

Chesapeake Energy Corporation 2006 Annual Report

At A Glance

Chesapeake Energy is the third-largest independent producer of natural gas in the U.S. and the seventh-largest overall. Headquartered in Oklahoma City, the company's operations are focused on exploratory and developmental drilling and corporate and property acquisitions in the Mid-Continent, Fort Worth Barnett Shale, Appalachian Basin, Fayetteville Shale, South Texas, Permian Basin, Delaware Basin, Ark-La-Tex and Texas Gulf Coast regions of the United States. At year-end 2006, Chesapeake owned interests in approximately 35,000 producing wells and had proved reserves of 9.0 trillion cubic feet equivalent, of which 93% were natural gas.

Our New Logo

Chesapeake's new logo is an evolution of the logo we adopted seven years ago and updates our message in two important ways. First, the flame and the font have been modernized and more significantly, we have introduced a green element to our logo that communicates both the environmental attractiveness of natural gas and Chesapeake's heightened environmental awareness.

Some of the great public policy debates of the next 10 years will focus on how we should meet America's growing need for more electricity. Presently, coal meets 52% of our electricity needs, nuclear 21%, natural gas 21% and

hydro, wind and other renewables about 6%. It is imperative for the continued prosperity of our company and industry that natural gas be seen as the preferred solution to meeting the twin challenges of generating more electricity in the years ahead while at the same time reducing greenhouse gas emissions.

Chesapeake's new logo communicates our belief that the company's vast reserves of natural gas can help solve the environmental challenges of the years ahead. We are on the right side of history in the climate change debate and we hope you like our new logo and the message it conveys.

Table of Contents

Financial Review **Fold Out to the Right**
Letter to Shareholders **4**
Operating Areas **16**
Social Responsibility and
Community Service **18**

Health, Safety and Environment **22**
Officers **26**
Directors **27**
Corporate Governance **27**

Employees **28**
Corporate and Securities
Information **Inside Back Cover**

Proved Reserves Growth
Bcfe at end of year

Production Growth
Average mmcf per day for year

Natural Gas Prices
Average yearly NYMEX, \$ per mmbtu

Chesapeake's Stock Price At month end

Chesapeake's Five-Year Common Stock Performance

The adjacent graph compares the performance of our common stock to a group of peer companies and the S&P 500 Index for the past five years. The graph assumes an investment of \$100 on December 31, 2001, the reinvestment of all dividends and shows the value of the investment at the end of each year.

¹The 2006 peer group was comprised of Anadarko Petroleum Corporation, Apache Corporation, Cabot Oil & Gas Corporation, XTO Energy, Inc., Devon Energy Corporation, EOG Resources, Inc., Forest Oil Corporation, Newfield Exploration Company, Noble Energy, Inc., Occidental Petroleum Corporation, Pioneer Natural Resources Company, Pogo Producing Co., Quicksilver Resources, Inc., Range Resources Corporation, Southwestern Energy Company and St. Mary Land & Exploration Company. Burlington Resources, Inc. and Kerr McGee Corporation are not included in the peer group in 2006 due to their acquisitions by ConocoPhillips and Anadarko Petroleum Corporation, respectively.

CHK 2006 Fact 1

Our stock price has increased 2,100% since Chesapeake's IPO 14 years ago

CHK 2006 Fact 2

We increased our average daily production 23% to 1,585 mmcf from 1,284 mmcf in 2005

CHK 2006 Fact 3

We increased our proved reserves 19% to 9.0 tcf from 7.5 tcf in 2005 through both acquisitions and the drillbit

Financial Review

(\$ In thousands, except per share data)

Years Ended December 31

Financial and Operating Data	2006	2005	2004	2003	2002	2001
Revenues						
Oil and natural gas sales	\$ 5,618,894	\$ 3,272,585	\$ 1,936,176	\$ 1,296,822	\$ 568,187	\$ 820,318
Oil and natural gas marketing sales and service operations	1,706,701	1,392,705	773,092	420,610	170,315	148,733
Total revenues	\$ 7,325,595	\$ 4,665,290	\$ 2,709,268	\$ 1,717,432	\$ 738,502	\$ 969,051
Operating Costs						
Production expenses	489,499	316,956	204,821	137,583	98,191	75,374
Production taxes	176,440	207,898	103,931	77,893	30,101	33,010
General and administrative expenses	139,152	64,272	37,045	23,753	17,618	14,449
Oil and natural gas marketing and service operation expenses	1,589,770	1,358,003	755,314	410,288	165,736	144,373
Depreciation, depletion and amortization	1,462,759	945,001	611,322	386,258	235,198	181,565
Impairments and other	54,753	—	4,500	6,402	—	—
Total operating costs	3,912,373	2,892,130	1,716,933	1,042,177	546,844	448,771
Income (loss) from operations	3,413,222	1,773,160	992,335	675,255	191,658	520,280
Interest and other income	25,463	10,452	4,476	2,827	7,340	2,877
Interest expense	(300,722)	(219,800)	(167,328)	(154,356)	(112,031)	(98,321)
Miscellaneous gains (losses)	117,396	(70,419)	(24,557)	(22,774)	(19,827)	(63,138)
Total other income (expense)	(157,863)	(279,767)	(187,409)	(174,303)	(124,518)	(158,582)
Income (loss) before income taxes and cumulative effect of accounting change	3,255,359	1,493,393	804,926	500,952	67,140	361,698
Income tax expense (benefit):						
Current	5,000	—	—	5,000	(1,822)	3,565
Deferred	1,247,036	545,091	289,771	185,360	28,676	140,727
Net income (loss) before cumulative effect of accounting change, net of tax	2,003,323	948,302	515,155	310,592	40,286	217,406
Cumulative effect of accounting change, net of tax	—	—	—	2,389	—	—
Net income (loss)	\$ 2,003,323	\$ 948,302	\$ 515,155	\$ 312,981	\$ 40,286	\$ 217,406
Preferred stock dividends	(88,645)	(41,813)	(39,506)	(22,469)	(10,117)	(2,050)
Gain (loss) on redemption of preferred stock	(10,556)	(26,874)	(36,678)	—	—	—
Net income (loss) to common shareholders	\$ 1,904,122	\$ 879,615	\$ 438,971	\$ 290,512	\$ 30,169	\$ 215,356
Earnings per common share — basic:						
Income (loss) before cumulative effect of accounting change	\$ 4.78	\$ 2.73	\$ 1.73	\$ 1.36	\$ 0.18	\$ 1.33
Cumulative effect of accounting change	—	—	—	0.02	—	—
EPS — basic	\$ 4.78	\$ 2.73	\$ 1.73	\$ 1.38	\$ 0.18	\$ 1.33
Earnings per common share — assuming dilution:						
Income (loss) before cumulative effect of accounting change	\$ 4.35	\$ 2.51	\$ 1.53	\$ 1.20	\$ 0.17	\$ 1.25
Cumulative effect of accounting change	—	—	—	0.01	—	—
EPS — assuming dilution	\$ 4.35	\$ 2.51	\$ 1.53	\$ 1.21	\$ 0.17	\$ 1.25
Cash provided by (used in) operating activities (GAAP)	\$ 4,843,474	\$ 2,406,888	\$ 1,432,274	\$ 938,907	\$ 428,797	\$ 478,098
Operating cash flow (non-GAAP)*	\$ 4,045,109	\$ 2,425,727	\$ 1,402,522	\$ 897,234	\$ 408,783	\$ 442,924
Balance Sheet Data (at end of period):						
Total assets	\$ 24,417,167	\$ 16,118,462	\$ 8,244,509	\$ 4,572,291	\$ 2,875,608	\$ 2,286,768
Long-term debt, net of current maturities	7,375,548	5,489,742	3,075,109	2,057,713	1,651,198	1,329,453
Stockholders' equity (deficit)	\$ 11,251,471	\$ 6,174,323	\$ 3,162,883	\$ 1,732,810	\$ 907,875	\$ 767,407
Other Operating and Financial Data						
Proved reserves in natural gas equivalents (mmcf)	8,955,614	7,520,690	4,901,751	3,168,575	2,205,125	1,779,946
Future net oil and natural gas revenues discounted at 10%**	\$ 13,647,141	\$ 22,933,594	\$ 10,504,390	\$ 7,333,142	\$ 3,717,645	\$ 1,646,667
Natural gas price used in reserve report (per mcf)	\$ 5.41	\$ 8.76	\$ 5.65	\$ 5.68	\$ 4.28	\$ 2.51
Oil price used in reserve report (per bbl)	\$ 56.25	\$ 56.41	\$ 39.91	\$ 30.22	\$ 30.18	\$ 18.82
Natural gas production (mmcf)	526,459	422,389	322,009	240,366	160,682	144,171
Oil production (mbbls)	8,654	7,698	6,764	4,665	3,466	2,880
Production (mmcf)	578,383	468,577	362,593	268,356	181,478	161,451
Sales price per mcf***	\$ 8.86	\$ 6.90	\$ 5.23	\$ 4.79	\$ 3.61	\$ 4.56
Production expense per mcf	\$ 0.85	\$ 0.68	\$ 0.56	\$ 0.51	\$ 0.54	\$ 0.47
Production taxes per mcf	\$ 0.31	\$ 0.44	\$ 0.29	\$ 0.29	\$ 0.17	\$ 0.20
General and administrative expense per mcf	\$ 0.24	\$ 0.14	\$ 0.10	\$ 0.09	\$ 0.10	\$ 0.09
Depreciation, depletion and amortization expense per mcf	\$ 2.53	\$ 2.02	\$ 1.69	\$ 1.44	\$ 1.30	\$ 1.12
Number of employees (full-time at end of period)	4,883	2,885	1,718	1,192	866	677
Cash dividends declared per common share	\$ 0.23	\$ 0.195	\$ 0.17	\$ 0.135	\$ 0.06	—
Stock price (at end of period — split adjusted)	\$ 29.05	\$ 31.73	\$ 16.50	\$ 13.58	\$ 7.74	\$ 6.61

* See page 15 for definition of this non-GAAP measure.

** PV-10 is the present value (10% discount rate) of estimated future gross revenue to be generated from the production of proved reserves, net of production and future development costs, using assumed prices and costs. Please see page 8 of our Form 10-K for information on the standardized measure of future net cash flow pursuant to SFAS 69.

*** Excludes unrealized gains (losses) on oil and natural gas hedging.

CHK 2006 Fact 4

We replaced 348% of our production with a drillbit finding and development cost of only \$1.93 per mcf

CHK 2006 Fact 5

We were the most active driller of new wells in the U.S., drilling 1,488 gross operated wells and participating in another 1,534 gross wells drilled by others

Ended December 31			Six Months Ended December 31				Years Ended June 30			
2002	2001	2000	1999	1998	1997	1997	1996	1995	1994	1993
\$ 568,187	\$ 820,318	\$ 470,170	\$ 280,445	\$ 256,887	\$ 95,657	\$ 192,920	\$ 110,849	\$ 56,983	\$ 22,404	\$ 11,602
170,315	148,733	157,782	74,501	121,059	58,241	76,172	34,742	8,836	6,439	5,526
\$ 738,502	\$ 969,051	\$ 627,952	\$ 354,946	\$ 377,946	\$ 153,898	\$ 269,092	\$ 145,591	\$ 65,819	\$ 28,843	\$ 17,128
98,191	75,374	50,085	46,298	51,202	7,560	11,445	6,340	3,379	2,141	2,890
30,101	33,010	24,840	13,264	8,295	2,534	3,662	1,963	877	1,506	—
17,618	14,449	13,177	13,477	19,918	5,847	8,802	4,828	3,578	3,135	3,620
165,736	144,373	152,309	71,533	119,008	58,227	75,140	32,347	7,747	5,199	3,653
235,198	181,565	108,772	102,854	154,720	62,822	107,046	54,056	27,175	10,012	4,741
—	—	—	—	881,000	110,000	236,000	—	—	—	1,286
546,844	448,771	349,183	247,426	1,234,143	246,990	442,095	99,534	42,756	21,993	16,190
191,658	520,280	278,769	107,520	(856,197)	(93,092)	(173,003)	46,057	23,063	6,850	938
7,340	2,877	3,649	8,562	3,926	78,966	11,223	3,831	1,524	981	880
(112,031)	(98,321)	(86,256)	(81,052)	(68,249)	(17,448)	(18,550)	(13,679)	(6,627)	(2,676)	(2,282)
(19,827)	(63,138)	—	—	(13,334)	—	(6,620)	—	—	—	—
(124,518)	(158,582)	(82,607)	(72,490)	(77,657)	61,518	(13,947)	(9,848)	(5,103)	(1,695)	(1,402)
67,140	361,698	196,162	35,030	(933,854)	(31,574)	(186,950)	36,209	17,960	5,155	(464)
(1,822)	3,565	—	—	—	—	—	—	—	—	—
28,676	140,727	(259,408)	1,764	—	—	(3,573)	12,854	6,299	1,250	(99)
40,286	217,406	455,570	33,266	(933,854)	(31,574)	(183,377)	23,355	11,661	3,905	(365)
—	—	—	—	—	—	—	—	—	—	—
\$ 40,286	\$ 217,406	\$ 455,570	\$ 33,266	\$ (933,854)	\$ (31,574)	\$ (183,377)	\$ 23,355	\$ 11,661	\$ 3,905	\$ (365)
(10,117)	(2,050)	(8,484)	(16,711)	(12,077)	—	—	—	—	—	(385)
—	—	6,574	—	—	—	—	—	—	—	—
\$ 30,169	\$ 215,356	\$ 453,660	\$ 16,555	\$ (945,931)	\$ (31,574)	\$ (183,377)	\$ 23,355	\$ 11,661	\$ 3,905	\$ (750)
\$ 0.18	\$ 1.33	\$ 3.52	\$ 0.17	\$ (9.97)	\$ (0.45)	\$ (2.79)	\$ 0.43	\$ 0.22	\$ 0.08	\$ (0.02)
—	—	—	—	—	—	—	—	—	—	—
\$ 0.18	\$ 1.33	\$ 3.52	\$ 0.17	\$ (9.97)	\$ (0.45)	\$ (2.79)	\$ 0.43	\$ 0.22	\$ 0.08	\$ (0.02)
\$ 0.17	\$ 1.25	\$ 3.01	\$ 0.16	\$ (9.97)	\$ (0.45)	\$ (2.79)	\$ 0.40	\$ 0.21	\$ 0.08	\$ (0.02)
—	—	—	—	—	—	—	—	—	—	—
\$ 0.17	\$ 1.25	\$ 3.01	\$ 0.16	\$ (9.97)	\$ (0.45)	\$ (2.79)	\$ 0.40	\$ 0.21	\$ 0.08	\$ (0.02)
\$ 428,797	\$ 478,098	\$ 314,640	\$ 145,022	\$ 94,639	\$ 139,157	\$ 84,089	\$ 120,972	\$ 54,731	\$ 19,423	\$ (1,499)
\$ 408,783	\$ 442,924	\$ 305,804	\$ 138,727	\$ 117,500	\$ 67,872	\$ 161,140	\$ 88,431	\$ 45,903	\$ 15,527	\$ 4,404
\$ 2,875,608	\$ 2,286,768	\$ 1,440,426	\$ 850,533	\$ 812,615	\$ 952,784	\$ 949,068	\$ 572,335	\$ 276,693	\$ 125,690	\$ 78,707
1,651,198	1,329,453	944,845	964,097	919,076	508,992	508,950	268,431	145,754	47,878	14,051
\$ 907,875	\$ 767,407	\$ 313,232	\$ (217,544)	\$ (248,568)	\$ 280,206	\$ 286,889	\$ 177,767	\$ 44,975	\$ 31,260	\$ 31,432
2,205,125	1,779,946	1,354,813	1,205,595	1,091,348	448,474	403,004	424,775	242,505	141,992	137,495
\$ 3,717,645	\$ 1,646,667	\$ 6,046,028	\$ 1,089,496	\$ 660,991	\$ 466,509	\$ 437,386	\$ 547,016	\$ 188,137	\$ 141,249	\$ 141,665
\$ 4.28	\$ 2.51	\$ 10.12	\$ 2.25	\$ 1.68	\$ 2.29	\$ 2.12	\$ 2.41	\$ 1.60	\$ 1.98	\$ 2.43
\$ 30.18	\$ 18.82	\$ 26.41	\$ 24.72	\$ 10.48	\$ 17.62	\$ 18.38	\$ 20.90	\$ 17.41	\$ 18.27	\$ 18.71
160,682	144,171	115,771	108,610	94,421	27,326	62,005	51,710	25,114	6,927	2,677
3,466	2,880	3,068	4,147	5,976	1,857	2,770	1,413	1,139	537	276
181,478	161,451	134,179	133,492	130,277	38,468	78,625	60,190	31,947	10,152	4,333
\$ 3.61	\$ 4.56	\$ 3.50	\$ 2.10	\$ 1.97	\$ 2.49	\$ 2.45	\$ 1.84	\$ 1.78	\$ 2.21	\$ 2.68
\$ 0.54	\$ 0.47	\$ 0.37	\$ 0.35	\$ 0.39	\$ 0.20	\$ 0.15	\$ 0.11	\$ 0.11	\$ 0.21	\$ 0.67
\$ 0.17	\$ 0.20	\$ 0.19	\$ 0.10	\$ 0.06	\$ 0.07	\$ 0.05	\$ 0.03	\$ 0.03	\$ 0.15	—
\$ 0.10	\$ 0.09	\$ 0.10	\$ 0.10	\$ 0.15	\$ 0.15	\$ 0.11	\$ 0.08	\$ 0.11	\$ 0.31	\$ 0.84
\$ 1.30	\$ 1.12	\$ 0.81	\$ 0.77	\$ 1.19	\$ 1.63	\$ 1.36	\$ 0.90	\$ 0.85	\$ 0.99	\$ 1.09
866	677	462	424	481	360	362	344	325	250	150
\$ 0.06	—	—	—	\$ 0.04	\$ 0.04	\$ 0.02	—	—	—	—
\$ 7.74	\$ 6.61	\$ 10.12	\$ 2.38	\$ 0.94	\$ 7.50	\$ 9.81	\$ 29.52	\$ 5.64	\$ 0.85	\$ 1.18

CHK 2006 Fact 6

We were one of the most active consolidators in the industry, acquiring \$4.0 billion of oil and natural gas properties and \$14.3 billion since 1998

CHK 2006 Fact 7

We increased the company's inventories of U.S. onshore leasehold and 3-D seismic data to 10.7 million net acres and 16.3 million acres, respectively

Dear Fellow Shareholders

Each year, my letter to shareholders has two objectives: first, to showcase the company's achievements during the preceding year and second, to highlight the issues we believe will be most important to us in the year ahead. This year there are four such issues: people, land, technology and climate change. The first three I have referred to in the past as the "building blocks of value creation" in the exploration and production (E&P) business. The fourth is of increasing importance to our industry, the U.S. and the world. Growing concern about climate change will create many opportunities for Chesapeake and our industry to promote the substantial environmental benefits of clean-burning natural gas, thereby enhancing the future value of the company's substantial natural gas reserves.

2006 In Review

Certainly 2006 was another in a series of extraordinary years for Chesapeake, as it was for energy producers and consumers around the globe. The year started with record high natural gas prices in the wake of Katrina and Rita's destructive path through the Gulf of Mexico. Only nine months later, the industry experienced four-year lows in natural gas prices primarily due to record warmth in the winter of 2005-06 and rebounding natural gas production volumes.

Despite long odds, this past winter started off with a repeat of the previous winter's record warmth, and natural gas prices ended 2006 near \$6 per mmbtu. However, a surprisingly strong cold spell from mid-January to mid-February 2007 eliminated the year-over-year natural gas storage surplus that had weighed heavily on natural gas prices for most of 2006. Natural gas prices have now settled into a more comfortable range around \$7.50.

Globally, last winter was the warmest in recorded history. Combined with political changes in Washington, D.C. last November, this record warmth has set the stage for a dramatically different environment in which to discuss global climate change. I will elaborate on the subject of climate change later in this letter.

Oil prices were also highly volatile in 2006, beginning the year just above \$60 per barrel, rising to \$77 during midsummer, and then falling back to \$60 by the end of the year (and as low as \$52 in early 2007). Although 91% of Chesapeake's production is natural gas, and oil and natural gas are not exact substitutes, oil still plays a very important role in how natural gas is priced. Natural gas prices have recently traded at a 20-40% discount to the price of oil on an energy equivalent (BTU) basis. Historically, the significant BTU discount of natural gas prices to oil prices has existed because natural gas is not as freely tradable around the world as oil and also natural gas is not influenced by geopolitical tensions in the same way oil is. Over time, however, we believe that natural gas prices will trade more closely to BTU parity with oil, given our view that natural gas demand will increase more quickly than oil demand in the years ahead.

Despite the volatility in oil and natural gas prices, Chesapeake delivered exceptional operating and financial results during 2006. Of particular note is management's proven ability to harness oil and natural gas price volatility to Chesapeake's advantage. Through our industry-leading hedging program, we generated \$1.3 billion in additional revenue in 2006 by capturing unusually high oil and natural gas prices when they were available. Simply put, we seek to be "price-makers" rather than "price-takers." This is in contrast to most of our competitors who seem satisfied to accept the prevailing every day or every month market price for the oil and natural gas they sell.

In our view, there are times when oil and natural gas prices rise to levels that are either likely to be unsustainable or are so attractive financially we believe we must take some chips off the table for our investors. In addition to enhancing our revenues through hedging, we also significantly lower the company's risk profile by reducing investors' exposure to the inherent volatility of energy prices. We believe our hedging skills are an increasingly valuable (but perhaps underappreciated) aspect of our management team's capabilities.

Leading-edge drilling techniques are being put to new uses as Chesapeake ramps up activities in the Fort Worth Barnett Shale of north-central Texas. In what may become the largest urban drilling program ever undertaken, Chesapeake's efforts in the Barnett Shale will utilize continually improving horizontal drilling and multiple well pad technologies enabling the company to drill more productive wells while reducing our environmental footprint.

Growing concern about climate change will create many opportunities for Chesapeake to promote the substantial environmental benefits of clean-burning natural gas, thereby enhancing the future value of the company's vast natural gas reserves.

