1980-1989.
- 47: An Outline of Oklahoma Government, 1994.

Box 2

- Folder 1: How to Create a Learning Government, 1994.
- 2: Commission on Reformation of Oklahoma Government, Recommendations, 1994.
- 3: Oklahoma Department of Commerce, Program Performance Review, 1994.
- 4: Oklahoma Department of Commerce, Business Plan, 1995.
- 5: Oklahoma Department of Commerce, Directions America is Moving.
- 6: Governor's Cabinet and State Agencies.
- 7: Oklahoma Labor Force Data, 1995.
- 8: Legislative Appropriations, 1995.
- 9: Oklahoma Comprehensive Annual Financial Report, 1991.
- 10: Oklahoma Comprehensive Annual Financial Report, 1992.
- 11: Oklahoma Comprehensive Annual Financial Report, 1993.
- 12: Oklahoma Comprehensive Annual Financial Report, 1994.
- 13: Oklahoma State Expenditures in Brief, 1991.
- 14: Schedule of Fees, 1993.
- 15: Oklahoma Economic Outlook, 1995.
- 16: Oklahoma Summit, 1993.
- 17: Oklahoma Legislature, 45th.
- 18: Executive Budget, Governor Walters, 1994.
- 19: Executive Budget, Governor Walters, FY 1995.
- 20: Executive Budget, Governor Walters, Historical Data, FY 1995.
- 21: Executive Budget, Governor Keating, Historical Data, FY 1996.
- 22: Budget Request, FY 1996.
- 23-24: Budget Manual, Vol. 1 and 2, 1995-1997.

Box 3

- Folder 1: Executive Budget Request for Romer, 1995-1996.
- 2: Annual Financial Report, Colorado, June 30, 1994.
- 3: Kentucky Budget, Governor Jones, 1994-1996.
- 4: Economic and Demographic Report, Kansas, 1994-1995.
- 5: Budget Report, Kansas, Governor Gravys, Vol. 1, 1996.
- 6: Budget Report, Kansas, Governor Gravys, Vol. 2, 1996.
- 7: Texas Performance Review, Vol. 1, 1994.
- 8: Texas Performance Review, Vol. 2, 1994.
- 9: Texas Performance Review, Vol. 1, 1993.
- 10: Texas Performance Review, Vol. 2, 1993.
- 11: Texas Performance Review, Vol. 1, 1991.
- 12: Texas Performance Review, Vol. 2, 1991.
- 13: Really Reinventing Government, Peter Brucker.
- 14: Creating a Government that Works Better and Costs Less, Al Gore, 1993.
- 15: Popular Mechanics, August 1995.
- 16: Vital Speeches of the Day, 1995.
- 17: The Hill, Capital Newspaper/Government Product Newspapers.

RG 8-X-2-1 Executive Files, 1995-1996

Box 1

- Folder 1: Miscellaneous, A.
2: Academy for State Goals.
3: Agriculture.
4: American Airlines.
5: Anderson.
6: Announcements, Baby and Weddings.
7: Appointments.
8: Arts Council of Oklahoma.
9: Attorney General.
10: Auction.
11: Auditor.

Box 2

- Folder 1: Miscellaneous, B.
2: Banks.
3: Broken Arrow Turnpike.
4: Boards and Commissions.
5: Bombing.
6: Boys Scouts of America.
7: Business Roundtable.

Box 3

- Folder 1: Miscellaneous, C.
2: Central Improvement Authority.
3: Cascia Hall.
4: Civil Emergency Management.
5: Central Service.
6: Chief Executive Officers.
7: Chamber of Commerce.
8: Cities in Oklahoma.
9: Commerce.

Box 4

- Folder 1: Condolence Letters.
2: Congratulations.
3: Conoco.
4: Council on Aging.
5: Court Clerks.
6: Court of Criminal Appeals.
7: Corporation Commission.
8: Corrections Department.
9: County Commissioners.
10: Miscellaneous, D.
11: De Bartolo.
12: Defense Base Closure.
13: Defense.
14: Dinner Clubs.
15: Disasters.
16: District Attorney.
17: District Courts.
18: Donations.
19: Ducks Unlimited.

Box 5

- Folder 1: Miscellaneous, E.
2: Equalization.
3: Education I.
4: Education II.
5: Education III.
6: Embassy.
7: Employment Security Commission.
8: Energy.
9: Environment.
10: Events.
11: Executive Orders.

Box 6

- Folder 1: Miscellaneous, F.
2: Faculty House.
3: F.B.I.
4: F.E.M.A.
5: Firefighters.
6-8: Finance Department.
9: Foundation for Excellence.
10: Foreign Countries.

Box 7

- Folder 1: Miscellaneous, G.
2: Gambling.
3: Ed Gardner.
4: Georgetown University.
5: Gilbert Gibson.
6: Government Performance.
7: The Gray Group.
8: GRDA.
9-12: Governors of Other States.
13: Governor's Performance Teams.

Box 8

- Folder 1: Miscellaneous, H.
2-3: Health and Human Services.
4: Ralph Hess.
5: Historical Society.
6-9: House of Representatives.

Box 9

- Folder 1: House of Representatives.
2-4: U.S. House of Representatives.
5: Oklahoma Housing Finance Agency.
6: U.S. Department of Housing and Urban Development.
7: Miscellaneous, I.
8: IBM.
9: Indian Affairs.
10: Israel.
11: Insurance Commission.
12: Insurance Fund.
13: International Affairs.

Box 10

- Folder 1: Miscellaneous, J.
2: Miscellaneous, K.
3: Jack Kemp.
4: Kirkpatrick.
5: Kravis.
6: Miscellaneous, L.
7: Labor Department.
8: Land Commission.
9: Legal.
10: Legislation Information.
11-12: Letters.
13: Department of Libraries.
14: Lt. Governor Mary Fallin.
15: The Legacy.

Box 11

- Folder 1: Miscellaneous, M.
2: Mansion.
3: March of Dimes.
4: Media.
5: Micron.
6: Miscellaneous, N.
7: National Governors Association.
8: National Guard.
9: New York.
10: Mayor Ron Norick.

Box 12

- Folder 1: Miscellaneous, O.
2: Oklahoma Center for Advancement of Science and Technology.
3: O.S.U.
4: Interstate Oil and Gas Compact Commission.
5: Miscellaneous, P.
6: Office of Personnel Management.
7: Poems.
8: Don Pray.
9: Prayer.

Box 13

- Folder 1: Presidential Candidates.
2: Press.
3: Presbyterian Health Foundation.
4: Privatization.
5: Department of Public Safety.
6: Public Schools.
7: Miscellaneous, Q.
8: Quail Hunt.

Box 14

- Folder 1: Miscellaneous, R.
2: Republican Governors Association.
3: Republican National Committee.
4: Recommendation Letters.
5: Red Earth Festival.
6: Red Ribbon Celebration.

- 7: Regents for Higher Education.
- 8: Religious Leaders.
- 9: Remington Park.
- 10: Republican Party.
- 11: Regrets and Thank Yous.

Box 15

- Folder 1-2: Miscellaneous, S.
- 3: Salvation Army.
- 4-5: Scheduling Correspondence.
- 6: Seagate Technology.

Box 16

- Folder 1: Secretary of State.
- 2-3: Senate.
- 4: U.S. Senate.
- 5: Ray H. Siegfried II.
- 6: Singapore and South Korea.
- 7: Singapore Visit, October 1995.
- 8: South Korea Visit, October 1995.
- 9: Visit to Benton Harbor/Albuquerque.

Box 17

- Folder 1: South Dakota and Washington Trip.
- 2: Southwest Airlines.
- 3: Speech "They Came from Everywhere."
- 4: State Question 669.
- 5: State of the State Address, February 8, 1995.
- 6: Supreme Court.
- 7: Sykes.
- 8: Miscellaneous, I.
- 9: Transportation.
- 10: Tax Commission.

Box 18

- Folder 1: Ty Notes.
- 2: Tourism.
- 3: Treasurer.
- 4: Tulsa.
- 5: Tulsa University.
- 6: Turnpike.
- 7: Miscellaneous, U.

Box 19

- Folder 1: United Way.
- 2: Universities.
- 3: University of Oklahoma.
- 4: Miscellaneous, V.
- 5: Veterans Affairs.
- 6: Veto.
- 7: Vo-Tech.

Box 20

- Folder 1: Miscellaneous, W.
- 2: Walmart.
- 3: Washington Legal Foundation.

- 4: Wes Watkins.
- 5: Welcome Letters.
- 6: Wayerhaeuser.
- 7: White House.
- 8: Wildlife Department.
- 9: Williams Companies.
- 10: Wind Tunnel.
- 11: Miscellaneous, X.
- 12: Miscellaneous, Y.
- 13: Miscellaneous, Z.
- 14: Work, New York Times Magazine.

Box 21

- Folder 1: Miscellaneous Pictures.
- 2: Miscellaneous Notes, Governors Aid.
- 3: Miscellaneous Thank Yous.
- 4: Miscellaneous To Do.

Box 22 Miscellaneous.

RG 8-X-2-2 Subject Files, 1995-1996

Box 1

- Folder 1: The American Council of Young Political Leaders.
- 2: Administration Memos.
- 3: African-American Museum.
- 4: Mike Alsip File.
- 5: Arkansas River Shiner.
- 6: Bar Review.
- 7: Boutwell Release Incident.
- 8: Council of Governors Policy Advisers.
- 9: Childcare.
- 10: Clinton's Phone Calls.
- 11: COMPAQ.
- 12: Conolly, Geri.
- 13: Corporation Commission.
- 14: Council of State Governments.
- 15: David J. Nicholas Properties.
- 16: Department of Environmental Quality Files.

Box 2

- Folder 1: El Nacional.
- 2: Equity Fund of Nebraska.
- 3: Ethics Commission Rules.
- 4: Events.
- 5: Executive Orders.
- 6: Federal Budget.

Box 3

- Folder 1: Federal Emergency Management Agency.
- 2: Fifth Grade Speech.
- 3: Film Commission.
- 4: Fuelman.
- 5: Governor's Commission on Government Performance.
- 6: Honey-Dos.
- 7: Higher Education.

- 8: Highway Patrol.
- 9: Hiring Freeze.
- 10: House of Representatives Action Report.
- 11: Housing.
- 12: Illinois River Task Force.
- 13: Governor's Interstate Indian Council.

Box 4

- Folder 1: International Trade.
- 2: Incoming and Outgoing Calls.
- 3: Historical.
- 4: Israel.
- 5: Kerr-McGee.
- 6: Legislation.
- 7: Legislation Pending.
- 8: Ryan Luke.
- 9: Meeting Notes, Todd Lamp.
- 10: Office Memoranda, Out and Legal.
- 11: Make-a-Wish.
- 12: Mansion.
- 13: Maultsky, Jann.
- 14: Meeting Notes.
- 15: Municipal Charter Amended.
- 16: OCAST.

Box 5

- Folder 1: National Governors Association.
- 2: Oklahoma Business Roundtable.
- 3: Open Meetings and Open Records.
- 4: Republican Governors Association.
- 5: Quality Oklahoma.
- 6: Russia.
- 7: RNC News.
- 8: Renovation of Governors Large Conference Room.
- 9: School Land Commission.
- 10: Southern Governors Association.
- 11: State Fire Marshall.

Box 6

- Folder 1: Scheduling Meeting and Seminars.
- 2: Southern Growth Policy Board.
- 3: State Employees.
- 4: Stand Waite.
- 5: State Equalization.
- 6: Insurance Fund State.
- 7: State of State Address Keating and Walters.

RG 8-X-2-3 Correspondence, 1995-1996.

Box 1

- Folder 1-5: Correspondence, Thank Yous.

Box 2

- Folder 1-5: Correspondence.

Box 3
Folder 1: Probate Case.
2: Tom Petusky.
3: Development in Mannford Area.
4: Brockland Grade School.
5: Cross Timbers Elementary School.

RG 8-X-2-4 Executive Orders and Proclamations

Box 1
Folder 1-2: Proclamation Requests.
3: Governors Pawhuska Town Meeting Tour.
4-6: Proclamation Requests.

Box 2
Folder 1-5: Boy Scouts Requests.

Box 3
Folder 1: Birth, Wedding, Announcements, etc.
2: Wedding and Graduation Announcements.
3-4: Proclamation Requests.
5: Invitation to Retirement Parties.

Box 4
Folder 1-4: Wedding Anniversary Greetings Requests.
5: Commendation on Retirement Requests.
6: Commendation Letter Requests.

Box 5
Folder 1-3: Commendations.
4: Requests for Information and Pictures.
5: Thank You Letters to the Governor.
6-7: Birthday Greetings.

Box 6
Folder 1-3: Birthday Greeting Requests.
4-5: Proclamation Requests.

Box 7
Folder 1-3: Proclamation Requests.

RG 8-X-3-1 Clinton Key, Chief of Staff

Box 1
Folder 1: Legislative Agenda.
2: Brish, Hans.
3: Business Roundtable.
4: State Chamber of Commerce.
5: Civil Emergency Management.
6: Commerce.
7: Communications.
8: Speaking Frankly.
9: Contingency Review Board.
10: Corrections.
11: Department of Human Services.
12: Economic Development.
13: Economic Development and Pending.

- 14: Higher Education.
- 15: Education.
- 16: Emergency Operation Procedures.
- 17: Employment Security Commission.
- 18: Executive Orders.
- 19: FTE.
- 20: Goals 2000.
- 21: Frank Keating.
- 22: General Operations.
- 23: Governors Operations.
- 24: Healthcare Authority.
- 25: Oklahoma Health Center Foundation.
- 26: Highway Patrol.
- 27: Huyandi.
- 28: Hiring Freeze Statistics.
- 29: State Insurance Fund.
- 30: ITT Marketing.
- 31: Jackson, Oscar.
- 32: Jobs.
- 33: Oklahoma Articles.
- 34: OHFA.
- 35: Pardon and Parole.
- 36: Booklets, Policy Strategy.
- 37: School-to-Work.
- 38: Tourism.

Box 2
Folder

- 1: Adjutant General.
- 2: Anthony, Bob.
- 3: Boesch and Company.
- 4: Bombing, Memorial Service, April 1, 1996.
- 5: Budget Planning for Year 1998.
- 6: Governor George Bush.
- 7: Robert A. Butkin, State Treasurer.
- 8: Cabinet Members and Bids.
- 9: Chamber of Commerce, State and Oklahoma City.
- 10: Ad Valorem Taxes.
- 11: Akerman McQueen "God Bless America."
- 12: Public Affairs.
- 13: Crawford, John.
- 14: Department of Public Safety.
- 15: Dudley, Kay.
- 16: Emergency Management Agency.
- 17: Emergency Operations Procedure.
- 18: Ethics Guidelines.
- 19: Governor's Travel.
- 20: Governor Henry Bellmon.
- 21: Harrel, Jimmy.
- 22: Hiring Freeze.
- 23: Highway 183.
- 24: Interstate Oil and Gas Compact Commission.
- 25: State of the State Address.
- 26: Todd Lamb Notes.
- 27: Mansion.
- 28: Miscellaneous Invitations.
- 29: Miscellaenous.

- 30: Mike Means, County Assessor.
- 31: National Rifle Association.
- 32: The Oklahoma Academy.
- 33: OETA.
- 34: Senator Don Nickles.
- 35: News Releases.
- 36: Applications for Governor's Staff.
- 37: Oklahoma Bankers Association.
- 38: Oklahoma Capitol Improvement Authority.
- 39: Oklahoma Historical Society.
- 40: Oklahoma Gas and Electric.
- 41: Oklahoma Housing Finance Agency.
- 42: Oklahoma Industries.
- 43: Oklahoma Municipal Power Authority.
- 44: One Net.
- 45: OSBI.
- 46: Oklahoma Tax Information.
- 47: PEBSCO.
- 48: Reading File.
- 49: Reneau, Brenda, Labor Commissioner.
- 50: Republican National Committee.
- 51: Republican National Convention, San Diego, 1996.
- 52: Road, Elk City to Altus.
- 53: Poteau Turnpike.
- 54: Resource Institute of Oklahoma.
- 55: Secretary of State.
- 56: Southern Governors Association.
- 57: Speaking Frankly.
- 58: Special Idemnity Fund.
- 59: Staff Meetings.
- 60: State Chamber of Commerce.
- 61: State House.
- 62: State Senate.
- 63: State of State Address.
- 64: Thank Yous.

Box 3
Folder

- 1: Tort Reform.
- 2: United Reform, Bay Street Investments.
- 3: Union Pacific and Southern Pacific Railroad Merger.
- 4: U.S. Congress.
- 5: Victim Families Relief Fund.
- 6: Workers Compensation Rates.
- 7: Welfare Reform.
- 8: Counties.
- 9: Comanche County.
- 10: Cotton County.
- 11: Grady County.
- 12: Jackson County.
- 13: Kiowa County.
- 14: LeFlore County.
- 15: Governor Keating's Business Development Trip to Asia.
- 16: Stephens County.
- 17: Texas County.
- 18: Tillman County.
- 19: Tulsa County.

- 20: Oklahoma Transplantation Institute.
- 21: Disaster, April 19, 1995.
- 22: Bond, Carol.
- 23: Battle vs. Fields.
- 24: Nesbit vs. Apple.
- 25: Jones, Stephen.
- 26: Budget, 1996.
- 27: Presidential Documents.
- 28: Legislative Agenda, 1996.
- 29: Lawsuit, Joe Heaton.
- 30: Farmland Industries.
- 31: Governors Commission on Government Performance.
- 32: American Council of Young Political Leaders.
- 33: Miscellaneous Publications.

Box 4

- Folder 1-3: Budget.
- 4: Appointments.
- 5: State Insurance Fund.
- 6: Tourism and Recreation.
- 7: Wildlife.
- 8: Safety and Security.
- 9: Pardon and Parole.
- 10: Corrections.
- 11: Southwestern Bell.
- 12: Corporation Commission Training.
- 13: Adjutant General.
- 14: Department of Public Safety.
- 15: Department of Civil Emergency Management.
- 16: Invitations.

Box 5

- Folder 1: Administration.
- 2: Central Service.
- 3: Paula Hearn.
- 4: Agriculture.
- 5: Commerce.
- 6: Southwestern Oklahoma Development Authority.
- 7: Finance.
- 8: Department of Emergency Management.

RG 8-X-4-1 Mike Osburn, Deputy Chief of Staff

Box 1

- Folder 1: Oklahoma Water Resources Board Guaranteed Investment.
- 2: Scenic Rivers Commission.
- 3: Keeping Oklahoma Beautiful.
- 4: U.S. Bureau of Reclamation.
- 5: Rural Economic Action Plan, 1996.
- 6: Sardis Reservoir.
- 7: Economics.
- 8: Executive Budget, 1995-1997.
- 9: Litter Campaign Kick-off.
- 10: Neny Equatorial.
- 11: State of the State Address, 1996-1997.
- 12: Mittesch, Office of School Land.

- 13: Fire Training Centers.
- 14: Freeze.
- 15: Department of Agriculture.
- 16: Hogs.
- 17: Environment.
- 18: Department of Environmental Quality, H2O Quality.
- 19: Bill Teale Case.
- 20: Chief Supply.
- 21: U.S. Environment.

Box 2

- Folder 1: TeleComm Inventory.
- 2: Telephone System.
- 3: Washington Office.
- 4: Miscellaneous Income, 1992.
- 5: Governor's Remodeling.
- 6: Fair Labor Standards Act.
- 7: Oklahoma Historical Society.
- 8: Product Requisition Justification.
- 9: Renovations.
- 10: Scanner.
- 11: Telephone Credit Cards.
- 12: Contracts and Renewals.
- 13: Miscellaneous Correspondence.
- 14: Capitol Dome.
- 15: Tax Exemption.
- 16: Governor's Staff Agreement Forms.
- 17: Computer Cabling.
- 18: American Airlines.
- 19: Mansion Phones.
- 20: Vetoes by Past Governors.
- 21: Invites.
- 22: Rural Oklahoma Economic Summit.
- 23: Report of Governors Commission on Government Performance.
- 24: Appointment Questionnaire, Tulsa District Attorney.
- 25: University of Central Oklahoma, Office Outreach.
- 26: Governor's Agenda Bills House Republican Caucus.
- 27: Southern Poverty Law Center, Morris Dees.
- 28: Senator Jim Saxton, Victims and Families Relief Fund.
- 29: Northeastern State University.
- 30: National Paint and Coatings Association.
- 31: Training the Trainer.
- 32: Transition Meetings.
- 33: Legislative Committee Meetings.
- 34: Thank You America Tour.
- 35: House Bill 1047, Terri Jenks Case.

