

2010 Annual Report

Our Vision

The Oklahoma City Community Foundation values integrity, stewardship and collaboration.

We strive to be enlightened leaders with a long-term perspective of community issues and opportunities, and we encourage and assist donors' philanthropy for the benefit of the

community.

Dear Donors and Friends:

The Oklahoma City Community Foundation values integrity, stewardship and collaboration. We strive to be enlightened leaders with a long-term perspective of community issues and opportunities, and we encourage and assist donors' philanthropy for the benefit of the community.

The last task of the 2009 Long Range Plan process was to write a new vision statement for the Oklahoma City Community Foundation. The statement above (and also on page 1) was adopted by the Trustees in February 2010. Throughout this annual report and in additional materials that you receive from us, you will see this theme of leadership with a long-term perspective. The endowment resources that we have been fortunate to develop through the years provide an opportunity to stay with community issues for as long as needed to make a difference. As long-term stewards of donors' endowment gifts, we work to ensure that the donors' intent is both respected and relevant.

Education at all levels is of major importance in our country and in our state. Through our scholarship programs, counselor training workshops and literacy promotion efforts, we are making a significant contribution to increasing the capacity of individuals to improve themselves and become independent and productive citizens. For many who did not learn to read in school, this effort is a challenge but one worth pursuing for the lifetime benefits that can result.

Across the country, charities are working in areas that improve people's lives in many ways. Our Charitable Organization Endowment Program that we've operated since 1970 provides significant long-term support to 300 charitable organizations. This support comes to them every year from the distributions on endowment funds contributed by thousands of donors. Maintaining the charitable infrastructure by promoting endowment giving is a cornerstone of this organization.

No area requires patience more than the beautification and preservation of our parks and public lands. While we have provided both support and expertise in the community for a number of years, in fiscal year 2010 we initiated a study of the park resources in Oklahoma City. It is our hope that the study's findings will affirm the wonderful park resources that we have in this community and outline the opportunities that we have to increase the benefit that they provide.

None of these efforts and other initiatives would be possible without the support and interest of many donors. We thank you for all you do and hope that we can continue to be good stewards of your gifts.

A handwritten signature in black ink that reads "Steve Mason".

Steve Mason
President, Board of Trustees

A handwritten signature in black ink that reads "Nancy B. Anthony".

Nancy B. Anthony
Executive Director

Table of Contents

2010	Introduction
	4 Dilip and Vibha Patel: Helping Those Less Fortunate
	6 Richard and Gayle Parry: Helping Shape Young Leaders
	8 Tom and Judy Love: Fulfilling Charitable Goals
	10 Fund Options & Online Services
	Donors
	12 Special Donors
	16 Donor Affiliated Funds
	21 Benefactors
	28 Major Donors in fiscal year 2010
	Endowments and Community Programs Funds
	30 Advised Fund Grants
	34 Charitable Organization Endowments
	41 Charitable Organization Affiliated Funds
	42 Field of Interest Funds
	44 Scholarship & Award Funds
	46 Kirkpatrick Family Fund
	49 Community Programs/Fund for Oklahoma City
	50 Capacity Building Program
	51 Margaret Annis Boys Trust/Parks & Public Spaces Initiative
	52 LIFE (Literacy Is For Everyone) Initiative
	53 Trustee Scholarship Initiative
	54 Community Programs and Field of Interest Grants
	Governance & Administration
	55 Committees
	56 Board of Trustees
	57 Staff
	Financial Report
	58 Financial Highlights
	Endowment Donors
	62 Endowment Donors

Our Mission Statement

The mission of the Oklahoma City Community Foundation, a nonprofit public charity, is to serve the charitable purposes of its donors and the charitable needs of the Oklahoma City area through the development and administration of endowment and other charitable funds with the goal of preserving capital and enhancing value.

Kids Café

The Kids Café at the Britton Christian Church in Oklahoma City serves students from Britton Elementary School. The site is one of 16 supported by the Regional Food Bank of Oklahoma. Through the afterschool program, students receive food, mentoring and tutoring. Dilip and Vibha Patel support the activities of the Food Bank through their advised fund at the Oklahoma City Community Foundation.

Dilip and Vibha Patel

Helping Those Less Fortunate

As children growing up in India, both Dilip Patel and his wife, Vibha, witnessed their parents helping those less fortunate and treating others in a manner they'd liked to be treated.