Throughout the year, Chesapeake delivered consistently superior operational and financial results and steadily increased the company's net asset value per share. Unfortunately, our stock price decreased 8% during the year after having increased 92% in 2005. Against the backdrop of extreme volatility in natural gas markets that saw prices decline from near \$11 per mmbtu at the beginning of the year to a low of just above \$4 per mmbtu in the fall, the equity markets were unwilling to reward Chesapeake's strong operational and financial achievements in 2006.

Over time, however, the stock market has kept pace with the company's financial and operational performance (Chesapeake's stock price is up 2,100% in our 14 years as a public company) and we look forward to improved stock price performance in 2007 and the years ahead. We expect another terrific year of value creation this year through the continued execution of our simple and focused business strategy, the safe location of our assets onshore in the U.S. and the predictable base of production we generate

every day from approximately 35,000 producing wells. These attributes enable us to create substantial shareholder value from a business managed to mitigate risk and capture value from increasing volatility in oil and natural gas markets, which are significantly influenced by unpredictable weather patterns and turbulent geopolitical events.

A closer look at Chesapeake's achievements in 2006 reflects the following financial and operational highlights:

- | | |
|--|--|
| <ul style="list-style-type: none"> ● Average daily oil and natural gas production increased 23% from 1.28 bcfe to 1.59 bcfe; ● Proved oil and natural gas reserves increased 19% from 7.5 tcf to 9.0 tcf; ● Reserve replacement for the year reached 348% at a drilling and acquisition cost of only \$1.93 per mcfe¹; | <ul style="list-style-type: none"> ● Revenues rose 57% from \$4.7 billion to \$7.3 billion; ● Ebitda² increased 89% from \$2.7 billion to \$5.0 billion; ● Operating cash flow³ grew 67% from \$2.4 billion to \$4.0 billion; and ● Net income per fully diluted common share increased 73% from \$2.51 to \$4.35. |
|--|--|

As a result of our achievements in 2006, Chesapeake became the third-largest independent producer of U.S. natural gas and the seventh-largest U.S. natural gas producer overall. Given our production growth trends and those of our competitors, we expect to end 2007 as a top-five producer of natural gas in the U.S. and possibly the largest independent natural gas producer. Moreover, we led the nation in drilling activity last year and we expect to do so again this year. In 2006, we utilized an average of 98 operated rigs and 79 non-operated rigs, or 11% of the nation's drilling rig fleet, to drill over 3,000 wells (1,450 net to Chesapeake). In 2007, we expect to use between 130-140 operated rigs and 80-90 non-operated rigs, thereby participating in approximately 13% of the nation's drilling activity. This drilling program should result in a production increase for 2007 of between 14-18%, an increase we expect will lead our large-cap peer group.

Chesapeake's proved and unproved oil and natural gas reserves continue to increase significantly as a result of our successful drilling and acquisition programs. Following an increase to 9 trillion cubic feet of natural gas equivalent (tcf) proved reserves (the energy equivalent of 1.5 billion barrels of oil) in 2006, Chesapeake's proved reserves should exceed 10 tcf by year-end 2007. Furthermore, we fully expect to reach at least 12 tcf (or 2 billion barrels of oil equivalent) by year-end 2009.

It is important to note the distinction between proved and unproved reserves has become increasingly blurred as the SEC definition of proved reserves (which was last updated in 1979) has not kept pace with the industry's ability to find, evaluate and produce natural gas reserves from unconventional reservoirs. While the industry has long known that fractured carbonates, tight sands and shales contain natural gas, it has only been the recent arrival of higher natural gas prices and greatly improved drilling and completion technologies that has made developing many of these reservoirs economical. However, because these reserves often lie in reservoirs that are continuous for tens of miles and the SEC definition of proved reserves only allows for the recognition of proved undeveloped reserves as direct offsets to producing wells in a particular formation, significant reserves of natural gas are not captured in the SEC's current definition of proved reserves. The substantial value of unproved reserves in unconventional reservoirs is evidenced by companies routinely valuing and paying for unproved reserves in today's acquisition market.

Our point is not to disagree with the SEC's reserve definitions, but rather to simply state our belief that today's E&P industry, and especially Chesapeake, is substantially undervalued in the equity markets because value is not always appropriately given by investors for what can be very significant amounts of low-risk unproved reserves.

At Chesapeake, we believe we have captured the nation's largest inventories of leasehold, 3-D seismic and unconventional natural gas resources. As a result, our 9 tcf of proved reserves are dwarfed by our 18 tcf of risked, unproved reserves and our 71 tcf of unrisked, unproved reserves. We believe Chesapeake's current stock price reflects very little of this large storehouse of future natural gas production. However, continued success from our industry-leading drilling campaign in 2007 should help highlight the enormity of Chesapeake's unproved reserves and should lead to more appropriate value recognition.

Chesapeake's Business Strategy and Natural Gas Focus

Chesapeake's business strategy is one of the easiest to understand among all E&P companies. We grow onshore in the U.S. through a balance of drilling and acquisitions, we regionally consolidate to achieve economies of scale, we focus almost exclusively on finding and producing natural gas and we work proactively to mitigate risk through hedging. By consistently and effectively executing this strategy, Chesapeake has become a member of the S&P 500 Index and the Fortune 500, was recognized in January 2007 by Forbes as "the best managed oil & gas company in the U.S.,"⁴ and has been one of America's top 15 best-performing stocks during the past eight years.⁵ In addition to the simplicity of our business strategy, our early recognition of evolving trends in the industry and our willingness to seize opportunities have distinguished Chesapeake among its peers and should provide us with competitive advantages for years to come.

Back in 1998 and early 1999, when natural gas was exceptionally cheap (frequently selling for less than \$1.25 per mmbtu), most industry and government observers predicted the U.S. natural gas market would increase from 22 trillion cubic feet (tcf) to 30 tcf per year by 2010 and natural gas prices would remain low indefinitely. After examining the fundamentals of the North American natural gas market, we arrived at a very different conclusion and began repositioning the company to pursue a contrarian strategy based on the following beliefs about the U.S. natural gas industry beyond the year 2000:

- depletion rates from producing wells would accelerate;
- finding, development and operating costs would increase;
- demand would gradually move away from more cost-sensitive industrial demand to less cost-sensitive electrical power generation demand; and
- production would soon reach a peak and begin a decline from which there would be no recovery, regardless of higher prices or improved technology.

These trends became evident when we studied U.S. oil production history and then predicted U.S. natural gas production would likely follow a similar bell-shaped curve of ramping up to an historic peak (1970 for oil, 2001 for natural gas) and then slowly but steadily declining thereafter. We also reasoned that the major oil companies would begin withdrawing from the search for increasingly scarce natural gas reserves in North America and refocus their natural gas strategies on building global natural gas franchises around more abundant worldwide natural gas reserves that could be transformed into liquefied natural gas.

Accordingly, we decided Chesapeake should position itself to be a first mover to take advantage of multiple opportunities that we believed would emerge in the first decade of the 21st century. To that end, we adopted four objectives:

- acquire all of the existing natural gas production and reserves we could afford;
- lease all the potentially productive natural gas acreage we could identify;
- hire all of the talented landmen, geoscientists and engineers we could find; and
- focus exclusively onshore in the U.S., safely away from hurricanes and geopolitical unrest.

Over the past nine years, we have accomplished these objectives. Meanwhile, with the help of higher oil prices, natural gas prices have risen to levels many times more than they were in 1998 and early 1999. More importantly, natural gas demand is likely to steadily increase as the U.S. economy grows and as natural gas is increasingly seen as the most practical way to reduce greenhouse gas emissions and reduce the risk of climate change. We believe this should lead to continuing natural gas price strength for years to come. As a result of anticipating these trends and getting ahead of our competition, Chesapeake remains very well positioned for future success.

People, Land and Technology

Chesapeake's industry-leading drilling activity and consistent annual production growth require great people, abundant leasehold and the latest technologies – attributes that Chesapeake fortunately has in abundance. Our employees now number approximately 5,000, our leasehold inventory of 11 million net acres provides 26,000 future net drilling opportunities and our technological superiority in 3-D seismic interpretation, unconventional reservoir analysis and deep vertical and horizontal drilling capabilities provides many competitive advantages.

Chesapeake's inventory of leasehold has now reached 11 million net acres, on which we believe 26,000 additional net wells can be drilled. This represents more than a 10-year backlog of drilling opportunities and a vast storehouse of unrecognized value in our company.

People

First and foremost, Chesapeake is a people company – our employees work creatively and enthusiastically for our shareholders to profitably produce an environmentally superior product millions of Americans rely on every day. In 2000, Chesapeake was one of the first companies to recognize that after 15 years of downsizing, the E&P industry was not prepared to meet the rising demand for natural gas. The average age of a petroleum geoscientist, landman or engineer in the U.S. is now more than 50 years and after a five-year increase in energy prices, the country is still graduating fewer than 3,500 petroleum geoscientists and engineers per year (compared to almost 44,000 new lawyers each year). Retirements are estimated to be running at almost the same level as new graduates are entering the industry, and these retirements will accelerate in the next 15 years as today's average-aged geoscientist, landman and engineer reaches traditional retirement age.

Because of Chesapeake's early recognition of this looming shortage of industry talent, we began aggressively hiring young technical talent. We now employ more than 200 degreed geoscientists, landmen and engineers under the age of 35, and the average age of our geoscience, land and engineering departments has dropped from 49 in 2000 to 40 today. Talent creates value and our company has an abundance of talented people creating value every day. Chesapeake now employs nearly 1,100 employees in its geoscience, land and engineering departments, of which 70% are degreed professionals.

In total, the company has approximately 5,000 employees, of whom approximately 60% work in our E&P operations and 40% work in our oilfield service operations. Chesapeake's people are a highly valued (and much coveted) resource and we are proud they have chosen our company as their professional home. Continuing a tradition we started in 1994, a complete list of our employees sorted by the year they joined the company begins on page 28 of this report.

Land

Now I would like to turn to my favorite of the three building blocks of value creation – land (in full disclosure of my bias on this point, I am a history major by education but a petroleum landman by vocational training). Land is the foundation of all value creation in the E&P business. Geoscientists and engineers can have great ideas, but without a lease those great ideas have no value

– as we say in the business, “Without the lease, there is no grease.” Chesapeake is one of the few E&P companies to have a landman as its CEO, and perhaps as a consequence, we have been more willing than our competitors to acquire an unusually large inventory of leasehold on which to drill wells. Our inventory of 11 million net acres of leasehold and 26,000 net drilling locations represents more than a 10-year drilling backlog and a vast storehouse of unrecognized value in our company.

We embarked on this aggressive “land grab” in 2000 as we recognized earlier than most of our competitors that vast new areas of the U.S. would open up for natural gas exploration and development when new horizontal drilling and completion technologies were applied to different types of rocks (now commonly referred to as “unconventional reservoirs”) in a time of structurally higher natural gas prices. We believed this decade would go down in oil and natural gas history as a once-in-a-generation opportunity to acquire leases in the modern day equivalent of the great Oklahoma land rushes of the late 19th century.

Today that land grab is largely over, and not surprisingly, we believe Chesapeake won. The leasehold we now own could not be reassembled in today's ultra-competitive marketplace – and what we have built is unique,

large and exceptionally valuable. Our investment to date in this undeveloped leasehold exceeds \$6 billion, but we believe its value over time will prove to be a significant multiple of that. Having acquired this enormous inventory of opportunities, we have also been building the employee, infrastructure and support systems to enable Chesapeake to execute a drilling program with a size and technological sophistication that is unprecedented in the E&P industry. The results of this drilling program over the next few years are likely to make Chesapeake the largest producer of natural gas in the U.S. and should create billions of dollars of value for our shareholders.

To help investors more easily analyze Chesapeake's extensive drilling inventory, we divide it into four play types: conventional gas resource, unconventional gas resource, emerging gas resource and Appalachian Basin gas resource. The company's current leasehold and proved reserve, risked, unproved reserve and unrisked, unproved reserve totals by play type are set forth below:

- 3.2 million net acres in our traditional conventional plays (i.e., much of the Mid-Continent, Permian, Gulf Coast, South Texas and other areas) on which we have identified approximately 3,500 drillsites, 3.9 tcf of proved reserves, approximately 3.1 tcf of risked, unproved reserves and approximately 20 tcf of unrisked, unproved reserves;
- 1.3 million net acres in our unconventional gas resource plays (i.e., Fort Worth Barnett Shale, Sahara, Granite/Atoka/Colony Washes, and Ark-La-Tex tight sands) on which we have identified approximately 9,800 drillsites, 3.4 tcf of proved reserves, approximately 6.6 tcf of risked, unproved reserves and approximately 11 tcf of unrisked, unproved reserves;
- 2.7 million net acres in our emerging gas resource plays (i.e., Fayetteville Shale, Delaware Barnett and Woodford Shales, Deep Haley, Deep Bossier and others) on which we have identified approximately 3,300 drillsites, 0.2 tcf of proved reserves, approximately 5.6 tcf of risked, unproved reserves and approximately 36 tcf of unrisked, unproved reserves; and
- 3.5 million net acres in the Appalachian Basin, where our play types range from conventional to unconventional to emerging gas resource. On the significant Appalachian Basin acreage base primarily acquired in our November 2005 acquisition of Columbia Natural Resources, we have identified approximately 9,000 drillsites, 1.5 tcf of proved reserves, approximately 2.4 tcf of risked, unproved reserves and approximately 4 tcf of unrisked, unproved reserves.

The company continues to actively acquire more acreage throughout our operating areas. In 2006, we acquired 1.9 million net acres through an aggressive land acquisition program currently utilizing almost 2,000 contract landmen in the field. This is an unsurpassed commitment to ensure Chesapeake will always have a substantial backlog of value-creating projects for its investors.

Technology

In another example of early recognition of evolving industry trends, Chesapeake's management team in the late 1990s correctly anticipated that better technologies applied to unconventional reservoirs in a time of structurally higher natural gas prices would result in the discovery and development of many tcf of new natural gas reserves.

As I think back on Chesapeake's founding in 1989, this is exactly what we started our company to accomplish – utilize the new technology of drilling horizontal wells in unconventional reservoirs to avoid the risk of drilling a dry hole. We began by developing southern Oklahoma fractured carbonate rocks such as the Sycamore, Woodford, Hunton and Viola formations, and later expanded into various Austin Chalk plays of south-central and southeastern Texas. We did not know enough at the time to brand these fractured carbonates as “unconventional,” but they certainly were. For a long time our company's reputation paid a price for focusing on these fractured carbonates, reservoirs that for decades the industry knew contained oil and natural gas, but were not economical to develop. Ironically, what was contrarian and controversial 18 years ago has today become a widely followed strategy in our industry.

While we were very successful in cracking the code to these unconventional reservoirs in Oklahoma and Texas in the late 1980s and early 1990s, we were less successful in the mid-1990s extending our early success in the Austin Chalk to Louisiana. That painful failure in Louisiana and the collapse of oil and natural gas prices in 1998-99 led to Chesapeake's retreat, for a time, from unconventional plays. However, when it became clear after 2000 that unconventional formations might yield vast reserves of previously uneconomical natural gas to horizontally drilled wells with fracture stimulations isolated in discrete intervals (a technology not previously perfected), Chesapeake returned to its roots and began to aggressively pursue new unconventional gas resource plays with substantial upside.

The most notable of these unconventional plays is the Fort Worth Barnett Shale. Centered around Fort Worth, Texas, the Fort Worth Barnett Shale has emerged as one of America's largest natural gas fields and is the best example of what can happen at today's three-way intersection of improved horizontal drilling and completion technology, a better scientific understanding of how shales work and structurally higher natural gas prices.

This play is currently responsible for approximately 4% of U.S. natural gas production and almost 10% of the nation's drilling activity. Its importance to the U.S. will greatly increase in the years ahead as Chesapeake and others drill thousands of wells to develop this exceptionally large natural gas resource base estimated to contain at least 25 tcf.

Chesapeake entered the Fort Worth Barnett Shale in 2002 through an acquisition that included 4,000 net acres in the play (for which, at the time of the acquisition, we gave no value). Since that time, we have assembled almost 200,000 net acres of leasehold in what is referred to as the Tier 1 area of the play, principally in Johnson, Tarrant and western Dallas counties. In the Tier 1 area, Chesapeake now owns the industry's largest leasehold position and has drilled or acquired nearly 400 wells that are today producing about 285 million cubic feet of natural gas equivalent (mmcf) (190 mmcf net to Chesapeake). We are currently the fourth-largest producer of natural gas in the Barnett play, but with our current drilling activity of 25 rigs moving to a projected industry-leading 35 rigs by midyear 2007, we anticipate becoming the second-largest producer of natural gas from the Fort Worth Barnett Shale by year-end 2007.

This year Chesapeake expects to invest approximately \$1 billion in the Fort Worth Barnett Shale to drill nearly 400 gross wells. While this represents just 25% of our drilling capital expenditures for the year, we anticipate this drilling program will be prolific enough to replace nearly all of Chesapeake's production during 2007, allowing our remaining capital expenditures to generate significant overall growth. Furthermore, this play will remain the foundation of our growth for years to come as we currently have enough leasehold to drill 2,300 additional net wells, representing almost 4 tcf of future reserves. In recognition of the play's attractiveness, we continue to acquire more leasehold in the play, especially in and around metropolitan Fort Worth, where we believe the most favorable geology exists and where the best wells will likely be drilled.

In the foreground, 3-D seismic trucks are in action at the DFW International Airport between Dallas and Fort Worth. In 2006, Chesapeake was selected as the airport's exclusive partner to develop the potentially vast reserves of Barnett Shale natural gas underlying the airport's 18,000 net acres. Chesapeake's 3-D seismic work is the precursor to drilling activities that will begin in May 2007.

Climate Change

Probably no public policy debate has evolved so dramatically in the past year as the debate about global climate change. A year ago, it would have been difficult to anticipate the broad consensus that has emerged among the world's scientists and policymakers about the need to begin taking action to reduce the threat of global climate change. As a company employing dozens of earth scientists (and two meteorologists), we are fully aware there have been many times in the past when the earth's temperatures were much higher than they are today, but with lower CO₂ levels, and also many times when CO₂ levels were much higher than they are today, but with lower global temperatures. So to us, climate change over a long period of time is a normal and inevitable process caused by an ever-changing planet.

However, even as we continue to learn more about the earth's long history of climate change, it is difficult to ignore that humans directly and indirectly consume energy, create heat and release carbon — a simple fact of everyday life. The debate is centered around whether these human activities are the cause of the steady rise of greenhouse gas concentrations and worldwide temperatures during the past 20 years. Our view is that it is largely irrelevant whether or not the increases in greenhouse gas emissions and global temperatures are natural or influenced by humans. The fact is we can, and should, reduce our greenhouse gas emissions because the risks associated with failing to do so are simply too great.

This is where Chesapeake and natural gas can come to the rescue. As the debate in America intensifies about how to become more energy independent in an increasingly dangerous world and at the same time reduce greenhouse gas emissions in a growing economy, we need to frame the problem truthfully and solve it practically. The vast majority of greenhouse gas emissions are caused by transportation vehicles burning gasoline and diesel and by power plants and factories burning coal. Today, we see policymakers promoting alternative fuels such as wind, solar, biofuels and nuclear. These are all legitimate alternatives (although some much less so than others), yet none can offer energy in great abundance at a reasonable price anytime soon. On the other hand, burning natural gas instead of gasoline, diesel or coal reduces greenhouse gas emissions by approximately 50%. We believe the evidence clearly demonstrates that natural gas is by far the most practical solution to the problem — it is abundant, affordable, reliable, clean burning and domestically produced.

To spread the word about the positive attributes of natural gas, Chesapeake has recently helped establish a foundation based in Washington, D.C., called the American Clean Skies Foundation (www.americancleanskies.com). This foundation will become a

leading voice in the debate about how to reduce greenhouse gas emissions and avoid abrupt climate change. The foundation will encourage conservation of all types of energy, but will primarily advocate the increased use of natural gas in the U.S. and around the world.

For many years, natural gas has been valued at a BTU discount to oil. We believe the opportunity is now at hand for the climate change debate to lead to an increased appreciation of natural gas and a higher valuation for the superior fuel we produce. We intend to do well for our shareholders by doing well for our country and our world. We hope you will join us by visiting the foundation's web site and adding your contribution to ours to make the world a better place.

Looking Forward

As I conclude this letter and reflect on 2006's accomplishments and also consider the opportunities ahead, I am grateful for 14 years of investor support of Chesapeake. Following exceedingly humble beginnings and an adolescent growth spurt accompanied by many challenges, Chesapeake has now emerged as a true industry leader characterized by value creation, constant innovation, risk mitigation, forward thinking and hard work.

We have the commitment and talents of 5,000 top-notch employees, an engaged and insightful Board of Directors, a time-tested and successful business strategy, a value-added risk management program, a steadily improving balance sheet and a large and increasingly valuable onshore U.S. natural gas asset base. Furthermore, Chesapeake offers an entrepreneurial and experienced management team that has proven itself capable of creating value through a full range of commodity cycles and challenges in building a \$24 billion enterprise value company from an initial \$50,000 investment in just 18 years.

We are off to a great start in delivering another successful year of financial and operational performance to our shareholders in 2007. Chesapeake's production and proved reserves should once again reach new records with double-digit growth and we expect to generate another year of substantial gains from our hedging program. Though volatility will remain, natural gas prices should stay strong during the year as tighter supply and demand fundamentals in both U.S. natural gas and world oil markets emerge this summer and beyond.

Finally, Chesapeake is on the right side of history in the climate change debate and we expect natural gas to become more highly valued in the years ahead as a result of its substantial environmental benefits. Just as coal was the fuel of the 18th and 19th centuries and oil was the fuel of the 20th century, natural gas will be the fuel of at least the first quarter of the 21st century and perhaps for far longer. As a result, we believe the stage is set for an extended period of strong natural gas prices and we look forward to Chesapeake continuing to deliver exceptional results to our shareholders in 2007 and beyond.