RG 8-X-4-2 Mike Osburn, Deputy Chief of Staff, Miscellaneous Correspondence

Box 1

- Folder 1: Miscellaneous Memos.
- 2: Bombing.
- 3: Skipped.
- 4: Memorials.
- 5: Donations.
- 6: Bomb Damage Estimate.

- 7: Art.
- 8: Calls and Letters.
- 9: Groups and Foundations.

Box 2

- Folder 1: Meeting Notes.
- 2: Christmas Cards.

RG 8-X-5-1 Stefne Miller, Director of Operations-Subject File, 1995-1996

Box 1

- Folder 1: Resumes.
- 2: Diners Club.
- 3: Oklahoma University Health Sciences Center.
- 4: Boatman's Bank.
- 5: Miscellaneous.
- 6: So/e Source Forms.
- 7: Solicitation.
- 8: Speaking Frankly.
- 9: Staff Activity Fund.
- 10: National Governors Association.
- 11: Lawyers for Keating.
- 12: Printer Information.
- 13: Policy and Procedure Manuals.
- 14: Policy and Public Response.
- 15: Publications.
- 16: Congressional Lists and Governor's Cabinet.
- 17: Resume, Frank A. Keating.
- 18: Invoices to Research.
- 19: Attorney General Form 1917-2.
- 20: Automatic Deposit Transmittal.
- 21: Cellular One, Cellular Phones and Directory.
- 22: Cellular Phone Bids.
- 23: Copiers.
- 24: Central Service.
- 25: Communications Service Requests.
- 26: Computers.
- 27: Credit Cards.
- 28: Deferred Compensation Plan Coordinator.
- 29: Employment Security Commission.
- 30: Estimates.

Box 2

- Folder 1: Gift Acceptance Procedures.
- 2: Governor's Biography.
- 3: Insurance.
- 4: Interagency Mail.
- 5: Miscellaneous Letters and Mail Reports, Presort.
- 6: Office Budget.
- 7: Miscellaneous Venders.
- 8: Miscellaneous.
- 9: Office Budget.
- 10: Office Memos.
- 11: Office Supply Catalogs.
- 12: OPM Whistleblower.
- 13: Governor's Staff Information Sheet.

- 14: Personnel Guide Lines.
- 15: Phones.
- 16: Policy Meeting Topics.
- 17: Procedures, Accepting Gifts, Purchase Orders, Inventory.
- 18: Questionnaire.
- 19: Research Invoices.
- 20: Retirement System.
- 21: Route Slips.
- 22: Scholar Chips Software.
- 23: Staff Meetings.
- 24: State Arts Council.
- 25: State Insurance Fund.
- 26: State of the State Address, February 5, 1996.
- 27: State Wellness Council.
- 28: Stationary.
- 29: Stefne's Notes.
- 30: Tax Exemption Forms.
- 31: Telephone Information.
- 32: Thank You Notes of Staff, McClintock.
- 33: Weekly Time Sheets.
- 34: Tourism and Recreation Contract, Tulsa Office.
- 35: State Travel.
- 36: State Travel Reimbursement Procedures.
- 37: Tulsa Telephone.
- 38: Oklahoma University Press.
- 39: Volunteers.
- 40: Walters Unpaid Communications.
- 41: ZEROX.
- 42: Speeches.

RG 8-X-6-1 Guy Wood, Deputy General Council, Deputy Chief of Staff, 1995-1996

Box 1

- Folder 1: Government Commission on Government Performance.
- 2: Nigh Institute of State Government.
- 3: Government Commission on Government Performance Expenses.
- 4: Government Performance Team Telephone Charges.
- 5: Government Performance Teach Equipment.
- 6: Ethics Question Expenditure.
- 7: Miscellaneous.
- 8-9: Miscellaneous Correspondence.
- 10: Reports.

Box 2

- Folder 1: Mansion Fund Raisers.
- 2: Merrick Garland Endorsement.
- 3: General Correspondence.
- 4: Community Service Commission.
- 5: Steve Wallace, Bixby Flood Plain.
- 6: Sardis Lake.
- 7: Agency Rules Issue.
- 8: City of Panama.
- 9: Frankfurt-Short-Bruza, O.U. Architectural Contracts.
- 10: Governor Online Discussion Contract.
- 11: Insurance Department Space Problem.
- 12: Burbank, Oklahoma.

- 13: Willa Fitch.
- 14: Brenitee Alexander, Department of Human Services.
- 15: W. C. Daily.
- 16: W. D. Carson.
- 17: Ms. Ostell Sneed.
- 18: Petrobras Recommendation Letter.
- 19: Developmental Disabilities Council.
- 20: Can't Represent People in Private Matters.
- 21: OPEA.
- 22: Todd's Notes.
- 23: Commission Miscellaneous.
- 24: Miscellaneous.
- 25: Open Meetings.
- 26: Commission Legal.
- 27: Commission Employee Interchange File.
- 28: Commission Members.
- 29: Government Performance Commission Press Release.
- 30: Commission Office Space.
- 31: Burn Ban, Certified Restricted Mail, State vs. Insurance Fund.
- 32: Anthony Pham, Hammon Schools, Kerr, Thorton, Brad Clark.

Box 3
Folder

- 1: Ethics Panel Stance.
- 2: Drug Dealers, Crime, Fraud.
- 3: Agency Rules Process, Open Door after 4 pm, Court of Criminal Appeals, Legal Intern.
- 4: Policy Meetings, 1997.
- 5: Poultry, Swine, and Bovine Waste.
- 6: Notary Public, Medical Board.
- 7: Payroll Receipts and Miscellaneous.
- 8: Audit Report, 1997.
- 9: Crime Statistics.
- 10: Federal Prevailing Wage Survey.
- 11: OSBI Investigation Wagoner Police Brutality.
- 12: State Insurance Fund Audits.
- 13: Letters from Prisoners.
- 14: Pardon and Parole Board.
- 15: Inmate Parole Status.
- 16: Memos, July 1997.
- 17: Messages, 1997.
- 18: Demetrice Littlejohn, Manslaughter Parole.
- 19: R. W. Kirby Messages, August 1997.
- 20: September Daily.
- 21: Capitol Patrol Issue.
- 22: Personnel.
- 23: Oklahoma Amateur Sports Commission.
- 24: Messages.
- 25: Executive Orders.
- 26: District Court Cases Dismissed.
- 27: Oklahoma Police Pension and Retirement System Annual Reports, 1997.
- 28: Green Thumb Inc.
- 29: Leadership Giving Association.
- 30: Oklahoma State Bureau of Narcotics and Dangerous Drugs Meeting, 1997.
- 31: Statistics on Crime and Politics.
- 32: Board of Corrections.
- 33: Private Prison Seminar, November 1997.
- 34: Victim Information.

- 35: Justice Fellowship.
- 36: Population Analysis, Department of Corrections.
- 37: Pardon and Parole Board.
- 38: Inmate Population Analysis and Distribution.
- 39: Department of Corrections Policy.
- 40: Policy and Operational Manual, Replacement Pages.
- 41: Department of Public Safety Budget Issues FY 1997.
- 42: Budget Office of the Governor.
- 43: Legal Aid of Western Oklahoma, 1997.
- 44: Interviews, Creek County District Attorney.

RG 8-X-7-1 Duchess Bartmess, General Counsel-Consultation Reports

Box 1

- Folder 1: Meeting Notice Oklahoma Turnpike Authority, December 1995.
- 2: Turnpike Authority Meeting, October 1995.
- 3-4: Commissioners of the Land Office Meeting, January 9, 1996.
- 5: Oklahoma Turnpike Authority Report, December 1995.
- 6: Bethany Nazarene College Development Authority, October 1996.
- 7: Native American Cultural and Educational Authority.
- 8: Oklahoma Department of Corrections.

Box 2

- Folder 1: Monosalyer Lambird Oklahoma Bar Association President, 1996.
- 2: Oklahoma Employees Retirement System.
- 3: State Employees Assistance Program Annual Report, 1995.
- 4: Annual Compensation Report, 1996.
- 5: Oklahoma Medicaid Fraud Control Unit Annual Report, 1995.
- 6: Job Training Partnership Act Annual Report, 1994.
- 7: Legal Services of Eastern Oklahoma Annual Report, 1995.
- 8: Office of Personnel Management Report, 1995.
- 9: Oklahoma Real Estate Commissioner Annual Report, 1994-1995.
- 10: Oklahoma Dept. of Safety Vehicle Replacement Plan, 1996.
- 11: Psychologists Annual Report, 1994-1995.
- 12: Public Securities Association Annual Report, 1994-1995.
- 13: Oklahoma Department of Health Annual Report, 1994.
- 14: Bureau of Narcotics and Dangerous Drugs Annual Report, 1994-1995.
- 15: Oklahoma Historical Records Advisory Board Annual Report, 1995.
- 16: Washington Legal Foundation Annual Report, 1995.
- 17: Blue Cross Blue Shield of Oklahoma, 1995.
- 18: OASIS Quarterly Report, January-March 1996.
- 19: Small Business Linked Check List, 1996.
- 20: Robert Wood Johnson Foundation Annual Report, 1995.
- 21: Grand River Dam Authority Financial Reports.
- 22: Grand River Dam Authority Year in Review, 1995.
- 23: Oklahoma Turnpike Authority Report to Stockholders, 1996.
- 24: DHS Statistical Bulletin, March 1996.
- 25: Oklahoma Merit Protection Commission, Fourth Quarter 1996.
- 26: State Bond Advisors Annual Report.
- 27: Office of Personnel Management, July 1, 1995 to September 30, 1995.
- 28: OASIS Quarterly Report, April 1 to September 30, 1995.
- 29: Oklahoma Board of Cosmetology Annual Report, 1995.
- 30: State Payments to Local Governments, 1994-1995.
- 31: Oklahoma Public Employees Retirement System Annual Report, 1995.
- 32: Oklahoma Accountancy Board Report, June 30, 1995.
- 33: Office of Personnel Management Annual Report, 1995.

- 34: CIBAC Geneva Pharmacy Benefit Report, 1996.
- 35: Treasurer Monthly Investment Performance Report, 1996.
- 36: Audit Pushmataha County Emergency Medical Service, June 30, 1994.
- 37: Oklahoma Wheat Commission Annual Report, 1996.
- 38: Research and Development in Industry, 1993.
- 39: Human Rights Commission Annual Report, 1994-1995.
- 40: Abandoned Mine Land Reclamation, 1996.
- 41: State Insurance Fund Quarterly Report, 1996.
- 42: State Board of Equalization Progress Report, 1995.
- 43: Dental Board Statistical Report, April 1996.
- 44: MAPCO Annual Report, 1995.
- 45: Independent Living Council Annual Report, 1995.
- 46: Oklahoma Rehabilitation Advisory Council.
- 47: Bank Commissioner Annual Report, 1995.
- 48: Human Service Department Annual Report, 1995.
- 49: State Auditor and Inspector Annual Report, 1995.

Box 3

- Folder 1: OPM Annual Compensation Report, 1996.
- 2: Central Service Renovation of Capitol Complex.
- 3: Consultant Selection for Oklahoma State Veterinary.
- 4: Consultant Selection for J.D. McCarty Center.
- 5: Consultant to Design Classroom Renovation in O.S.U.
- 6: OSR at Granite Design of Metal Building.
- 7: Consultant for Roof Repair Statewide.
- 8: Consultant for 1411 Classen Probation and Parole Building.
- 9: Consultant Civil Engineer for Wastewater Systems.
- 10: Roofing Consultant "On Call Basis."
- 11: Portable Nitrate Removal at OSR, Granite.
- 12: Consultant for Kitchens, Dining Room, etc. through State.
- 13: Public Buildings and Public Works.
- 14: Kitchen/Food Warehouse Various Sites in State.
- 15: Engineering Services for Fire Protection.
- 16: Pioneer Woman Museum in Ponca City.
- 17: Chilled Water System Feasibility Study.
- 18: Consultant for Golf Course Design.

RG 8-X-7-2 Duchess Bartmess, General Counsel-Consultation Selection

Box 1

- Folder 1: Max Chambers Library Renovation and New Library Addition.
- 2: New Education Building U.C.O., 1996.
- 3: Design Portion of Master Plan Projects.
- 4: U.C.O. Trails Project.
- 5: Selection of Hurd and Associates for Communication Building Renovation.
- 6: Selection of Manager/Hurd and Associates Architects for Parking and Landscaping of U.C.O.
- 7: Selection of RGDC Architects for Business Building Improvement.
- 8: Architects for Design of Howell Hall Science Lab Wing.
- 9: HTB Master Plan and Classrooms U.C.O.
- 10: Industrial Building Renovation at U.C.O.
- 11: University Center Expansion at U.C.O.

RG 8-X-7-3**Duchess Bartmess, General Counsel-Litigation Reports**

Box 1

- Folder 1: Purchased Gas Adjustment Rate, August 27, 1997.
2: Interstate Oil and Gas Compact Commission Financial Report, 1996.
3: Oklahoma Small Business linked Deposit Program, January 30, 1997.
4: Oklahoma Single Audit Report, June 30, 1996.
5: Electronic Data Processing Plan for 1997-1999.
6: Examining the Work of State Courts, 1994.
7: Oklahoma Transportation Report, October 1 to December 31, 1995.
8: Grand River Dam Authority Financial Reports.
9: Kerr-McGee Annual Report, 1995.
10: Oklahoma Turnpike Authority Report to Bondholders First and Third Quarters, 1996.
11: Tulsa County Financial Report, June 30, 1995.
12: Medical Technology and Research Authority of Oklahoma, June 30, 1995.
13: Western Farmers Electric Co-op Annual Report 1995.
14: Oklahoma Municipal Power Authority, December 31, 1995.
15: Educational Funds Report, April 1995-April 1996.
16: The Disability Fund Financial Statement, 1996.
17: Quality Oklahoma Activities Report, February 28, 1995.
18: Local Initiatives Support Corp Annual Report, 1995.
19: SBC Communications Inc Annual Report, 1995.
20: Westinghouse Foundation.
21: National Equity Fund Inc. Annual Report, 1995.
22: Whitehouse Conference on Indian Education, Volume I and II, 1992.
23: Whitehouse Conference on Indian Education, Executive Summary, 1992.
24: Advisory Commission on Intergovernmental Relations.
25: Oklahoma Law Enforcement Retirement System, 1995.
26: Bank of Oklahoma NA, Bond Trustee.
27: Oklahoma Beginning Farmers Loan Program.
28: Oklahoma Industrial Finance Authority.
29: Community Systems Development Project, 1995.
30: State Fire Marshal Monthly Activity Report, 1996.
31: Action Inc. Shawnee, Oklahoma, 1994.
32: Monthly Investment Report, March-December 1995.
33: The Judiciary Annual Report, 1994.
34: Public Service Recognition Week, May 1-7, 1995.
35: Summary of Reports from Agencies, 1995.
36: Oklahoma Police Pension and Retirement System.
37: Legan Services of Eastern Oklahoma Inc. Annual Report, 1994.
38: New and Expanded Manufacturers and Services, 1996.
39: Oklahoma Small Business Linked Deposit Program, June 30, 1996.
40: Loredo Solid Fuels Inc.
41: Department of Human Services Litigation Report.

Box 2

- Folder 1: OG & E Fuel Costs.
2: Grand Jury of Pittsburg Final Report, July 7, 1995.
3: Cleveland County District Court Cases, 1996.
4: City Charter Amendments, Harrah, Guthrie, Sulfur, Chickasha, Walters, Lawton, Sand Springs, and Bethany.
5: Transfer of Funds from the State Emergency Fund, 1996.
6: Kentucky Intergovernmental Review Process.
7: Missouri State and Local Review Process.
8: Intergovernmental Review Process New York & North Carolina.
9: Intergovernmental Review Process Arkansas.

- 10: Intergovernmental Review Process New Jersey, Rhode Island, Virginia.
- 11: Intergovernmental Review Process Mississippi, Texas.
- 12: Intergovernmental Review Process Ohio and Wisconsin.
- 13: Intergovernmental Review Process Maryland and New Hampshire.
- 14: Intergovernmental Review Process Nevada, Arizona and Wyoming.
- 15: Intergovernmental Review Process Massachusetts and Ohio.
- 16: Utah State Grants Manual.

Box 3

- Folder 1: Loving vs. Frank Keating and Governor's Commission on Government Performance.
- 2: Loving vs. Frank Keating Pleadings.
- 3: Correspondence.
- 4: Attorney's Notes.
- 5: Miscellaneous.
- 6: Loving vs. Governor, Open Meetings.
- 7: Loving vs. Governor, District Court Cleveland County.
- 8: Fields vs. Driesel.
- 9: Walters vs. Fields.
- 10: Boutwell vs. Keating et al.
- 11: Keating et al vs. Glen D. Johnson et al #88628 State Supreme Court.
- 12: Press Releases.
- 13: Correspondence.
- 14: Opinions.
- 15: Revised Reply Brief Drafts.
- 16: Governor Lawsuit, Claudette Henry.
- 17: Barnet vs. Keating and Christianson.

Box 4

- Folder 1: Oklahoma Department of Mines.
- 2: Bennie Cox vs. Ralph Dawson #89402 State Supreme Court.
- 3: Charles Nesbitt vs. Ed Apple.
- 4: Robert Earl Tracy vs. U.S. District Court Western District VIV 96-1720M.

RG 8-X-7-4 Duchess Bartmess, General Counsel-Pardon and Parole

Box 1

- Folder 1-4: Paroles, 1995.

Box 2

- Folder 1-3: Pardon and Parole.

RG 8-X-7-5 Duchess Bartmess, General Counsel

Box 1

- Folder 1: Safe Street Coalition.
- 2-5: Truth in Sentencing Petitions.

RG 8-X-7-6 Duchess Bartmess, General Counsel

Box 1

- Folder 1: Finance Document 32760 Vol. 6 Part 5.
- 2: Finance Document 32760 Vol. 6 Part 4.
- 3: Finance Document 32760 Vol. 6 Part 1, 2 & 3.
- 4: Finance Document 32760 Vol. 5.
- 5: Finance Document 32760 Vol. 4 Part 5.
- 6: Finance Document 32760 Vol. 4 Part 4.

- 7: Finance Document 32760 Vol. 4 Part 3.
- 8: Finance Document 32760 Vol. 4 Part 2.
- 9: Finance Document 32760 Vol. 4 Part 1.
- 10: Finance Document 32760 Vol. 3.
- 11: Finance Document 32760 Vol. 2.
- 12: Finance Document 32760 Vol. 1.
- 13: Finance Document 32760 Vol. 6 Part 6.
- 14: Finance Document 32760 Supplement.

RG 8-X-7-7 Duchess Bartmess, General Counsel-Workman's Compensation

Box 1

- Folder 1-6: Workers Compensation.
- 7: Workers Compensation, Synopsis of Changes and Sources.
- 8-9: Workers Compensation.
- 10: District Attorney Council.
- 11: Prisons and Reformatories.
- 12: Truth-in-Sentencing.
- 13: Recodification Bill, Senate Bill 1.
- 14: Workers Compensation Act, 1991.
- 15: The Fallin Commission.
- 16: The Fallin Commission Recommendations.
- 17: Workers' Compensation Act.
- 18: Summary of 1994 Changes in the Workman's Compensation Act.
- 19: Workers Compensation Court Handbook, 1995.
- 20: Correspondence of Suggestions.

Box 2

- Folder 1: Special Indemnity Fund.
- 2: Title 85 Workers Compensation.
- 3: Second Proposed Working Draft.
- 4: State Insurance Fund.
- 5: Lt. Governor Mary Fallin and Fallin Commission.
- 6: Fallin Commission Recommendations, 1996.
- 7: Second Working Draft.
- 8: Register Publication Dates and Filing Deadlines.
- 9: National Conference of Commissioners on Uniform State Laws.
- 10: Miscellaneous Correspondence.
- 11: Preliminary Statistics from Workman's Compensation Report.
- 12: Labor and Industrial Relations.
- 13: Texas Workers Compensation Reform.
- 14: New Mexico Workers Compensation.
- 15: Arkansas Workers Compensation.

Box 3

- Folder 1: Miscellaneous Bulletins.

RG 8-X-7-8 Duchess Bartmess, General Counsel-Death Penalty

Box 1

- Folder 1: Thomas Joseph Grasso #209207 Execution.
- 2: Grasso New York Detainer.
- 3: Grasso Newspaper Clippings.
- 4: Grasso Miscellaneous.
- 5: Procedures for Execution.
- 6: Robert Brecheen Execution.

- 7: Protest Letters Against Execution.
- 8: Robert Allen Brecheen Execution.
- 9: Roger Dale Staffords Sr. #103767 Pre-execution Report.
- 10: Russel G. Stiles Execution.