Now citizens of the United States, the Patels are applying their parents' philosophy through grants they recommend from an advised fund at the Oklahoma City Community Foundation. In addition to their fund, the couple has also established several charitable gift annuities. Dilip says their approach to charitable giving is driven by two strong beliefs.

"To help young people get a good education so they can improve their lives and help others in the future," he explains. "And, we want to help people in our community or anywhere who are less fortunate than us due to various circumstances."

Education is very important to the couple. Dilip has an undergraduate degree in electrical engineering and a master's degree in mechanical engineering while Vibha has her Ph.D. in mathematics. "Good education and hard work is the key to success," Dilip says. In the spring of 2010, the couple funded a scholarship for a foster care child through the Oklahoma Youth With Promise program.

Since retiring from Seagate in 2000 as a senior vice president, Dilip says they have grown increasingly appreciative of their good fortunes and believes it's important to share with others.

"We have traveled around the world and we feel very fortunate

"We want to help people in our community or anywhere who are less fortunate than us due to various circumstances."

to live in the greatest country in the world and have all the opportunities we've had," he adds.

Since creating their fund, the Patels have recommended grants to nonprofits such as the Regional Food Bank of Oklahoma. One of the organization's programs is Kids Café, an afterschool and summer program that provides food, mentoring, tutoring and activities to at-risk children at 16 sites in central and western Oklahoma. For one Kids Café location, the food provided by the Food Bank is making a real difference in the study habits of the children, says Alyson Geister, volunteer director at Britton Christian Church in Oklahoma City. Prior to their tutoring, the children receive a filling, nutritious meal that helps them concentrate better on their lessons.

"All of the children arrive hungry in the afternoon," she explains. "For many, the meal they receive through the Kids Café is the only meal they'll eat for the rest of the day. We couldn't have a successful tutoring program if we didn't provide a meal."

Leadership Oklahoma City

Leadership Oklahoma City

Richard and Gayle Parry enjoy supporting the activities of Leadership Oklahoma City including LOYAL, a community service program for young adults, through gifts to the organization's endowment fund at the Oklahoma City Community Foundation. In the photo with the Parrys are recent LOYAL graduates Amy Mitchell (seated), Ike Akinwande (kneeling) and Kelsey Karper.

Richard and Gayle Parry

Helping Shape Young Leaders

As an investment professional, it comes as no surprise that Richard Parry along with his wife Gayle like the idea of giving to charitable organization endowments at the Oklahoma City Community Foundation.

“We like the idea of making gifts that have the ‘perpetuity/compound growth’ investment affect,” explains Richard, who is the president and chief investment officer of Tom Johnson Investment Management LLC. Gayle, who is self employed, worked at Local Federal Bank for more than 20 years. The couple has two children, Kristi and Michael.

Richard and Gayle made their first gift in 1999 to the Oklahoma City Community Foundation to benefit the Oklahoma Shakespeare in the Park endowment fund. Since that time, they have been continual donors to a variety of charitable organization endowments such as the Oklahoma City Museum of Art, Positive Tomorrows and the Jesus House to name a few.

“The number of nonprofits with endowments at the Oklahoma City Community Foundation allows us to address a number of interests with one check,” says Gayle. “This is really useful for budget and time considerations.”

Foremost among the Parrys’ charitable giving is supporting organizations that they believe are important investments for the community’s future and that have made or are making a difference for both their family and others. One of these nonprofit groups that fits the Parrys’ criteria is Leadership Oklahoma City and its LOYAL Program, a community service program for young adults.

“We like the idea of making gifts that have the ‘perpetuity/compound growth’ investment affect.”

Beth Shortt, executive director of Leadership Oklahoma City, says the Parrys’ support of the LOYAL Program has a real impact on the community.

“When Richard heard that we were considering creating a program for young adults, he fired off an e-mail with a dozen great suggestions,” says Beth. “Then he agreed to serve on the steering committee to plan the program and also served as inaugural program co-chair for two classes. He is truly one of the founders of the now very successful LOYAL Program.

“Like the proverbial pebble in the pond, Richard’s involvement in LOYAL has created positive change far beyond its direct impact,” she adds. “The young adults who complete LOYAL emerge as committed, motivated community volunteers and central Oklahoma benefits from their engagement in the community in ways we cannot begin to count.”