Best regards,

Aubrey K. McClendon
Chairman and Chief Executive Officer
March 31, 2007

¹ Reserve replacement is calculated by dividing the sum of reserve additions from all sources by actual production for the corresponding period. We calculate drilling and acquisition cost per mcf by dividing total costs incurred during the year, less certain costs primarily related to unproved property acquisitions, geological and geophysical cost and deferred taxes related to corporate acquisitions by total proved reserve additions excluding price-related revisions.

² Ebitda is net income before interest expense, income tax expense, and depreciation, depletion and amortization expense.

³ Operating cash flow is net cash provided by operating activities before changes in assets and liabilities.

⁴ Listing in Forbes' Platinum 400 list of America's Best Big Companies and recognized as the best managed company in the Oil & Gas Operations category in the magazine's 1/8/07 issue.

⁵ Ranking is according to Zack's Investment Research (Zack's) based on stock price performance from 12/31/98 to 12/31/06 of over 3,200 companies tracked by Zack's with market capitalizations over \$50 million on 12/31/98.

Note: Reconciliations and other information on the measures referenced in notes 1, 2 and 3 are presented on the Reconciliation of Non-GAAP Financial Measures page on our web site at www.chkenergy.com.

Aubrey K. McClendon
Co-Founder, Chairman
and Chief Executive Officer

CHK's Operating Area Map

Chesapeake embarked on an aggressive “land grab” in 2000 as we recognized earlier than most of our competitors that vast new areas of the U.S. would open up for natural gas exploration and development when new horizontal drilling and completion technologies were applied to different types of rocks (now commonly referred to as “unconventional reservoirs”) in a time of structurally higher natural gas prices. We believed this decade would go down in oil and natural gas history as a once-in-a-generation opportunity to acquire leases in the modern day equivalent of the great Oklahoma land rushes of the late 19th century. Today that land grab is largely over and we believe Chesapeake won by acquiring a leasehold inventory of 11 million net acres, on which we expect to drill 26,000 net wells in the years to come.

■ Counties with CHK Leasehold

CHK: The Biggest Gas Resource Player in the U.S.

One of Chesapeake's most important natural gas resource plays is the Sahara area of northwest Oklahoma. To date, we have drilled more than 1,000 wells in the Sahara and we anticipate drilling another 6,000 in the years ahead.

CHK's Operating Area Summaries

1 Fort Worth Barnett Shale The Fort Worth Barnett Shale was Chesapeake's greatest area of investment during 2006 and will be the most important contributor to our growth in 2007. In addition to multiple acquisitions of high-quality assets during 2006, Chesapeake also notably leased the right to drill the 18,000 net acres underlying the Dallas/Fort Worth International Airport. In the Barnett, Chesapeake is the fourth-largest producer of natural gas, the most active driller and the largest leasehold owner in the Tier 1 sweet spot of Tarrant, Johnson and western Dallas counties. We are rapidly increasing our drilling activity in the play and expect to be completing, on average, one new Barnett Shale well every day by midyear 2007.

2006 Total Production:
44 bcfe, +152%*, 8%**
12/31/06 Proved Reserves:
1,141 bcfe, +258%*, 13%**
12/31/06 Net Leasehold Acres:
182,000, +231%*, 2%**

2 Southern Oklahoma Chesapeake's Southern Oklahoma area encompasses some of Oklahoma's oldest and largest fields, several of which date back to discoveries in the early 1900s. This area is also home to Chesapeake's earliest drilling successes in the Golden Trend and Sholem Alechem fields. Today our activities focus on the Bray, Southwest Duncan, Colt and Cement areas where we are developing both conventional and unconventional objectives.

2006 Total Production:
55 bcfe, 0%, 10%
12/31/06 Proved Reserves:
775 bcfe, +3%, 9%
12/31/06 Net Leasehold Acres: 388,000, -3%, 4%

3 Anadarko Basin The Anadarko Basin, which remains Chesapeake's largest area of natural gas production, is characterized by a wide variety of play types and depth ranges, including some of the most complex and prolific natural gas reservoirs in the U.S. In this area, Chesapeake remains the most active driller and largest producer and focuses on three major play types found between 12,000 and 20,000 feet: deep Morrow-Springer; medium-depth Red Fork-Morrow-Springer; and vertically and horizontally drilled medium-depth Granite, Atoka and Colony Washes.

2006 Total Production:
102 bcfe, -4%, 18%
12/31/06 Proved Reserves:
1,043 bcfe, +2%, 12%
12/31/06 Net Leasehold Acres: 607,000, 0%, 6%

4 Northern Mid-Continent The Northern Mid-Continent area was a key contributor to our growth in 2006 and includes northwest Oklahoma, the Texas and Oklahoma panhandles and southwest Kansas. In addition to various conventional plays in this area, we focus on the massive Sahara unconventional natural gas resource project. In Sahara, Chesapeake is by far the dominant operator with more than 600,000 net acres under lease in this multi-county area of excellent low-risk, shallow natural gas production. Since 1998, we have drilled over 1,000 wells in Sahara and have plans to drill an additional 6,000 net wells in the next 10 years.

2006 Total Production:
117 bcfe, +15%, 20%
12/31/06 Proved Reserves:
1,922 bcfe, +17%, 21%
12/31/06 Net Leasehold Acres: 1,507,000, +15%, 14%

5 Oklahoma Arkoma The Oklahoma portion of the Arkoma Basin has long been an extremely prolific natural gas region. In this area, Chesapeake is targeting a variety of plays ranging from complex overthrust geological targets in the southern portion of the basin, to shallow horizontally drilled coalbed methane (CBM) wells in the northern portion of the basin, to the emerging unconventional Woodford Shale play in the western portion of the basin. In the CBM and Woodford plays, we have now established the second-largest leasehold positions.

2006 Total Production:
37 Bcfe, +19%, 6%
12/31/06 Proved Reserves:
394 Bcfe, +10%, 4%
12/31/06 Net Leasehold Acres: 458,000, 0%, 4%

6 Fayetteville Shale Chesapeake owns the industry's largest acreage position in the high-potential Arkansas Fayetteville Shale play, including the second-largest acreage position in the play's core area. During 2006, we focused on testing the boundaries of our acreage position, obtaining 3-D seismic surveys and optimizing drilling and completion techniques. We are now in the process of increasing our drilling activity from three to 12 rigs to accelerate reserve and production growth from this promising play.

2006 Total Production:
4 bcfe, +33%, 1%
12/31/06 Proved Reserves:
92 bcfe, +142%, 1%
12/31/06 Net Leasehold Acres: 1,101,000, +95%, 10%

* compared to last year

** % of company total

*** not meaningful

- 7 East Texas** In East Texas, Chesapeake is focused on developing various tight natural gas sand formations in medium to deep horizons, including the Pettet, Travis Peak, and Cotton Valley formations. In addition, we are one of the top three leasehold owners in the emerging Deep Bossier play that has recently yielded impressive exploration results. We are currently drilling our first operated Deep Bossier well, a 22,000-foot well in Madison County.

2006 Total Production:
16 bcfe, +78%, 3%

12/31/06 Proved Reserves:
386 bcfe, +9%, 4%

12/31/06 Net Leasehold Acres:
494,000, +577%, 5%

- 8 Texas Gulf Coast** Chesapeake has established a significant presence in a number of counties along the prolific Texas Gulf Coast. Throughout this area we utilize 3-D seismic data to delineate structural and stratigraphic traps, primarily in the Frio, Yegua and Wilcox formations. During the past few years, Chesapeake has obtained 2,000 square miles of 3-D seismic data and has drilled a number of significant wells as a result.

2006 Total Production:
27 bcfe, +13%, 5%

12/31/06 Proved Reserves:
107 bcfe, -17%, 1%

12/31/06 Net Leasehold Acres:
256,000, +13%, 2%

- 9 South Texas** The South Texas area remained one of the largest areas of natural gas production for Chesapeake in 2006. In South Texas, our operations are primarily focused in Zapata County, which is Texas' number one natural gas producing county and where Chesapeake is the third-largest natural gas producer. During 2007, we will focus on developing deeper structural opportunities under the traditional Lobo and Perdido objectives.

2006 Total Production:
52 bcfe, +30%, 9%

12/31/06 Proved Reserves:
554 bcfe, +12%, 6%

12/31/06 Net Leasehold Acres:
156,000, +2%, 1%

- 10 Permian Basin** In the northern portion of the Permian Basin, Chesapeake has focused on discovering and developing various shallow- to medium-depth oil and natural gas plays and also operates a number of secondary recovery oil projects. In the southern portion of the Permian, we have focused on developing new shallow- to medium-depth natural gas plays in the Val Verde Basin where we have recently made a potentially significant new discovery.

2006 Total Production:
33 bcfe, +6%, 6%

12/31/06 Proved Reserves:
482 bcfe, -10%, 5%

12/31/06 Net Leasehold Acres:
858,000, +61%, 8%

- 11 Delaware Basin** Chesapeake's most significant land acquisition activities during 2006 took place in the Delaware Basin in far West Texas where we have built the largest leasehold position in the emerging Barnett and Woodford Shale plays. We believe that substantial natural gas reserves exist in this stacked shale play and are working to determine its commerciality. The Delaware Basin also includes the Deep Haley play, which is centered in Loving County, Texas. In Haley, Chesapeake owns the industry's second-largest leasehold where we are targeting the prolific and over-pressured Strawn, Atoka and Morrow formations that are located at depths of 15,000-18,000 feet. Our production from Haley has recently doubled as a result of several prolific new wells.

2006 Total Production:
16 bcfe, +23%, 3%

12/31/06 Proved Reserves:
243 bcfe, +22%, 3%

12/31/06 Net Leasehold Acres:
667,000, +409%, 6%

- 12 Louisiana** In Louisiana, Chesapeake is primarily focused on the northern portion of the state where we are actively developing such prolific formations as the Hosston, Cotton Valley and Deep Bossier, all of which are tight sand plays and offer significant upside potential. We also have several new 3-D seismic surveys planned for Louisiana and are pursuing unconventional objectives there as well.

2006 Total Production:
30 bcfe, -5%, 5%

12/31/06 Proved Reserves:
326 bcfe, -18%, 4%

12/31/06 Net Leasehold Acres:
235,000, +1%, 2%

- 13 Appalachia** During 2006, Chesapeake successfully integrated the November 2005 \$3 billion acquisition of Columbia Natural Resources and began laying the groundwork for future growth and value creation from the area. Our 2006 reserve and production growth from Appalachia benefited from an accelerated drilling program and exceeded our expectations. Often referred to as America's most drilled, but least explored area, Appalachia presents abundant growth opportunities through the application of leading-edge exploration, drilling and production technologies in which Chesapeake is a recognized industry leader. We are currently assessing the potential of deeper drilling opportunities and will be aided by a substantial amount of new proprietary 3-D seismic data. In addition, we are pursuing a variety of new initiatives to develop unconventional shales in Alabama, southern Illinois and western Kentucky and will drill our first operated horizontal shale well in Appalachia in mid-2007.

2006 Total Production:
45 bcfe, NM**, 8%

12/31/06 Proved Reserves:
1,491 bcfe, +15%, 17%

12/31/06 Net Leasehold Acres:
3,837,000, +21%, 36%

Social Responsibility and Community Service

The first responsibility of every publicly held company is to build value for its shareholders while providing a product or service vital to economic and social development. A second important responsibility should be to serve as a conscientious corporate citizen in every community where it conducts business. Since our founding in 1989, Chesapeake has been committed to meeting both responsibilities: building shareholder value while helping make the world a better place.

Educational Commitment

In a knowledge-driven global economy, Chesapeake focuses on a U.S.-based business model that builds both the competitive skills of its work force and the communities where its employees live, work and play. We accomplish this important goal through work-force training and investments in education at all levels.

In 2003, we began a relatively small program to provide college scholarships to students from rural Oklahoma communities. Since its inception, the Chesapeake Scholars program has grown into one of the larger corporate scholarship programs in America, pledging over \$6 million dollars to well-deserving students. Twenty-two colleges and universities around the nation currently receive financial support from this program, a number expected to grow to 35 programs in 2007.

While today's Chesapeake Scholars will continue to receive general support in their chosen fields of endeavor, future scholarship recipients will be more focused in areas such as the geosciences, petroleum engineering, land, information technology, human resources, accounting and law. The energy industry is growing quickly, and skilled, well-educated employees are highly sought after as valuable contributors to the success of Chesapeake and our industry.

Among the many bright spots in our educational support program is Chesapeake's partnership with Southern West Virginia Community College (SWVCC) at its main campus in Logan County, West Virginia. For 30 years, SWVCC has made higher education more accessible to both traditional and nontraditional students in southern West Virginia, the core of Chesapeake's Appalachian natural gas producing base. In addition, understanding that natural gas exploration and production is an increasingly vital part of West Virginia's future, Chesapeake's financial support of the soon-to-open Academy for Mine Safety and Energy Technologies at SWVCC will provide education and training for future leaders of both the mining and natural gas industries.

Another example of Chesapeake's educational commitment is our recent \$500,000 donation to the Oklahoma School of Science and Mathematics in Oklahoma City to create the first endowed chair in a public high school in the state's history. The professor filling the Chesapeake Chair for Geoscience will be teaching some of the state's brightest high school junior and senior students about the exciting world of geology and geophysics. By planting seeds at this early stage, we anticipate some of these gifted students will continue an academic path in the geosciences, ultimately leading them to highly rewarding technology-driven careers critical to today's increasingly challenging search for clean-burning natural gas reserves.

The company's educational initiatives extend to the grade school level as well. For example, Nash Elementary School in Fort Worth, Texas, the capital of the prolific gas-producing Barnett Shale, received a donation from Chesapeake that enabled every teacher to have his or her own laptop computer in class. This allows both teachers and students to benefit from easier access to the latest information and technologies.

Just as Nash Elementary in Fort Worth has benefited from Chesapeake's corporate philanthropy, so has Horace Mann Elementary School, our adopted grade school located just blocks from our corporate headquarters in Oklahoma City. In addition to significant yearly financial support, more than 100 dedicated Chesapeake employee mentors spend an hour of company time every week reading and talking to their students. By investing in the physical appearance of the school and by providing an effective mentoring

program, Chesapeake has helped Horace Mann's students achieve significant improvements in test scores. Neighborhood property values have risen approximately 20% as the school becomes an ever more attractive place for children to attend.

Quality of Life Commitment

In addition to educational advancement, Chesapeake is committed to improving the quality of life and encouraging economic development in the communities where we operate. An exciting example is the story of Chesapeake's contribution to the Oklahoma City Boathouse Foundation and how it is transforming the riverfront area in the city's downtown into a vibrant destination for rowers and tourists across the state and country. The Chesapeake Boathouse, an acclaimed modern architectural icon, has already hosted a major rowing event with over 30,000 spectators and 1,000 athletes, including the U.S. National, Harvard University and U.S. Naval Academy rowing teams. In October 2007, the Chesapeake Boathouse will host its first international event, the USA Rowing World Challenge. This event will feature teams from around the world as they prepare for the 2008 Olympic Games in Beijing. Oklahoma City is rapidly becoming a "must visit" venue for world-class rowers in the U.S.

In Fort Worth, Chesapeake's million-dollar pledge to the Museum of Science and History will provide funds to build an exhibit commemorating the important role energy has played in the state of Texas for more than 100 years. Students will learn firsthand the career opportunities afforded them in this challenging, high-tech industry that is a major and growing contributor to Fort Worth's booming economy through the wealth the Barnett Shale's rapid development is creating.

Since a large portion of Chesapeake's business model is rooted in rural areas where the majority of our drilling rigs operate, the company places great emphasis on improving life outside of major metropolitan areas. Hundreds of Chesapeake employees are actively involved in local governments, schools, volunteer fire departments and a myriad of other benevolent activities. Chesapeake supports dozens of initiatives to improve safety and well-being, regardless of the size of the community.

As an example of this commitment, Chesapeake supported the "Live at Lincoln" concert series launched last fall in Hamlin, West Virginia (population 1,114). Commitment to the arts is an important part of any community's development, and this new program makes great strides to enriching the quality of life for people in and around Hamlin. Chesapeake's donation is expected to increase tourism and serve as a catalyst for economic development while exposing young and old to great classical musical performances.

The \$3 million Chesapeake Boathouse is the initial development along the long-ignored Oklahoma River and has served as a catalyst for economic development along the riverfront and downtown Oklahoma City.

Our company's community service strategy includes identifying needs, determining the opportunities for building sustainable alliances to meet those needs, and then establishing productive partnerships with groups that have the expertise and commitment required to ensure our support will have a material impact. Targeting community service commitments in this manner provides the most positive returns on our considerable charitable investments.

Chesapeake's employees recognize they are fortunate in many ways. In turn, they make genuine efforts to serve as positive role models in the workplace and in their communities. In 2006, charitable support through Chesapeake helped communities throughout our operating areas raise a record \$7 million dollars in charitable donations.

In addition to generous giving, Chesapeake employees in every state of our operations volunteer their time and talents in hundreds of community programs: wielding hammers for Rebuilding Together and Habitat for Humanity, running in charity marathons, coaching youth athletics, and shaving their heads to support children's cancer research. The company appreciates the generosity and compassion of its employees and applauds their efforts to enhance the lives of their friends and neighbors.

Economic Development Commitment

Few factors improve the quality of life in a community, state or country more than the creation of high-quality jobs. Chesapeake is proud that we have developed more than 2,400 jobs in the past year alone. At year-end 2006, we employed almost 5,000 dedicated and talented people across our 16-state operating area. Since 2000, our work force has expanded nearly 1,000%, enabling Chesapeake to reach our growth objectives and efficiently conduct the nation's most active drilling program.

Chesapeake is dedicated to exploring and producing clean-burning natural gas for American homes and industries while growing the value of our stakeholders' investments. As we accomplish these goals, our company also strives to create challenging and rewarding jobs for our employees, to serve as a responsible steward of the environment and to enhance the quality of life in the communities and states where we work, live and play.

Health, Safety and Environment (HSE)

Protecting the health and safety of our employees is of critical importance to Chesapeake. We are equally committed to protecting the world in which we live, work and play by meeting or exceeding environmental compliance regulations throughout our operating areas. To demonstrate these commitments, the company has a growing array of comprehensive programs to ensure our employees work safely and protect and enhance the environment.

Employee Health and Safety Commitment

Helping our employees become and stay healthy is a key strategy to help boost productivity and make Chesapeake an employer of choice. In our ongoing effort to promote good health, we have initiated a number of wellness programs in our operating units and at our Oklahoma City corporate headquarters to increase productivity and lower health care costs. In Oklahoma City, a 42,000-square-foot state-of-the-art health facility provides employees and families with convenient access to the latest health equipment and group exercise classes. Chesapeake also subsidizes family fitness center membership fees for employees in the field.

In 2006, Chesapeake introduced our employees to the Living Well program, which offers financial incentives to employees to achieve and maintain healthy and productive lifestyles through education, motivation and intervention. The program's success was so great, this year Living Well has been extended to include field office employees. Today, more than 1,500 employees, a third of whom work in field locations, are enrolled in the program.

Chesapeake has recently been admitted to an elite group of organizations that make up the Health Enhancement Research Organization (HERO). HERO is a nationwide, research-based coalition of organizations with common interests in health promotion, disease management and health-related productivity research. Chesapeake is proud to join the HERO coalition, which is striving to shift the paradigm from a health system focused only on diagnosis and treatment to one that focuses on prevention and productivity.

At Chesapeake, we place a great deal of importance on providing safe work environments for our employees, both in office and field locations. Equally important is our commitment to ensuring the safety of those around us by continually reviewing and improving our drilling operations. In 2006, the number of Chesapeake employees participating in safety and environmental training programs increased by almost 30%. In addition to regular operational training, employees in field facilities also attended an average of 24 hours of specialized safety and environmental training. The company is making such programs accessible to all employees by providing a multitude of training venues, from one-on-one instruction to on-site meetings, classroom training and online instruction systems.

Environmental Commitment

Chesapeake is committed to conducting our operations with care for the environment. The company's goal at every well it drills is simple – minimize the environmental impact at the drilling site, now and in the future. As we explore for and produce natural gas, we demonstrate our respect for the needs of the people and creatures with whom we share this planet and for the generations who will follow.

Natural gas represents 91% of Chesapeake's production and is the cleanest-burning, most environmentally responsible conventional energy source, emitting lower levels of the greenhouse gases that contribute to acid rain and global warming. Increasing the use of natural gas as a preferred energy source for residential, commercial and industrial purposes is a significant tool in the goal to reduce overall pollution levels.

Environmentally Friendly Operations

At Chesapeake, we are proud to be a leading producer of the cleanest-burning conventional energy source. This pride is evidenced by the way we conduct our operations. Each well we drill and operate must comply with a host of regulations promulgated by federal, state and local regulatory agencies. With more rigs running than any other E&P company in the nation, Chesapeake acknowledges and embraces the great responsibility that accompanies our success.

Chesapeake drills in a wide variety of environments, from densely populated cities to farmlands to wilderness areas. At each site, the company adapts its operations to protect and preserve the environmental integrity of the area. “Choose wisely and plan well” is the corporate directive our drilling and production professionals follow diligently to guide them through the processes of wellsite selection, drilling and production in every operating region.

Small Footprints

Having well-informed, committed people in the field is a key element to sustaining environmentally acceptable operations. The company has environmental education programs in place for field employees and encourages all employees to participate. Their efforts are assisted by programs such as our Geographic Information System. This innovative online database provides site-specific information about the presence of bodies of water, endangered species habitats and proximity to wildlife preservation areas before selection teams ever set foot on a prospective wellsite.

Leading-edge drilling techniques are being put to new uses as Chesapeake ramps up activities in the Fort Worth Barnett Shale of north-central Texas, in what may become the largest urban drilling program ever undertaken. Continually improving horizontal drilling and multiple well pad drilling technologies enable the company to drill more productive wells while reducing our environmental footprint.

Neighborhood-friendly operations in highly populated areas such as in the Fort Worth metropolitan area require the use of effective noise control methods as we drill, complete and produce wells. Chesapeake is a noise abatement pioneer in the Barnett, conducting our own noise sampling and implementing the strongest measures possible to reduce noise, which may involve retrofitting existing rigs at the same time we design quieter new-generation rigs.