RG 8-X-7-9 Stephen Coit and Duchess Bartmess-Miscellaneous Correspondence, 1996-1997

Box 1

- Folder 1: Oklahoma Environmental Finance Authority.
- 2: Oil Overcharge Settlements.
- 3: Building Nine Eastern State Hospital Renovations.
- 4: Architects for Oklahoma University Construction.
- 5: Engineering Consultant for Tulsa County.
- 6: Architectural Consultant for Oklahoma State University.
- 7: Eastern Oklahoma State A & M College Architect.
- 8: Construction and Maintenance, Dept. of Corrections.
- 9: Oklahoma School of Science and Mathematics Library Project.
- 10: Consultant Selection Veterans Affairs.
- 11: Consultant Selection Report from State Insurance Fund.
- 12: State Taxability of Medical Equipment.
- 13: Consultant Report from Department of Public Safety.
- 14: Consultant for Quartz Mountain Resort and Park.
- 15: Consultant for Veterans Center at Claremore.
- 16: Vo-Tech Office Renovation in Stillwater.
- 17: Police Sciences and Vehicle Operations O.S.U.
- 18: Geo-technical Engineering and Materials Testing O.S.U.
- 19: Consultant to Repair Four Parking Garages O.U. Health Center.
- 20: Tennis Complex at Cameron University.
- 21: Residence Hall at Connors State University.
- 22: Fisco Depot Restoration in Frederick.
- 23: Master Plan of Western State College, Altus.
- 24: Northeastern State Center.
- 25: Ceramics Studio Kiln Relocation, O.U.
- 26: Evans Hill and Bizzell Library Fire Protection and Sprinklers.
- 27: Parking Lot 700 Block Northwest 14th Oklahoma City.
- 28: Tahlequah Forensic Laboratory, OSBI.
- 29: Robert S. Kerr and J. Howard Edmondson Buildings in Tulsa.
- 30: Westheimer Taxiway and Baseball Park, Norman.
- 31: Rose State College Projects.
- 32-33: Miscellaneous.

RG 8-X-7-10 Duchess Bartmess, General Counsel-Miscellaneous

Box 1

- Folder 1: Interstate Detainers, 1995-1996.
- 2: Miscellaneous.
- 3: Parents of Murdered Children, 1995.
- 4-5: Parole Inquiry Responses.
- 6-9: Parole Letters.

Box 2

- Folder 1: Miscellaneous, 1996.
- 2: Sarah Edmondson, Extradition to Louisiana, 1995.
- 3: Miscellaneous.
- 4: Warren C. Hultgren II, Pardon.
- 5: Benjamin Brewer, Order Setting Execution Date, 1996.

- 6: Steven Keith Hatsch Murder in the First Degree.
- 7: Federal Public Defender Regarding Steven Hatsch.
- 8: Oklahoma State Defense Force.
- 9: Correspondence for Steven Hatch.
- 10: Legislative Issue.
- 11: KINT, TINA Child Support Collection, 1995.
- 12: D.P.S. Terry A. Dickson Investigation.

RG 8-X-8-1 Melissa Dean, Legal-Extraditions

Box 1

- Folder 1: Williams, Ronald Fitzgerald, Arkansas.
- 2: Hart, Douglas O., Missouri.
- 3: Mangam, Teresa Gail aka Teresa Gail Barnes, Texas.
- 4: Smith, Lester Eugene, Oklahoma.
- 5: Stuard, Curtis Glen, Texas.
- 6: Turner, George Roy Jr., Texas.
- 7: Cocanougher, Kimberly Day, Texas.
- 8: Wilson, Jason Lee, Oklahoma.
- 9: Martin, Loriann, Oklahoma.
- 10: Gragg, Brenda L., Kansas.
- 11: O'Neal, Joseph Leon, Oklahoma.
- 12: Carrington, June Annette, Texas.
- 13: McConnell, Charles "Chuck" Ray, Oklahoma.
- 14: Stephens, David R., Texas.
- 15: Karr, Kelly K., Kansas.
- 16: Castoria, Gina aka Gena Spencer, Arizona.
- 17: Ciancio, Jeffrey Wayne, Colorado.
- 18: Coon, James Edward, Arizona.
- 19: Correia, Edward Charles, Kansas.
- 20: Cossio, Juan Ramos Ramirez, Texas.
- 21: Pugh, Carl Leon, California.
- 22: McPherson, Larry, California.
- 23: Gillam, Douglas Eugene, Maryland.
- 24: Humphries, Robert F., Wisconsin.
- 25: Ford, Heath Saxon, Texas.
- 26: Taylor, Gary Obry, Arkansas.
- 27: Alexander, Sheila D., Texas.
- 28: Arnold, Billy Wayne, Texas.
- 29: Ashford, Jamey Joseph, Arkansas.
- 30: Baker, Kenneth D., Iowa.
- 31: Bass, Sammy Lee, California.
- 32: Black, Fritz Lamont, Colorado.
- 33: Boren, Joel, Texas.
- 34: Brazell, Larry, New Mexico.
- 35: Brendlinger, Thomas, Maryland.
- 36: Brown, William D., Texas.
- 37: Johnson, Rashon T. II, Kansas.
- 38: Cates, Teresa Janette, Kansas.
- 39: Jensen, Marshal Todd, Colorado.
- 40: Johnson, Susan Nicole, North Carolina.
- 41: Hutcheson, Lemuel E. Texas.
- 42: Russell, John David, Florida.
- 43: Milton, Laemon Lorence, Texas.
- 44: Moore, Suzanne, Missouri.
- 45: Cicaherski, Steve J., Texas.

46: Dixon, Ricky Lynn, Texas.
47: Benavides, Frank Roy, Colorado.
48: Johnston, Maria C., Georgia.
49: Thomas, Mathew Alexander, Louisiana.
50: Wright, Charles Andrew, Oklahoma.
51: Fogle, Rory Allen, Nevada.
52: Garr, Clyde Ernest, Missouri.
53: Gilmore, Robert Wayne, Texas.
54: Gonzales, Mario, California.
55: Griffin, Alex Dexter, Georgia.
56: Henson, Randy W., Wisconsin.
57: Couffer, Terry Lee, Missouri.
58: Dail, Robert Eugene, North Carolina.
59: Dawson, Russel L., Colorado.
60: Dickson, Steve Dent, Texas.
61: Murphy, Harold Maxwell aka Jerry Lee Turner.
62: Odom, Billy Wayne, Texas.
63: Potts, Marcy S., Texas.
64: Romaine, Brian Keith, Texas.
65: Redd, Bill B., Colorado.
66: Schultz, David Andrew, Arizona.
67: Starns, John W., Colorado.
68: Tanner, Ricky, Ohio.
69: Taylor, Edward Melvin, Texas.
70: Tarrant, Mark Edward, Arkansas.
71: Wade, Mark Anthony, Texas.
72: Moreno, Rogello Fuentes, Texas.
73: Moore, Alton Allen, Texas.
74: Moody, May Christian.
75: Mills, Archie, Texas.
76: Michaels, Troy, Kansas.
77: Menachio, Eugene P., Kansas.
78: Martin, Kenard E., Texas.
79: Knight, Dennis, Texas.
80: Phillips, Billy C., Texas.
81: Crockett, David Lynn, Texas.
82: Crisbam, Rodney Jerome, Nevada.
83: Ckarjm, Jerry Allen, Utah.
84: Bodenheimer, Eric, Florida.
85: Meadows, John Martin Jr., Florida.
86: Farrow, Dennis, Colorado.
87: Michael, Steven Lee, Kansas.
88: Williams, Myron Chilton, Texas.
89: Rowe, Ontario Melvin, Texas.
90: Reed, Johny Wayne, Texas.
91: Morrow, Bobby Ray, Texas.
92: Williams, Duane C., Missouri.
93: Madden, Levone R. Jr., Kansas.
94: Coleman, Patrick E., Texas.
95: Heady, Constance J., Kansas.
96: Scott, Sean, Kansas.
97: Edgard, Jay M., Alabama.
98: David, John Lee, New Mexico.
99: Jennings, William E., New Mexico.
100: Johnson, John M., South Dakota.
101: Finley, Adam L., Missouri.

- 102: Thomas, Noble Edwards, North Carolina.
- 103: Cunningham, Michael Scott, Kansas.
- 104: Anthony, Michie, Texas.
- 105: Jarvis, Jerry A., California.
- 106: Ciancio, Jeffrey W., Colorado.
- 107: James, Todd Alan, Kansas.
- 108: Fraxier, Wayne Lee, Texas.
- 109: Richardson, Randall, Texas.
- 110: Adams, Aubrey W., Texas.
- 111: Humberson, Vincent, Texas.
- 112: Kones, Iyawna Ty Ann, Arizona.

Box 2

- Folder 1: Jones, Sandra M., Texas.
- 2: Jordan, Eric Lee, Kansas.
- 3: Kennedy, Carl Leroy, Washington.
- 4: Keyes, Bobby J., Nebraska.
- 5: Lagrone, Robert, Texas.
- 6: Loftin, Bradley Michael, Texas.
- 7: McAnally, Freddie J., Missouri.
- 8: McMillon, Mark, South Carolina.
- 9: Hernandez, Mario, Texas.
- 10: Hicks, James, Florida.
- 11: Hoxie, Dallas Erman, Arkansas.
- 12: Jackson, John D., Washington.
- 13: Jacobs, John, Ohio.
- 14: Wavers of Extradition, March to June 1998.
- 15: Wavers of Extradition, January to July 1997.
- 16-17: Wavers of Extradition, 1996 and 1997.
- 18: Detainers, 1996.
- 19: Paroles, 1997.
- 20: Transmission Reports.
- 21: Extraditions, 1996-1997.

Box 3

- Folder 1: Wavers of Extraditions.
- 2-3: Extraditions.
- 4: Governors Warrant Answered.
- 5: Waver of Extradition, Oklahoma County District Court.
- 6: Waver of Extradition.
- 7-9: Extraditions.

Box 4

- Folder 1-7: Extraditions.
- 8: Extradition Wavers, Oklahoma County.

RG 8-X-9-1 Jason Nelson, Correspondence

Box 1

- Folder 1: Home Based Business Directory, 1994-1995.
- 2: Public Safety Wireless Advisory Committee.
- 3: Citizen Pollution Complaint Report, July 1 to June 30, 1995.
- 4: Partnership, Department of Corrections, 1994.
- 5: Oklahoma Department of Corrections, Biennial Report, 1992-1993.
- 6: American Correctional Association, 1995.
- 7: American Correctional Association, Catalog, 1995.

- 8: Oklahoma Department of Corrections, Facility Capacity, November 1996.
- 9: Oklahoma Department of Corrections, Classification.
- 10: Oklahoma Department of Corrections, Facts at a Glance, 1995.
- 11: Partners in Preparedness, December 1995.
- 12: National Association for Search and Rescue, 1995.
- 13: Welcome to EENET, 1995.
- 14: Exercise Response One, 1995.
- 15: President's Management Council Field Study.
- 16: Instructions for Replacement Policy and Operations Manual.
- 17: Improving Federal Facilities Cleanup, October 1995.
- 18: Oklahoma Department of Corrections, The Option of Privatization, 1996.
- 19: Newest Trends in Criminal Justice, 1995.
- 20: Managing Prison Healthcare and Costs, 1995.
- 21: New Reasons to Abolish Death Penalty in Oklahoma, 1995.
- 22: Oklahoma Department of Corrections, Annual Report, 1994.
- 23: State Prisoners in County Jails, 1994.
- 24: Habilitation Centers Operating Procedures.
- 25: Federal Bureau of Prisons, 1993.
- 26: Female Inmate and Parole Issues, 1994.
- 27: Controlling Tuberculosis in Community Corrections, 1995.
- 28: State-centered Program.
- 29: Education and Training in Americas Prisons, 1996.
- 30: Oklahoma Department of Corrections, Budget Report, 1997.
- 31: Offenders Discharges, Restoration or Earned Credits, 1995.
- 32: Cost Comparisons State Industries and Retailers, 1995.
- 33: Reducing Crime.
- 34: Oklahoma Department of Corrections, Annual Report, 1995.
- 35: Protection from Violent Crime, House Resolution 1488, 1995.
- 36: National Institute of Justice Research Plan, 1995-1996.
- 37: Whose Judgment?
- 38: Triad, 1994.
- 39: Oklahoma Criminal Justice Resource Center.
- 40: Oklahoma Safety and Security Cabinet.
- 41: Violent Crime Control and Law Enforcement Act, 1994.
- 42: Right to Keep and Bear Arms, 1995.
- 43: A Convergence on Crime.
- 44: Legal Aid of Western Oklahoma Inc. Annual Report.
- 45: Oklahoma State Trooper Magazine.
- 46: Moral Necessity of the Capital Penalty.
- 47: OSBI Annual Report, 1994.
- 48: Oklahoma Motor Carrier Magazine.
- 49: Indians Zachary's View.
- 50: Florida's Concealed Weapons Law.
- 51: Day Reporting Centers.
- 52: Oklahoma Criminal Justice Systems Task Force, 1995.
- 53: FOCUS, Redefining the War on Crime.
- 54: SEARCH.
- 55: Bombing of Alfred P. Murrah Building.
- 56: Implementing of the Statewide Public Mobile Radio System.
- 57: Drug Use Forecasting, 1993.
- 58: Alcoholic Beverages.

RG 8-X-10-1 Richard Kirby, Deputy General Counsel-Oklahoma Department of Corrections

Box 1

- Folder 1: Board of Corrections Meeting, July 23, 1998.
2: Investigative Report, Robert J. Bilyeu, October 9, 1997.
3: Juanita Luzier Pendua, Parole Board, February 18, 1998.
4: Parole Interviews, 1997.
5: Parole Interviews, 1998.
6: Paroles Granted, October 22, 1998.
7: August Paroles Signed, 1998.
8: Prison Discipleship, 1997.
9: Corrections Self Assessment.
10: Crime and Prison Over-crowding Problems.
11: Interstate Corrections Compact, Oklahoma and Howell.
12: Comments on Proposed Private Prison Policies, 1997.
13: New Life Behavior Ministries.
14: Violation of Parole, Eddie Kirkpatrick and Donna Cowles.
15: Requesting an Extension, Deputy Joey Johnson, 1997.
16: Prison Overcrowding Emergency Powers Act, 1998.
17: Dept. of Corrections Capital Improvements Projects.
18: Transition of Responsibilities of R. Michael Cody.
19: Board of Corrections Update, 1998.
20: Purchase of a Vehicle for Department, 1998.
21: Acceptance of \$25.00 Donation to D.A.R.E.
22: Inmate Population Analysis.
23: New Direction Centers.
24: Merkel X-Ray Co.
25: Immediate Release of Michael Lee Estridge.
26: Department of Corrections Monthly Report for September, 1998.
27: Board of Corrections Meeting, October 29, 1998.
28: Crawley, Larry. #187219.
29: Geriatric Prison.
30: Paroles Effective January 4, 1999.
31: Services Contract Corrections Corp of America and Oklahoma Corrections, 1997.
32: Wackenhut Contract Opinion.
33-34: Cushing Private Prison.

Box 2

- Folder 1: Board of Corrections Meeting, August 29, 1997.
2: Waurika Correction Facility.
3: Cushing Lease and Operation Agreement.
4: Corrections Concept Incorporated.
5: The Community Corrections Institution.
6: Blaine County Private Prison.
7: Department of Corrections Budget Requests, 1999.
8: Quinion R. Leigh, Medical People.
9: Extradition of James Sherman Johnson Jr.
10: Melvin Meeks.
11: Death of Jasper Daniel Millhollin.
12: David Oliver.
13: Oklahoma Bureau of Narcotics and Dangerous Drugs Meeting, January 15, 1998.
14: Oklahoma Law Enforcement Retirement System Report, December 31, 1997.
15: Death Penalty.
16: Proclamation of Children's Health Month, September 10, 1997.
17: Cheaper to Build, Lower Maintenance, Safer Prison Design.
18-19: Correspondence.

- 20: Michael R. Stanley Certificate of Parole Revocation, 1996.
- 21: Inmate Mail.
- 22: Joy Lamb aka Joy L. Bolton #173344.
- 23: The GOAL Bring Restorative Justice to Oklahoma, 1998.
- 24: Governors Center at Duke University.
- 25: Pardon and Parole Board Letters, 1998.
- 26: Completed Letters, July-August 1997.
- 27: Nathan Arnell Stephens Extradition.
- 28: Private Prison Trouble in Ohio.
- 29: Economic and Tax Studies.
- 30: Pending Criminal Cases.
- 31: Howard Lee Hill Jr., Escape from Enid Correctional Center.
- 32: State vs. Oliver Randall Moss.
- 33: Robert Lee Miller Jr., Murder.
- 34: District Attorney Council, November 1997.
- 35: Attorney Fee Settlement with Lou Bullock in Bobby Battle Case.
- 36: January, February, March 1998 Work Completed.
- 37: Oklahoma Crime Victims Compensation Board, 1997.
- 38: Hubbard vs. OKC Police Civil Action, U.S. Western District Court.
- 39: Young et al vs. Harper, Post Harper Procedures.
- 40: Fike vs. State Woodward County District Court.
- 41: Ashton vs. State Department of Corrections, Oklahoma Supreme Court.
- 42: U.S. Supreme Court, Crost vs. State of Oklahoma.
- 43: Request for Representation, Bill Hunter vs. State.
- 44: King vs. Hi-shots Int Victims and Families Relief Fund.
- 45: Fox vs. State Department of Corrections CIV 96-2109-A.
- 46: Elam vs. Governor et al Oklahoma County, District Court CF82-3927.
- 47: Cisneron vs. State U.S. District Court CIV 97-1252 L.
- 48: October, November, and December, 1997.
- 49: U.S. Office of Management and Budget Bulletin 98-02, 98-03, 1997.
- 50: Notification of Foreign Nationals.
- 51: Oklahoma Merit Protection Commission Quarterly Report, 1997.
- 52: Central Purchasing Division Customer Service Questionnaire.
- 53: Ethics Commission Campaign Reports.
- 54: Ride along Policy and Release Form.
- 55: Constitutional Ethics Rules, July 1, 1995.
- 56: Cherokee National Holiday Request for National Guard.
- 57: Contingency Review Board.
- 58: Death of Jasper Daniels Millhollin.
- 59: Scott Carpenter Execution, May 6, 1997.
- 60: Executions.
- 61: Phone Notes, Meeting Notes, First Quarter, 1998.
- 62: Transportation I-540 Loop Study, 1998.
- 63: Western Arkansas Planning and Development District.
- 64: Oklahoma Crime Victims Compensation Board, 1998.
- 65: Wetumka Narcotics Problem, June 1, 1998.

Box 3
Folder

- 1: Legislative Session, 1998.
- 2: Issues for Keating Agenda, 1997.
- 3: Inaugural Committee, Laws and Taxes.
- 4-5: Inaugural Committee.
- 6: Open Door April 1998.
- 7: Character Development Program.
- 8: July, August Open Door, 1998.
- 9: State vs. R. J. Reynolds.

- 10: Juvenile Affairs.
- 11: Attorney General Representation of State Agencies, 1997.
- 12: Oklahoma State et al vs. R. J. Reynolds et al CJ 96-1499-L.
- 13: Governor's Performance Team, 1995.
- 14: My Cry for Justice.
- 15: Crime Victims Compensation Board Annual Report, 1995.
- 16: AOMAX.

RG 8-X-11-1 Susan Thompson, Public Affairs-Cabinet Services

Box 1

- Folder 1: Cabinet Secretary Correspondence, 1997.
- 2: Cabinet Due Dates, 1997.
- 3: Cabinet Secretary Correspondence.
- 4: Employee Benefits Council, 1996.
- 5: Employee Benefits Council, Healthcare Authority, 1996.
- 6: Office of Handicapped Concerns, 1996.
- 7: Office of Juvenile Affairs, 1996.
- 8: Commission on Children and Youth, 1996.
- 9: Basic Health Benefits Board, 1995.
- 10: Department of Health.
- 11: Choctaw Living Center Information, 1996.
- 12: Department of Health Choctaw Nursing Home.
- 13-15: Cabinet Secretary Correspondence, 1995 and 1996.
- 16: Cabinet Due Dates, 1996.
- 17: Civil Emergency.
- 18: Agriculture Cloud Seeding.
- 19: Civil Emergency Management.

RG 8-X-11-2 Susan Thompson, Public Affairs-Cabinet Services

Box 1

- Folder 1: Cabinet Due Dates, 1995.
- 2-3: Department of Human Services, 1996.
- 4: Department of Mental Health and Substance Abuse Services.
- 5: Indian Affairs Commission, 1996-1997.
- 6: J.D. McCarty Center for Children, 1995.
- 7: Board of Medicolegal Investigations, 1995.
- 8: Oklahoma Healthcare Authority.
- 9: University Hospitals, 1995-1996.
- 10: Department of Rehabilitation Services, 1995-1996.