Bishop McGuinness Catholic High School

Tom and Judy Love are joined by two of their four children, Jenny Love Meyer and Greg Love, and granddaughter Liza Cameron in the McCarthy Gymnasium on the school's campus. The Love family is a longtime supporter of the school. Recently, Greg served as co-chair of the rebuilding campaign for the gymnasium that is now named for Judy's father, Edmund McCarthy.

Tom and Judy Love

Fulfilling Charitable Goals

For Tom and Judy Love, their road to becoming effective philanthropists began in 1964 when they leased an abandoned filling station in Watonga, Okla.

From this stark beginning their family-owned and operated company, Love's Travel Stops & Country Stores, has grown to include more than 260 locations along interstates and highways in 39 states and is one of the country's top privately-owned companies. It is thanks to this success that the Love family has in turn made a real impact on the community through their philanthropy.

"Charitable giving is important to us because we have been so blessed that we feel it is very important to share with others," explains Judy.

In 1999, the couple established the Love Family Affiliated Fund. In recent years, the family has directed a number of their Love's Travel Stops & Country Stores locations to their fund at the Oklahoma City Community Foundation. The monthly lease income from each location generates cash that is used for charitable distributions from the Love Family Affiliated Fund.

"The Oklahoma City Community Foundation has done an impeccable job in helping us fulfill many of our charitable endeavors," Judy adds.

"The Loves' generosity extends to their church, their employees and their community in ways that truly make a difference," says Nancy B. Anthony, executive director. "Oklahoma City is fortunate to have such a philanthropic family."

"Charitable giving is important to us because we have been so blessed that we feel it is very important to share with others."

Through the fund, the Love family recommends grants to a variety of nonprofits including faith-based institutions such as Bishop McGuinness Catholic High School. The ties between the school and the Love family run deep. Judy graduated from what was then known as Catholic High School in 1955. The couple's four children – Greg, Laura, Jenny and Frank – are all graduates and four grandchildren are either currently attending or recently graduated. In 2004, Judy was named the Bishop McGuinness High Catholic School Graduate of the Year and in 2010 the renovated gymnasium was named in memory of Judy's father, Edmund McCarthy.

David Morton, the school's principal, credits the Love family with making a real difference especially during the recent rebuilding campaign.

"Along with their children, Tom and Judy have been instrumental not only with their monetary gifts but also by taking active roles in each of our major fundraising campaigns," he said. "Beyond all this, it is the family's sincere commitment to their faith and Catholic education that is the true gift to our community."

Your Giving Options

Let the Oklahoma City Community Foundation assist you with your charitable giving. We provide a number of fund and giving options that are certain to fit your needs. Detailed information about these options is available on our website, www.occf.org, or call us at 405/235-5603.

Types of Funds We Offer:

Affiliated Funds are 509(a)(3) supporting organizations and offer the type of donor involvement available through a private foundation but without any of the administrative burden. This is a very cost-effective option for any family or individual considering a private foundation.

Advised Funds make charitable giving simple and flexible. An Express Fund can be started for \$1,000 while Gift and Legacy Funds require a minimum gift of \$10,000.

Charitable Organization Endowment (COE) Funds are created to benefit a specific nonprofit organization. For a list of the 300 COE funds we currently administer, please see pages 34-41.

Scholarship and Award Funds are an option for donors interested in rewarding worthy students. For a list of Scholarship and Award Funds, please see pages 44-45.

Field of Interest Funds allow donors to establish an endowment that benefits an area of charitable need and allow our Trustees to administer the fund accordingly. Field of Interest Funds are listed on pages 42-43.

The Fund for Oklahoma City is an unrestricted endowment that serves as the primary funding source for our Community Programs and is also used by the Trustees to support new programs and services that meet the changing needs of the community. Please see pages 49-54 for more information on our Community Programs.

Types of Gifts We Accept:

To make charitable giving as easy and flexible as possible, we accept a wide variety of assets. Regardless of the type of gift, because we are a 501(c)(3) public charity, contributions to us qualify for the maximum deductibility for income, gift and estate tax purposes.

Cash Gifts can be in the form of cash, check, money order or cashier's check.

Credit Cards we accept via our secure online giving website are American Express, MasterCard and Visa.

Real Estate may be given at appraised value. If appreciated, capital gains tax may be avoided on the real estate.

Business-Related Assets such as closely held C-corp. and S-corp. stock, partnerships and LLCs can be used to make a charitable gift.