Finally, Chesapeake’s “Good Neighbor Initiative” promotes helpful dialogue between landowners, lessees, permit holders and residents of producing areas. This successful program, developed in our New Mexico operations, is now being introduced into the Fort Worth area. It pledges the responsible development of energy resources, along with environmental stewardship and respect for property rights.

Public Lands

While the majority of the company’s activities are conducted on privately owned land, Chesapeake does occasionally explore for and produce natural gas on public lands. There, we consistently meet or exceed some of the most complex environmental regulations in the world. In each of these public areas, we implement a multitude of best practices, such as closed-loop drilling mud systems to reduce the impact of our operations. We believe Chesapeake’s track record on public lands is another visible demonstration of our concern for the environment and motivates us to be a better operator everywhere we drill.

For example, as we begin development in the Davy Crockett National Forest of east Texas, the company is working closely with the U.S. Forest Service, which has applauded our efforts. Each potential wellsite goes through a rigorous assessment process that includes evaluations of wildlife habitats, possible impact on wetlands and trees, and archeological studies.

Water

In every state where we operate, Chesapeake recognizes the need to conserve water and protect groundwater resources. We typically use safety measures, including surface casing and conductor pipe, to ensure the integrity of freshwater formations. We isolate and safely dispose of any saltwater produced during the drilling process.

The company is keenly aware of our role as stewards of the environment when we grow through acquisitions. Chesapeake has established a highly regarded reputation for planning and executing immediate improvements on acquired wellsites, bringing them up to company-wide standards as well as government compliance levels.

Tallgrass Prairie Preserve photo courtesy of The Nature Conservancy

Supporting Environmental Initiatives

Building strong relationships with private, nonprofit and public partners is another key element of environmentally friendly operations. A Chesapeake manager has chaired the Bureau of Indian Affairs/Bureau of Land Management Working Group, an industry/governmental organization whose goal is to improve understanding and communications between the natural gas industry and government land management and regulatory agencies and to facilitate interagency communications.

Chesapeake is also a founding member of the Low Impact Natural Gas and Oil project in Arkansas, a collaborative effort to develop a web-based decision-support tool that will enable energy companies and regulatory agencies to share education and integration systems while promoting better communications.

The company continues its multiple commitments to industry and nonprofit environmental groups such as the Oklahoma Energy Resources Board, which has remediated more than 6,000 abandoned wellsites across the state at no cost to taxpayers. We are now Oklahoma's largest financial contributor to this program and in 2006 our contributions were over \$500,000. We also are a supporter of educational outreach programs conducted by the Oklahoma Association of Conservation Districts, providing cash awards to educators and districts who record outstanding achievements in environmental education.

In addition, Chesapeake partners with The Nature Conservancy, sharing its mission to preserve the plants, animals and natural communities that represent the diversity of life on earth by protecting the lands and waters they need to survive. This long-term partnership has had lasting and beautiful results, such as restoration of the 38,000-acre Tallgrass Prairie Preserve in north-central Oklahoma.

Chesapeake continues to place health, safety and environmental management among our highest priorities, because HSE programs improve the quality of work life of our employees while adding value for investors.

CHK's Officers

Aubrey K. McClendon 1
Chief Executive Officer and Chairman

Marcus C. Rowland 2
Executive Vice President
and Chief Financial Officer

Steven C. Dixon 3
Executive Vice President Operations
and Chief Operating Officer

Douglas J. Jacobson 4
Executive Vice President
Acquisitions and Divestitures

J. Mark Lester 5
Executive Vice President
Exploration

Martha A. Burger 6
Senior Vice President
Human and Corporate Resources

Jeffrey A. Fisher 7
Senior Vice President
Production

Jennifer M. Grigsby 8
Senior Vice President
Treasurer and Corporate Secretary

Henry J. Hood 9
Senior Vice President
Land and Legal and General Counsel

James C. Johnson 10
Senior Vice President
Energy Marketing

Michael A. Johnson 11
Senior Vice President
Accounting, Controller
and Chief Accounting Officer

Stephen W. Miller 12
Senior Vice President
Drilling

Jeffrey L. Mobley 13
Senior Vice President
Investor Relations and Research

Thomas S. Price, Jr. 14
Senior Vice President
Corporate Development

Cathy L. Tompkins 15
Senior Vice President
Information Technology

CHK's Directors

Aubrey K. McClendon **A**
 Chairman of the Board and
 Chief Executive Officer
 Oklahoma City, OK

Richard K. Davidson **B**
 Former Chairman of the Board
 Union Pacific Corporation
 Omaha, NE
 (1,3)

Frank Keating **C**
 Former Governor, Oklahoma
 President and CEO
 American Council of Life Insurers
 Washington, DC
 (2,3)

Breene M. Kerr **D**
 Private Investor
 Easton, MD
 (1)

Charles T. Maxwell **E**
 Senior Energy Analyst
 Weeden & Co.
 Greenwich, CT
 (2)

Merrill A. "Pete" Miller, Jr. **F**
 Chairman, President and CEO
 National Oilwell Varco, Inc.
 Houston, TX
 (1)

Don Nickles **G**
 Former U.S. Senator, Oklahoma
 Founder and Principal
 The Nickles Group
 Washington, DC
 (1)

Frederick B. Whittemore **H**
 Advisory Director
 Morgan Stanley
 New York, NY
 (2,3)

(1) Audit Committee

(2) Compensation Committee

(3) Nominating and Corporate Governance Committee

Corporate Governance

Our Board of Directors is responsible to our shareholders for the oversight of the company and for the implementation and operation of an effective and sound corporate governance environment. We believe that effective corporate governance contributes to long-term corporate performance. An effective governance structure should reinforce a culture of corporate integrity, foster the company's pursuit of long-term strategic goals of growth and profit, and ensure quality and continuity of corporate leadership. Our directors will continue to be diligent in their efforts to preserve the public trust while fostering the long-term success of the company.

Our People **4,883 Strong**

As of December 31, 2006, and sorted alphabetically by year of hire

1989 (4)

Mark Lester
Kinney Louthan
Aubrey McClendon
Patsy Watters

1990 (5)

Kevin Decker
David Higgins
Linda Peterbus
Cindi Williams
Jeff Williams

1991 (11)

Steve Dixon
Wes Kruckenberg
Joe McClendon
Marilyn Pollard
Patti Schlegel
Vivian Smith
John Striplin
Randy Summers
Julie Washam
Clarence Watts
LuAnn Wernli

1992 (3)

Tom Price
Melanie Weaver
Ken Will

1993 (8)

Ralph Ball
David Desalvo
Rick Hughes
Charles Imes
Mike Johnson
Randy Pierce
Marc Rowland
Dave Wittman

1994 (19)

Barbara Bale
Martha Burger
Michael Coles
Traci Cook
Ron Goff
Darvin Knapp
Greg Knight
Dan LeDonne
Felipe Maldonado
Steve Miller
Tommy Morphew
Pat Pope
Bobby Portillo
Danny Rutledge
Stephanie Shedden
Ronnie Ward
Janet Weeks
Shelly White
Gerald Zgabay

1995 (37)

Richey Albright
Paula Asher
Eric Ashmore
Randy Borlaug
Shelli Butler
Leon Carmona
Ilan Cathey
Melissa Chambers
Dale Cook
Ted Davis
Mandy Duane
Kyle Essmiller
Steve Gaskins

Jennifer Grigsby
Cliff Hanoch
Gayle Harris
Mike Hazlip
Carol Holden
Henry Hood
Lorrie Jacobs
Mike Johnston
Jesse Langford Jr.
Barry Langham
Cindy LeBlanc
Sandy Mathis
Leland Murray
Fred Portillo
John Qualls
Pat Rolla
Hank Scheel
Charles Scholz
Charlie Smith
Stan Stinnett
Brenda Stremble
Greg Weinschenk
Brian Winter
Jimmy Wright

1996 (38)

Heather Anderson
Judy Arias
Jamie Carter
Jasen Davis
George Denny
Tim Denny
Gary Dunlap
Laurie Eck
Jan Fair
Barbara Frailey
Linda Gardner
Charlene Glover
Randy Goben
Jim Gomez
Melissa Gruenewald
Doug Johnson
Jim Johnson
Susan Keller
Taylor Kemp
Sandi Lagaly
Mike Lebsack
Steve Lepretre
Janet Lowrey
Larry Lunardi
John Marks
Carrol McCoy
Sondra McNeiland
Liz Muskrat
Angela Ports
Buddy Powell Jr.
Tommy Putz
Kim Rogers
Bryan Sagebiel
Kurt Schrantz
Ricky Scruggs
Phyllis Trammell
Joe Vaughan
Allan Waldroup

1997 (36)

Linda Allen
Karla Allford
Sara Caldwell
Steve Cody
Kristine Conway
Randy Cornelssen
Michelle Cullen
Bruce Dixon
Greg Dvewnski
Mark Evans
Joy Franklin
Rob Gilkes
Kim Ginter
Tony Gore

Shane Hamilton
Michael Horn
Eric Hughes
David Jones
Mike Ludlow
Sarah Lumen
Lauren Matlock
Sam McCaskill
Bob Neely
Bob Pope
Erick Porter
Les Rodman
Jolene Schur
Carolyn Simmons
April Smith
Wilma Smith
Lynda Townsend
Frank Unsicker
Ivajeane Wallace
Craig White
Dori Williams
Curtis Williford

1998 (74)

Stephen Adams
Grae Barr
Francy Beesley
Joel Bennett
Leonard Berry Jr.
Susan Bradford
Wade Brawley
Mark Brown
Randy Brown
Lori Budde
Ken Bynum
Terry Caldwell
Bob Campbell
Ted Campbell
Jesse Cavanaugh
Sherri Childers
Jennifer Copeland
David Craycraft
Kim Doty
Iris Drake
Mac Drake
Don Dunn
Gary Egger
Steve Emick
Dan Estes
Gary Finn
Charles Floyd
Dennis Frick
Randy Gasaway
Stacy Gilbert
Gena Goodwin
Jim Gowens
Tana Griggs
Kelsey Hammit
Tresa Hammond
Jeff Harris
Debbie Hulett
Julie Ingram
Tammy Kellin
Rose Kim
Steve King
Mike Lancaster
Chris Lee
Carrie Lewis-Crawford
Craig Madsen
John Marshall
Kim Massey
Allen May
Dennis McGee
Allen Miller
Bill Miller
Carey Milligan
David Mobley
Wes Myers
Bud Neff Jr.
Kathy Nowlin
Don Pannell

Michael Park
Mandy Pena
Matt Rockers
Kelly Ruminer
Dan Scott
Greg Small
Bill Snyder
George Soto
Dan Sparks
Linda Steen
Becky Thomas
John Tracy
Jennifer Van Meir
Shelby VanWinkle
Rusty Walker
Lynn Whipple
Mandy Whipple

1999 (28)

Jonathan Ball
Mel Barker
Sue Black
Dory Douglas
Mark Edge
Jenny Ferguson
Jeanie Fuller
Dan Garvey
Susan Green
Yamei Hou
Doug Jacobson
Melissa Jarvis
Jim Kelley
Steve Lane
Lynn Looper
Dea Mengers
Michael Miller
David Murray
Tammy Nguyen
Lacosta Rawls
Tom Brennan
Larry Shipley
Michelle Smith
Trish Thompson
Connie Turner
Courtney Tyson
Tonya Vallerand
Tobin Yocham

2000 (55)

Shellie Ashworth
Johnnie Bartlett
Doug Bellis
Jan Benton
Bobby Bolton
Jeff Brooks
Mike Brown
Tom Carroll
Becky Cassel
Rachel Clapp
Kendra Copeland
Debbie Curtis
Keith Curtis Jr.
Mark Deal
Tammy Fields
Gregg Flaming
Pam Ford
Robin Gonzalez
Annie Hamilton
Mary Hartman
Twila Hines
Eric Hoffman
Ronnie Howell
Jennifer Jacques
Jim Kuhlman
Don Lee
Fred Lewis
Debbie Lloyd
Jay May Jr.
Andrea McCall
Cindy McClintock

Collin McElrath
Greg McMahan
Courtney Moad
Georgia Moller
Nathan Morrison
Mecca Osban
Edward Puffinbarger
Mike Sawatzky
Cindy Schwiager
Brent Scruggs
Vance Shires
Stuart Skelton
David Smith
Sandra Smith
Chantelle Sousa
Catherine Stairs
Mel Underwood Jr.
Maria Warrick
Brenda Wheeler
Bob Whitman
Bob Whitten
Brent Williams
Bob Woodside

2001 (126)

Sharlot Abernath
Jerry Aebi
Karen Albornoz
Cranford
Jeremy Allison
David Anderson
Terry Ashton
Betsy Ball
Gloria Bates
Michelle Bender
Bruce Boeckman
Boyce Boelen
Sharon Bradford
Tom Brennan
Von Brinkley
Deanne Brooks
Marty Byrd
Carlos Caraveo
Biff Carter
John Carter
Keith Case
Marika Chambers
Kristi Clemmens
Tim Cloud
Kyle Cole
John Cook
Tim Cook
Juanita Cooper
Jim Corosoro
Leigh Ann Crain
Mike Cropp
Brian Cunningham
Garry Curry
Shawn Downey
Jeff Eager
Richard Easterly
Tommy Edler
Amanda Elam
Brian Exline
Kristin Fitzgerald
Alex Gallardo Jr.
Matt Gambill
Roy Gentry
Suzie Goolsby
Randy Grayson
Richard Green
Kajsa Greenhoward
Jackie Gross
Johnny Harris
Melanie Hayhurst
Shanon Henderson
Michael Hodges
Jeremiah Jackson
Krista Jacobson
Justin Johnson

Keith Johnson
Rob Jones
John Kapchinske
Ginni Kennedy
Mike Ludlow
Edward Killen
Julie Knox
Daniel Koehn
Kenna Lee
Jeff Lenocker
Julia Lillard
Darwin Lindenmuth
Steven Logue
Travis Long
Peter Manter
Rita Maple
Jim Mazza
Kenny McGuire Jr.
Jim McHenry
Debbie McKee
Mick McMurphy
Don Messerly
Don Miller
Bobby Mitchell
J. C. Morris
Melinda Neher
Lee Nelson
Kevin Newberry
Tim Newville
Deborah O'Neal
Daron Patterson
Ricky Petty
Dianne Pickard
James Davis
Lynn Regouby
Gina Romano
John Romine
Larry Ross
Steve Ross
Don Rozzell
Lindsay Seaman
Larry Settle
Mike Shiklar Jr.
Kristin Sipe
Johnnie Smith
Patrick Smith
Dee Smith Jr.
Chris Sorrells
Dennis Splan
Jason Stamper
Cindy Stevens
Bill Stillwell
Gary Stoner
Howard Stout
Lisa Strackbein-Carlson
Tim Taylor
Jason Thaxton
Alvin Thomas
Rudy Thomas
James Thrash
Paul Waits
Larry Watters
Johnny White
Jarvis Whitehead
Jim Wilkinson
Connie Williams
Freda Williams
Dawn Wilson
Brandon Winsett
Marvin Winter Jr.
John Yelverton
Amanda Young

2002 (181)

Nicole Adams
Jenny Adkins
Roger Aldrich
Jimmy Alexander
Stephen Armer
Brian Babb

Charlie Bagley
Megan Bain
Bob Baker
Lynard Barrera
Cindy Barrios
Shane Barron
Dennis Bass
James Beavers
Stephen Benham
Randy Bergen
Leonard Blackwill
Thomas Blanco
Paul Bowyer
Troy Bradford
Robert Bradley
Don Bredy
Tammy Brewer
Lindell Bridges
Jim Brock
Cindy Brown
Kathy Brown
Lynn Broyles
Jason Budde
Greg Burchett
Aaron Bush
Ernest Byrd
Steve Campbell
Cindy Carden
Chris Carter
Paul Childers
Jackie Cooper Jr.
Lori Crabtree
Cary Crusinberry Jr.
James Davis
Kurt Davis
Cathy DeGiusti
Trent Delano
Cheryl Delzer
Larry Dill
Sherry Dixon
Christopher Dudgeon
Stephanie Dugan
Bryan Dunn
Eldon Eagan
Eric Edwards
Michael Falen
Mark Falk
Shawn Fields
Tom Flesher
Viel Flores
Justin Foust
Adam Gaskill
Tamara Gatherers
Fred Gipson
Cornelio Gomez
Eleuterio Gomez-Martinez
David Gouker
Steve Hall
Melvin Harper
Heidi Havenstrite
Abe Henry
John Henry
Kathy Henry
Jarvis Hensley
John Hornsby
Debi Huff
Ralayna Hurley
John Hurst
Todd Ice
Rhonda Ingle
Bud Jackson
Jay Jarvis
Danny Jech
Jim Jinkins
Gary Johnson
Holly Johnson
Roy Johnson
William Johnson
Chris Jones
Joe Jones
Robin Jones

James Keathley
Mike Kee
Dax Kinble
Nancy Knox
Greg Kochenower
Jeremie Koehn
John Kutz
Spencer Land
Steve Larman
Ricky Laster
Sarah Ledgerwood
Casidy Lee
Ken Leedy
Paula Lillard
Stephen Lobaugh
Billy Long
Shawn Marsh
Steven Martin
Richard Martinez
Randy Masters
Andrew McCalmont
Dusty McDaniel
Mitch McNeill
Lisa Meier
Richard Mieser
Nikki Miller
Steve Mills
Sidney Mitchell
Claudia Molina
Cifuentes
Amber Morrison
Todd Murphy
Jeff Newby
Miguel Nunez
Rick Nunley
John Ortiz
David Parker
Robert Pennel
Ryan Phillips
Sharon Pool
Bob Portman
Eric Powell
Lloyd Puffinbarger
Mike Reddick
Ronald Reidle
Lisa Roberts
A.D. Robison
Maureen Roden
Vern Roe Jr.
Brandon Rutledge
Danny Schmidt
Gary Schneberger
Stacy Settles
Jeff Sharp
Dewayne Shaw
Michael Sherwood
Will Shisler
Jim Shoptaw
Mark Singleton
Greg Skiles
Chad Smith
Jesse Smith
Duff Snow
Maria Strain
Josh Swift
Oscar Thiems
Diana Thompson
Leonard Thurber
Oleg Tolmachev
Jerry Townsend
Chris Townsend
Michelle Townsend
Ryan Turner
Rodney Vaeth
Fred Vasquez
Ruben Vega Jr.
Don Vermillion
Al Warner
James Warner
Michael Weese
Hazel Welch
Leslie Wertz

Eddie Whitehead
John Wilken
Gaye Wilkerson
Gary Willeford
Merrill Williamson
Mark Willson
Jerry Wiltz
Robert Wilson
Roger Wilson
Roy Wilson
Thomas Wilson
Travis Wilson
Matt Wyckoff

2003 (281)

Ronald Aaron
Pat Abila
Jim Brock
Corky Baker
Jim Ball
Staci Barentine-Bogle
Charlie Bateman
Travis Bates
Tyler Beaver
Nikki Bechtel
John Biggs
Johnny Boland
Bruce Boyd
Tammie Bradford
George Bradley
Kim Brady
Serena Branch
David Brannan
Jerry Bray
Aron Bridges
Jennifer Broomfield
Bryan Brown
Jeff Brown
Marla Brown
Heather Brunker
Kenneth Brunson
John Bullard
Bayley Burns
Cindy Burton
Buster Burton Jr.
Ara Bush
Lori Byrd
Tami Caldwell
Keith Cameron
Bob O. Campbell
Joe Campbell
Pat Carson
Gary Carter
Dennis Cerny
David Chisum
Andy Christensen
Mike Churchwell
Tony Clark
Michael Clinton
Todd Coates
Amanda Colbert
Matthew Colbert
Karen Cook
Tom Corley
Bryan Cox
Brian Cox Jr.
Michael Cramer
Ann Croan
Jarod Cunningham
Wendy Cunningham
John Davis
Jon Davis
Kenneth Davis
Ryan Dean
Santiago Diaz III
Scott Dickson
Dennis Dix
Derek Dixon
Steve Donley
Sharon Dries
Shanon Dunlap