RG 8-X-11-3 Susan Thompson, Public Affairs-Department of Human Services Reports

Box 1

- Folder 1: State Agencies A-G.
- 2: State Agencies I-W.
- 3: First Three Years: A Governors Guide to Early Childhood.
- 4: Ryan Luke Case.

RG 8-X-12-1 Jill Hardee-Public Affairs

Box 1

- Folder 1: Southern Governors Association Urban Mini-Conference.
- 2: Biography Nelson-Jones-Kellogg.
- 3: National Governors Association Committee on Economics and Commerce.

- 4: Animal Waste Study, 1981-1990.
- 5: Oklahoma Feed Yards Act.
- 6: Kingfisher County Study Area, 1992-1995.
- 7: Implications of Environmental Order.
- 8: Oklahoma Department of Agriculture Media Report.
- 9-10: Oklahoma Commerce.
- 11: Oklahoma Q.V.C. Trade Fair.
- 12: Small Business, 1994-1995.
- 13: Oklahoma City Chamber of Commerce Legislative Guide, 1996.
- 14: Oklahoma Minority Business Directory, 1993.
- 15: Oklahoma Industries and Horse Breeders, 1995.
- 16: Regional State Planning, 1996.
- 17: Housing.
- 18: Private Industry Council.
- 19: Job Training Partnership Act, 1995.
- 20: One Stop Career Center System, 1996.
- 21: Southern Growth Policies Board, 1995.
- 22: NGA Fiscal Survey of States, 1996.
- 23: NGA Committees.
- 24: Barnett Decision and Other Banking Issues.
- 25-26: Oklahoma Capital Investment Board Report, 1997.
- 27: NGA Policy Positions, 1996.
- 28: ASTEC Vidion.
- 29: The Waterford Hotel.
- 30: Oklahoma Business Roundtable, 1996.
- 31: Leadership Oklahoma Inc.
- 32: Oklahoma Agriculture Statistics, 1995.
- 33: Southern Growth Policies Board.
- 34: Oklahoma Center for Advancement of Science and Technology, 1996.
- 35: Physicians Advisory Committee Annual Report, 1996.
- 36: Potomac Herkemer Block Club, 1995.

Box 2
Folder

- 1: Constituent Notes, 1997.
- 2: Opening Night, Media Contacts, 1995.
- 3: Grant Application Letters.
- 4: Letters regarding Shawnee Funding Project, 1995.
- 5: Kerr-McClellan-Clinton-Sherman, 1995.
- 6: Oklahoma Homecoming, 1997.
- 7: Rockwell Project, 1996.
- 8: Rural Economic Summit, 1996.
- 9: Memorial Garden.
- 10: Policy Meet, 1996.
- 11: Oklahoma Finance Agency, 1997.
- 12: Corporate Sites Staff Meeting.
- 13: International Staff Meetings.
- 14: Oklahoma Department of Commerce Managers Meeting.
- 15: Paseo Revitalization Project.
- 16: Community Outreach Partnership Center, 1997.
- 17: Foundation for Advancement of the Arts, 1997.
- 18: State Insurance Fund Board of Managers, 1997.
- 19: State Insurance Fund Annual Report, 1996.
- 20: State Insurance Fund, 1997.
- 21: Teamsters Strike Against UPS.
- 22: Rare Breeds Magazine, 1997.

RG 8-X-13-1 **Scott Curry**

Box 1

- Folder 1: Interstate Oil and Gas Compact Commission.
2: Representative Laura Boyd, Assistance to State Employees.
3: Governor's Conference Team.
4: Governmental Laws.
5: Amending the Atomic Energy Act of 1954.
6: How to Reduce Oil Industry Reporting.
7: Integrated Petroleum Environmental Consortium, 1996.
8: Constituent Letters, 1996.
9: Surface Mines.
10: Rumored Furloughs at Oklahoma Corporation Commission, 1996.
11: Oil and Gas Development in Coastal Plains ANWR.
12: Skipped.
13: Summary of Draft Waste Management, 1995.
14: Flood Control Bill.
15: Federal Energy Regulations.
16: World Wildlife Fund, Annual Report, 1996.
17: Department of Energy Briefs, 1997.
18: Exploration and Production Data Management, 1996.
19: Guide to Financing Quality Education.
20: Payne Education Center, 1997.
21: Contractor Work Force Restructuring, 1997.
22: National Youth Science Camp, 1996.
23: Governor's Ethanol Coalition, 1996.
24: OG&E Deregulation and Retail Wheeling Issue, 1996.
25: Oklahoma Governor's Office Recognition, 1996.
26: Interstate Oil and Gas Compact Commission Meeting, 1995.
27: PEP Plan, 1996.
28: Royalty Simplification and Fairness Act, 1996.
29: Interstate Oil and Gas Compact Commission Federal Net Receipts Sharing, 1996.
30: EPA's Toxic Release Inventory Program.
31: Interstate Oil and Gas Compact Commission Resolutions for Meeting, 1996.
32: Federal Oil and Gas Royalty Management Act.
33: Decline in Research and Development in Oil and Gas, 1996.
34: Background Information on Gasoline Prices, 1996.
35: Governor's Oil and Gas Energy Policy, 1996.
36: Interstate Mining Compact Commission Report, 1995.
37: Interstate Oil and Gas Compact Commission Environment Affairs.
38: Royalty Simplification and Fairness Act, 1996.
39: Inspection and Enforcement Functions.
40: A Dependent Nation, 1996.
41: Charter and By-Laws of Interstate Oil and Gas Compact Commission.
42: Marginal Oil and Gas Fuels for Economic Growth, 1996.
43: Interstate Oil and Gas Compact Commission.
44: School to Work.
45: Letters from Constituents.
46: Education Agenda.
47: Remedial Math.
48: National Realty Committee.
49: Shane Coffmon's Death.
50: Oklahoma Banders.
51: Public Schools.
52: Book "Muslin School System."
53: Insurance.

- 54: Governors Commission on Government Performance.
- 55: Oklahoma National Guard.
- 56: Nadine Leonard.
- 57: Fish and Game.
- 58: Nelson Will Run for Senate.
- 59: Letters from Constituents, 1995.
- 60: Education Correspondence, 1995.
- 61: Education.
- 62: School to Work.
- 63: Union Public Schools.
- 64: Goals Education American, 2000.
- 65: Elimination of Regional Education Service Centers, 1996.
- 66: More School to Work.
- 67: Oklahoma Family Policy Council, 1996.
- 68: Wisconsin Education Project, 1995.
- 69: Title I, National Education Goals.
- 70: Joseph P. Farrell, Letter on Education.
- 71: Why Colorado Should Drop Out of Goals 2000.
- 72: Goals 2000 and California Education.
- 73: Goals 2000.
- 74: News clippings.

RG 8-X-14-1 Brandon Walker

Box 1 Plains States Rural Crisis Summit.

RG 8-X-15-1 Spencer Guinn-Public Affairs

Box 1

- Folder
- 1: Produce or Plug, Oil and Gas Well Dilemma, 1996.
 - 2: GRDA Board Minutes, February 19, 1997.
 - 3: KGE Adjustment for Cost of Purchased Gas, 1997.
 - 4: Agency Reporting to Congress on Energy Expenditures, 1997.
 - 5: State Incentives to Maximize Oil and Gas Recovery, 1997.
 - 6: A Guide to Financing Quarterly Education, 1997.
 - 7: A New National Library for Tomorrow's Learners, 1997.
 - 8: Effective Methods Strategies to Support School Change, 1997.
 - 9: Drop Out Prevention, 1997.
 - 10: Promising Program for Elementary and Middle Schools.
 - 11: Keating Remarks, Association of Professional Educators, 1996.
 - 12: Education Reform in the News, 1996.
 - 13: ASVAB18/19 Counselor Manual.
 - 14: Exploring Careers ASUAB Workbook.
 - 15: Army Educational Opportunities.
 - 16: ASVAB Tech. Manual/For Career Exploration Program.
 - 17: Military Careers.
 - 18: State Leadership for School to Work Opportunity Systems.
 - 19: Plato Education Community.
 - 20: Central Services Changes in Contract Award, Vehicles-Car and Trucks.
 - 21: OCAST Oklahoma Center for Advancement of Science and Technology, 1997.
 - 22: Keating Address to the Council for National Policy, 1996.
 - 23: Southern Regional Education Board, January 20-22, 1996.
 - 24: National Charter School Study, 1996.
 - 25: Dental Plan Highlights, 1996.
 - 26: Marilyn Manson Concert.
 - 27: Detwiler Computers for Schools Program.

- 28: Department of Energy Contract Management, 1997.
- 29: Jerry W. Robertson DS III.
- 30: State Board of Equalization.
- 31: Nuclear Projects.
- 32: Dumping Sites.
- 33: Comparative Performances of Highway Systems, 1996.
- 34: Rich and Associates Producing State-of-the-Art Systems, 1995.
- 35: Kerr-McGee Annual Report, 1994.
- 36: The Future is on Cable, 1995.
- 37: Accent, 1994.
- 38: Peace Light "Never Alone."

RG 8-X-16-1 Matt McClintock, Publications

Box 1

- Folder 1: Surface Transportation Policies, 1995.
- 2: Transportation Statistics Annual Report, 1996.
- 3: Authority with Respect to Highway Projects.
- 4: Oklahoma Turnpike Authority, A Review of Rate Increases, 1995.
- 5: Rail Passenger Service in Oklahoma, 1995.
- 6: Amtrack America, 1995.
- 7: National Governors Association, Transportation, 1995.
- 8: Essential Air Service of Enid, Oklahoma, 1995.
- 9: American Public Transit Association, 1995.
- 10: Oklahoma Transportation Commission, 1995.
- 11: Surface Transportation Commission, 1995.
- 12: Lincoln Boulevard North.
- 13: Capitol, Medical Center Improvement and Zoning District.
- 14: Ultrapave SBR Katex Polimeres.
- 15: Oklahoma Turnpike Authority Operations Report.
- 16: Oklahoma Turnpike Authority Meeting, April 20, 1995.
- 17: Oklahoma Turnpike Authority Report, 4th Quarter, 1994.
- 18: Grand River Dam Authority.
- 19: Oklahoma Tax Commission, 1995.
- 20: Water Resources Board Sale of Oklahoma Water to North Texas, 1995.
- 21: Water Resources Board Annual Report, 1994.
- 22: Project Wind Tunnel, 1994.
- 23-24: Fish and Wildlife Service.
- 25: Red River Chloride Control Project, 1995.
- 26: Southern Governors Association, 1995.
- 27: Governor Keating Agenda Making Oklahoma #1.
- 28: Energy.

RG 8-X-17-1 Directory of Scheduling, Jane Teigen

Box 1

- Folder 1-5: Regrets and General Response, A-D
- 6: Reply and General Response, E.
- 7-8: Regrets and General Response, F-G.

Box 2

- Folder 1-11: Regrets and General Response, H-R.

Box 3

- Folder 1-5: Regrets and General Response, S-Z.
- 6: Referred to Cabinet.

RG 8-X-17-2 Director of Scheduling, Jane Teigen

Box 1

Folder 1-7: Miscellaneous Letters 1997, A.-E

Box 2

Folder 1-3: Miscellaneous Letters 1997, F-G.
4: Letters from Governors.
5-8: Miscellaneous Letters 1997, H-K.
9: National Governors Association.
10-11: Miscellaneous Letters 1997, L-N.

Box 3

Folder 1: Miscellaneous Letters 1997, M.
2: Miscellaneous Letters 1997, Military.
3-5: Miscellaneous Letters 1997, O-Q.
6: Miscellaneous Letters 1997, O.U.
7: Miscellaneous Letters 1997, O.S.U.
8: Miscellaneous Letters 1997, R.
9: Miscellaneous Letters 1997, Republican Governors Association.
10: Miscellaneous Letters 1997, S.
11: Miscellaneous Letters 1997, Southern Governors Association.

Box 4

Folder 1: Miscellaneous Letters 1997, T.
2: Miscellaneous Letters 1997, Tulsa.
3: Miscellaneous Letters 1997, Tulsa University.
4-7: Miscellaneous Letters 1997, U-Z.
8: Letters to Cabinet Members.
9: Mansion Events.
10: Brenda's Phone Sheets.
11: Weekly Time Sheets.

RG 8-X-18-1 Janet Stober, Deputy Directory of Scheduling

Box 1

Folder 1-10: Scheduling Correspondence, A-J.

Box 2

Folder 1-3: Scheduling Correspondence, K-M.
4: Scheduling Correspondence, Military.
5-6: Scheduling Correspondence, N-O.
7-8: Scheduling Correspondence, Oklahoma.

Box 3

Folder 1: Scheduling Correspondence, OCAST, O.U., O.S.U., OSChamber.
2: Scheduling Correspondence, P.
3: Scheduling Correspondence, Q-R.
4-7: Scheduling Correspondence, S-W.
8: Scheduling Correspondence, Washington D.C., X-Y-Z.

RG 8-X-18-2 Janet Stober, Deputy Director of Scheduling-Regrets, 1996

Box 1

Folder 1-8: Scheduling Regrets, A-G.

Box 2
Folder 1-8: Scheduling Regrets, H-O.

Box 3
Folder 1-8: Scheduling Regrets, P-Z.
9: General Regrets.

RG 8-X-19-1 Jennifer Watson, Administrative Assistant-House 7 Senate Bills

Box 1
Folder 1: U.S. House of Representatives Committee on Commerce, 1996.
2: Letters to Constituents, 1995-1996.
3: Proposed Bills and Resolutions, Senate, 1996.
4: Proposed Bills and Resolutions, House, 1996.
5: Governor's Agenda, 1996.
6: Right-to-work, 1995.
7: Constituent Letters, 1995-1998.
8: Oklahoma Rural Development Council, 1997.
9: District Court Carter County, Eugene W. Wood D.V.M., 1996.
10: Proposed Bills, House, 1995.
11: Vessel Operating Licensing, 1997.
12: United Keetoowah Band of Cherokee Indians, Harold Wade, 1995.
13: Executive Bond Oversight Commission, 1995.
14: Oklahoma Department of Agriculture, 1996.
15: Claudia Rossavik MD.
16: Oklahoma Tax Commission, 1995.
17: NGA Legislative Relations Seminar, October 3-4, 1996.
18: University Hospitals, 1995.
19: Travel Claims and Receipts, 1996.
20: NGA Legislative Relations Seminar, 1996.

Box 2
Folder 1: Guidebook for House Secretaries, 1995.
2: House Journal, 1998.
3: Senate Journal, 1998.
4: Pollution Complaint, Twyman Canute OK, 1997.
5: Annual Finance Report for Oklahoma, 1997.
6: Norman A. Lamb Appointment.
7: \$1 Billion Capital Improvement Program, 1998.
8: Memorial.
9: OKC Bombing.

RG 8-X-19-2 Jennifer Watson, Administrative Assistant-Correspondence

Box 1
Folder 1: Dr. Coppedge 1915-1917.
2: Education Leaders Council, 1996-1997.
3: Oklahoma Registered Lobbyists, 1995-1998.
4: Education Standards, 1995-1997.
5: School to Work, 1994-1997.
6: Higher Education, 1995-1997.
7: ACT and SAT Scores, 1996.
8: Charter Schools, 1995-1996.
9: Oklahoma Council of Public Affairs, Inc., 1996.
10: School Choice, 1995-1997.
11: Deregulation, 1996-1997.

- 12: American Enterprise Institute for Public Research, 1996.
- 13: CATO, 1996.
- 14: Council of Governors Policy Advisors, 1996.
- 15: Council of State Government, 1996.
- 16: Teacher Development, 1996.
- 17: Workman's Compensation, 1995-1997.
- 18: Southern Governors Association, 1996-1997.
- 19: Education Commission of the States, 1995-1997.
- 20: Legislative Issues, General.
- 21: Office of Personnel Management.
- 22: Department of Veterans Affairs, 1995.
- 23: Governor's Performance Team.
- 24: Resumes Sent to Norman.

RG 8-X-20-1 Agency Rules

Box 1

- Folder 1: Rules.
- 2: Corporation Commission, November 16, 1995.
- 3: Various Agencies, 1994.
- 4: Department of Agriculture, 1995.
- 5: Department of Agriculture, July 1995.
- 6: Department of Agriculture, November 1995.
- 7: Law Enforcement, Education and Training, September 30, 1995.
- 8: Department of Commerce, August 14, 1995.
- 9: Corporation Commission, November 13, 1995.
- 10: Corporation Commission, October 1995.
- 11: Corporation Commission, October 3, 1995.
- 12: Oklahoma State Banking Department, December 10, 1995.
- 13: Oklahoma Commission for Human Services, October 11, 1995.
- 14: Oklahoma Commission for Human Services, July 29, 1995.
- 15: Department of Human Services, January 18, 1995.
- 16: Oklahoma Commission for Human Services, January 21, 1995.
- 17: Department of Human Services, March 5, 1995.
- 18: Department of Conservation, September 25, 1995.
- 19: State board of Embalmers and Funeral Directors, August 25, 1995.
- 20: Department of Wildlife and Conservation, August 25, 1995.
- 21: Department of Public Safety, December 20, 1995.
- 22: Department of Human Services, February 28, 1995.
- 23: Department of Human Services, October 6, 1995.
- 24: Department of Human Services, December 6, 1995.

Box 2

- Folder 1: Department of Human Services, October 8, 1995.
- 2: Department of Human Services, October 6, 1995.
- 3: Department of Education, November 11, 1995.
- 4: Department of Education, August 8, 1995.
- 5: Department of Education, October 6, 1995.
- 6: Department of Education, September 8, 1995.
- 7: State Election Board, December 5, 1995.
- 8: Department of Environmental Quality, November 9, 1995.
- 9: Department of Environmental Quality, August 15, 1995.
- 6a: Ethics Commission, April 25, 1995.
- 7a: Fire Fighters Pension and Retirement System, March 30, 1995.
- 8a: Oklahoma Healthcare Authority, January 14, 1995.
- 9a: Oklahoma State Board of Health, December 15, 1995.
- 10: State Regents for Higher Education, January 27, 1995.

- 11: Teachers Retirement System, December 15, 1995.
- 12: Oklahoma Commission for Human Services, Emergency Adoption, 1994.
- 13: Oklahoma Healthcare Authority Board Emergency Adoption.
- 14: Oklahoma Healthcare Authority, October 17, 1995.
- 15: Oklahoma Healthcare Authority Emergency Adoption, 1995.
- 16: Horseracing Commission, November 27, 1995.
- 17: Oklahoma Healthcare Authority Emergency Adoption, March 13, 1995.
- 18: Horseracing Commission, September 8, 1995.
- 19: Oklahoma Insurance Department, October 8, 1995.
- 20: Office of Juvenile Affairs, November 23, 1995.
- 21: Commissioners of the Land Office, December 20, 1995.
- 22: Medical Licensure, December 6, 1995.
- 23: Medical Licensure, October 31, 1995.
- 24: Medical Licensure, August 26, 1995.
- 25: Skipped.
- 26: Medical Licensure, August 28, 1995.
- 27: Board of Osteopathic Examiners, January 21, 1995.
- 28: Oklahoma Public Employees Retirement System, September 2, 1995.
- 29: Office of Personnel Management, December 24, 1995.
- 30: Office of Personnel Management, July 2, 1995.
- 31: Office of Personnel Management, August 5, 1995.
- 32: Office of Personnel Management, August 1, 1995.
- 33: OSBI, November 13, 1995.
- 34: Department of Rehabilitation Services, January 3, 1995.
- 35: Department of Rehabilitation Services, October 7, 1995.
- 36: State Regents for Higher Education, October 27, 1995.
- 37: State Regents for Higher Education, August 7, 1995.
- 38: Tax Commission, July 17, 1995.
- 39: Tax Commission, October 3, 1995.
- 40: Teachers Retirement System, September 8, 1995.
- 41: Oklahoma Commission on Teacher Reparation, May 8, 1995.
- 42: Oklahoma Department of Transportation, October 22, 1995.
- 43: Water Resources Board, September 9, 1995.
- 44: Water Resources Board, July 15, 1995.
- 45: Department of Wildlife Conservation, September 22, 1995.
- 46: Water Resources Board, December 20, 1995.
- 47: Oklahoma Wheat Commission, December 6, 1995.
- 48: Oklahoma Wheat Commission, January 10, 1995.
- 49: Department of Wildlife Conservation, January 10, 1995.
- 50: Department of Wildlife Conservation, July 21, 1995.

Box 3
Folder

- 1: Corporation Commission, April 22, 1996.
- 2: Corporation Commission, March 6, 1996.
- 3: Council on Law Enforcement, Education and Training, May 6, 1996.
- 4: Council on Law Enforcement, Education and Training, January 27, 1996.
- 5: Board of Registered Dentists, September 1996.
- 6: Board of Registered Dentists, May 12, 1996.
- 7: Board of Registered Dentists, May 6, 1996.
- 8: Agriculture Department, November 22, 1996.
- 9: Agriculture Department, August 2, 1996.
- 10: Agriculture Department, May 8, 1996.
- 11: Agriculture Department, May 6, 1996.
- 12: Agriculture Department, April 29, 1996.
- 13: Agriculture Department, April 12, 1996.
- 14: Banking Board, April 3, 1996.

- 15: Cerebral Palsy Commission.
- 16: Department of Commerce, April 25, 1996.
- 17: Department of Commerce, April 1, 1996.
- 18: Consumer Credit.
- 19: Corporation Commission, October 11, 1996.
- 20: Corporation Commission, September 23, 1996.
- 21: Corporation Commission, May 9, 1996.
- 22-23: Corporation Commission, May 6, 1996.
- 24: Corporation Commission, May 3, 1996.
- 25: Corporation Commission, April 25, 1996.
- 26: Department of Rehabilitation Services, April 30, 1996.
- 27: Department of Rehabilitation Services, April 12, 1996.
- 28: Department of Rehabilitation Services, April 9, 1996.
- 29: Department of Public Safety, 1996.
- 30: Real Estate Appraiser Board, 1996.
- 31: Real Estate Commission, 1996.
- 32-33: State Regents for Higher Education, 1996.
- 34: Board of Regents of Oklahoma Colleges, 1996.
- 35: Office of Personnel Management, 1996.

Box 4
Folder

- 1: Education Department, September 23, 1996.
- 2: State Board of Education, November 5, 1996.
- 3: State Department of Education, September 10, 1996.
- 4: State Department of Education, September 2, 1996.
- 5: State Department of Education, August 1, 1996.
- 6: State Department of Education, March 5, 1996.
- 7: State Department of Education, June 4, 1996.
- 8: State Department of Education, May 3, 1996.
- 9: Election Board, June 19, 1996.
- 10: Election Board, March 18, 1996.
- 11: Environmental Quality Board, January 7, 1996.
- 12: Environmental Quality Department, October 4, 1996.
- 13: Environmental Quality Department, September 30, 1996.
- 14: Environmental Quality Department, August 1, 1996.
- 15: Environmental Quality Department, August 1, 1996.
- 16: Environmental Quality Department, May 3, 1996.
- 17: Environmental Quality Department, February 29, 1996.
- 18: Environmental Quality Department, January 4, 1996.
- 19: Department of Health, October 31, 1996.
- 20: Department of Health, August 5, 1996.
- 21: Department of Health, April 26, 1996.
- 22: Department of Health, March 30, 1996.
- 23: Department of Health, March 23, 1996.
- 24: Oklahoma Healthcare Authority, November 18, 1996.
- 25: Oklahoma Healthcare Authority, October 21, 1996.
- 26: Oklahoma Healthcare Authority, September 16, 1996.
- 27: Oklahoma Healthcare Authority, August 26, 1996.
- 28: Oklahoma Healthcare Authority, July 22, 1996.
- 29: Oklahoma Healthcare Authority, June 14, 1996.
- 30: Oklahoma Healthcare Authority, May 23, 1996.
- 31: Oklahoma Healthcare Authority, April 19, 1996.
- 32: Oklahoma Healthcare Authority, February 5, 1996.

Box 5

- Folder
- 1: Oklahoma Healthcare Authority, April 30, 1996.
 - 2: Oklahoma Healthcare Authority, March 23, 1996.
 - 3: Oklahoma Healthcare Authority, February 14, 1996.
 - 4: Horseracing Commission, April 30, 1996.
 - 5: Horseracing Commission, March 28, 1996.
 - 6: Oklahoma Housing Finance Agency, May 2, 1996.
 - 7: Oklahoma Housing Finance Agency, March 23, 1996.
 - 8: Oklahoma Commission for Human Services, October 3, 1996.
 - 9: Oklahoma Commission for Human Services, September 30, 1996.
 - 10: Oklahoma Department of Human Services, July 23, 1996.
 - 11: Oklahoma Department of Human Services, July 16, 1996.
 - 12: Oklahoma Department of Human Services, June 28, 1996.
 - 13: Oklahoma Department of Human Services, June 6, 1996.
 - 14: Oklahoma Department of Human Services, June 3, 1996.
 - 15: Oklahoma Department of Human Services, May 8, 1996.
 - 16: Oklahoma Department of Human Services, May 3, 1996.
 - 17: Oklahoma Department of Human Services, April 1, 1996.
 - 18: Oklahoma Department of Human Services, April 5, 1996.

Box 6

- Folder
- 1: Oklahoma Department of Human Services, March 10, 1996.
 - 2: Horseracing Commission, May 3, 1996.
 - 3: Department of Libraries, August 23, 1996.
 - 4: Department of Libraries, November 8, 1996.
 - 5: Oklahoma Department of Human Services, December 6, 1996.
 - 6: Oklahoma Department of Human Services, January 17, 1997.
 - 7: Oklahoma Healthcare Authority, January 17, 1997.
 - 8: Oklahoma Healthcare Authority, December 23, 1996.
 - 9: Oklahoma Healthcare Authority, February 18, 1997.
 - 10: Corporation Commission, December 23, 1996.
 - 11: Corporation Commission, April 6, 1997.
 - 12: Corporation Commission, April 25, 1997.
 - 13: Corporation Commission, May 6, 1997.
 - 14: State and Education Employees Group Insurance, September 30, 1997.
 - 15: Department of Education, December 9, 1996.
 - 16: Department of Education, February 28, 1997.
 - 17: State Board of Education, December 27, 1996.
 - 18: Teacher Preparation Commission, July 25, 1996.
 - 19: Department of Health, January 6, 1997.
 - 20: Department of Health, January 6, 1997.
 - 21: Department of Agriculture, November 28, 1996.
 - 22: Department of Agriculture, December 27, 1996.
 - 23: Department of Agriculture, February 27, 1997.
 - 24: Oklahoma Department of Human Services, March 10, 1997.
 - 25: Healthcare Authority, September 10, 1997.
 - 26: State Board of Pharmacy, May 6, 1996.
 - 27: Insurance Department, November 4, 1996.
 - 28: Oklahoma Tax Commission, February 21, 1997.
 - 29: Oklahoma Tax Commission, January 15, 1997.
 - 30: Water Resources Board, October 21, 1996.
 - 31: Teachers Retirement System, August 6, 1996.
 - 32: Department of Libraries, March 7, 1997.

Box 7

- Folder 1: Water Resources Board, February 14, 1996.
2: Wildlife Conservation, November 13, 1996.
3: Wildlife Conservation, November 13, 1996.
4: Wildlife Conservation, July 18, 1996.
5: Wildlife Conservation, August 14, 1996.
6: Wildlife Conservation, August 14, 1996.
7: Wildlife Conservation, May 13, 1996.
8: Wildlife Conservation, March 21, 1996.
9: Insurance Department, March 19, 1996.
10: Insurance Department, February 11, 1996.
11: Insurance Fund, June 5, 1996.
12: Office of Juvenile Affairs, August 29, 1996.
13: Office of Juvenile Affairs, July 29, 1996.
14: Oklahoma Tax Commission, September 4, 1996.
15: Oklahoma Tax Commission, November 18, 1996.
16: Oklahoma Tax Commission, May 6, 1996.
17: Oklahoma Tax Commission, April 26, 1996.
18: Oklahoma Tax Commission, March 7, 1996.
19: Teachers Retirement System, May 6, 1996.
20: State Treasurer, April 5, 1996.
21: Water Resources Board, August 19, 1996.
22: Water Resources Board, August 14, 1996.
23: Water Resources Board, April 30, 1996.
24: Water Resources Board, April 29, 1996.
25: Water Resources Board, March 27, 1996.
26: Board of Medical Licensure, June 18, 1996.
27: Board of Medical Licensure, May 1, 1996.
28: Board of Medical Licensure, February 29, 1996.
29: Department of Mental Health and Substance Abuse, September 24, 1996.
30: Department of Mental Health and Substance Abuse, April 18, 1996.
31: Department of Mental Health and Substance Abuse, April 16, 1996.
32: Department of Human Services, April 4, 1996.
33: Insurance Department, September 3, 1996.
34: Insurance Department, June 3, 1996.
35: Insurance Department, May 30, 1996.
36: Insurance Department, May 6, 1996.
37: Insurance Department, April 24, 1996.
38: Personnel Management Office, May 7, 1996.
39: Personnel Management Office, April 29, 1996.
40: Personnel Management Office, March 15, 1996.
41: Personnel Management Office, February 29, 1996.
42: Board of Pediatric Medicine Examiners, July 8, 1996.
43: Police Pension and Retirement System, September 25, 1996.
44: Board of Psychologists, January 16, 1996.
45: Personnel Management, July 19, 1996.
46: Personnel Management, July 17, 1996.
47: Personnel Management, July 19, 1996.
48: Personnel Management, July 9, 1996.
49: Personnel Management, July 18, 1996.
50: State Board of Mental Health and Substance Abuse, April 17, 1996.
51: Department of Labor, December 24, 1996.
52: Department of Labor, September 4, 1996.
53: Department of Labor, May 3, 1996.
54: Department of Libraries, May 28, 1996.
55: Board of Medical Licensure, September 5, 1996.

Box 8

- Folder 1: Department of Agriculture, May 1, 1997.
2: Department of Agriculture, August 7, 1997.
3: Department of Agriculture, July 30, 1997.
4: Department of Agriculture, July 29, 1997.
5: Department of Agriculture, April 4, 1997.
6: Department of Agriculture, April 2, 1997.
7: Department of Central Services, May 3, 1997.
8: Department of Central Services, December 15, 1997.
9: Department of Central Services, June 18, 1997.
10: Department of Central Services, May 6, 1997.
11: Department of Central Services, May 12, 1997.
12: Department of Central Services, August 26, 1997.
13: Cerebral Palsy Commission, May 9, 1997.
14: Cerebral Palsy Commission, September 6, 1996.
15: Department of Commerce, March 7, 1997.
16: Department of Commerce, June 3, 1997.
17: Department of Consumer Credit, September 4, 1997.
18: Corporation Commission, May 12, 1997.
19: Corporation Commission, May 9, 1997.
20: Corporation Commission, May 7, 1997.
21: Corporation Commission, May 6, 1997.
22: Skipped.
23: Council on Law Enforcement, Education, and Training, March 28, 1997.
24: Board of Registered Dentists, March 26, 1997.
25: Department of Education, October 27, 1997.
26: Department of Education, October 29, 1997.
27: Department of Education, October 1, 1997.
28: Department of Education, August 29, 1997.
29: Department of Education, July 25, 1997.
30: Department of Education, June 27, 1997.
31: Oklahoma State Board of Education, May 23, 1997.
32: Department of Education, May 5, 1997.
33: Department of Education, April 25, 1997.
34-35: Department of Education, March 28, 1997.
36: Department of Education, March 26, 1997.
37: Department of Education, March 10, 1997.
38: State and Education Employees Group Insurance, May 5, 1997.
39: Election Board, September 13, 1997.
40: Embalmers and Funeral Directors, April 25, 1997.
41: Employees Benefits Council, October 9, 1997.
42: Employees Benefits Council, April 11, 1997.
43: Employees Benefits Council, April 7, 1997.
44: Employee Security Commission, May 13, 1997.
45: Oklahoma Energy Resources Board, February 27, 1997.
46: Department of Environmental Quality, December 25, 1997.
47: Department of Environmental Quality, October 22, 1997.

Box 9

- Folder 1-2: Department of Environmental Quality, August 8, 1997.
3: Department of Environmental Quality, August 1, 1997.
4-5: Department of Environmental Quality, March 14, 1997.
6-7: Department of Environmental Quality, January 9, 1997.
8: Department of Health, May 5, 1997.
9: Department of Health, April 7, 1997.
10: Department of Health, April 7, 1997.

- 11: Healthcare Authority Board, September 18, 1997.
- 12: Healthcare Authority Board, August 21, 1997.
- 13: Healthcare Authority Board, July 18, 1997.
- 14: Healthcare Authority Board, June 16, 1997.
- 15: Healthcare Authority Board, May 9, 1997.
- 16: Healthcare Authority Board, May 9, 1997.
- 17: Healthcare Authority Board, April 3, 1997.
- 18: Healthcare Authority Board, April 1, 1997.
- 19: Healthcare Authority Board, April 11, 1997.
- 20: Horseracing Commission, April 11, 1997.

Box 10

- Folder 1: Department of Agriculture, October 29, 1997.
- 2: Department of Agriculture, October 12, 1997.
- 3: Department of Agriculture, September 24, 1997.
- 4: Duplicate Insurance Rules.
- 5: Office of Juvenile Affairs, February 13, 1997.
- 6: Office of Juvenile Affairs, December 25, 1997.
- 7: Medical Licensure and Supervision, December 29, 1997.
- 8: Medical Licensure and Supervision, December 29, 1997.
- 9: Board of Examiners of Perfusionist, January 20, 1998.
- 10: Board of Examiners for Nursing Home Administrators, January 30, 1998.
- 11: Public Employees Retirement System, December 31, 1997.
- 12: Tax Commission, January 14, 1998.
- 13: Department of Human Services, September 1997.
- 14: Wildlife Conservation Commission, February 12, 1998.
- 15: Department of Human Services, July 21, 1997.
- 16: Department of Human Services, October 2, 1997.
- 17: Department of Human Services, October 14, 1997.
- 18: Department of Human Services, June 26, 1997.
- 19: Department of Human Services, July 22, 1997.
- 20: Department of Human Services, June 2, 1997.
- 21: Department of Human Services, April 30, 1997.
- 22: Department of Human Services, April 18, 1997.
- 23: Department of Human Services, April 18, 1997.
- 24: Department of Insurance, October 2, 1997.
- 25: Department of Insurance, October 1, 1997.
- 26: Department of Insurance, September 29, 1997.
- 27: Department of Insurance, September 5, 1997.
- 28: Department of Insurance, August 26, 1997.
- 29: Department of Insurance, May 6, 1997.
- 30: Department of Insurance, May 15, 1997.
- 31: Department of Insurance, April 9, 1997.
- 32: Office of Juvenile Affairs, July 21, 1997.
- 33: Office of Juvenile Affairs, February 25, 1997.
- 34: Office of Juvenile Affairs, January 30, 1997.
- 35: Office of Juvenile Affairs, January 30, 1997.
- 36: Department of Labor, January 28, 1997.
- 37: Department of Labor, May 12, 1997.
- 38: Department of Labor, September 25, 1997.
- 39: Department of Labor, May 6, 1997.
- 40: Office of Juvenile Affairs, October 28, 1997.

Box 11

- Folder 1: Law Enforcement Retirement System, November 27, 1997.
- 2: Law Enforcement Retirement System, May 12, 1997.

- 3: Law Enforcement Retirement System, September 27, 1997.
- 4: Oklahoma Department of Libraries, May 1, 1997.
- 5: Medical Licensure Supervision, September 8, 1997.
- 6: State Board of Social Workers, October 13, 1997.
- 7: Medical Licensure and Supervision, April 22, 1997.
- 8: Medical Licensure and Supervision, June 26, 1997.
- 9: Medical Licensure and Supervision, February 19, 1997.
- 10: Medical Licensure and Supervision, November 8, 1997.
- 11: Medical Licensure and Supervision, November 5, 1996.
- 12: Department of Mental Health and Substance Abuse, March 26, 1997.
- 13: Department of Public Safety, May 6, 1997.
- 14: Department of Mines, April 25, 1997.
- 15: Department of Mines, May 6, 1996.
- 16: Board of Nursing, December 3, 1996.
- 17: OSBI, March 14, 1997.
- 18: OSBI, September 18, 1997.
- 19: Office of Personnel Management, October 16, 1997.
- 20-26: Skipped.
- 27: State Board of Property and Casualty Rates, April 25, 1997.
- 28: State Board of Psychologists, April 1, 1996.
- 29: Public Employees Retirement System, May 6, 1996.
- 30: Department of Public Safety, August 7, 1996.
- 31: Real Estate Appraiser Board, September 12, 1996.
- 32: Oklahoma Real Estate Commission, July 24, 1996.
- 33: Department of Rehabilitative Service, September 8, 1997.
- 34: Department of Rehabilitative Service, July 28, 1997.
- 35: Department of Rehabilitative Service, April 17, 1997.
- 36: Department of Rehabilitative Service, February 10, 1997.
- 37: Department of Rehabilitative Service, January 21, 1997.
- 38: Mental Health and Substance Abuse Service, December 19, 1996.
- 39: Secretary of State, June 13, 1996.
- 40: State Use Committee, February 24, 1997.
- 41: Tax Commission, July 14, 1997.
- 42: Tax Commission, May 6, 1997.
- 43: Tax Commission, May 5, 1997.
- 44: Tax Commission, April 24, 1997.
- 45: Tax Commission, April 18, 1997.
- 46: Tax Commission, April 4, 1997.
- 47: Teachers Retirement System, May 2, 1997.
- 48: Department of Transportation, September 18, 1997.
- 49: Department of Transportation, April 15, 1997.
- 50: Department of Transportation, April 12, 1996.
- 51: Vo-Tech Education, May 3, 1997.
- 52: Water Resources Board, April 24, 1997.
- 53: Water Resources Board, April 17, 1997.
- 54: Water Resources Board, August 20, 1997.
- 55: Water Resources Board, September 25, 1997.
- 56: Department of Wildlife Conservation, September 11, 1997.
- 57: Department of Wildlife Conservation, October 15, 1997.
- 58: Department of Wildlife Conservation, September 9, 1997.
- 59: Department of Wildlife Conservation, September 12, 1997.
- 60: Department of Wildlife Conservation, July 11, 1997.
- 61: Department of Wildlife Conservation, June 13, 1997.
- 62: Department of Wildlife Conservation, June 19, 1997.
- 63: Department of Wildlife Conservation, April 14, 1997.
- 64: Department of Wildlife Conservation, April 10, 1997.

- 65: Department of Wildlife Conservation, March 17, 1997.
66: Department of Wildlife Conservation, December 18, 1996.

RG 8-X-21-1 News Clippings, 1995

Box 1

- Folder 1: January 11-12.
2: January 17-18.
3: January 19-24.
4-7: February 1-4.
8: February 7.
9: February 9.
10: February 2-13.
11: February 14-17.
12: February 18-22.
13: February 23.
14: February 25-26.
15: February 23-24.
16: February 28.
17-20: March 1-4.
21-23: March 7-9.
24: March 11.
25: March 15.
26: March 14-15.
27: March 18-20.
28: March 21.
29: March 22-23.
30: March 25-27.
31: March 28-29.
32: March 24-29.
33: March 30-31.
34: April 1-4.
35: April 6-10.
36: April 11-12.
37: April 13.
38: April 15-17.
39: April 18.
40: April 29-30.
41: May 2.
42: May 4-5.
43: May 9.
44: May 10-11.
45: May 12.
46: May 13-15.
47-48: May 16-17.

Box 2

- Folder 1-2: May 18-19.
3: May 20-22.
4: May 23-24.
5: May 25.
6: May 27.
7: May 31.
8-9: June 1-2.
10: June 6-8.
11: June 9.

12-13: June 14-15.
14: June 17.
15: June 20.
16-17: June 22-23.
18: June 24-26.
19: June 27-28.
20-21: June 29.
22: July 1.
23: July 6.
24: July 7.
25: July 8-10.
26: July 12.
27-28: July 13-14.
29-32: July 18-21.
33-38: July 24-29.
39: August 1.
40-41: August 3-4.
42-45: August 9-12.
46-48: August 17-19.
49-53: August 22-26.
54-56: August 29-31.
57: September 1.
58: September 3-4.
59-60: September 6-7.
61: September 9.
62-64: September 12-14.
65: September 16.
66-68: September 20-22.
69: September 23-25.
70-71: September 26-27.
72: October 3-4.
73: October 5-6.
74-76: October 10-12.
77: October 14-16.
78: October 13.
79-82: October 18-21.
83: October 24.
84: October 26.

Box 3

Folder 1: November 1-2.
2: November 3-4.
3: November 11.
4-6: November 14-16.
7: November 18.
8-9: November 21-22.
10: November 23-27.
11-13: November 28-30.
14: December 2.
15: December 2-4.
16: December 5-6.
17-18: December 7-8.
19: December 9-12.
20: December 12-14.
21: December 12-15.
22: December 16-18.

- 23: December 21.
- 24: December 23-26.
- 25-26: December 28-29.
- 27: Ada News.
- 28: Afton American.
- 29: Allen Advocate.
- 30: Alva Review Courier.
- 31: Altus Times.
- 32: Alva Newsgram.
- 33: Anadarko News.
- 34: Antlers American.
- 35: Apache News.
- 36: Ardmore Ardmoreite.
- 37: Arnett Ellis County Capitol.
- 38: Atoka County Times.