Jody Dunn	Dustin Locke	Kelly Shipley	Curtis Blake	Evelyn Daniel	J. D. Hertweck	Kelly McConnell	Dustin Roadifer	Bryce Ward
Gary Durkee	George Loman	Aaron Siemers	Tiffany Blalock	Jennifer Davis	Melissa Heusel	Duane McDowell	Gary Robbins	Keith Washington
Jack Elliott	Clint Lord	Jen Sims	Lorraine Blanchard	Roger Davis	Holly Hicks	Mike McGinnis	Bill Roberts	Brandon Watson
Jimmy Embery	Jason Lowrey	Kam Smalts	Kelsey Blenden	John Day	Alvin Highfill	Donna McGriff	Zac Rodriguez Jr.	Chancey Watts
Charlene Ernest	Jack Lowry	Bradley Blevins	Bradley Blevins	Robbie Dean	Kevin Hill	Natalie McNeil	Chip Roemisch Jr.	Cindy Wegener
Keith Ervin	Sergio Lujan	Joe Southern Jr.	Lee Blevins	Luke Del Greco	Danny Hink	Ryan McNeil	Dick Rosencrans	Kyle Welcher
Jim Fansher	Shane Lukasek Jr.	Aaron Bloedow	Aaron Bloedow	David Delao	Randy Hodge	Theresa McNulty	Kelly Rother	Robb Whitefield
Ursula Faus	Sharon Luttrell	Blake Stacy	Courtney Blood	Misty Dickson	Buz Holloway	Cliff Merritt	Jay Ryel	Patrick Whitman
Carol Fehrenbacher	Lewis Lynch	Johnny Stanford	Elizabeth Bohanan	Kelly Dobbs	Julie Holt	Matthew Milledge	Ricky Salinas Jr.	Amanda Whitmore
Mark Ferbrache	Mark Mabe	Joyce Stanmire	Deborah Bond	Johna Dodson	Latania Holt	Pat Mills	Any Sanders	Dustin Whitmore
Jeff Fisher	Ali Mallett	Scott Steamman	Brian Booker	Kirk Dougherty	Alan Horton	Sheldon Mills	Mary Ann Sanders	Mike Wiberg
David Flies	Clayton Manhart	Rick Stong	Tad Boone	Dustin Drew	Doug Howeth	Rodolfo Molina	Larry Satterfield Jr.	Tom Wible
Mitch Floresca	Jeremy Marple	Luke Strickland	Kristin Bottom	Keith Dudley	Will Hubbard	Elton Monroe	Perry Scheffer	Jackie Wick
Tommy Foust	Shelly Martin	Michelle Surratt	Thomas Boucher	Chuck Duginski	Will Hubbard	Kendra Monroe	Peter Schieffer	Andy Widmer
T. R. Fox	Alfredo Martinez	Blake Surratt	Angela Boulware	Orrie Dunn	Dan Huffman	Penny Montgomery	Brandon Schreck	Leon Wildman
Justin Froehlich	Alex McCalmont	Kelsey Swinford	David Boves	Paul Eagan	Kristy Humphrey	Dana Moore	Terry Scifres	Ann Williams
Edd Gabbart	Reid McCarty	Danielle Sydnor	Brad Branson	Chad East	Lauren Humphrey	Steve Moore	Joel Scott	Randy Williams
Fred Gagliardi	Paul McColgan	Jaime Tatro	Rudy Bravo Jr.	Peggy Elliott	Cristy Hutchens	Adria Morgan	John Seldernust	Antoine Wilson
Tim Gallegly	Jay McGuffee	Amber Thomas	Avis Bray	Brian Ellithorp	Adam Hutchinson	Sim Morgan	Juan Serna	Keith Wilson
Adam Gardner	Kenneth McGuire Sr.	Chevy Thomason	Jeff Bray	Jonathan Esparza	Mark Hylton	Jimmy Morris	Steve Serna	Tyler Wilson
Travis George	Carol McKenzie	Donna Thompson	Roxi Brill	Carlos Evans	Jamie Jackson	Elisa Mount	Auggie Setiadamra	Dave Winchester
B.K. Gibson	Tara McKenzie	Joanne Thompson	Dustin Brinkley	Robin Evans	Randy Jackson	Beth Mullenix	John Sharp	Robb Winfield
Kenneth Gideon	Ryan Meacham	Jerry Todd	Jeff Brinlee	Sheila Even	Jeff James	Mark Murray	Jack Shaver	Jeff Wolf
Dana Ginanni	Randy Mefferd II	Scottie Trejo	Terri Bristow	Ron Everett	Tim James	Tim Murray	Paul Shellie	Justin Wollenberg
John Gist	Eddie Merkel	Karen Trowbridge	Darren Brittain	Libby Fanning	Ryan Jameson	Chuck Myers	Gene Shepard	Jerry Womack
Randy Gladden	R.T. Miller	Seth Unruh	Mark Broadbus	Erik Fares	Jayson Janes	Todd Nance	Kyle Shipley	Dana Woo
David Godsey	Brent Mills	Jon Vanburen	Anita Brodick	Jackie Fenimore	Amanda Jeantet	Michael New	Paul Skelton Jr.	Carla Wood
Jeff Gorton	Jay Monroe	Julio Vasquez	Donald Bronlow	Fred Ferbrache	Jessica Jennings	Nick Newland	Stacy Slater	Julie Woodard
Liz Gotcher	Alfredo Montiel	Larry Ventris	Brad Brown	Marc Ferganson	Sam Johnson	Rich Newton	Julie Slater	Chuck Woodruff
Jim Govenlock	Lucretia Morris	Johnny Voth	Christie Brown	Dustin Fick	Jeff Jones	Greg Northern	Kristen Smedley	Harold Wooley
Larry Grey	Huey Morton	Buddy Wade	Daniel Brown	Jeremy Finefrock	Steven Jones	Matthew Nowlin	Clay Smith	Landon Worth
Jimmy Haddick	Larry Mossman	Keith Wagnon	Diana Brown	Jeff Finnell	Brittney Keating	Karyn Olschesky	Clay Smith	Jill Wray
Pablo Hadzeriga Jr.	Marty Wall	Marty Wall	Harlan Brown	Jarod Fite	John Keeling	Timothy Olson	Monte Smith	Jose Yanez
Paul Hagemeyer	Maureen Nelson	Josh Wangler	Jason Brown	Andrea Fleig	Shery Keeny	Shery Orahood	Jewel Sneed	Frank Ybarra
Buck Hall	Jason Nichols	Brad Watkins	Pamela Brown	Walter Fletcher	Shamara Keith	Jacy Osburn	Heather Snider	Mark Yeisley
Michael Hall	Jane Ann Norris	Noel Way	Ronnie Brown	Tommy Ford Jr.	Lindsay Keller	Steven Owen	Gail Spencer	Becky Young
Cameron Han	Tal Oden	Michelle Webster	Travis Brown	Jennifer Foster	Earnest Kelough	Lindsey Pargeter	Robert Sperandio	Josh Young
Ronnie Haney	Menecca Oliphant	Dan Welch	Aaron Buchanan	Anville Francis	Bobby Kepy III	Glenn Parker	Terry Stafford	David Zieger
Jessie Hardin	Tony Olivier	Craig Wernli	Craig Buck	Linda Fries	Michael Parker	Michael Parker	Samuel Staggs Jr.	Steve Zmek
Graham Harris	Rena Owen	Chase Williams	Kingsley Burke	Andy Fritsch	Ryan Parman	Ryan Parman	Daryl Stallings	
Lisa Harris	Ashley Paine	De Ann Williams	Josh Burris	Terry Frohnapfel	David Kimmel	Walter Patten	Walter Patten	
Roger Harrod	Tobin Paris	Judy Williams	Tim Butkus	Ronald Garbizo	Neil Kincade	Deone Pearcy	Deone Pearcy	2005 (1,075)
Rich Hearst	Nancy Parker	Nicole Williams	Amber Butler	Gary Garrison	Kizzy Kirk	Chris Pennel	Pete Stewart	Daniel Abeyta Jr.
Pancho Hendricks	Gary Parks	David Willis	Carlos Cabarcas	John Garrison	Jason Kneedy	Andrea Penner	Neal Sinson	Diana Acker
Tara Henry	Gale Parman	Bill Wince Jr.	Juan Calbillo	Guy Gaskill	Brenda Knight	Raymond Perez	David Stone	James Adams
Glen Hensley	Kellie Patterson	Markin Wise	Mike Campbell	Paul Geisinger	Brett Knight	Dwain Peterson	Travis Stout	John Adams
Sue Ann Henthorn	Randy Patterson	James Worsham Jr.	Christopher Cantrell	Jill Gelvin	Jennifer Knight	Terry Phillips	John Stoute Jr.	Julius Adams
Catherine Hester	Donnie Patton Sr.	Lacey Wright	Randy Cantwell	Krista Gibbs	Josh Komarek	Randy Pierce	Tom Stovall	Robert Adams
Terry Hodgson	Andrea Patzkowsky	Todd Wright	Larry Carter	Ronnie Givens	Matt Kopf	Stacie Pinion	Bob Streeter	Tony Adams
John Hogan	Michael Phillips	Linn Yousey	Lupe Castro	Josh Glancy	Pam Koscinski	Cody Pitts	Travis Stripplin	Ronald Addington
Lanny Holman	Ronnie Pitts	Lori Zang	Jana Cathers	John Glynn	Curt Locklar	Dennis Plemmons	Jason Sutterfield	Lance Addison
Misty Holtgrefe	Brent Pletcher		John Chester	Jason Goff	Shaun Lambert	Keitha Plumlee	Mark Szymemore	Christa Adkins
Paul House	Eta Pletcher		Michael Chester	Richard Gonzales	James Lardner	Joel Porter	Barry Tamman	Jamie Adkins
Brian Howard	Jerry Preston		Yong Cho	Linda Good	Donnie Latham	Bryan Potter	Joseph Tarver	Jeff A. Adkins
Roy Howe	Regan Raff		Tony Churchill	Michael Goossen	Cory Lewis	Janae Power	Ray Taylor	Jeff J. Adkins
Donna Huff	Ken Rechlin		Cherokee Clark	Michael Gorman	Shea Lewis	Kelly Price	Jon Terrell	Wayne Adkins
Rosie Hutton	Wes Redding		Jason Clark	Jennifer Granger	Jason Lierle	John Priest	Gerald Thomas	Nancy Aguilar
Angela Ingargiola	Bart Reece		Justin Clark	Jimmy Gray	Brent Lightsey	Flo Prieto	Randall Thomas	Rashid Alam
James Inman	Jim Reisch		Carolyn Coble	Angie Green	Melvin Like	Josh Purcell	Renee Thomas	Tatum Albersson
John Jackson	Katherine Rhynes		Brenda Coffman	Suzanne Green	Darwin Lime	Odie Quigley	Robert Thompson	Ryan Albright
Andrew Jarrett	Mindi Richardson		Kyla Coker	Coty Greer	Curt Locklar	Shelly Quimby	Kelly Thomsen	Ryan Albright
Dave Johns	Matt Roberts		Rich Colbert	Bonnie Griggs	Richard Loftin	Rickey Rackley	Ryan Thomsen	Michael Alexander
Rodney Johnson	Jody Robertson		Paul Coleman	Barbara Guinn	Richard Loftin	Cary Ragsdale	Tori Tiffie	Bill Allbright
Tommy Johnson	Martin Robertson II		Chad Anton	Penny Guy	Dorothea Logan	Loren Raley	Cathy Tompkins	Cindy Allen
Joseph Kennedy	Anita Robinson		Brian Awbrey	Mark Hadlock	Harold Lopez	Brad Ralstin	Alene Tran	Claude Allen
David Kerrigan	Joey Rockett		Ronald Babers	Victor Haley	Mark Lord	Juan Ramirez	Teresa Tran	Erin Allen
Melissa Ketchum	Kristen Rogstad		Kristi Bacon	Hershel Conrad	Jackie Lovell Jr.	Jeff Ramsdell	TJ Treece IV	Sandy Alvarado
Joe Kidwell	Doug Romero		Jeffrey Bailey	Ken Copeland	Justin Lucas	Tom Reasnor	Billy Trent	Fred Amburgey
Danny King	Monica Rowell		Trevor Baird	Melissa Costello	Gabe Luttrell	Shannon Reed	Lucy Trotter	David Anderson
Melvin Kingcade	Alisha Rusher		Bobby Baker	Danielle Costilla	Dan Lynch	Christopher Renmerrt	Karl Troutman	Jeff Anderson
Julie Kirk	Mark Russo		Emily Balasko	Cole Courson	David Lynn	Melanie Renfrow	Vickie Tucker	Kristi Anderson
Matt Klaassen	Beverly Sampson		Dorman Ball Sr.	Patrick Crain	Luke Lyons	Doug Reuss	Mike Turner	Gary Anthony
Jennifer Knott	Larry Savage		Jeff Ballard	Sharon Crain	Stanley Major	Doug Reuss	John Uhlenhake	Randy Anthony
David Krueger	Bob Schmicker		Eric Barbee	Cliff Crawford	Regan Maness	Dusty Rhoads	Billy Uptgrove	Jehan Anton
Pete Lane Jr.	Michael Schmidt		Paul Baresel	Tim Crissup	Michael Marker	Jerry Rhymes	Justin Vakilzadeh	Linda Arambula
Jeff Lasater	Dave Schoonmaker		Tina Barnhill	Michael Crouch	Janet Henderson	Joe Richardson	Liz Valerio	Dawn Arismendez
Al Lavenue	Jennifer Scott		Joe Barnwell	Justin Cruse	Rebecca Henderson	Walter Richter	Marco Vignali	Lee Arnold
Joshua Lawson	Kim Scott		Jennifer Barrett	Liz Culp	Ty Hendrix	Anji Riddle	Aaron Vrbenec	Randy Atha
Kathy Leaseur	Kily Seaman		Damon Beasley	Cathy Curtis	Tim Henley	Renee Riebe	Jud Walker	Matt Atkins
Dustin Lenhart	Janet Selling		Geoff Beaulieu	Ryan Curtis	Chris Henry	Tina Riggs	Jim Walters	Lissa Atkinson
Kerry Letourneau	Keith Shahan		Terry Bell	Glenn Cushenbery	Francisco Hernandez	Debbie Risinger	Desiree Walton	Jeffrey Atteberry
Nick Little	Clay Shamblyn		Elizabeth Black	Clint Daily	Randy Herring	Debbie Ritter	Fred Wanker	Ryan Atwell

Rebecca Avant	Vicki Bumpas	Vernon Crumm III	Mary Filippo	Todd Gum	Randy Hooper	Brad Knight	James Maynard	Tim Napier
Brian Bailey	Rodney Burgess	Joe Cruz III	Brad Finley	Jim Gumm	Alfred Hooper Jr.	Jonathan Knight	Andrea Mays	Rusty Nash
Leigh Ann Bailey	Eddie Burk	Joshua Crystal	Donald Fisher	Rodney Gunter	Drew Hopkins	Andrew Kock	John-Paul Mays	James Neal Jr.
Donald Bain	Steve Burnett	Charlotte Cullifer	Doyle Fisher	Scott Gunwall	Denver Horn	George Kohlhofer III	Vikki McBride	Scott Nease
Kyle Baker	Abiel Buruato	Larry Cunningham	Jeff Fisher	Cecil Gutierrez	Joann Horn	Jennifer Kraszewski	Vicki McCabe	Tommy Neathery
Melvin Baldridge	Phillip Bush	Ronnie Cunningham	Marc Fleischer	Roberto Gutierrez	Mitchell Horn	Rusty Kreizenbeck	Katrina McCaslin	Donna Neel
Mills Bale	Walter Bynum	Adam Flores	Donnie Bynum	Jarad Guynes	Quentin Horn	Kim Kremer	Dax McCauley	Lisa Nelson
Jason Ball	Gavan Byrd	Arthur Curry	Lendel Flourmoy	John Gwynn	Jimmy House	Kris Kuehn	Chris McClaine	Jerry Nevels Jr.
Scott Banks	Skye Callantine	Billy Curry	Meara Foreman	Patty Haffey	Tim J. House	Linda Kurtz	Mike McClellan	Jerry Nevels Sr.
Michael Baranski	Rick Campbell	Jake Curry	Sherman Formihals	Curtis Hagen	Tim M. House	Jim Kwasny	Jackie McComas	Jarrold Newberry
Gary Barnard	Deric Canary	David Cutright	Dionne Forrest	Talmadge Hager	Brian Howard	Anthony Lafferty	Thomas McComas	Kena Newman
Rick Barnes	Elmer Canary	Irene Da Rocha	Darcie Foster	Lea Hain	Doyle Howard	Bill Lafferty	Meri McCorkle	Roger Newsome
Mark Barringer	Michelle Cantrell	Mandy Daigle	Jason Fournier	Ronald Halbert	Kelli Howard	Paul Lafferty	Dave McCormick	Bernard Nguyen
Shawn Barron	Steve Cantrell	Bo Daniel	Steven Fredendall	Donny Hale	Greg Howell	Jennie Lambert	Johny McCoy	Robert Niguez
Karen Bartley	Bryan Carey	Christy Dare	John Freeman	Garrett Hale	Karrie Hraban	Sidney Lane	Rocky McCoy	Stacie Nicholson
Cody Barton	Patrick Carey	Fred Daugherty	Scott Freeman	Paul Hale	Sonny Htoon	Karen Langley	Steve McCracken	Sid Niles
Bob Bary	Silas Carnes	Donald Davey	Ray French	Barb Hall	Paul Hall	Terry Latham	Forrest McCracken	Justin Nimrod
Diana Bast	B.J. Carnes	Bryce Davis	Ricky French	Bridgette Hall	Ann Hudson	Henry Latimer	Gene McCutcheon	Kelly Nix
Beverly Battiest	Dennis Carpenter	Emily Davis	Victor Frias	Don Hall	Jeff Huelskamp	Mindi Launderdale	Casey McDonough	Curtis Nixon Jr.
Bob Baxendale	Mendy Carpenter	Jacob Davis	Bret Frie	Jennifer Hall	Janet Huffman	Mike Laue	Vanessa McDougal	Kenneth Nolan
Dustin Baxter	Shannon Carrion	Rodney Davis	Scott Friedman	Lynn Hall	Christine Hughes	Will Lawler	Amy McElvany	Rodney O'Brien
Lyndal Beasley	Cathy Carter	Steven Davis	Mike Friend	Marcus Hall	Larry Hughes	Ronnie Lawrence	William McFadden	Adam Olivares Jr.
Thomas Beaty	Kyle Carter	Ricky Daw	Rodney Friend	Mike Hall	Rodney Hughes	Gina Lawson	Terry McGrady	Michele Oliver
Joe Beaudoin	Joe Casas	Scott Delaney	Rachael Fugate	Joe Halstead	Zachary Humphrey	Brad Lax	Jeff McGuire	John O'Neal
John Beckwith	Cassie Casto	Mario Delao	Deedra Fullbright	Riley Hamar	Robert Hurst	Sarah Laymon	Donald McHenry	Dara Onyiah
Keith Bell	LiAnn Chance	Jeremy Denton	Toby Fullbright	Dawn Hamilton	Amy Hutchinson	Robin Layne	Stacy McKay	Cheryl Ormston
William Bennett	Darrel Chandler	Alicia Devaughn	Kevin Furr	Wheeler Hammit	Jason Ille	Jeremy Lee	Arlie McKee	Charles Osborn
Robert Bien Jr.	Donald Chaney	Aletha Dewbre-King	Dennis Gagliardi	Dave Hancock	Suzie Ingram	Larry Lee	Jeremy McKee	Shane Osborn
Kerry Bird	Brian Chapman	Hank DeWitt	Michael Gallo	Buddy Harbison	Betsy Ireson	Keith Lehman	Keith McKee	Billy Osendott
Cornelius Birmingham	Chad Chapman	Brent Dixon	Beau Galloway	Rusty Hardin	William Ireson	Gaylon Lemley	Jerry McKenzie	Bryan Ott
Milton Bishop	Rush Chapman	Monty Dixon	Cleab Gamble	Lonnie Harl	Rodrick Island	Brad Lemon	Nick McKenzie	Kary Ott
Andrew Black	Billy Childers	Darrell Dollens	Alma Garcia	Dewey Harless	Bobby Ison	Joe Lemon	Bill McKinney	Katie Overton
Jackie Black	Anita Chin	Pete Dominguez	Lori Garcia	Mike Harless	Johnny Ison	James Lenhart	Judy McKinney	Tony Padgett
Kenneth Blackburn	Richard Chin	Carl Donevin	Tonya Garrett	Nathan Harless	Bryan Jackson	Shannon Lenhart	Amy McNeill	Joe Paetzold
Thomas Blackburn	Nikki Church Lemon	Kelli Donovan	Savannah Garrison	Shanna Harmon	Cory Jackson	Marty Lesley	Doug McPherson	Wray Paine
Blake Blackwell	Cathy Clark	Tyler Doolen	Fred Gates	Earl Harris	Mike Jackson	John Paul Leslie	Dirk McReynolds	Bill Parker
Jon Blaker	Charles Clark	Barney Dosier	Liz Gerhard	Michelle Harris	Donnie Jackson Sr.	Dustin Lewis	Stephanie McVay	Matthew Parker
Richard Blankenship	Linda Clark	Tyrel Dotson	Amie Gibbons	Phyllis Harris	Kris Janzen	Al Leyva	Donnie Meade	Michael Parker
Alisa Blevins	Rip Clary	Josh Drewry	Loretta Gibelyou	Tom Harris	Mike John	Martha Lezama	Derek Meador	Toni Parks-Payne
Ron Bliss	James Clay	Stephen DuBois	Frank Gibson	LaTonya Harrison	Daniel Johns Jr.	Wayne Light Jr.	Adam Meek	Trisha Pate
Connie Bloss	Dane Clayton	Dane Dunegan	Josh Gibson	Denise Hart	Braydn Johnson	Terri Lindsey	Melissa Meeker	Hoot Patterson
Dot Blythe	Jason Clayton	Jerry Dunlap	Vincent Gibson	Kenneth Hartfield	Brent Johnson	Dan Lopata	Dan Melcher	Kevin Patterson
Nick Boeckman	Elizabeth Clem	Ronald Dunlap Jr.	John Gilbert	Steven Harvath	Bruce Johnson	Becky Lorton	Barb Melton	Kenneth Payne
Leonard Boeckman Jr.	Jack Clement Jr.	Dustin Durkee	Amy Giles	Randy Hatfield	Danna Johnson	Michael Lovelace	Bruce Melton	Deborah Payne-
Charlie Boggs	Bryan Clevinger	Houston Eagleston	Rhonda Giles	Daniel Hattaway	George Johnson	Michael Lovero	Oscar Mendoza	Sherwood
Timothy Bohannon	Paul Coffey	Joe Earley	Kelly Gilkerson	Gahey Havel	Mark Johnson	Alison Lowe	Saxon Mesa	Nicky Peacock
Raymond Bohnet	Jackie Cole	Anthony Earnest	David Gilliam	Tyler Hawkins	P.J. Johnson	Jerry Lowe	Paul Messer	Abriel Pearce
K.P. Boland	J.C. Coleman	Mike Edwards	Jennifer Gilliam	Joe Hays	Steve Johnson	Jeff Lumpkin	Jeffrey Meyers	Jeffrey Pennington Jr.
Corey Bolding	Robert Coleman	William Edwards	Keith Glasgow	William Hays	Kevin Johnston	Jason Lundy	Steven Michael	Sabrina Pepper
Kenzi Bond	John Collette	Travis Egner	David Glass	Brian Heckert	Lonnie Johnston	Paul Lupardus	Clay Midkiff	Tom Pepper
Ronnie Bonnett	Kevin Collins	Amber Eichler	Zane Glasscock	Fred Hein	David Jones	Shauna Lyon	Casey Miller	Charles Perez
Adam Bos	Tiffany Collins	Julie Eilers	Jason Glassey	John Heinen	Fred Jones	Sean Macias	Cathy Miller	Phillip Permenter
Ryan Bose	Christian Combs	Eric Eller	Mitch Goble	Justin Heinken	Mark Jones	Angie Mackey	Daryl Miller	Brooks Perry
Jason Bossard	Douglas Combs	Robert Elliott	Dave Gocke	Jill Heitert	Pat Jones	Zach Malchi	Jeff Miller	Gena Perry
Amber Bostic	Gary Compton	Bryan Ellis	Robert Goines	Kimberly Hemmingson	Greg Jordan	Beth Mallory	Kelli Miller	Jody Perry
Tim Bostick	Michele Compton	Linda Ellis	Brian Goins	Bob Henderson	Jessica Jorns	Paul Malveaux	Mark Miller	Mike Perry
Mark Bottrell	Bill Connard	Rob Ellis	Heather Gomez	Dan Henderson	Frances Jowers	Craig Manaugh	Eligah Mills	Denvard Peters
Joe Bradford	Paul Conway	Kay Elrod	Alex Gonzalez	Debbie Hernandez-	Jack Joyce	Bobbi Manos	Thomas Mills	Aaron Peterson
Reagan Bradford	Stephen Cook	Alan Elswick	Martin Gonzalez	Yanez	Joe Juarez	Amy Marburger	Maya Mims	Joe Peterson
Everett Bradley	Tim Cooper	Ricky Endicott	Caroline Goodall	Darin Herndon	Larry Justice	George Marcum	Kyle Minyard	Donald Petzold Jr.
LeRoy Bradt	Lance Goots	Angie England	Paula Grace	Craig Hicks	Ryan Kackley	Shannon Marcum	Greg Mitchum	Kevin Pfister
Kenny Bragg	Steve Copeland	Ranulfo Escamilla	Brian Graefnitz	Fem Hicks	Erin Kaiser	Merry Marks	Jeff Mobley	Greg Pichler
Debra Branham	Phyllis Copley	Jon Esquibel	Mark Graff	Garry Hicks	Brandon Kammerer	Robert Marsh	Robert Mark	Michael Pickens
Gail Branham	Curtis Corcoran	Jim Estep	Daniel Graham	Eric Higgins	Kevin Kappes	Jace Marshall	Frankie Montez	Susan Pickens
William Branham	Miranda Cornelius	Gant Estes	Henry Granados	John Highfield	Earl Karickhoff	Billy Martin	Agnes Moore	Joe Pierce
Del Brazeal	Glenn Cornette	David Eudey	Jay Gray	Thomas Hilburn III	Robert Keenan	Danny Martin	Jim Moore	Billy Pillars
Chris Brennan	Steve Coshow	Colby Evans	Kelley Gray	Donna Hilderbrandt	John Keller	Deb Martin	Michael Moore	Josh Pitts
Randel Briggs	Geron Cottam	Ricky Evans	Kenneth Gray	Mike Hill	Kate Kelsner	James Martin	Sherrie Moore	Kyle Ply
Jordan Brim	Dennis Cotton	Stacey Evans	Stephen Gray	Rick Hill	Brad Kemp	Randall Martin	Teresa Moore	Steve Poe Jr.
Candy Brinegar	Tim Cottrell	Sara Everett	Rodney Greathouse	Tiffany Hill	Ron Kendrick	Robert Martin	Samuel Morehead Jr.	Julie Poore
Dennis Brock	Rachel Couch	Stacy Evert	Marcus Green	Kay Hillabold	Crystal Kennedy	Thomas Martin	David Morehouse	Harold Porter
Brent Bromlow	A.J. Cox	Lindsay Ewing	Shane Green	Cheryn Hille	Don Kerby	Chema Martinez	Jose Moreno III	Johnny Porter
Wilfred Broussard	Elsie Cox	Deanna Farmer	Tracy Green	Heather Hilliard	Frank Ketterly	Homer Martinez	Phil Moser	Leon Potter
Donna Brown	Khari Cox	Marcy Farrand	Lynette Green	Juan Hinojosa	Mike Key	Bill Mathews	Jim Mottesheard	Thomas Potter
Keith Brown	Melinda Cox	Mike Fealy	Greene Green	Teresa Hodges	Donna King	Thomson Mathews	Doug Mullins	Jared Pounds
Richard Brown	Natalie Cox	K.C. Ferguson	Eddy Grey	Arthur Hoehne	Gary King	Mack Matthews	Jaime Munoz	Cara Pourtoirkan
Bryant Brown Jr.	Sabrina Cox	Tonya Ferguson	David Griffith	Chopper King Jr.	Bruce Matthey	Bruce Matthey	Dan Muret	Lynn Powell
Billy Brumley	Marisa Craig	Mark Fernan	Jamie Grissom	Ray Holden	Joshua Maxey	Joshua Maxey	Sean Murphy	Larry Prater
Bill Bruner	Thomas Crelly	Cori-Dawn Fields	Greg Gromadzki	Casey Holder	Theo Kinney III	Maya Maximova	Justin Murray	Reco Preece
Kathy Buckley	Dennis Crisp	Ronnie Guerrero	Ronnie Guerrero	Thomas Holland	Bill Kirk	Jeff Maxwell	Steve Myers	Adam Preece
Michael Buckner	Lloyd Crosby	Kara Guilbeau	Kara Guilbeau	Nathan Holloway	Gary Knapp	Mike May	Bhavin Naik	Bob Price
Nichole Buersmeyer	Ronnie Crowder	Kip Fife	Dave Gum	Pat Holman	Mark Knapp	Samuel May Jr.	Tim Nance	Mitch Price IV