Box 4
Folder

- 1: Barnsdall Times.
- 2: Beaver Herald Democrat.
- 3: Bartlesville Examiner Enterprise.
- 4: Bethany Tribune.
- 5: Blackwell Journal Tribune.
- 6: Bixby Bulletin.
- 7: Blanchard News.
- 8: Boise City News.
- 9: Bristow News Record.
- 10: Broken Arrow Ledger.
- 11: Broken Bow News.
- 12: Bryan County Star.
- 13: Cache Times Weekly.
- 14: Canton Times.
- 15: Viking Banner, Carl Albert State College.
- 16: Carnegie Herald.
- 17: Catoosa Times.
- 18: Chandler Lincoln County News.
- 19: Checotah McIntosh Democrat.
- 20: Chickasha Daily Express.
- 21: Chelsea Reporter.
- 22: Cherokee Messenger Republican.
- 23: Cheyenne Star.
- 24: Chickasha Star.
- 25: Choctaw Times.
- 26: Choctaw, Nicoma Park Free Press.
- 27: Claremore Daily Progress.
- 28: Clayton Today.
- 29: Cleveland American.
- 30: Clinton News.
- 31: Coalgate Record Register.
- 32: Collinsville News Herald and Sun.
- 33: Comanche Times.
- 34: Cordell Beacon.
- 35: Covington Record.
- 36: Coweta Times-American.
- 37: Cushing Daily Citizen.
- 38: Cyril News.

Box 5

Folder	1:	Davenport News.
	2:	Davis News.
	3:	Del City Sun.
	4:	Del City Women's Weekly.
	5:	Delaware County Journal.
	6:	Dewey County Record.
	7:	Drumright Gusher.
	8:	Duncan Banner.
	9:	Durant Democrat.
	10:	Bryan County Star.
	11:	Edmond Evening Sun.
	12:	Eakly County Star, Durant.
	13:	Elk City News.
	14:	El Reno Tribune.
	15:	Eldorado Courier.
	16:	Enid News and Eagle.
	17:	Erick Democrat.
	18:	Eufaula Indian Journal.
	19:	Eufaula Lake World.
	20:	Fairfax Chief.
	21:	Fairview Republican.
	22:	Fletcher Herald.
	23:	Fort Cobb News.
	24:	Fort Gibson Times.
	25:	Fort Sill Cannoneer.
	26:	Frederick Press.
	27:	Frederick Leeder.
	28:	Freedom Call.
	29:	Gage Record.
	30:	Garber-Billings News.
	31:	Geary Star.
	32:	Glenpool Post and Sentinel.
	33:	Granfield News.
	34:	Granite Enterprise.
	35:	Grove Sun.
	36:	Guthrie Leader.
	37:	Guthrie Logan News.
	38:	Harper County Journal.
	39:	Hartshorne Sun.
	40:	Haskell News.
	41:	Healdton Herald.
	42:	Heavener Ledger.
	43:	Henryetta Freelance.
	44:	Hennessey Clipper.
	45:	Harrah Herald.
	46:	Harrah News.
	47:	Henryetta Freelance.
	48:	Hinton Records.
	49:	Hobard Democrat Chief.
	50:	Holdenville News.
	51:	Hollis News.
	52:	Hominy News Progress.
	53:	Hooker Advance.
	54:	Hugo News.
	55:	Hughes County Times.

56: Hydro Review.

Box 6

Folder 1: Idabel McCurtain County Gazette.
2: Inola Independent.
3: Jay American.
4: Jenks Journal.
5: Johnston County Capital Democrat.
6: Kingfisher Times and Free Press.
7: Kiowa County Democrat.
8: Konawa Leader.
9: Latimer County Today.
10: Laverne Leader Tribune.
11: Lawton Constitution.
12: Lindsay News.
13: Lincoln County News.
14: Logan County News.
15: Lone Grove Ledger.
16: McCurtain County Gazette.
17: McAlester News Capital Democrat.
18: McCurtain County Gazette.
19: McLoud News.
20: Medford Patriot Star.
21: Meeker News.
22: Maysville News.
23: Marlow Review.
24: Marietta Monitor.
25: Mannford Eagle.
26: Mangum Star News.
27: Madill Record.
28: Miami News Record.
29: Midwest City Sun.
30: Minco Minstrel.
31: Moore American.
32: Mooreland Leader.
33: Morris News.
34: Mountain View News.
35: Muskogee Phoenix.
36: Mustang News.
37: Newcastle Pacer.
38: Newkirk Herald.
39: Norman Transcript.
40: Norman Daily.
41: Nowata Star.

Box 7

Folder 1: Ringling Eagle.
2: Rose State College News.
3: Rush Springs Gazette.
4: Ryan Leader.
5: Sallisaw Sequoyah County Times.
6: Sapulpa Herald.
7: Sayre Herald.
8: Sayre Record.
9: Seminole Producer.
10: Sentinel Leader.

- 11: Sequoyah County Times.
- 12: Shawnee Sun.
- 13: Shawnee Democrat.
- 14: Shawnee News Star.
- 15: Shidler Review.
- 16: Shattuck Northwest Oklahoman.
- 17: Skiatook Journal.
- 18: Snyder Kiowa County Democrat.
- 19: Southeast Times.
- 20: Southwestern Oklahoma News.
- 21: Spiro Graphic.
- 22: Stigler News Sentinel.
- 23: Stillwater News Press.
- 24: Stillwell Democrat Journal.
- 25: Stratford Star.
- 26: Stroud American.
- 27: Sulfur Times Democrat.
- 28: Tahlequah Press.
- 29: Talihina American.
- 30: Taloga Times Advocate.
- 31: Tecumseh County Wide News.
- 32: Thomas Tribune.
- 33: Tinker Take-Off.
- 34: Tonkawa News.
- 35: Tulsa Business Journal.
- 36: Tulsa Daily Commerce and Legal News.
- 37: Tulsa Oklahoma Eagle.
- 38: Tulsa World.
- 39: Tuttle Times.
- 40: Wagoner Tribune.
- 41: Wakita Herald.
- 42: Walters Herald.
- 43: Warner Five-Star News.
- 44: Watonga Republican.
- 45: Waukomis Hornet.
- 46: Waurika News Democrat.
- 47: Wilburton News Tribune.
- 48: Wilson Post Democrat.
- 49: Westville Reporter.
- 50: Wellston News.
- 51: Weatherford News.
- 52: Waynoka Woods County Enterprise.
- 53: Wewoka Times.
- 54: Woodward News.
- 55: Wynnewood Gazette.

Box 8
Folder

- 1: O'Collegion Oklahoma State University.
- 2: Okarche Chiefton.
- 3: Okeene Record.
- 4: Okemah News Leader.
- 5: OKC Black Chronicle.
- 6: OKC Capitol Hill Beacon.
- 7: OCK Daily Oklahoman.
- 8: OKC Friday.
- 9: OKC Gazette.

- 10: Farm Bureau Journal.
- 11: South OKC Leader.
- 12: Oklahoma Citizen.
- 13: Oklahoma Constitution.
- 14: Oklahoma County News.
- 15: Oklahoma Eagle.
- 16: Oklahoma Observer.
- 17: Owasso Reporter.
- 18: Oolagah Lake Leader.
- 19: Pawhuska Journal Capital.
- 20: Pawnee Chief.
- 21: Pauls Valley Democrat.
- 22: Perkins Journal.
- 23: Perry Journal.
- 24: Picher Tribune.
- 25: Piedmont Surrey Gazette.
- 26: Ponca City News.
- 27: Pond Creek Herald.
- 28: Poteau News and Sun.
- 29: Pryor Times.
- 30: Prague Times Herald.
- 31: Purcell Register.
- 32: Vallient Leader.
- 33: Vici Beacon News.
- 34: Vinita Journal.
- 35: Vian Tenkiller News.
- 36: The Vista, Central State University.
- 37: Yale News.
- 38: Yukon Review.
- 39: Miscellaneous.

Box 9

- Folder 1: News Clippings, January 1-10, 1996.
- 2: News Clippings, January 11-22, 1996.
- 3: News Clippings, January 23-31, 1996.
- 4: News Clippings, February 1-11, 1996.
- 5: News Clippings, February 15-29, 1996.
- 6: News Clippings, March 1-12, 1996.
- 7: News Clippings, March 13-21, 1996.
- 8: News Clippings, March 22-April 1, 1996.
- 9: News Clippings, April 2-12, 1996.
- 10: News Clippings, April 19-30, 1996.
- 11: News Clippings, May 1-13, 1996.
- 12: News Clippings, May 14-21, 1996.
- 13: News Clippings, May 22-June 3, 1996.

Box 10

- Folder 1-5: News Clippings, June 4-8, 1996.
- 6-8: News Clippings, June 11-13, 1996.
- 9: News Clippings, June 15, 1996.
- 10-13: News Clippings, June 18-21, 1996.
- 14: News Clippings, June 22-24, 1996.
- 15-16: News Clippings, June 25-26, 1996.
- 17: News Clippings, June 26-27, 1996.
- 18: News Clippings, June 28, 1996.
- 19: News Clippings, June 29-July 1, 1996.

- 20-21: News Clippings, July 2-3, 1996.
- 22: News Clippings, July 4-8, 1996.
- 23-26: News Clippings, July 9-12, 1996.
- 27-31: News Clippings, July 15-19, 1996.
- 32: News Clippings, July 20-22, 1996.
- 33-36: News Clippings, July 23-26, 1996.
- 37-38: News Clippings, July 30-31, 1996.
- 39-41: News Clippings, August 1-3, 1996.
- 42-45: News Clippings, August 6-9, 1996.
- 46-48: News Clippings, August 12-14, 1996.
- 49: News Clippings, August 18, 1996.
- 50-53: News Clippings, August 20-23, 1996.
- 54: News Clippings, August 24-26, 1996.
- 55-59: News Clippings, August 27-31, 1996.
- 60-62: News Clippings, September 4-6, 1996.
- 63: News Clippings, September 7-9, 1996.
- 64-67: News Clippings, September 10-13, 1996.
- 68: News Clippings, September 14-16, 1996.
- 69-72: News Clippings, September 17-20, 1996.
- 73: News Clippings, September 21-23, 1996.
- 74-75: News Clippings, September 24-25, 1996.
- 76: News Clippings, September 27, 1996.
- 77: News Clippings, September 27-30, 1996.
- 78: News Clippings, October 1, 1996.
- 79: News Clippings, October 3-4, 1996.
- 80: News Clippings, October 5-7, 1996.
- 81-84: News Clippings, October 8-11, 1996.
- 85: News Clippings, October 13, 1996.
- 86-88: News Clippings, October 15-17, 1996.

Box 11

- Folder 1: News Clippings, October 18, 1996.
- 2: News Clippings, October 22, 1996.
- 3-4: News Clippings, October 24-25, 1996.
- 5: News Clippings, October 26-28, 1996.
- 6: News Clippings, October 29-30, 1996.
- 7: News Clippings, October 31, 1996.
- 8: News Clippings, November 1, 1996.
- 9: News Clippings, November 2-4, 1996.
- 10-11: News Clippings, November 5-6, 1996.
- 12: News Clippings, November 8, 1996.
- 13: News Clippings, November 9-12, 1996.
- 14-17: News Clippings, November 13-16, 1996.
- 18-21: News Clippings, November 19-22, 1996.
- 22: News Clippings, November 23-25, 1996.
- 23-24: News Clippings, November 26-27, 1996.
- 25: News Clippings, November 28-December 2, 1996.
- 26-29: News Clippings, December 3-6, 1996.
- 30: News Clippings, December 7-9, 1996.
- 31-35: News Clippings, December 10-14, 1996.
- 36-37: News Clippings, December 19-20, 1996.
- 38: News Clippings, December 22, 1996.
- 39: News Clippings, December 24, 1996.
- 40: News Clippings, December 25-26, 1996.
- 41: News Clippings, December 28, 1996.
- 42: News Clippings, December 29-31, 1996.

- 43-44: News Clippings, January 2-3, 1997.
- 45: News Clippings, January 4-6, 1997.
- 46-48: News Clippings, January 7-9, 1997.
- 49: News Clippings, January 10-14, 1997.
- 50: News Clippings, January 15, 1997.
- 51: News Clippings, January 17, 1997.
- 52-55: News Clippings, January 23-25, 1997.
- 56: News Clippings, January 28-29, 1997.
- 57-58: News Clippings, January 30-31, 1997.
- 59: News Clippings, February 1-3, 1997.
- 60-63: News Clippings, February 5-8, 1997.
- 64-66: News Clippings, February 12-14, 1997.
- 67: News Clippings, February 15-17, 1997.
- 68-71: News Clippings, February 18-21, 1997.
- 72: News Clippings, February 22-24, 1997.
- 73-74: News Clippings, February 25-26, 1997.
- 75: News Clippings, February 28, 1997.

Box 12

- Folder 1: April 3, 1997.
- 2: April 5-7, 1997.
- 3-6: April 8-11, 1997.
- 7: April 12-14, 1997.
- 8: April 15, 1997.
- 9-10: April 17-18, 1997.
- 11: April 19-21, 1997.
- 12-15: April 22-25, 1997.
- 16: April 26-28, 1997.
- 17-18: April 29-30, 1997.
- 19-20: May 1-2, 1997.
- 21: May 3-5, 1997.
- 22-25: May 6-9, 1997.
- 26: May 10-12, 1997.
- 27: May 13, 1997.
- 28-29: May 15-16, 1997.
- 30: May 17-19, 1997.
- 31-34: May 20-23, 1997.
- 35-38: May 27-30, 1997.
- 39: March 1, 1997.
- 40-41: March 3-4, 1997.
- 42: March 6, 1997.
- 43: March 8-10, 1997.
- 44: March 11, 1997.
- 45: March 7, 1997.
- 46-48: March 12-14, 1997.
- 49: March 15-17, 1997.
- 50-53: March 18-21, 1997.
- 54: March 22-24, 1997.
- 55-58: March 25-28, 1997.
- 59: March 31, 1997.
- 60: June 1, 1997.
- 61: May 31 to June 2, 1997.
- 62-65: June 3-6, 1997.
- 61a: June 7-9, 1997.
- 62a-64a: June 10-12, 1997.
- 65a: June 13-15, 1997.

- 66-69: June 17-20, 1997.
- 70: June 21-23, 1997.
- 71: June 24, 1997.
- 72: June 25-26, 1997.
- 73-74: June 27-28, 1997.

Box 13

- Folder 1: July 1-2, 1997.
- 2: July 3, 1997.
- 3: July 8, 1997.
- 4-5: July 10-11, 1997.
- 6: July 12-14, 1997.
- 7-10: July 15-18, 1997.
- 11: July 19-21, 1997.
- 12-14: July 23-25, 1997.
- 15: July 26-28, 1997.
- 16-18: July 29-31, 1997.
- 19: August 1, 1997.
- 20: August 2-4, 1997.
- 21-24: August 5-8, 1997.
- 25: August 9-11, 1997.
- 26-29: August 12-15, 1997.
- 30: August 16-18, 1997.
- 31-32: August 19, 1997.
- 33-34: August 21-22, 1997.
- 35: August 23-25, 1997.
- 36-38: August 27-28, 1997.
- 39: August 30-September 2, 1997.
- 40-42: September 3-5, 1997.
- 43: September 6-8, 1997.
- 44-47: September 9-12, 1997.
- 48: September 13-15, 1997.
- 49-52: September 16-19, 1997.
- 53-56: Skipped.
- 57: September 20-22, 1997.
- 58-60: September 24-26, 1997.
- 61: September 27-29, 1997.
- 62: Open Door After Four, 1997.
- 63: Turnpike Letters, 1997.
- 64: Turnpike Letters, 1997.

RG 8-X-22-1 Video Tapes

Box 1

- Folder 1: The International Peace Run.
- 2: Kids We Care Lake Arcadia and Lake Texoma.
- 3: Food Bank Television 1996.
- 4: Mikaila Enriquez, Texas Rangers, October 5, 1996.
- 5: The Bombing, A Closer Look.
- 6: Youth Leadership Exchange Class of 1996.
- 7: Computers for Schools Program.
- 8: Leflore County Economic Development.
- 9: Beavers Bend Youth Camp.
- 10: Norahua Quartz Mountain.
- 11: 60 Minutes, Pigs.
- 12: Is There Anything I Can Do?

- 13: Ernestine Dillard "God Bless America."
- 14: Mabee-Gerrer Museum.
- 15: Fresh Start Surgical Gifts, Inc.
- 16: National Pre-Teen Survey, 1995.
- 17: Tot Lot Naples, Florida.
- 18: Justice Files Excerpt, 13 minutes.
- 19: Taking Charge of Your TV.
- 20: First Foundation "The Competition."
- 21: The Hyde Solution, CBS 60 Minutes, October 29, 1989.
- 22: Revolting Grandmas, Light Up the Border.
- 23: America's Child.
- 24: The Drug Store.
- 25: Oklahoma City Six Pack: The Bombing, A Closer Look.
- 26: Heartland Tragedy.
- 27: Oklahoma City, "Amazing Grace."
- 28: Teacher to Teacher with Mr. Wizard.
- 29: Your Eight Hour Video Cassette.
- 30: Oklahoma City Commemorative Stamp.
- 31: The Dougy Center.
- 32: Payne Education Center.
- 33: Russian Air Force: Ensemble of Song and Dance, September 18, 1995.
- 34: Center Line, Oklahoma Department of Transportation.
- 35: Governor's Mansion, Washington State.
- 36: Regulatory Streamlining Through Customer Input.
- 37: Southern Poverty Law Center.
- 38: An Unexpected Family.
- 39: Breast Cancer Awareness.
- 40: In Our Own Words, Teens and Kids.
- 41: The Children's' Center.
- 42: YMCA Week Without Violence.
- 43: A Trip to the Emerald City.

Box 2

- Folder 1: American Airlines, In Flight Entertainment Demonstration.
- 2: Missouri's Masterpiece, Our Governor's Home.
- 3: Hosts Structured Mentoring Program in Language Arts.
- 4: Character First, The Hyde Solution.
- 5: Breast Cancer Awareness Campaign, 1994.
- 6: Environmental Compliance.
- 7: Arkansas and Oklahoma Land Exchange.
- 8: Center Line, August 1997.
- 9: Is There Anything I Can Do? April 19, 1995.
- 10: Be a Big League Parent.
- 11: The Hidden Revolution: State Deregulation.
- 12: Rise, Policy Leaders, October 1997.

RG 8-X-23-1 First Lady Cathy Keating, Christmas Cards

- Box 1 and 2 Christmas Cards, 1995 and 1998.

RG 8-X-24-1 Oklahoma Geological Survey

Box 1

- Folder 1: Oklahoma Geological Survey, Special Publication 97-1 Red Fork Play, 1997.
- 2: Oklahoma Geological Survey, Special Publication 97-2, 1997.
- 3: Oklahoma Geological Survey, Special Publication 97-3 The Tonkawa Play.

- 4: Oklahoma Geological Survey, Special Publication 97-4 Oklahoma Oil and Gas Production by Field, 1993-1996.
- 5: Oklahoma Geological Survey Special Publication 97-6 Bartlesville Play

RG 8-X-25-1 Budgets

Box 1

- Folder 1: Norman Campus Operating Budget, 1999.
- 2-3: Educational and General Budget, Vol. 2, 1998-1999.
- 4: Educational and General Budget, Vol. 3, 1998-1999.
- 5: Educational and General Budget, Vol. 4, 1998-1999.
- 6: Oklahoma State University Wage and Budget, 1998-1999.
- 7: Annual Budget, 1998-1999.

RG 8-X-26-1 Proposed and Appointment Files-Resumes

Box 1

- Folder 1-18: A-R.

Box 2

- Folder 1-5: S-Z.

RG 8-X-26-2 Proposed and Appointment Files, 1995-2001

Box 1

- Folder 1: Oklahoma Commission on Children and Youth.
- 2: Oklahoma Community Service Commission.
- 3: Council on Law Enforcement Education and Training.
- 4-5: Construction Industries Board.
- 6: Consumer Credit Commission.
- 7-9: Oklahoma Commission on Children and Youth.
- 10: Corporation Commission.
- 11-13: Oklahoma State Board of Cosmetology.
- 14: State Court of Appeals.
- 15: State Credit Union Board.
- 16: Board of Corrections.
- 17: Oklahoma Dairy Commission.
- 18: Commission on the Deaf and Hearing Impaired.
- 19: Board of Dentistry.
- 20-23: Oklahoma Planning Council for Developmental Disabilities.
- 24-26: State Board of Education.
- 27: Education Oversight Board.
- 28: East Central Oklahoma Building Authority.
- 29: Task Force on Early Childhood Education.
- 30: Education Commission of the States.
- 31: Oklahoma State and Education Employee Group Insurance Board.
- 32: Oklahoma Employment Securities Commission Review Board.
- 33: Oklahoma Energy Resources Board.