John Prichard	Carl Sargent	Jack Stockton	Kathy Watson	James Allen	Roger Barnes	Randy Blood	Todd Bules	Bobby Carroll Jr.
Jennifer Prince	Jay Savill	Brandon Strack	Luke Watson	Jamie Allen	Timothy Barnett	Emmett Blythe	Clifton Bullard	Chris Carson
Martin Province	Brandon Scheffler	Sam Straley	Vicky Watson	Jason Allen	Keith Barrett	Jason Bohard	Niki Burch	Audie Carter
Bobby Putman	Rob Schindler	Dan Stricker	Delanna Watts	Joshua Allen	Kirk Barrilleaux	Doug Bohlen	Clinton Burditt	James Carter
Randy Queen	Doug Schmidt	Lola Strickland	Lola Strickland	Randall Allen	Cecelia Barrington	Richard Bolding	Jay Burford	Staci Carter
Terry Quentrell	Mason Schmidt	Shay Stricklin	Shay Stricklin	Derek Allison	Allison Barta	Marvin Bond	Roger Burford	Francis Carrullo Jr.
Jack Quisenberry II	Clark Schneberger	Callie Stuckey	Callie Stuckey	Kristopher Allison	Jonathan Bartlett	Brandi Bonner	Darel Burghardt	Alex Casias
Ann Radcliff	Randall Schultz	Dave Stumbo	Dave Stumbo	Jimmy Allred	Joshua Barton	Daniel Borowski	Justin Burgin	Charles Cass
Jeff Raines	Cynthia Schweigert	Tom Sudchai	Tom Sudchai	Kenneth Alsen	Brandon Bashaw	Jason Boswell	Stephen Burgin	Bernardino
Weldon Rainey	Greg Schwedtfeger	Scott Sullivan	Lisa Webb Johnson	Brandon Allums	Jimmy Bashaw	John Burkhousse Jr.	John Burkhousse Jr.	Castandeda Jr.
Larry Raleigh	Corey Scott	Travis Sullivan	Shae Weddle	Richard Allums	Adam Basquez	Thomas Bottles Jr.	Jake Burnett	Charles Castell
Luis Ramirez	Emily Scott	Kelly Sunderbruch	Jeff Weides	Julio Almanza	John Bass	John Bottrell II	John Burnett	Jose Castelo
Kyle Range	Jim Scott	Todd Swartzbaugh	Keith Wells	Al Alonzo	Michael Bass	Brian Bounds	Aaron Burns	Jefferson Castle
Keith Rasmussen	Kathy Scott	Anthony Sweeney	Lee Wescott	Billy Alven	Warren Bass	Calvin Bounds	Andrea Burns	Andrea Castillo
Billy Ratliff	Bart Seaman	Charles Switzer	Krista Whiddon	Joe Aly	Douglas Baughman	Barbara Bowersox	Burton Burns	Jose Castillo
Jennifer Ratliff	Leah Seaman	Amanda Talmich	Tyson Whisman	James Amelung	Tammy Baxter	Deven Bowles	James Burns	Aaron Casto
Tory Ratliff	Jennifer Sebo	Jim Tampke	Kyle White	Bob Amyx	Jerald Bayless	Donald Bowman	Jim Burnett	Randall Cates
Peter Rauscher	Larry Segar	Phillip Tanner	Larry White	Rodney Ancell	Nicole Bayl	Drew Boyer	Robert Burns	Jared Cavanaugh
Cody Ray	Steve Seliquini	Mike Tarpley	Mallorie White	Carol Anderson	Thomas Beall	Gene Boyer	Valerie Burns	Scott Cavern
David Ray	Ivan Semien	Brian Tatro	Dan Whitmarsh	Clifton Anderson	Jason Bear	Ernie Bozarth	Charles Burnsworth	Gregory Cavness
Donna Ray	Perry Settles	Fred Taylor	Valerie Wible	Gary Anderson	Larry Beard	Phillip Bradford III	Donny Burnsworth	Cassie Caywer
John Ray	Thomas Seyler	Gearold Taylor	Charles Wilburn	Otis Anderson	Tim Beard	Justin Bradley	Richard Burhus	Rosa Chacon
Lonnie Ray	Gail Shackelford	Jody Taylor	Clay Wilcox	Randy Anderson	Johnny Beasley	John Bradshaw	Phil Burrow	John Chadwick
Vickie Ray	Jeff Shafer	Stephen Taylor	Dale Wildman	Shelby Andrew	Jesse Beason	Tod Brakebill	Val Jo Burrows	Tim Chaloupek
Caleb Reidd	Tommy Shaffer	Eric Tennant	Brooke Wiley	Melanie Andrews	David Beaty	Kirk Braley	Joseph Burton	Jack Chambers
Gavin Reed	Lisa Shaffer-Moore	Amanda Terry	Mark Wiley II	Charles T. Angle	Bucky Beaver	William Brandt	Wilson Busby	Harvey Chambliss
Kenneth Reed	Arcio Sharp	Leslie Terry	Lisa Wilkinson	Charlie D. Angle	Tiffany Beaver	Leslie Branham	Daniel Busher	Tory Chambliss
Melissa Reed	John Sharp	Steve Tharp	Dallas Williams	Greg Archer	Brian Beavers	Mark Brannon	Dustin Bushnell	Robert Channell
Nathan Reed	Stan Shaw	Joe Thomas	David Williams	Mike Armstrong	Cory Becher	Matthew Branson	Casey Buster	David Chapman
Pat Reed	Donald Shelley	Lawrence Thomas	Meredith Williams	Michael Arndt	Ben Becker	James Branton	Adrian Butler	Dennis Chapman
Steve Reed	Marvin Shepherd	Val Thomas	Nancy Williams	Quentin Arndt	Terri Becker	Zora Braun	Bill Buzan	Paul Charles
Brian Reeder	John Shifflett	Cameron Thompson	Terry Williams	Jordan Arney	Steven Beckett	Erika Braver	Michael Buzan Jr.	Roger Chatham
Lorrie Renfro	Greg Shingleton	Debra Thompson	Tinki Williams	Aaron Arnold	Jim Bedford	Chris Brawley	Jerrold Byford	Faaria Chaudhry
Philip Renner	Tammy Shingleton	Rick Thompson	B.J. Williamson	Fawn Arnold	Clint Beeby	James Bray	Eric Bynum	David Chavarria
R.J. Retzer	Taylor Shinn	Willie Thompson	Jason Williamson	Zachary Arnold	Jed Beegle Jr.	David Bray Jr.	Tom A. Bynum	Oscar Chavez
Nate Reutotat	Mike Short	Hack Tigner	John Williams	Howard Arnold	Austin Beeler	Michael Brenizer	Tom W. Bynum	Kathy Cheesman
Jason Reynolds	John Shreve	Jackie Tilley	Ronnie Willis	Juan Arriazola Jr.	Robert Brevelle	Robert Brewer	Chester Byrd	James Cheshire
Jeffery Rhoades	Odie Shreve	Billy Timmons	Kent Willoughby	Dave Arrington	Shawn Brewer	Shawn Brewer	Eric Byrd	Dennis Childress
Stewart Rhoades	Lee Shreves	Richard Torres	Jeremy Willyard	Justin Ash	Bradie Brewton	Steve Beeson	Korey Byrd	Henny Childress
Jerad Rhodes	Tara Shumate-Lee	Kelly Torri	Jesse Wilson	Thad Ashcraft	Danny Beets	Danny Beets	H. Briant	Michael Childress
Mike Rice	Derrick Sier	Michelle Wilson	Michelle Wilson	Kevin Ashley	Nicholas Begay	Nicholas Begay	Jamie Bridges	Richard Childress
Ray Rice	Bob Simmons	Brian Wines	Brian Wines	Tim Ashley	Jeff Behmyer	Jeff Behmyer	Keith Briggs	Stephanie Choate
Chad Richardson	Brian Simmons	Matej Triska	Billy Winters	Amy Askew	Bo Bekendam	Melvin Bright Jr.	Eric Cabell	Rodney Christian
Joni Richardson	Steve Simms	Scott Truesdale	Marcus Woodard	Micah Assulin	Robyn Belew	Greg Brillhart	Jeff Cable	Liz Christianson
William Richardson	Justin Simonton	Vernetta Tubbs	Ricky Workman	Michael Atkinson	Paige Benedict	Thomas Bringear	Timothy Cagle	John Christmas Jr.
Ralph Riffle	Cami Sims	Marvin Turner	Leann Wright	Roger Averitt	Cheryl Bennett	Wesley Brogdin	Stephanie Cahill	Twila Christy
Johndetta Riley	Billy Sims Jr.	Matt Turner	Sharon Wright	David Avery	Dustin Bennett	Chad Bromley	Natasha Caines	Brandon Church
Johnney Riley	Leo Sinnott Jr.	Susan Tuter	Yandy Yarbrough	Jose Avila Jr.	Garrett Benton	Billy Bromlow	David Calahan	Kerry Clapp
Steven Riley	Brian Skidmore	Gloria Tyrey	Doug Yeager	Scott Ayers	Jacque Bergman	Ronald Bromlow	Jerry Caldwell	Suzanne Clapper
Brandon Ripley	Ralph Skinner Jr.	Kenna Ulderich	Cody Young	Ed Back	John Bergman	David Brooks	Frank Calhoun	Brandon Clark
AJ Risner	Malcom Slone	Sharon Ulmer	Bo Youngblood III	Misty Baeza	Danny Berkey II	Jeffrey Brooks	Rodney Calhoun	Cody Clark
Nakita Rizzo	James Smalts	Traci Underkoffler	John Youngblood	Tim Bagby	Sharon Berkley	Timothy Broom	Rickie Callender III	David Clark
Robert Robicheaux	Eric Smith	Jason Updegraff	Justin Zerkle	Allen Bagley	Sherry Bernstein	Vernon Broomfield	Jason Cameron	Dustin Clark
Ben Robinson	John Smith	Dana Vaden		Jason Bagley	Eric Bess	Rob Brott	Johnnie Campbell	James Clark
Carole Robinson	Jonathan Smith	Joseph Valerio II		Robert Bagley	Larry Beswick	Russell Broussard Jr.	Justin Campbell	Leon Clark
John Robinson	Lindsey Smith	Clint Vallandingham		Michael Bahrenburg	James Bethell	Guy Brower	Karen Campbell	Steve Clark
Rusty Robinson	Roy Smith	Banner Vanderpool		Frederick Bailey	Tom Bettis	Aaron Brown	Kenny Campbell	William Clark
Randy Rodrigue	Scott Smith	Cindy Vandeventer		Ronald Bailey	Robert Bevel	Cody Brown	Kim Campbell	Ryan Clark
Pedro Rodriguez	Stephen Smith	Jackie Vaughan		Butch Baird	Jayson Bever	Daniel Brown	Shanna Campbell	Jason Claunch
Brad Rogers	Tim Smith	Ryan Veirs		Charles Baker	Amar Bhakta	Donald Brown	Billy Campbell III	Heather Clay
Cliff Rogers	Deby Snodgrass	Jake Adams		Dennis Baker	Ricky Bias	Jay Brown	Billy Campbell Jr.	Quinten Clay
John Rogers	Donna Snyder	James Adams		Sitaraman	Robert Bias	Jerry Brown	Joseph Canaday	Brad Claypool
Karen Roller	Ronald Snyder Jr.	Kelli Adams		Balakrishnan	Jody Bickel	J.P. Brown	John Canary	Jesse Clayton
Carlos Roque	Manuel Soriano Jr.	Nick Adams		Boomi	Randy Bickel Jr.	Kevin Brown	Cesar Canta	Cathi Clements
Chuck Rose	David Southern	Tom Adkins		Balasubramanian	Liz Bicoy	Leon Brown	Noel Cantu	Eric Clements
Dayton Rose	Myron Sowards	William Adkison		Leonardo Baldonado Jr.	Natascha Brown	Natascha Brown	James Cantwell	Jeff Clemons
Kristin Rose	Shellee Spencer	Ethan Adler		Jason Baldrige	T. Brown	T. Brown	Edgar Cardenas	Michael Clevenger
Anne Ross	James Spiller	Rohit Aggarwal		Daryl Baldwin	Rodney Brown Sr.	Rodney Brown Sr.	Steven Carder	Ronald Clift
Mike Rossiter	Keith Spitznerberger	Manual Aguilar-Hinojosa		Christa Ball	Matthew Bruce	Tyanne Bruce	John Cargle	Jimmy Clowers
Ed Rothman	Nelson Spradlin	Hinojosa		Micheal Ball	Don Bishop	Timothy Brummage	Miguel Carmona	Lindy Cochran
Lloyd Rubottom	Larry Stacy	Aniceto Aguinaga		Lisa Ballard	Ryan Bishop	Alan Brunson	Colt Carpenter	Robert Cochran
Gary Russell	Tommy Stanley	Chaudhry Ahmed		Janice Balliet	Bryant Black	Greg Bruton	Connie Carpenter	Timothy Cockerham II
George Russell	Briana Steelman	James Ainsworth		Joshua Balough	Jeremy T. Black	Cheryl Bryan	Octavio Carpio	Brent Cockrell
Jim Russell	Tarza Steiner	Michael Ainsworth		Michael Bane	Jeremy T. Black	J.D. Bryant	Bradley Carr	Lauren Coco
John Ryza	Marshall Stephens	Doyal Akers		Trista Banks	David Black Jr.	Ron Bryant	Jason Carr	Ryan Coe
Scott Sachs	Sheila Stepp	Ricky Alcorn		Megan Barber	Willis Blaker III	Marria Brydon	Norman Carrick	Stanley Coger
David Salinas	Terry Stewart	Anthony Aldridge		Kris Aldridge	Phillip Blankenship	Brandon Buckaloo	David Carroll	Byron Cole
Clinton Salyers	Robert Stickler II	Kris Aldridge		Laurel Alexander	Emily Blaschke	Chad Buckhalter	Debi Carroll	Randy Cole
Rachel Samara	Crystal Stidham	Laurel Alexander		Daniel Alford	Tom Blasier	Joseph Buckley	Dewey Carroll	Sarah Cole
Brett Sample	Jason Stidham	Daniel Alford		Billy Barnes	Joel Bledsoe	Gregory Buda Jr.	Draper Carroll	Christopher Colebank
Gary Sanders	Justin Stinson	Kenny Alford		Emily Barnes	Jimmy Blevins	James Carroll	James Carroll	Virgil Coleman
Jason Sarakatsannis	Jayson Stock	Robert Alldredge		Robert Alldredge	David Blood	Joshua Buie	Stephan Carroll	Davy Collins

2006 (2,425)