Box 2

- Folder 1-3: Board of Chiropractic Examiners.
- 4: Governor's Advisory Council on Asian-American Affairs.
- 5: Alcohol Beverage Law Enforcement Commission (ABLE).
- 6-7: Board of Accountancy.
- 8-9: Oklahoma Aeronautics Commission.
- 10: Affirmative Action Review Council.

- 11-13: Oklahoma State Board of Agriculture.
- 14: Air Quality Council.
- 15: Archives and Records Commission.
- 16: Arkansas-Oklahoma Arkansas River Compact Commission.
- 17-18: Oklahoma Arts Council.
- 19-20: Board of Governors of Licensed Architects and Landscape Architects.
- 21: Joint Task Force on Automobile Industry Equity.
- 22: Oklahoma State Banking Board.
- 23: State Barber Advisory Board.
- 24: Task Force on Behavioral Health.
- 25: Oklahoma Boxing Commission.
- 26: Advisory Task Force on Public Construction and Renovation Laws.
- 27: Drug and Violent Crime Grant Board.
- 28: Oklahoma Capital Investment Board.
- 29: Capitol Medical Center Improvement and Zoning Commission.
- 30: Carbon Sequestration Advisory Committee.
- 31-32: Oklahoma State Board of Career and Technology Education.
- 33: Capitol Preservation Commission.
- 34: Cerebral Palsy Commission.
- 35: Oklahoma Child Abuse Study Commission.
- 36: Community Development Capital Formation Task Force.

Box 3
Folder

- 1: Oklahoma Conservation Commission.
- 2-3: Oklahoma Department of Civil Emergency Management.
- 4: Oklahoma Corporation Commission.
- 5: Commission on Consumer Credit.
- 6: Oklahoma State Credit Union Board.
- 7: Oklahoma Arts Council.
- 8: Oklahoma Task Force on Statewide Provision of Assistive Technology.
- 9: Advisory Council on Asian American Affairs.
- 10: Oklahoma Conservation Commission.
- 11: Oklahoma Continuum of Care Task Force.
- 12: State Banking Board.
- 13: Oklahoma Basic Health Benefits Board.
- 14: Battlefield Preservation and Development Study Commission.
- 15: Arkansas-Oklahoma Arkansas River Compact Commission.
- 16: Board of Governors of the Licensed Architects and Landscape Architects.
- 17: Oklahoma Boll Weevil Eradication Organization.
- 18: Oklahoma Professional Boxing Commission.
- 19: Oklahoma Breast Cancer Prevention and Treatment Committee.
- 20: Canadian River Commission.
- 21: Task Force on Budgetary Process of Political Subdivisions.
- 22: Cabinet Secretary of Environment.
- 23: Cabinet Secretary of Education.
- 24: Cabinet Secretary of Commerce.
- 25: Cabinet Secretary of Energy.
- 26: Cabinet Secretary of Environment.
- 27: Cabinet Secretary of Transportation.
- 28: International Trade Representative.
- 29: Secretary of Veterans Affairs.
- 30: Secretary of Education.
- 31: Secretary of the Environment.
- 32: Director of State Finance.
- 33: Cabinet Secretary of Veterans Affairs.
- 34: Cabinet Secretary of Human Resources.

- 35: Secretary of Safety and Security.
- 36: Secretary of Economic Development and Special Affairs.
- 37: Cabinet Secretary of Finance and Revenue.
- 38: Cabinet Secretary of Agriculture.
- 39: Cabinet Secretary of Administration.
- 40: Secretary of State.
- 41: Oklahoma State Credit Union Board.
- 42: Crime Victims Compensation Board.
- 43: County Commissioner, Beckham County, Oklahoma.
- 44: County Commissioner, Oklahoma County, Oklahoma.
- 45: County Commissioner, Ottawa County, Oklahoma.
- 46: State Board of Cosmetology.
- 47: Alzheimer's Research Advisory Council.
- 48: Alcoholic Beverage Laws Enforcement Commission.
- 49: Board of Governors of the Licensed Architects and Landscape Architects.
- 50: State Board of Corrections.
- 51: Corporation Commissioner.
- 52: District Attorney, Payne and Logan Counties, District 9.
- 53: District Attorney, District 14.
- 54: District Attorney, Payne County.
- 55: District Attorney, Pottawatomie and Lincoln Counties, District 23.
- 56: Harmon County Commissioner, District 2.
- 57: Custer County Commissioner, District 2.
- 58: Board of Governors of the Registered Dentists of Oklahoma.
- 59: Special Advisory Committee on Deferred Property Tax.
- 60: Task Force to Assess Services for Persons with Developmental Disabilities.
- 61: Crisis Service Task Force.
- 62: Oklahoma State Credit Union Board.
- 63: District Attorney, Creek and Okfuskee Counties, District 24.
- 64: 911 Wireless Emergency Task Force.
- 65: Drug and Alcohol Abuse Policy Board.
- 66: Oklahoma County Commissioners.
- 67-68: District Attorney, Tulsa County.
- 69: District Attorney, Pittsburg and Haskell Counties, District 18.
- 70-72: District Attorney, Tulsa County.

Box 4
Folder

- 1-3: Judge of the Court of Appeals, District 5.
- 4: Oklahoma Developmental Disabilities Planning Council.
- 5: Town of Dickson Trustees.
- 6: Task Force to Review the Complaint System for Persons with Disabilities.
- 7: District Attorney, Pittsburg and Haskell Counties.
- 8: Employee Benefits Council.
- 9: Air Quality Advisory Council.
- 10: State Board of Agriculture.
- 11: State Council on Aging.
- 12: Task Force on Agricultural Cooperatives.
- 13: Affirmative Action Review Council.
- 14: Oklahoma Aeronautics Commission.
- 15: Adolescent Pregnancy and STD Prevention Coordinating Council.
- 16: 911 Wireless Emergency Task Force.
- 17: Air Quality Advisory Council.
- 18: Oklahoma Accountancy Board.
- 19: Board of Regents of Oklahoma City Community College.
- 20: Oklahoma Development Finance Authority.
- 21-23: Judge, Criminal Court of Appeals.

- 24-27: Proposed Appointments, A-D.
- 28-30: Proposed Appointments, F-H.
- 31-34: Proposed Appointments, J-M.
- 35-36: Proposed Appointments, S-T.
- 37-38: Proposed Appointments, V-W.
- 39-40: Suggestions for Appointments.
- 41: List of Changes to: Agencies, Boards, Commissions, Committees, and Other Entities Authorized by Statute or Governor's Executive Order.
- 42: Rural Housing Task Force.
- 43: SoonerCare Task Force.
- 44: Oklahoma Alzheimer's Research Advisory Council.
- 45: Census 2000 Redistrict Data Program.
- 46: Task Force on Qualified State Tuition Plans.
- 47: Task Force on Budgetary Process of Political Subdivisions.
- 48: Task Force on Braille Instructional Materials.
- 49: Oklahoma Task Force on Statewide Provision of Assistive Technology.
- 50: Alzheimer's Research Advisory Council.
- 51: Advisory Task Force on SoonerCare.
- 52: Rural Housing Incentive Study Task Force.
- 53: Pain Management Advisory Council.
- 54: Task Force on Services to Older Youthful Offenders.
- 55: Oklahoma Food Safety Task Force.
- 56: Task Force on Out-of-School Programs.
- 57: Medicaid Matching Funds Task Force.

Box 5
Folder

- 1: Task Force on Hospital Funding.
- 2: Task Force to Review the Complaint System for Person with Disabilities.
- 3: Task Force to Review County Government.
- 4: Oklahoma Advisory Committee on Civil Rights.
- 5: Child Welfare System Reform Review Committee.
- 6: 911 Wireless Emergency Task Force.
- 7: Joint Legislative Task Force on Prenatal Addiction.
- 8: Director, Office of Personnel Management.
- 9: District Attorney, Oklahoma Panhandle Counties.
- 10: Oklahoma Hazardous Material Emergency Response Commission.
- 11: Legislative Task Force on Judicial Selection.
- 12: Correctional Healthcare Services Oversight Board.
- 13: Oklahoma Drug and Alcohol Abuse Policy Board.
- 14: Transition Oversight Panel for the Deinstitutionalization of Eastern State Hospital.
- 15: Instructor, State DUI Program.
- 16: Task Force on the Promotion of Children's Health.
- 17: White House Conference on Small Business.
- 18: Oklahoma Small Community Economic Development Incentive Task Force.
- 19: Red River Boundary Commission.
- 20: Task Force on State Scholarship and Student Aid Grant Programs.
- 21: Racial and Social Economic Statistical Analysis on Imprisonment Task Force.
- 22: Blue Ribbon Task Force on Protection of Children from Violence in the Media.
- 23-24: Oklahoma Continuum of Care Task Force.
- 25: Oklahoma Battlefield Preservation Commission.
- 26: Oklahoma Quality Improvement Task Force.
- 27: Bank Match Reporting System Advisory Committee.
- 28: Oklahoma Teachers Retirement System Task Force.
- 29: Master Business License System Task Force.
- 30: Water Quality Task Force.
- 31: Agricultural Cooperatives Task Force.

- 32: Centrally Assess Property Task Force.
- 33: Governor's Task Force on Substance Abuse.
- 34: State Job Training Coordinating Council.
- 35: Miscellaneous.
- 36-37: Appointment Files.
- 38: Oklahoma Linked Deposit Review Board.
- 39: Oklahoma Department of Libraries Board.
- 40: Legislative Task Force on Judicial Selection.
- 41: Kansas-Oklahoma-Arkansas River Commission.
- 42: State Advisory Group on Juvenile Justice.
- 43: Interagency Coordinating Council for Special Services to Children and Youth.
- 44: Juvenile Placement Guidelines Committee.
- 45: Oklahoma Judicial Nominating Commission.
- 46: Oklahoma Board of Juvenile Affairs.
- 47-48: Liquefied Petroleum Gas Research, Marketing and Safety Commission, 1995 and 1997.
- 49: Board of Regents of Eastern Oklahoma State College.
- 50: Long Term Care Facility Advisory Board.
- 51: Oklahoma Liquefied Petroleum Gas Board.
- 52: Board of Juvenile Affairs.
- 53: Radiation Management Advisory Council.
- 54: Real Estate Appraiser Board.
- 55: Oklahoma Real Estate Commission.
- 56: Rehabilitation Advisory Council.

Box 6
Folder

- 1: Red River Boundary Commission.
- 2: Board of Regents of Eastern Oklahoma State College.
- 3: Board of Regents for Carl Albert State College.
- 4: Board of Trustees for the Ardmore Higher Education Program.
- 5: Industry Advisory Committee.
- 6: Oklahoma Industrial Finance Authority.
- 7: Statewide Independent Living Council.
- 8: Miscellaneous.
- 9: Oklahoma Indian Affairs Commission.
- 10: Oklahoma Indigent Defense System Board.
- 11: Oklahoma Employment Security Commission.
- 12: Board of Juvenile Affairs.
- 13: J.M. Davis Memorial Commission.
- 14: Oklahoma International Trade Development Council.
- 15: Oklahoma State Bureau of Investigation Commission.
- 16: Council for Interstate Adult Offender Supervision.
- 17: Oklahoma Industrial Finance Authority.
- 18: Statewide Independent Living Council.
- 19: State Board of Corrections.
- 20: Commission on Consumer Credit.
- 21: Oklahoma Department of Commerce.
- 22: Court of Civil Appeals, Tulsa Division.
- 23: Commission on Children and Youth.
- 24: Interagency Coordinating Council for Special Services.
- 25: Board of Chiropractic Examiners.
- 26: Cerebral Palsy Commisison.
- 27: Capitol, Medical Center Improvement and Zoning Commission.
- 28: Capitol Preservation Commission.
- 29: Oklahoma Capital Investment Board.
- 30: Oklahoma Capitol Complex Centennial Commission.
- 31: Environmental Quality Board.

- 32: State Board of Education.
- 33: Oklahoma Energy Resources Board.
- 34: State Board of Registration for Engineers and Land Surveyors.
- 35: Oklahoma Employment Security Commission.
- 36: Governor's Advisory Committee on Employment of People with Disabilities.
- 37: Employee Assistance Program Advisory Council.
- 38: Governor's Committee on Employment of the Handicapped.
- 39: Emergency Medical Services Advisory Council.
- 40: Director, Department of Civil Emergency Management.
- 41: Oklahoma State Board of Embalmers and Funeral Directors.
- 42: Electronic Commerce Task Force.
- 43: State Election Board.
- 44: Oklahoma Educational Television Authority.
- 45: State Board of Education.
- 46: Education Oversight Board.
- 47: Early Childhood Education Task Force.
- 48: State Board of Registration for Foresters.
- 49: State Fire Marshal Commission.
- 50: Environmental Quality Board.
- 51: Oklahoma Development Finance Authority.
- 52: Ethics Commission.
- 53: Environmental Quality Board.
- 54: Grand River Dam Authority.
- 55: Oklahoma Futures.
- 56: Oklahoma State Board of Registration for Professional Engineers and Land Surveyors.
- 57: Office of Handicapped Concerns.
- 58: State Board of Health.
- 59: Health Research Committee.
- 60: Oklahoma Healthcare Authority.
- 61: Hazardous Waste Management Advisory Council.
- 62: Oklahoma Energy Resources Board.
- 63: Oklahoma Hazardous Materials Emergency Response Commission.
- 64: Oklahoma Historical Society.
- 65: Historical Records Advisory Board.
- 66-67: Oklahoma Horse Racing Commission.
- 68: Hospice Advisory Board.
- 69: University Hospitals Authority Board of Directors.
- 70: Task Force on Hospital Funding.
- 71: Oklahoma Housing Finance Agency.
- 72: University Hospitals Authority.
- 73: Human Resource Management Advisory Council.
- 74: Oklahoma Human Rights Commission.
- 75: Human Services Commission.
- 76: Statewide Independent Living Council.
- 77: Board of Control for Southern Regional Education.
- 78: Soonercare Task Force.
- 79: Solid Waste Management Advisory Council.
- 80: State Board of Licensed Social Workers.

RG 8-X-27-1 Correctional Legislation and Inmate Correspondence

- Box 1
- Folder 1: Correctional Legislation, 1993.
- 2: NGA Criminal Justice, 1996.
- 3: Deportation Legislation, 1996.
- 4: Mexican Citizens and House Bill 2735, 1996.

- 5: Specialized Supervision Release, 1996.
- 6: Leave of Absence, Criminal, 1996.
- 7: Justice Fellowship Presentation, 1997.
- 8: Department of Corrections Memos and Letters, 1996.
- 9: Corrections Clips, Letters, and Miscellaneous, 1995-1996.
- 10: Department of Corrections Facility Capacity, 1996-1997.
- 11: Governor's Task Force on Crime Reduction, 1995.
- 12: Department of Corrections Memos and Letters, 1996.
- 13: Larry Fields, 1996.
- 14: Prison Population Problem, 1996.
- 15: Specialized Supervision Program, 1996.
- 16: Kay Davis CLEET Certification, 1996.
- 17: Gary Maynard, 1995.
- 18: Prisoner Public Works Problem.
- 19: Steven Coitfite.

Box 2

- Folder 1: Engrossed Senate Bill 721 Oklahoma Community Correctional Act, 1997.
- 2: House Bill 1213 Truth-in-Sentencing Act, 1997.
- 3: The Model Adult Community Corrections Act, 1997.
- 4: Truth-in-Sentencing Policy Advisory Commission, 1996.
- 5: Pending Corrections Legislation, 1997.
- 6: Truth-in-Sentencing.
- 7: Truth-in-Sentencing Policy Committee, 1996.
- 8: Senate Bill 671 Community Corrections Act, 1995.
- 9: Truth-in-Sentencing Act.
- 10: Prior Years Legislation, Criminal Governor's Performance Team.
- 11: Governor's Crime Conference, Tulsa, February 12, 1997.
- 12: Higher Education Criminal Justice Conference, Southwestern State University.
- 13: Open Door After Four Meeting, October 1996.

RG 8-X-28-1 Photos and Proclamations

Box 1

- Folder 1: Open House for Keating Volunteers, December 11, 1994.
- 2: Mikhail Gorbachev and Wife/Stillwater Sister City Kameoka, Japan.
- 3: Republican Convention/Inauguration/Langston Commencement/Christmas Staff Party at Mansion, 1995.
- 4: ROA April 1996/Red Earth/Watonga Chamber of Commerce Banquet.
- 5: Special Olympics 1996/St. Patrick's Day Parade/Photo to Kathy from R. Bailey/Prayer Breakfast 1995/Quail Hunting/Labrador Retriever/Keystone Colorado.
- 6: Miss Oklahoma/Philbrook Museum/Woodward Chamber of Commerce/Vice President Gore and Wife/Band Festival/The Murphy Kids/Miscellaneous Photos/Burns Hargiss and Turpin/Speedy Frans.
- 7: David Allen/Catoosa/Dr. Schuller/Christmas Photo/Tulsa Attorney/Marijuana Raid.
- 8: Firefighters Award/Helicopter Firefights/Heritage/Irving School/Republican Governors Association/Bosnia Team.
- 9: Anti-defamation League/Republican Congress/Frank Keating/Justices Seymour and O'Conner/Bohemia Club/Haywire Annie/Tulsa Jazz Hall of Fame/Peabody Award.
- 10: Murrow Bulding Remains/Capitol Complex/Kimitaka Kuze Japan/1996 Neak Award/LEFTC.
- 11: OEA/SS Oklahoma City/Boy Scouts/Mayor of Oklahoma City/Vermont.
- 12: Pam West/Prize Beef/Duck Stamp/Press Tour November 1995.
- 13: Indians/Boy Scouts/David Boren/Postal Service/Huston.
- 14: Pages/Kelman Sampson/Will Rogers Follies.
- 15: Dr. Halligan/O.S.U. Final Four Tee Shirt/Julia Pruitt.
- 16: Mike Fogerty/Bob Dole Fans/Civil War/House/Beamon.

- 17: Unidentified.
- 18: Extras.
- 19: Index to Proclamations, 1995.
- 20-29: Proclamations January-December 1995.
- 30-31: Proclamations January-February 1996.

RG 8-X-29-1 First Lady Cathy Keating, Schedules

Box 1

- Folder 1: Schedules, February 1995.
- 2: Schedules, March 1995.
- 3: Cancelled Meetings.
- 4: Schedules, April 1995.
- 5: NCAA Final Four, 1995.
- 6: Schedules, May 1995.
- 7: Schedules, June 1995.
- 8: Schedules, July 1-2, 1995, Tulsa.
- 9: Schedules, July 3-5, 1995, Los Angeles.
- 10: Schedules, July 6-10, 1995, Colorado Springs (Vacation).
- 11: Schedules, July 11-14, 1995, Local Events.
- 12: Schedules, July 15-17, 1995, Local Events.
- 13: Schedules, July 18-19, 1995, Local Events.
- 14: Schedules, July 20-23, 1995, Aspen (Noble Fund).
- 15: Schedules, July 24-28, 1995, Local Events.
- 16: Schedules, July 29-August 5, 1995, Vermont (NGA).
- 17: Schedules, August 11-13, 1995.
- 18: Schedules, August 6-10, 1995.
- 19: Schedules, August 17-20, 1995, Michigan (Kilpatrick Trip).
- 20: Schedules, August 26-27, 1995.
- 21: Schedules, August 28-29, 1995.
- 22: Schedules, August 30-31, 1995.
- 23: Schedules, September 5-6, 1995, Dallas/OKC.
- 24: Schedules, September 7, 1995, Book Fund-raising Dinner OKC.
- 25: Schedules, September 8-10, 1995, OKC/Tulsa.
- 26: Schedules, September 11-13, 1995, Pennsylvania/New York City.
- 27: Schedules, September 14-17, 1995, Meeker, CO (H. Kravis).
- 28: Schedules, September 18-20, 1995, Local Events.
- 29: Schedules, September 21-22, 1995, Nashville/Lexington.
- 30: Schedules, September 23-24, 1995, ABWA.
- 31: Schedules, September 1-4, 1995, Labor Day.
- 32: Schedules, September 29-30, 1995, Local Events.
- 33: Schedules, September 27-28, 1995, Thank You Tour.
- 34: Schedules, September 25-26, 1995, Local Events.
- 35: Schedules, October 1-5, 1995, Local Events.
- 36: Schedules, October 6-15, 1995, China Trip.
- 37: Schedules, October 16-19, 1995, Local Events.
- 38: Schedules, October 23-26, 1995, Local Events.
- 39: Schedules, October 20-22, 1995, New York City.
- 40: Schedules, October 27-29, 1995, Tulsa.
- 41: Schedules, October 30-31, 1995, Local Events.
- 42: Schedules, November 1, 1995, Local Events.
- 43: Schedules, November 2-6, 1995, St. Croix Virgin Islands.
- 44: Schedules, November 7-10, 1995, Southeast Oklahoma trip.
- 45: Schedules, November 11-12, 1995, Local Events.
- 46: Schedules, November 13-17, 1995, Local Events.
- 47: Schedules, November 18-21, 1995, Local Events.