Katie Collins	Ray Cunningham	Zachary Donovan	Leann Evers	Stephen Fults	Billy Goodnight	Anthony Harkness	ErinLeigh Hill	J-Michael Ice
Deanna Combs	Robert Cunningham	Donald Dotson	Ronnie Ezernack	Evan Fuqua Jr.	Justin Goodson	James Harman	James Hill	Dennis Idlett
Joshua Combs	Robert Cunningham II	Stephanie Doty	Anthony Faison	Christine Furbee	Elijah Gordon	Rob Harmon II	Joy Hill	Elbert Idlett
Vernon Combs	Rance Cupp	Dawn Douglas	John Farnsworth	Carol Gaddis	Katie Gordon	Joshua Harned	Steve Hill	Justin Idlett
Jason Conaway	Douglas Czako	Greg Douglas	Richard Farnsworth	Maria Gadsden	Nathan Gore	John Harnsberger	Suzanne Hill	Lloyd Idlett
Greg Condray	Aaron Daharsh	Lorie Douglas	Ricky Farnsworth	Frank Gagliardi	Donn Goss	Michael Harper	Richard Hilton	Chad Imani
Ronald Confer	Carrie Daigle	Johnny Dowdy	Andrew Farris	Andrew Gainer	John Goss	Cody Harrel	Robert Hines	Stanley Ingle
Jeff Conley	Charles Daily	John Downing	George Farris	Matthew Gaines	Lindsay Gowan	John Harrington Jr.	Clyde Hinson	Donavan Ingram
Chrissy Conner	Laurie Damron	Timothy Downs	Marcie Farris	Morgan Gallimore	Mitch Grant	Bryan Harris	Mark Hlatky	Jennifer Ingram
Jeremy Conner	Michael Damron	Kristin Drain	Shyla Fast	Cecil Gamble	Joshua Graves	Clifford Harris	Chad Hledik	Pete Irby
Dusty Conway	Bracey Dangerfield	Tammy Dresser	Steven Feisal	Robert A. Gamble	Kenneth Graves	Jill Harris	Justin Hobbs	Jeff Iwen
Andy Conyers	David Dani	Wayne Drew	Bryan Ferguson	Robert J. Gamble	Bill Gravitt	Kristina Harris	William Hodge	Robert Izell
Blayne Cook	Kassie Danker	Raul Duenas	Keith Ferguson	Joshua Gant	Ron Gray	Mike Harris	Jake Hodges	Sherry Izell
Jim Cook	David Danley	Alfonso Duenez	Tessie Ferguson	Gerardo Garcia	Benjamin Green	Robert Harris	Jimmy Hodges	Christopher Jacks
Justin Cook	Alvin Danley Jr.	Jorge Duenez	William Ferreebe	Homer Garcia Jr.	Gabe Green	Terry Harris	Joseph Hodges	Joe Jackson
Melissa Cook	Joseph Darr	Kevin Duncan	Kevin Fields	Junior Garcia Jr.	Allan Greenawalt	Beth Harrison	Justin Hodges	Lindsay Jackson
Jacob Cooper	Beverly Dart	Wade Duncan	Perry Fields III	Martin Garcia Sr.	Justin Greenfield	Loyd Harrison	Patty Hoecker	Marianne Jackson
Larry Cooper	Jeffrie Davidson	Bryan Dunlap	Jose Fierros	Oscar Garcia	Dylan Grey	William Harrison	Eric Hoehne	Michael Jackson
Linda Cooper	Baldemar Davila	Dustin Dunlap	Michael Figard	Johnny Garcie	Todd Grice	Samuel Harroff	Samuel Hoffman	Pamela Jackson
Justin Coots	Bernardo Davila	Regina Dunlap	Miguel Figueroa	Chris Gardner	Megan Griffith	Darrel Hart	Henry Hoffman	Randall Jackson
Scott Copeland	Betsy Davis	Cotton Dunleavy	Tommy Fillman	Jeff Gardner	Camm Grim	Don Hart	Lisa Hoffman	Jana Jacobs
James Copley	Bryan Davis	Curtis Dunn Jr.	Julia Finch	Reecie Gardner	Jeffery Grim	Robert Hart	Robert Hogle	Johnnie Jacobs
Thomas Corbett	Chad Davis	Larry Durant	Thomas Finch	George Gardier	Joshua Grim	Brandon Hartfield	Bradley Holland	Kristi Jacobs
Brad Corbin	Dustin Davis	Paul Duren	Brent Finley	Bonnie Garner	Thomas Grimaldi	Kevin Hartl	James Holland	Troy Jacobs
Ricky Cordova	Garry Davis	Jim Dust	Curtis Finley	Brandon Garrett	Lane Grimes III	Roger Hartley	Tom Holland	Javey Jamison
Jade Corkery	Jennifer Davis	Steve Fisbeck	Steve Fisbeck	Lisa Garrett	Bradley Grimm	Bobby Harvey	Michael Hollaway	Lance Jamison
Jeff Cornelius	Joseph Davis	Robert Earnest	Thomas Fish	Mark Garrett	Brian Groce	Steven Harvey	Thomas Holliman	Todd Jamison
Justin Cornell	Kathy Davis	Michelle Eaton	Armando Garza	Joseph Groce	Don Harville	Don Harville	Michelle Hollis	Kyle Janzten
Steve Cornett	Megan Davis	Tammy Eaton	Jerry Fisher	Javier Garza	Frankie Grogan	Thomas Hass	Mike Hollis	Christopher Janzen
Manuel Coronado	Michael Davis	Robin Ebarb	John Fisher	Javier Garza Jr.	James Grogg	Timmy Hass	Bradley Holman	Rachel Jarrett
Preston Corp	Michael Davis Sr.	Eric Ebbe	Michael Fite	Joel Garza	Michael Grothe	Jamie Havens	William Holman Jr.	Anthony Jeansonne
Diego Cortez	Robert Davis	Melissa Eckhardt	Chris Flanagan	Raul Garzes	Jody Grunder	Chad Hawkins	Blair Holmboe	Travis Jenkins
Larry Cortez	Robert Davis Jr.	Michael Eddins	Michael Flanery	John Gasaway	Rafael Guerra	Charles Hawkins Jr.	Bryce Holmes	Eric Jenkinson
Janice Cory	Rodger Davis	Craig Eddy	Matt Fleischer	Doug Gaston	Victor Guillory	Darcy Hawkins	Timothy Holmes	Terry Jennings
Bob Costello	Ron Davis	Jonathan Eddy	Carter Fleming	Scott Gaston	Brandon Guinn	Lucas Hayden	Michael Holson	Jon Jernigan
Bobby Costello	Sean Davis	Lisa Edinger	Brenda Flesher	Ricky Gatlin	Donald Gunnoe	Carroll Hayes	Charles Holt	Christopher Jimenez
Lody Costello	Dustin Dawson	Robert Edwards	David Flores	Brian Gaunt	Jeff Gunter	Danny Hayes	Larry Holt	David Jirousek
Larry Costello	Kenny Dawson	Johnny Egnor Jr.	Kennie Gay	Brian Gaunt	Galen Gustavus	Eric Hayes	Dustin Homesley	David Jirousek
Stoney Costello	Robbie Day	Johnny Egnor Sr.	Jesse Flores Jr.	Jesse Flores Jr.	Shawn Gayle	Christopher Hayward	Michael	Corey Johnson
William Coston	Jessie De Jong	Craig Elder	José Flores Jr.	Jerry Gearhart	Henry Gutierrez Jr.	Robert Hayward	Hommertzheim	Dan Johnson
Ricky Cotton	Bryan Dean	Jammie Elder	Blain Flowers	Bradley Gentzler	Ivan Guzman	Patrick Healy	Matt Hood	Dana Johnson
Crystal Cottrell	Greg Dean	Jeff Elder	Garrett Flowers	Anne George	Ricardo Guzman	Teresa Hearn	Bill Hooper	Don Johnson
Chris Courtney	Landon Dean	Jeremy Ellard	Joshua Floyd	Jim Gerstner	Darryl Haas	Brad Heath	Kevin Hooper	Jeannie Johnson
Greg Courtney	Thomas Dean	Ryan Ellefson	Richard Floyd	Eric Ghee	Scott Hackworth	Justin Heath	David Hoover	Keris Johnson
Lonnie Covey	Shane Decker	Shane Elli	Terry Floyd Jr.	Allen Gibson	Kerima Haddad	Terry Heath Jr.	Steven Hoover	Jerry Johnson
Jereme Cowan	Kevin Deeds	Cody Elliott	Debra Fly	Bobby Gibson	Lance Haffner	Anne Heatly	Melissa Hoppe	Michelle Johnson
Jeffery Cowger	Matthew Deel	Ebbin Elliott Jr.	Edward Flynn	Davin Gibson	Loren Hagar	Virginia Hebert	Colby Horn	Randy Johnson
Chris Cox	Tim Defenbaugh	Thomas Elliott Jr.	James Elliott Jr.	Steven Giddings	Jerry Hagelberg	Amber Hedges	Jerry Hoskins	Steve Johnson
Jeremy Cox	Donald DeForest Jr.	James Elliott III	Gerald Fogle	Timothy Giddings	Bob Hagerdon	Mark Helm	Ronnie Hoskins	Tim Johnson
Steven R. Cox	Christopher DeJarnett	Jordan Elliott	Roger Foley	Jon Giffin	Wayne Haire	Tim Helms	Jon-Aaron House	William Johnson
Steven W. Cox	Michael DeJarnett	Robert Elliott Jr.	Danny Ford	Dewayne Gilkerson	Josh Halbert	Benjamin Henderson	Debbie Houston	Jeri Johnston
Vince Cox	Darryl DeLao	Darby C. Ellis	Martha Ford	Bobby Gillette	Freddy Hale	Daniel Henderson	Seth Houston	Joy Johnston
Wray Cox	Justin Delauder	James C. Ellis	James C. Ellis	Anthony Gilliam	Kim Haley	George Henderson	Corey Hovis	Anthony Jones
Donnie Craft	Bradley Dennis	Melanie Ellis	Steven Forsythe	Cameron Gilmer	David Hall	Nicholas Henderson	Kevin Howard	Bryan Jones
Tina Craft Grant	Daryl Dennis	Shannon Elmore	Anthony Foster	Jim Gipson Jr.	Gabriel Hall	Chad Hendrick	Matt Howard	Cindy Jones
Dave Craig	Gary Dennis	Kelly Elswick	Clarence Foster	Paul Givens	Karen Hall	Brian Henley	Scott Howard	Daniel Jones
Travis Craig	Vincent Dernbach	Darrel Enderlin	Robert Foster	Ross Glancy	Terry Hall	John Henley	Seth Howard	Gary Jones
Denise Cramer	Mark C. Deshazo	Blake Engelman	Chris Fournier	William Glancy	Mary Henning	Mary Henning	Jason Howe	John Jones
Bud Cravey	Mark D. Deshazo	Michael England	Clayton Foutch	Ryan Glenn	Mark Henry	Mark Henry	Kenneth Hubbard	John Jones
Rebecca Crayton	Traeci Devereaux	Richard England	Julie Fox	Tristen Goans	Dan Hensley	Dan Hensley	Kenneth Hubbard	Kenneth Jones
Jonathan Creagan	Karl Dexter	Eric Englehaupt	Howard Fox Jr.	Ron Goble	Johnny Hensley	Johnny Hensley	David Huckabee	Kyle Jones
Joe Creech	Robert Dial II	Jeremy Englehaupt	Kristoffer Foy	Callie Godwin	Randy Henthorne	Randy Henthorne	Cheryl Hudak	Steven Jones
Ricky Crider	Gianny Diaz	Jon English	Alejandro Fraire	Dora Goff-Parsons	Michael Hammit	Jeremy Herman	Chase Huddleston	Travis Jones
Jerry Crider II	Kim Dickerson	Richard Enoff	Andy Frame	Scott Goldsberry	Nick Hancock	Armando Hernandez	Chase Huddleston	Chad Jongeling
Scott Crim	Andrew Dickens	Robert Epperly	Shane Frampton	David Gomez Jr.	David Hernandez	David Hernandez	Donnie Huffman	Bev Jordan
Jesse Crissup	Shaun Dickson	Steven Epps	Tina Francis	Jesse Gomez	Gordon Hernandez	Gordon Hernandez	Daniel Hughes	Doug Jordan
Steve Crocker	Jennifer DiEgidio	Ramiro Escamilla Jr.	Greg Franz	Jorge Gomez	Gary Haney	Miguel Hernandez	Jarel Hughes	Jeff Judd
Jimmy Crone	Todd Diehl	Mike Escochea	Jason Franze	Lindi Gomez	Nathan Hanks	Rafael Hernandez	Justin Hughes	Nicholas Judd
John Crooks	Gary Dill	Jarrod Esparza	Jim Fraser	Paul Gomez	Joe Hanna	Jerry Herren	Mark Hughes	Hunter Kam
Bascom Cropp	Ed Dillard	Jose Espinoza	Annie Fredrickson	Zac Gonsior	Jonathan Hanna	Matthew Herrin	Marshall Hughes	Christian Kanady
Jerrad Crosby	Lester Dille	Raul Esquivel	Gregory Freeman	Eric Gonzales	Robert Hanna	Jerry Herring	Michael Hughes	Brent Kanaly
Murphy Crosby	Kelly Dingle	Christopher Estep	Travis Frels	Johnny Gonzales	Leonard Hannum	Kevin Hess	Frank Huizar	Paul Karstens
Paul Crow	David Dison	Tommy Estep	Colby Friday	Stevie Gonzales	Lance Hansen	Weston Hesterly	Allen Hummel	Hemant Kataria
Genique Crowder	Robert Dison	Craig Estes	John Fritcher	Alberto Gonzalez	Chris Hansen	Jamie Hibbs	Chris Humphreys	Troy Keel
Mary Cruikshank	Linda Dixon	Eddie Estes	Charles D. Frizzell	Alfredo Gonzalez	Randy Hansen	Danny Hicks	Kirk Hungerford	Richard Keeler
Billy Crum	Jeffery Dixon	Phillip Etheridge	Charlie C. Frizzell	April Gonzalez	Dustin Hanson	Danny Hicks	Jeremy Hunley	Marvin Keeling Jr.
Carmen Cszimadia	Michelle Dodd	Jonathan Eubank	Kimberly Frost	Edgar Gonzalez	Jodie Hardie	James Hicks	Frankie Hunt	Kenneth Keeton
Calvin Culppepper	Tracie Dodd	David Evans	Larry Frost	Gerardo Gonzalez	Josh Hardie	Joe Hicks	Bret Hunter	Belo Kellam III
Casey Culppepper	Thomas Doman	Donald Evans	William Fry	Guadalupe Gonzalez	Dean Harding	Terry Hicks	Tami Hunter	Larry Keller
Melissa Cummins	Max Dominguez	Gary Evans	Sam Frydenlund	Hector Gonzalez	Mark Harding	Jennifer Higgins	John Hurt Jr.	David Kelley
Steven Cummings	Nicolas Dominguez	Jody Evans	James Fryman	Julio Gonzalez	Mark Harding	Keith Hightower	Michael Huston	Diana Kelley
Kevin Cunningham	Gary Donley	Ronald Evans	Gilberto Fuentes-Perez	Mois Gonzalez Jr.	James Hardway	Chad Hill	Randy Hutchinsonson	Tommy Kelley
							Gary Hyde II	Tracy Kelting

Sammy Kendall	Kelly Lawson	Scott Mahaffey	Richard McGuire	Santiago Miranda	Gary Murry	David Parker	Brian Powell	Chris Rice
Kris Kendrick	Tom Layman	Ricky Mahon	Rocky McGuire	Tracy Miskofojy	Matt Murry	Edwin Parker	Jerry Powell Jr.	Josh Richardson
Burke Kennedy	Daniel Le	Jesus Maldonado	John McGuire Jr.	Brian Mitchell	Chris Nair	Jeffery Parker Jr.	Jordan Powell	Cori Riches
James Kennedy	Marc Leach	Jorge Maldonado	Christopher McHenry	Jerry Mitchell	George Nakutis	Joshua Parker	Jesus Prado	Jackie Riddle Jr.
Josh Kennedy	Randall Leach	Juan Maldonado	Curtis McIntyre	Brennan Moates	Glenn Nance	Julie Parker	Kenneth Prangler	Scott Riddle
Stephanie Kennedy	Garrett Leatherman	Ramon Maldonado	Imma McIntyre	George Moats Jr.	Lauren Nashert	Toby Parker	Corey Prater	Henry Riffe
Joe Ketzner	James LeBoeuf	Monica Malkey	Chad McKamie	Chris Mobley	Antoinette Nell	Cole Parkhurst	Sindy Prescott	Patrick Riley
Moin Khan	Summer Ledbetter	Melvin Manchack Jr.	Dennis McKamie	Corey Mobley	J.W. Nelson	Phillip Parmelee	Joseph Prescock	Sandi Riley
Gil Kiaha	Ryan Lee	John Mann	John McKay	Janice Modisette	Laverne Nelson	Carla Parrish	Marsha Prescock	Cody Ripley
George Kidd	Samuel Lee	James Manning	Joshua McKee	Keith Moffatt	Rodney Nelson	Raylon Parrish	Joseph Price	Larry Ritter
Russell Kidd	Stanley Lee	Kevin Manning	Brad McKillop	Jackie Mofiett	Thomas Neswick	Cindy Parsons	Mike Price	Greg Rivera
John Kieschnick	William Lee Jr.	Juan Manriquez	Patrick McKim	Samuel Mohler	Lacey Neuman	Marc Passmore	Kevin Pride	Amanda Robbins
Paul Kiespert Jr.	George Leist	Jim Manry	Eric McKinley	Mohammad	Kyle Nevels	Joshua Pate	Chase Pritchett	Rock Robbins Jr.
Jeff Kiker	Martha Leiva	Kerry Manuel	Lincoln McKinzie	Moinuddin	Bobby New	Umesh Patel	Randall Pritchett	Courtney Roberts
James Killen	Erin Lennart	Laura Marcellus	Heather McLain	Jeremy Moler	Jere Newberry	Charles Patrick Jr.	Chaleb Procell	Jeffrey Roberts Jr.
Kevin Killingsworth	Dave Leopold	Britt Marchbanks	Jason McLain	John Moles	Travis Newberry	Buba Patterson	Chester Prouly Jr.	Josh Roberts
Wayne Kimberling	Micheal Lesney Jr.	Justin Marietta	Amy McLanahan	Angela Moniger	Christopher Newkirk	Michael Patterson	Elizabeth Prykryl	Matthew Roberts
Debbie Kimble	Stacy Lesvesy	Gary Marks	Leah McLarty	Kris Monroe	Brock Newman	Monte Patterson	Elmer Pryor	Mike Roberts
John Kimbleton	Justin Wellen	Markus Marr	Walter McLaughlin	Shane Montgomery	Shane Newman	John Paul	Ricky Pryor	Nicole Roberts
Fay Kincher	Carey Lewis	Jonathan Marsh	Aaron McLean	Bud Moody	Eric Newman Jr.	Steven Paul	Omar Puentes	Raymond Roberts
Cory King	Cindy Lewis	Bryan Martin	Kippy McLelland	Tom Mooney	Cheyenne Newsome	Michael Payne	Jerry Pugh	Stacy Roberts
George King	Harold Lewis	Charles Martin	Caleb McCloud	Billy Moore Jr.	Rodney Newton	Rickey Payton	Mandi Pulliam	Vincent Roberts
Jeremiah King	Matthew Lewis	James Martin	Matthew McMahon	Chris Moore	Lori Nguyen	Daniel Pearce	Ronald Putman	Daniel Robertson
Jessica King	Nathan Lewis	Steve McMillen	Steve McMillen	Craig Moore	Thomas Nguyen	Blain Pearson	Matt Queen	Michael Robertson
Joshua King	Peter Lewis	Braulio Martinez	Christopher McMillian	Deanne Moore	Scott Nichols	Chester Pearson	Maria Quizada	Scott Robertson
Richard King	Rodney Lewis	Gilbert Martinez	Beau McMillin	John Moore	Kara Nicholson	Kim Pearson	Barbie Quinzan	Brooke Robinette
Steven King	Shane Lewis	Luis Martinez	Bobby McMorries	Josh Moore	Sonny Nichter	Heriberto Pedroza	Mary Quinn	Scott Robinson
Aaron Kinney	Karen Liles	Mario Martinez	Matt McMurry	Larry Moore	Tyler Niederriter	Jeremy Peek	Fernando Quinones	Paul Rodesney
Nathan Kinney	Jim Lindley	Mark Martinez	Heather McNeil	Michael Moore	Nick Niemann	John Peek Sr.	Tyson Raasch	John Rodgers
Rachel Kircher	Lynn Lindsay	Valente Martinez	Jason McNellie	Roy Moore	Billy Nixon	Ariel Pena	James Rachal	Andrew Rodriguez III
John Kirkham	Danny Lindsey	Luis Martinez Suarez	Bob McNutt	Spencer Moore	Daniel Nixon	Danielle Penland	Daren Rader	Antonio Rodriguez
Jared Kirkwood	Jimmy Linger Jr.	Missy Martini	Danny McRae	Walter Moore	Jason Norbotten	Kevin Pennypacker	Mark Raidt	Joel Rodriguez
Nathan Kirtley	Blake Link	Michael Marunowski	Marlie McSwain	Arturo Morales	Derec Norman	Terry Perdue	Johnny Rains	Luz Rodriguez
Ross Kirtley	Jill Linkenauger	Boyd Maser	Cameron McWaters	Charles Morales	Kristopher Norris	Arturo Perez	Hermenegildo Ramirez	Maria Rodriguez
David Kizer Sr.	Trey Littau	Brian Masters	James McWhirter	Guillermo Morales	Patrick Novak	Catarino Perez	Raul Ramirez	Robert Rodriguez
Dakotah Klein	Misty Little	Jeffery Mathena	Donnie McWhorter	Hector Morales	Drew Nugent	Joe Perez	Raul V. Ramirez	Ruben Rodriguez
Jeffrey Klingel	Robert Littles	John Matheny	Ed Meade	Guillermo Morales-L	Rene Nunez	Jose Perez	Peter Ramirez Jr.	Sarah Rodriguez
Aaron Knapp	Monty Lively	Tiffany Mather	Tom Meadows	Charles Morckel	Lyndol Nunley	Justin Perot	Bonnie Ramon	Juan Rodriguez-Huerta
Buzz Knapp	Charles Livingston	Stephanie Matheson	David Medcalf	Gregory Moredock	Jace Oberst	Addie Pesche	Uvaldo Ramon	Donovan Rodriguez
Steven Knight	Othie Lloyd Jr.	Justin Mathews	Terrill Medicinebird	Samuel Morehead Sr.	David O'Brien	Douglas Peters	Arturo Ramos	Eddy Rodriguez
Allen Knippers	Ronald Loeffler	Matthew Matos	Fernando Medina	Jack Morey II	Marvin Odermatt	Todd Pettus	Jessie Ramos	Jose Anthony Rodriguez
Jeff Knoblock	Donnie Loller	Bobby Matthews	Dennis Meigs	Carroll Morgan	Jason Offerman	Jeff Phillips	Gody Ramsey	Rodney Rodriguez
Charles Knotts	Jerry Lonewolf	Nicholas Matthews	Nicholas Meisch	Christopher Morgan	Michael Ogletree	Paul Phillips	Cary Ramsey	Fred Rogers
Steve Knowles	Christopher Long	Nathan Mattison	Junior Melendez	Chuck Morgan	Tope Ogunyomi	Raddy Phillips	Greg Ramsey	Jeremiah Rogers
Kristy Knox	Clayton Long	Delores Maxwell	Destry Melton	Eugene Morgan	Dennis O'Handley	Vadenna Phillips	Monte Ramsey	Jon Rogers
Laurie Knox	Ellen Long	Greg May	Douglas Melton	Jay Morgan	Anthony Olivias	Alan Pierce	Anthony Ramsey	Timothy Ramsey
Sanjay Kodam	Teresa Long	Jesse May	Wener Menchu	John Morgan	Jorge Olivas	Marty Pierce	Boyd Ransom	Boyd Ransom
Freedom Koen	James Looney	Joshua Mayes	Juan Mendez-	Roger Morgan	Michael Oliver	Joseph Pilcher	Kevin Rash	Kevin Rollins
Denise Koger	Brian Lopez	Michael Mayfield	Hernandez	Wes Merchant	Steve Olson	James Pine	Roy Rash	Kevin Rollins
Blake Koonce	David Lopez	Monty Mayfield	Wes Merchant	Tim Morphis	Nick Morland	Matt Pinion	Glenn Ray	David Romine
Nathan Kress	Guadalupe Lopez	Ronald Mayle Jr.	Curtis Merilatt	Kristina Morrell	Heidi Opie	Jeff Pinter	Jimmy Ray	Santos Romo
Muhammed Kuburic	Jaime Lopez	Angela McAlister	David Merkel	Anthony Morris	Mark Orgren	Roger Pippins Jr.	Aaron Ream	Rocky Root
Jack Lambert	Wilfredo Lopez	Derald McAlister	Keith Merkel	Derek Morris	Christy Orosco	Lara Pitchford	Joe Reames	Danielle Roper
Sunita Kuburic	Niles Loudenslager	James McBride	Jared Merle	Keith Orrick	Keith Orrick	Shannon Pitt	Roger Redmond	Lance Roper
Cameron Kuykendall	Derek Loudemilk	Bradley McCall	Lane Merritt	Randy Osburn	Randy Osburn	Brooke Pittard	Galen Reed	Leonard Roper
Mike LaGrange	Candice Love	Julie McCann	Fara Mettler	Luz Ortiz	Luz Ortiz	Emily Pittman	Sean Reed	Ryan Roper
Roger Lahti	Wilbur Love	Jesse McCants	Justin Metz	Larry Morris	Patricio Ortiz	Michael Pitter	Geremy Reese	Vinson Roper
Shane Lair	Robert Lovelace	Jason McCartney	Thomas Mewherter	Mike Morris	Gregory Orum	Filemon Plascencia-	Raymond Reese	Glenn Rose
Hoang Lam	Dustin Lovell	Anthony McCarty	Steven Meyer	Nicholas Morris	Don Osborn	Aceves	Jacob Reeves	Dennis Ross
Tony Lamas	Jennifer Lowther	Justin McCarty	Barry Michels	Ralph Morris	Matthew Osborne	Lynn Platania	Christopher Register Sr.	James Ross
Gina Lamb	Silvano Lozada-Luna	Rich McClanahan	Allen Middleman	Shayne Morris	Robert Oswald	Charles Platt	James Rehm	Michael Ross
Dennis Lambert Jr.	Matthew Lucas	Cody McClard	Adam Miller	Shayne Morris	Darrel Overgaard	Nicholas Platt	James Rehm	Richard Ross
Jack Lambert	Jesus Lucio	Katie McCord	Drew Miller	Billy Morsko	Casey Overhultz	Lori Plumley	Bradford Reid	Richelle Ross
Janie Lambert	Allen Luder	Chris McCormack	Dusty Miller	Jeffery Mortashed	De Overstreet	Matthew Plummer	Perry Reid	Robert Ross
Jerry Lambert Jr.	Kelly Luikart	Jason McCormick	Greg R. Miller	Joe Mortashed	Thomas Overstreet III	Richard Pogue	Keith Reightler	Tommy Ross
Robert Lambert	David Luke	Lacy McCormack	Gregory W. Miller	Eric Morton	April Owens	Glenda Pohl	John Reinhart	Matthew Rosser
Floyd Lancaster	Charlie Lumpkin III	Garrett McCullough	James Miller	Steven Moses	Lacey Owens	David Poindexter	Brad Rekieta	Greg Rossman
Corbin Land	Alfonso Luna	Shaun McDaniel	Matthew Miller	James Moss	Tammie Owens	Randy Poindexter	Allen Remmers	Scott Rotruck
Sandra Landgraf	Brent Lurry	Stephen McDonald	Rickey Miller	Jason Moxley	Chris Pace	Richard Poindexter	Carl Renfrow	Yury Rouba
Bob Langdon	Fredrick Lyde	Ronald Miller	Ronald Miller	Kevin Moxley	Thomas Pace	Shane Poindexter	Santhanaraj Rengaiiah	Sammy Roundtree
Joshua Langford	Rachel Lynch	Jenni McEachern	Stephen Miller	John Mueller	David Pacheco	DeAngelo Polin	Matt Reser	Jennifer Roush
Matt Lansford	Kerry Lynn	Tommy McEachern	Tom Miller	Johnathan Mueller	Raymond Pacula	David Polve	Aaron Reyburn	Andrew Roviscanec
Diane Larch	David Lyon	Russell McElroy	Allen Miller II	Brad Mulkey	Gerardo Palacio	Gerald Polve	Brad Reyes	Loni Rowan
B.J. Larman	Josh Lyons	Kelle McEwen	Chuck Miller II	Jason Mullins	Lindsay Palazzolo	Kinny Polve	Jorge Reyes	David Rowland
Stephen LaRoux	Leah Macek	Ray McFarland	Toni Millican	Greg Mumme II	Janie Palma	Matthew Pompa	Manuel Reyes	Daniel Rucker
Mike Latshaw	Abel Macias	Harry McGarr	Caleb Mills	Audrey Mims	Brian Palmer	David Ponce	Roger Reyes	Eric Rucker
Chris Lauhon	Jessica Mack	Will McGarry	Audrey Mims	Benjamin Miner	Kurt Palmer	Taos Pool	Sergio Reyes	Ricky Rucker
John Lawman	Steven Mack	Meghan McGhee	Benjamin Miner	Jarrod Mink	Robert Palmer Jr.	Timothy Poole	Allen Reynolds	Richard Ruffo
Clint Lawrence	Terry Mackay	Terry McGhee	Jarrod Mink	Russell Murphy Jr.	Brian Panetta	Henry Pope	Justin Reynolds	Joe Ruiz
Johnny Lawrence	Kevin Mackey	Todd McGinley	Jerame Mink	Danny Murray	Betty Paolini	Raymond Posey	Jared Rhoads	Michael C. Rushing
Michael Lawrence	Reynold Madara	Christopher McGinnis	Donald Minkler IV	Jason Murray	Bob Paolini	Nick Pottmeyer	Chris Rhoads	Michael R. Rushing
Corey Lawson	Jamie Maddy	John McGowan	Dustin Minton	Brandon Murry	Candy Parker	Michael Powdrill	Larry Rhodes	Allen Russell
							Amanda Rhynes	Dena Russell

Don Russell	Jerry Shifflett	Pam Soltani	Chelsea Tanimoto	Tom Treece	Kelli Waligora	Michael Wheless	Robbie Wisdom
Jackie Russell	Kurt Shipley	James Sondakh	Kevin Tanner	Ignacio Trevino Jr.	Erin Walker	Grant Whipple	Amos Wise
Dusty Rust	Mark Shipley	Bradley Sooter	Larry Tanner	Juan Trevino	Noah Walker	Sam Whitaker	Jennifer Wismer
Tracy Rust	Michael Shipley	Jessica Sorrels	Carl Tapp Jr.	Matthew Triplett	Christopher Wallace	Bob Whitebeck	Sara Withrow
Jason Ruth	Mandie Shipman	Ryan Sosnowski	Joseph Tarno	Tallie Triska	Oscar Wallace	Billy White	Craig Wittenhagen
Matthew Rutledge	Steve Shire	Becky Southerland	Ronnie Tarver	Lee Trisler	Rufus Wallace II	Gary White	Brad Wittrock
Norman Sadler	Steven Shockley	Joshua Southerland	David Tarwater	Dominic Trivitt	Jason Wallgren	James B. White	Ivan Wolanski
Al Salas	Chad Shoffner	Julia Southern	Donny Taulbee Jr.	Matthew Troup	Brian Wallis	James K. White	Ray Wolf
Filepe Salinas	Richard Southern	Richard Southern	Alan Taylor	Danny Trowbridge	Donnie Wallis	Jerry D. White	Colby Wolfe
Gurpreet Saluja	Allen Shuemaker	Pete Spadafora	David Taylor	Carol Troy	Matthew Walls	Jerry D. White, Jr.	David Wolfe
Uriel Samaniego	Kelly Shultz	Shad Sparks	Jack Taylor	Daniel Truong	Norman Walls	Trent White	Zachary Wolfe
Shirley Sample	Meghan Spears	Meghan Spears	Jimmy Taylor	Brent Tucker	Clay Walters	Christy Whited	Mark Wood
Corwin Sampson	Rodney Spencer	Rodney Spencer	Matthew Taylor	Irina Tucker	Matthew Walters	Bernice Whiteshirt	Matthew Wood
Lloyd Sanders Jr.	Lou Spitznogle	Lou Spitznogle	Mike Taylor	Ryan Tucker	Kathy Wandling	Joe Whiteside	Mike Wood
Matthew Sanders	Derek Spreier	Derek Spreier	Rick Taylor	Jerry Tune	David Wanzer	Shawn Whiteside	Taunya Wood
Steven Sanders	Elda Spreier	Elda Spreier	Sarah Taylor	Steve Turk	Elmer Warnick	Jason Whitt	Toby Wood
Dale Sanderson	Todd Springer	Todd Springer	Timmy Taylor	Chris Turner Jr.	Joseph Warren	Earston Whyel	Randy Woodcox
Henry Satoe	Donald Simons	Donald Simons	Vanessa Taylor	Corey Turner	Matt Warren	Joshua Whyel	Henry Woodruff
John Satterfield II	C.J. Sims	Steven Stafford	Steven Tencer	Dwayne Turner	Wil Warren	Robert Wiggins	Larry Woodruff
Justin Sauls	Christopher Sims	Allen Staggers	Nicholas Terech	Jaffe Turner	Craig Wassana	Annette Wilborne	Tara Woods
Terry Sauborn	Mary Sims	Craig Staley	Daniel Terry	Marcus Turner	Marc Watkins	Jeffrey Wildrix	Dan Woodzell
Krystal Sawatzky	Randy B. Sims	Jason Staley	David Terry	Joshua Turso	Matt Watkins	Kyle Wiley	Rick Worley
Phillip Saxton	Randy S. Sims	Terry Stamper	Dustin Terry	Donald Tussey	Bryan Watson	James Wilhite	Shawn Wreath
Kiley Scabyhorse	Rickie Sims	Lynn Standage Jr.	Ross Terry	Joshua Tusey	Dusty Watson	Addie Wilkerson	Bobby Wright
Perry Scales	Rudy Sims Jr.	Howard Stane	Samson Tesfaselassie	Luis Valencia	James Watson	Kent Wilkinson	Bradley Wright
Joshua Schlosser	Ward Sims Jr.	Joe Stanford	Brian Thomas	James Van Alstine	Matthew Watson	Earl Willeford	Chris Wright
David Schmidt Jr.	Tara Sinclair	Pixie Stanford	Chad Thomas	Jeffrey Van Grevenhof	Ernest Watts	Roy Willeford	Erran Wright
Shawn Schmidt	Trevor Sinclair	Don Stanley Jr.	Gwen Thomas	Don Van Horn	Rod Weatherby	Kyle Willey	Larry Wright
Karen Schmiuhl	James Singhisen	Jeff Stanley	Jason C. Thomas	Jason C. Thomas	Gary Weathers	Cindy Williams	Mary Wright
Jason Schnebel	Ricky Singletary	Tiffany Starnes	Jason D. Thomas	Jason D. Thomas	Jason Weaver	Eric Williams	Michael Wright
Kenny Schoubroek	Danny Singleton	Ronnie Statton	Lacey Thomas	Lacey Thomas	Lauren Webb	Jim Williams	William Wright
Ernest Schroeder	Dusty Singleton	John Stephens	Michael Thomas	Michael Thomas	John Weber	Joshua Williams	Greg Wyatt
Richard Schubert	Steven Sinnett	Peter Stephens	Paul Thomas	Paul Thomas	Charles Webster III	Justin Williams	Ronnie Wyatt
David Schuermann	William Sisson	Robert Stephens	Elizabeth Thompson	Elizabeth Thompson	John Webster	Kyle Williams	Luke Wyckoff
Michael Schulz	Charles Skilton	Anne Steptoe	Kevin Thompson	Kevin Thompson	Brad Wechsler	Marlene Williams	Keith Yankowsky
Earnest Sconyers	Steve Skellie	David Stevens	Matt B. Thompson	Matt B. Thompson	Adam Weddington	Rashaw Williams	Kevin Yarbrough
Bannon Scott	Michael Slamick	Robby Stevens	Matthew R. Thompson	Matthew R. Thompson	Donald Weed	Ricky Williams	Amanda Yardley
Bryan Scott	James Slaten	Roger Stevens	Richard Thompson	Richard Thompson	Jody Weidner	Thad Williams	Herman Yeager
James Scott	Brian Slaughter	Kirsten Steves	Tim Thompson	Tim Thompson	Thomas Weidner	Vernon Williams	Ronald Yex
Joseph Scott	Bryan Sloan	Bree Stewart	Travis Thompson	Travis Thompson	Thomas Weier	Zachary Williams	Matthew Yoder
Kelby Scott	Jack Slone	Chris Stewart	Chris Thrift	Chris Thrift	Matt Weir	Calvin Williamson Jr.	Duane Yost
Krystle Scott	Nathan Smarr	Lyvonne Stewart	Joel Thronburg	Joel Thronburg	John Weir Jr.	Jeff Willis	Vincent Yost Jr.
Larry Scott	Eric Smeltzer	Moriah Stewart	Patricia Thrower	Patricia Thrower	Michael Welch	Dee Willoughby	Debbie Young
Nathaniel Scott II	Allan Smith	Lamario Stillwell	Martin Tidwell	Martin Tidwell	Samuel Welchel	Tyler Wilyard	Scott Young
Kevin Scoville	Alvis Smith	Jason Stollings	Isidro Tijerina	Isidro Tijerina	P.J. Wells	Andrew Wilson	Ulya Young
Stoney Scrivner	Brian Smith	Michael Stone	Elmo Tillis	Elmo Tillis	Robert Wells	Brent Wilson	Mina Zaheri
David Searls	Chad Smith	Eric Stong	James Tincher	James Tincher	Toya Wells	Chad Wilson	Kilo Zaldivar
Amy Secor	Shawna Storey	Andrew Tipton	Andrew Tipton	Andrew Tipton	Ann Wendorff	Pascual Villarreal	Ricky Zanola
Scott Secrest	Richard Stotler Jr.	Brandt Tolley	Brandt Tolley	Brandt Tolley	Darrell Werther	Chuck Wilson	Simon Zavala
Eric Seifried	Jennifer Stowasser	Keith Tomblin	Keith Tomblin	Keith Tomblin	Leonard Wesley	Julie Wilson	Jason Zielke
Dusty Seiger	Michael Strabley	Mikki Tomlinson	Mikki Tomlinson	Mikki Tomlinson	Luke Westfahl	Robin Wilson	Jeff Ziga
David Seitz	Andy Strealy	Scott Tomlinson	Scott Tomlinson	Scott Tomlinson	Christopher Weston	Steve Wilson	Jody Zigler
Debbie Seiverling	Haskell Streater	Jerry Toney	Jerry Toney	Jerry Toney	Jake Weyrick	Warren Wilson	
Dale Self	William Street Jr.	John Toney	John Toney	John Toney	William Weyrick	Jim Wimmer	
William Self	Russell Streeter	Matt Toppins	Matt Toppins	Matt Toppins	Scotty Wheatley	Franklin Windham	
Kenneth Sell	Carrie Strickland	Brandon Tree	Brandon Tree	Brandon Tree	David Wheeler	Carl Winslow	
Jobey Sellers	Conward Strickland						
Travis Sellers	John Strickland						
Jon Selzer	Ronnie Stroh						
Louis Senkyrik	Eric Strutton						
Michelle Senters	Edwin Stubbett						
Clint Sepulvado	Jill Stucky						
Jerry Sepulvado	Perry Studebaker						
Robert Settle	Yoscel Suarez						
J.C. Settles	Pear Studchai						
John Shaffer	Erin Sullins						
Brooke Shannon	Teresa Sullivan						
Douglas Shannon Jr.	Dennis Summers						
Jimmy Sharp Jr.	Gary Summers						
Jimmy Sharp Sr.	John Suter						
Wendie Sharp	Roger Sutterfield						
Farley Shaw	Anastasia Svec						
Frederick Shaw Jr.	Rick Swor						
Carroll Shearer	Melisa Swart						
Garland Shed	Jayce Swartz						
James Sheets	Joshua Swartz						
David Shekerko	Dee Swiger						
David Shellstrom	Joseph Swiger						
Jerry Shelton	Kevin Swiger						
Robert Shelton	Benjamin Swiney						
Michael Sherman	Jose Tabares						
Michael Shiers	Colby Tackett						

Chesapeake

ENERGY

Corporate and Securities Information

Corporate Headquarters

6100 North Western Avenue
Oklahoma City, Oklahoma 73118
(405) 848-8000

Internet Address

Company financial information, public disclosures and other information are available through Chesapeake's web site at www.chkenergy.com.

Common Stock

Chesapeake Energy Corporation's common stock is listed on the New York Stock Exchange (NYSE) under the symbol CHK. As of March 31, 2007, there were approximately 300,000 beneficial owners of our common stock.

Common Stock Dividends

During 2006, the company declared a cash dividend of \$0.05 per share on March 6 and \$0.06 per share on June 14, September 25 and December 19 for a total dividend declared of \$0.23 per share.

Independent Public Accountants

PricewaterhouseCoopers LLP
6120 South Yale, Suite 1850
Tulsa, Oklahoma 74136
(918) 524-1200

Stock Transfer Agent and Registrar

Communication concerning the transfer of shares, lost certificates, duplicate mailings or change of address notifications should be directed to our transfer agent:

UMB Bank, N.A.
P. O. Box 419064
Kansas City, Missouri 64141-6064
(816) 860-7786 or (800) 884-4225

Trustee for the Company's Senior Notes

The Bank of New York Trust Company, N.A.
101 Barclay Street, 8th Floor
New York, New York 10286

SEC and NYSE Certifications

The Form 10-K, included herein, which was filed by the company with the Securities and Exchange Commission (SEC) for the fiscal year ending December 31, 2006, includes, as exhibits, the certifications of our chief executive officer and chief financial officer required to be filed with the SEC pursuant to Section 302 of the Sarbanes-Oxley Act. The company has also filed with the NYSE the 2006 annual certification of its chief executive officer confirming that the company has complied with the NYSE corporate governance listing standards.

Stock Price Data

2007	High	Low	Last
First Quarter	\$31.83	\$27.27	\$30.88

2006	High	Low	Last
Fourth Quarter	\$34.27	\$27.90	\$29.05
Third Quarter	33.76	28.06	28.98
Second Quarter	33.79	26.81	30.25
First Quarter	35.57	27.75	31.41

2005	High	Low	Last
Fourth Quarter	\$40.20	\$26.59	\$31.73
Third Quarter	38.98	22.90	38.25
Second Quarter	24.00	17.74	22.80
First Quarter	23.65	15.06	21.94

Stock Split History

December 1996: two-for-one
June 1996: three-for-two
December 1995: three-for-two
December 1994: two-for-one

Forward-looking Statements

This report includes "forward-looking statements" within the meaning of Section 27A of the Securities Act of 1933 and Section 21E of the Securities Exchange Act of 1934. Forward-looking statements give our current expectations or forecasts of future events. They include estimates of oil and natural gas reserves, expected oil and natural gas production and future expenses, projections of future oil and natural gas prices, planned capital expenditures for drilling, leasehold acquisitions and seismic data, and statements concerning anticipated cash flow and liquidity, business strategy and other plans and objectives for future operations. Disclosures concerning the fair values of derivative contracts and their estimated contribution to our future results of operations are based upon market information as of a specific date. These market prices are subject to significant volatility.

Although we believe the expectations and forecasts reflected in these and other forward-looking statements are reasonable, we can give no assurance they will prove to have been correct. They can be affected by inaccurate assumptions or by known or unknown risks and uncertainties. Factors that could cause actual results to differ materially from expected results are described under "Risk Factors" in Item 1A of our 2006 Annual Report on Form 10-K filed with the Securities and Exchange Commission on March 1, 2007. They include the volatility of oil and natural gas prices; the limitations on our level of indebtedness may have on our financial flexibility; our ability to compete effectively against strong independent oil and natural gas companies and majors; the availability of capital on an economic basis to fund reserve replacement costs; our ability to replace reserves and sustain production; uncertainties inherent in estimating quantities of oil and natural gas reserves and projecting future rates of production and the timing of development expenditures; uncertainties in evaluating oil and natural gas reserves of acquired properties and associated potential liabilities; our ability to effectively consolidate and integrate acquired properties and operations; unsuccessful exploration and development drilling; declines in the values of our oil and natural gas properties resulting in ceiling test write-downs; lower prices realized on oil and natural gas sales and collateral required to secure hedging liabilities resulting from our commodity price risk management activities; the negative impact lower oil and natural gas prices could have on our ability to borrow; and drilling and operating risks.

We caution you not to place undue reliance on these forward-looking statements, and we undertake no obligation to update this information. We urge you to carefully review and consider the disclosures made in this report and our other filings with the Securities and Exchange Commission that attempt to advise interested parties of the risks and factors that may affect our business.

The SEC has generally permitted oil and natural gas companies, in filings made with the SEC, to disclose only proved reserves that a company has demonstrated by actual production or conclusive formation tests to be economically and legally producible under existing economic and operating conditions. We use the term "unproved" to describe volumes of reserves potentially recoverable through additional drilling or recovery techniques that the SEC's guidelines may prohibit us from including in filings with the SEC. These estimates are by their nature more speculative than estimates of proved reserves and accordingly are subject to substantially greater risk of being actually realized by the company. While we believe our calculations of unproved drillsites and estimation of unproved reserves have been appropriately risked and are reasonable, such calculations and estimates have not been reviewed by third-party engineers or appraisers.

Chesapeake Energy Corporation

6100 North Western Avenue

Oklahoma City, Oklahoma 73118

www.chkenergy.com