- 48: Schedules, November 27-30, 1995, Local Events.
- 49: Schedules, November 22-26, 1995, Thanksgiving Holiday.
- 50: Schedules, December 1-2, 1995, Local Events.
- 51: Schedules, December 3-5, 1995, Houston.
- 52: Schedules, December 6-8, 1995, Local Events.
- 53: Schedules, December 9-10, 1995, Local Events/Tulsa Parade.
- 54: Schedules, December 11-15, 1995, Local Events.
- 55: Schedules, December 18-22, 1995, Local Events.
- 56: Schedules, December 16-17, 1995, Local Events.
- 57: Dole-Kemp Women's Briefing Book.

Box 2

- Folder 1: Schedules, January 1996.
- 2: Schedules, January 14-20, 1996, Israel Trip (OKC Jewish Federation).
- 3: Schedules, February 1996.
- 4-5: Schedules, March 1996.
- 6-7: Schedules, April 1996.
- 8: Schedules, June 1996.

Box 3

- Folder 1: Taiwan, Hong Kong, Vietnam, June 1996.
- 2: Schedules, May 1-6, 1996.
- 3: Schedules, May 7-12, 1996.
- 4: Schedules, May 11-30, 1996.
- 5: Exploring Oklahoma Contest, April 24, 1996.
- 6: Puerto Rico (NGA), July 1996.
- 7: Schedules, July 1996.
- 8: Schedules, August 1996.
- 9: Schedules, September 1996.
- 10-11: Schedules, October 1996.
- 12: Schedules, November 1996.
- 13: Schedules, December 1996.

Box 4

- Folder 1: Schedules, January 1-2, 2001.
- 2: Schedules, January 3-7, 2001, Georgia/Florida.
- 3: Schedules, January 8-17, 2001.
- 4: Schedules, January 18-21, 2001, Washington D.C.
- 5: Schedules, January 22-31, 2001.
- 6: Schedules, February 1-12, 2001.
- 7: Schedules, February 13, 2001, Tulsa.
- 8: Schedules, February 14-18, 2001.
- 9: Schedules, February 19, 2001, Presidential Visit to OKC National Memorial and Museum.
- 10: Schedules, February 20-23, 2001.
- 11: Schedules, February 24-26, 2001, Washington D.C.
- 12: Schedules, February 27-28, 2001, Local (Women's Conference).
- 13: Schedules, March 1-9, 2001.
- 14: Schedules, March 10-15, 2001, New Mexico.
- 15: Schedules, March 16-20, 2001.
- 16: Schedules, March 21, 2001, Tulsa.
- 17: Schedules, March 22-28, 2001, Local Events.
- 18: Schedules, March 29, 2001, Tulsa.
- 19: Schedules, March 31-April 16, 2001.
- 20: Schedules, April 17-20, 2001.
- 21: Schedules, April 21, 2001, Kansas.
- 22: Schedules, April 22-23, 2001, Tulsa.

- 23: Schedules, April 24-May 1, 2001.
- 24: Schedules, May 2, 2001, Tulsa.
- 25: Schedules, May 3-14, 2001.
- 26: Schedules, May 15, 2001, Tulsa.
- 27: Schedules, May 18-25, 2001.
- 28: Schedules, May 26-27, 2001, Dallas.
- 29: Schedules, May 28-June 11, 2001.
- 30: Schedules, June 12, 2001, Tulsa.
- 31: Schedules, June 13-23, 2001, Local Events/Tulsa.
- 32: Schedules, June 24-26, 2001, Dallas.
- 33: Schedules, June 27-July 1, 2001, Virginia.
- 34: Schedules, July 2-6, 2001, Aspen, Colorado.
- 35: Schedules, July 7-12, 2001.
- 36: Schedules, July 13-16, 2001, Michigan.
- 37: Schedules, July 17-August 2, 2001, Local Events.
- 38: Schedules, August 3-7, 2001, Colorado/Rhode Island.
- 39: Schedules, August 8-31, 2001, Local Events.
- 40: Schedules, September 1-12, 2001.
- 41: Schedules, September 14, 2001, Washington D.C.
- 42: Schedules, September 17-30, 2001.
- 43: Schedules, October 1-5, 2001.
- 44: Schedules, October 6-31, 2001, Local Events/Dallas.
- 45: Schedules, November 1-30, 2001.
- 46: Schedules, December 1-27, 2001.
- 47: Schedules, December 28-31, 2001, New York City.

Box 5
Folder

- 1: Schedules, January 1-5, 2002, Dallas.
- 2: Schedules, January 6-12, 2002, Cruise (Vacation).
- 3: Schedules, January 13-17, 2002.
- 4: Schedules, January 18-19, 2002, Arkansas.
- 5: Schedules, January 20-31, 2002.
- 6: Schedules, February 1-20, 2002.
- 7: Schedules, February 21-26, 2002, Washington D.C.
- 8: Schedules, February 27-March 2, 2002.
- 9: Schedules, March 3-7, 2002, Dallas/New York City.
- 10: Schedules, March 8-12, 2002, Utah.
- 11: Schedules, March 13-18, 2002.
- 12: Schedules, March 19-23, 2002, Georgia/New York City.
- 13: Schedules, March 26-28, 2002, Local Events.
- 14: Schedules, March 29-31, 2002, San Antonio, Texas/Atlanta, Georgia.
- 15: Schedules, April 1-5, 2002.
- 16: Schedules, April 6-8, 2002, Washington D.C.
- 17: Schedules, April 9-13, 2002.
- 18: Schedules, April 14-15, 2002, Dallas.
- 19: Schedules, April 16-18, 2002.
- 20: Schedules, April 19-20, 2002, Washington D.C.
- 21: Schedules, April 21-30, 2002, Arkansas.
- 22: Schedules, May 1-2, 2002, New York City.
- 23: Schedules, May 3-30, 2002.
- 24: Schedules, May 31-June 3, 2002, Ohio/Washington D.C.
- 25: Schedules, June 4-19, 2002.
- 26: Schedules, June 20-24, 2002, Dallas.
- 27: Schedules, June 25-29, 2002, Washington D.C.
- 28: Schedules, June 30-July 8, 2002, Local Events.
- 29: Schedules, July 9-15, 2002, Idaho.

- 30: Schedules, July 16-30, 2002, Local Events/Washington D.C.
- 31: Schedules, July 31-August 12, 2002, United Kingdom/Portugal.
- 32: Schedules, August 13-21, 2002.
- 33: Schedules, August 22-September 4, 2002, China.
- 34: Schedules, September 5-14, 2002, Washington D.C./Reno, Nevada.
- 35: Schedules, September 15-30, 2002, Local Events/Wichita, Kansas.
- 36: Schedules, October 1-11, 2002, New Mexico.
- 37: Schedules, October 12-25, 2002, Local Events/Dallas.
- 38: Schedules, October 26-31, 2002, Washington D.C.
- 39: Schedules, November 1-20, 2002.
- 40: Schedules, November 21-December 2, 2002, California.
- 41: Schedules, December 3-6, 2002, Local Events.
- 42: Schedules, December 7-30, 2002, Local Events/Houston, Texas.
- 43: Schedules, December 31, 2002-January 8, 2003, Local Events/California.
- 44: Schedules, January 9-13, 2003, Florida.

RG 8-X-29-2 First Lady Cathy Keating, Regrets

Box 1

- Folder 1-7: Regrets, January-July 1996.
- 8-11: Regrets, September-December 1996.
- 12-22: Regrets, January-November 1997.

RG 8-X-29-3 First Lady Cathy Keating, Gifts to the Mansion

Box 1

- Folder 1-21: Gifts to the Governor's Mansion, A.-Z

Box 2

- Folder 1-2: Receipt of Property by the Department of Central Services, 1995.
- 3: Arts Gifts to the Mansion.
- 4: Alphabetical Mansion Gift List.
- 5: Exchanges.
- 6: Consumables.
- 7: Questions.
- 8: Gift Certificates.
- 9: DONE.
- 10: Ready-to-go-out.
- 11: Need Address.
- 12: Miscellaneous.
- 13: Dishes.

RG 8-X-29-4 First Lady Cathy Keating, Governor's Mansions

Box 1

- Folder 1: Alabama.
- 2: Alaska.
- 3: Arkansas.
- 4: Arizona.
- 5: Connecticut.
- 6: Colorado.
- 7: California.
- 8: Delaware.
- 9: Florida.
- 10: Georgia.
- 11: Hawaii.

- 12: Idaho.
- 13: Illinois.
- 14: Indiana.
- 15: Iowa.
- 16: Kansas.
- 17: Kentucky.
- 18: Louisiana.
- 19: Maine.
- 20: Maryland.
- 21: Massachusetts.
- 22: Michigan.
- 23: Minnesota.
- 24: Mississippi.
- 25: Missouri.
- 26: Montana.
- 27: Nebraska.
- 28: Nevada.
- 29: New Jersey.
- 30: New Hampshire.
- 31: New Mexico.
- 32: New York.
- 33: North Carolina.
- 34: North Dakota.
- 35: Ohio.
- 36: Oklahoma.
- 37: Oregon.
- 38: Pennsylvania.
- 39: Rhode Island.
- 40: South Carolina.
- 41: South Dakota.
- 42: Tennessee.
- 43: Texas.
- 44: Utah.
- 45: Vermont.
- 46: Virginia.
- 47: Washington.
- 48: West Virginia.
- 49: Wisconsin.
- 50: Wyoming.

RG 8-X-29-5 First Lady Cathy Keating, Governor's Mansions Book

Box 1

- Folder 1: Architectural Photography.
- 2: Charles Kuralt.
- 3: NGA Information.
- 4: Random House.
- 5: Rizzoli Bookstores.
- 6: Smithsonian Books.
- 7: State Historical Societies.
- 8: Harry N. Abrams Inc.
- 9: Mansion Book Project, Expenses (Patti Rosenfeld).
- 10: Patt and Cathy Miscellaneous Notes.
- 11-12: Responses to Final Checklist 1997.
- 13: Revisions.
- 14: Mallory.

- 15: Project Manual Contents and Information.
- 16: Mansion Book.
- 17: Americas Governors Mansions.

Box 2

- Folder 1: Facts about the States, Alaska.
- 2: Facts about the States, Alabama.
- 3: Facts about the States, Arizona.
- 4: Facts about the States, Arkansas.
- 5: Facts about the States, Colorado.
- 6: Facts about the States, California.
- 7: Facts about the States, Connecticut.
- 8: Facts about the States, Delaware.
- 9: Facts about the States, Florida.
- 10: Facts about the States, Georgia.
- 11: Facts about the States, Hawaii.
- 12: Facts about the States, Idaho.
- 13: Facts about the States, Illinois.
- 14: Facts about the States, Indiana.
- 15: Facts about the States, Iowa.
- 16: Facts about the States, Kansas.
- 17: Facts about the States, Kentucky.
- 18: Facts about the States, Louisiana.
- 19: Facts about the States, Maine.
- 20: Facts about the States, Maryland.
- 21: Facts about the States, Massachusetts.
- 22: Facts about the States, Michigan.
- 23: Facts about the States, Minnesota.
- 24: Facts about the States, Mississippi.
- 25: Facts about the States, Missouri.
- 26: Facts about the States, Montana.
- 27: Facts about the States, Nebraska.
- 28: Facts about the States, Nevada.
- 29: Facts about the States, New Hampshire.

Box 3

- Folder 1: Facts about the States, New Jersey.
- 2: Facts about the States, New Mexico.
- 3: Facts about the States, New York.
- 4: Facts about the States, North Carolina.
- 5: Facts about the States, North Dakota.
- 6: Facts about the States, Ohio.
- 7: Facts about the States, Oregon.
- 8: Facts about the States, Pennsylvania.
- 9: Facts about the States, Rhode Island.
- 10: Facts about the States, South Carolina.
- 11: Facts about the States, Tennessee.
- 12: Facts about the States, Texas.
- 13: Facts about the States, Utah.
- 14: Facts about the States, Virginia.
- 15: Facts about the States, Vermont.
- 16: Facts about the States, Washington.
- 17: Facts about the States, West Virginia.
- 18: Facts about the States, Wisconsin.
- 19: Facts about the States, Wyoming.

RG 8-X-29-6-1 First Lady Cathy Keating, Project Files-Women's Health

Box 1

- Folder 1: Hats Off to Health: Women's Health Conference, January 8, 1997. Includes agenda, planning guide, attendees lists, speakers, information on breast and cervical cancer, cardiovascular disease and osteoporosis.
- 2: Hats Off to Health: Women's Health Conference, January 8, 1997. Includes information on menopause, mental health, exercise and nutrition, maps, charts, and statistics.
- 3: Hats Off to Health: Women's Health Conference, January 8, 1997. Includes brochures and video "Take Back Your Future."
- 4: Hats Off to Health: Women's Health Conference, January 8, 1997. Correspondence and regional planning includes some material from the 1998 Oklahoma Women's Health Network Conference.
- 5: Oklahoma Women's Network Conference, 1998. Registration form.
- 6: Health Network Conference, 1998. Correspondence, Health Events, Agenda, Attendees List.
- 7: Women's Health Resource Guide 1998: A Strategy to Address Critical Health Care Issues for Women.
- 8: Correspondence on both conferences; Oklahoma Commission on Status of Women Directory; Promotional Packet "Strong Women Inside and Out Fight Osteoporosis."
- 9-10: Promotional Packets.
- 11: Women's Health Campaign, Governors' Spouse Program, Activity Report, 1997 (A National Collaboration Responding to the Concerns of American Women sponsored by National Governors Association).
- 12: Women's Health Campaign, Building on the Breast Cancer of Collaboration Planning Workbook, 1996. Includes agenda, speakers, attendees, etc.
- 13: Women's Health Campaign, Building on the Breast Cancer of Collaboration Planning Workbook, 1996. Includes correspondence and information on breast cancer, cardiovascular disease, osteoporosis, menopause, mental health, exercise, etc.
- 14: Women's Health Campaign, Resource Guide. Includes information on nutrition, campaigning, exercise, etc.

RG 8-X-29-6-2 First Lady Cathy Keating, Project Files-America's Promise Oklahoma Summit

Box 1

- Folder 1-3: Correspondence, National.
- 4: Pre-summit Work Packets #1 and #2, National, 1997.
- 5: Booklets: "Realizing the Summit's Goals" and "The Report to the Nation," 1997.
- 6-8: America's Promise Packet, National, 2000.
- 9: Publisher's Packet for Robert Fulghum.
- 10: Publisher's Packet for Clifton Le Maure Taulbert.
- 11: America's Promise Summit Notebook, 1997.
- 12-13: Correspondence, Oklahoma Summit.
- 14: Seminole County Americorps Youth Promise Program.
- 15-16: Correspondence, Oklahoma Summit, 1997.
- 17: Oklahoma Kids Count Factbook, 1997.
- 18: Correspondence, Oklahoma Summit.
- 19: Correspondence.
- 20: Community Delegate Photos, Oklahoma Summit.
- 21: University of Central Oklahoma Photos, Oklahoma Summit, 1997.

RG 8-X-29-6-3 First Lady Cathy Keating, Project Files-Women's Conference

Box 1

- Folder 1: Governor Frank Keating's Conference for Women in the 21st Century Evaluation Forms, 2001.
2: Evaluation Forms.
3: Thank You Form Letters.
4: Miscellaneous.
Includes pamphlets, registration lists, press, expenses, panelists, etc.
5: Miscellaneous.
Master Plan, seminar schedules, sponsors, etc.
6: Other States' Women's Conference Information.
7: Workshop Information and Requirements Forms.
8: Miscellaneous.
Sessions booklet, contacts, itineraries, correspondence, etc.
9-10: Miscellaneous.
11: Other States' Women's Conference Information.
12-13: Miscellaneous.
Includes some Governor Frank Keating's Conference for Empowering Women, 2000.
14: Session 1: What Do I Want to be When I Grow Up?; Session 2: CEO's Vision for the Future
Includes speaker information such as resumes.
15: Session 3: Balancing Work and Life; Session 4: Advice for Financing a Business; Session 5: Been
There, Done That.
Includes speaker information such as resumes.
16: Session 6: Transitions to Leadership; Session 7: Every Woman Has Own Purse; Session 8:
Building a Business, Put Ideas on Paper; Session 9: Creating or Revising Your Resume.
Includes speaker information.
17: Session 10: Playing the Power Game with Humor Too; Session 11: Are you Sandwiched In?;
Session 12: National Trends, Oklahoma Women Same Challenges.
Includes speaker information.
18: Miscellaneous Session Material.
19: Two Discs of the Women's Conference; Floppy Disc of Conference Poster and Registration;
Promotional Video-Dave Lopez, President of Southwestern Bell in Texas.

RG 8-X-29-6-4 First Lady Cathy Keating, Project Files-Miscellaneous

Box 1

- Folder 1-6: Marriage Initiative Conference, Correspondence and Notebook.
7: May Disaster, 1999.
8: Mother's Day, 1999.
9: Christmas Trees, 1996-2002.
10: Christmas Trees.
11: Christmas Trees, 2001.
12: Frontier Country Christmas, 2000.
13: Christmas Trees, 2002.
14-16: Child Abuse Campaign.
17-19: Habitat for Humanity.

Box 2

- Folder 1: Gilcrease and Philbrook (Tulsa) Indian Art.
2: Oklahoma Army National Guard, Bosnia Notebook, 2000.
3: Oklahoma Army National Guard, Bosnia, 2000.
4: Book Signing Tour, 1997.
5: The Guardian Dedication, 2002.
6: Sweden, Denmark, and Finland.
7: "Great Start" Packet, American Legacy Foundation.
8: Cabinet Retreat, Shangri-La.

- 9: First Ladies Library.
- 10: Heart to Heart, American Red Cross.
- 11: 200 Seniors Program, Tutoring.
- 12: Hudson Institute and Eli Lilly Company Information, Mental Health, 1998.
- 13: New York City, Oklahoma!, 2002.
- 14: White House Ornament, 2002.
- 15-17: Class ACT Program, 1997 and 1998.
- 18-19: Mentoring Program, Other States.

RG 8-X-29-7 First Lady Cathy Keating, Correspondence

Box 1

- Folder 1: Correspondence (thanks, regrets, invitations, etc.), 1998-2002.
- 2: Correspondence (includes booklet on The Southern Institute on Children and Families).
- 3: Correspondence (thanks, regrets, invitations, race for the cure, challenger films, the “Inspirational Hour” packet, etc.).
- 4: Correspondence (includes arthritis walk and booklet Arts Power-Bringing the Arts Back to School).
- 5: Correspondence (thanks, regrets, invitations, mansion book, etc.).
- 6: Correspondence (includes packet “I Cried Too” on grief recovery for children).
- 7: Correspondence (includes packet on Kentucky’s Children’s Advocacy Centers and 2000 Annual Report from Donald W. Reynolds Foundation).
- 8: Correspondence (thanks, regrets, invitations, etc.).

RG 8-X-30-1 First Lady Cathy Keating, Mallory Van Horn-Special Projects Coordinator

Box 1

- Folder 1: Bombing Thank You Letters, 1995.
- 2: Magazine Articles about Bombing.
- 3-4: Bombing Letters and Information.
- 5: Letters to Governor and Mrs. Keating.
- 6: Letters.
- 7: Newspaper Articles about Bombing.
- 8-9: Bombing Letters.
- 10: Disaster Funding.
- 11: Victims and Families of Bombing.
- 12: State Employees Bombing Victims.

Box 2

- Folder 1: Death Certificates of April 19, 1995 Bombing Victims.
- 2: Recovery Contact Notes, 1995.
- 3: Virgin Islands.
- 4: Michael Kolbenslag, Strick and Co. News Week Information.
- 5: Fund Raising Information.
- 6: Consider National Day of Remembrance.
- 7: Mayor’s Memorial Service, April 19, 1996.
- 8: Thank You America Tour, September 26-28, 1995.
- 9: Dismissed Lawsuit by Barbara Powers, August 31, 1995.
- 10: Corporations Donations.
- 11: An Evening in Their Name, September 7, 1995.
- 12: Warner Brothers.
- 13: Federal Building.
- 14: T.T.’s Message Register.
- 15: Project Recovery, Fund-Raising.
- 16: In Their Name.
- 17: Book Postcards.