Stocks, Bonds and Mutual Funds, if appreciated, can offer you significant tax savings while maximizing their charitable contributions. We have accounts at most brokerage firms and can arrange for the transfer of the donated securities.

Oil and Gas Interests & Royalty Interests may allow for the preservation of liquid assets while maximizing the charitable contributions.

A **Life Insurance Policy** can be an effective means to fund a charitable giving plan without significant outlays of cash. If the policy is gifted, you receive a tax deduction for the current cash value and future premiums could be funded with additional tax deductible contributions.

Giving Later Through A Planned Gift

A planned or deferred gift is a charitable gift made as part of a donor's tax or estate plan that provides the donor a partial tax deduction for the gift and an income stream for a set time or life. We can facilitate the options outlined below. We encourage anyone considering a planned gift to discuss this option with their professional advisor. For more information, please contact Joe Carter at 405/606-2914 or j.carter@occf.org.

Charitable Gift Annuities (CGA) are available for individual(s) 55 years or older who want to make a gift with cash or other assets of at least \$20,000, receive income for life and, at the end of the annuity, have the remaining assets go to the charitable fund of their choosing. We offer six CGA options.

Charitable Remainder Trusts provide annual income to the donor or a beneficiary(ies) for life or a term of years. In addition, the trust is removed from the estate possibly reducing subsequent estate taxes. Upon the trust's termination, the remaining assets will benefit an existing endowment or advised fund.

Charitable Lead Trusts provides income for a period of years to an endowment fund designated by the donor. At the end of the trust term, the remaining assets can be passed on to the donor or designated beneficiaries.

Retirement Plan Assets can be used to maximize charitable contributions by establishing an Advised Fund. Your heirs can serve as advisors to the fund, ensuring that your charitable interests are continued into the future.

Bequests allow you to designate a percentage, the residual or the entire estate to benefit an existing fund or to establish a new fund.

Our Online Philanthropic Services

At the Oklahoma City Community Foundation, we strive to make charitable giving in our community accessible, easy and enduring. We understand that it's difficult to accomplish all you want to do in a 24-hour day. That's why our website, www.occf.org, offers as much detailed information as you want to know about how to give, what to give and when to give. Below are a few of the many features you'll find online.

Our **Planned Giving Services** include a dedicated portion of our website that provides comprehensive information and tools for both donors and professional advisors as they work on estate plans. Visit www.occflegacy.org and discover:

- The Wills Presentation feature provides varying scenarios related to estate plans and allows donors to see both income and tax benefits of certain types of gift options.
- The GiftLaw Deduction Calculator is an estate planning tool that follows the IRS format for charitable gift annuities and charitable trusts, both lead and remainder.
- GiftLaw Pro is a comprehensive charitable giving and tax information online service for professional advisors that is updated quarterly.
- The GiftLaw newsletter is a free, weekly e-newsletter designed for professional advisors with the latest news on tax law updates and case studies.

DonorCentral is a secure online fund reporting service that we provide to both donors and COE funds. Donors can track gifts, review financial statements and investment performance results and recommend grants while COE fund representatives can track gifts and grant distributions.

Central Oklahoma Charities is the region's most comprehensive online directory of nonprofit organizations. Each of the 300 COE funds has its own web page that lists contact information,

We'd love to talk to you in person as well!

Our professional staff is ready to answer your questions and help you and your professional advisor create a charitable giving plan that meets your needs and goals. We are located at 1000 N. Broadway Ave. (corner of North 10th Street and Broadway Avenue). Stop by or call us at 405/235-5603. Please page 57 for a list of staff and direct contact information.

description of services and an online giving button that allows donors to make an immediate gift to the endowment.

Secure Online Giving is available at www.occf.org/donate. You can make a gift to any endowment fund we administer with your American Express, MasterCard or Visa. You can make a one-time gift or you can establish a recurring gift. Complete the simple online form and receive an e-mail confirmation of your gift that will also serve as your tax receipt.

Our **Scholarship Directory** provides criteria and application information for the more than 100 scholarship and award endowments we administer in what is the state's largest independent scholarship program.

You can also review our **Fund Options** and all **Fund Policies and Agreement Forms**.

***Tip:** Use our Search Engine, located at the top right of the website, to find what you're looking for!*

Special Donors

Special Donor Funds are established by families and individuals who have made a significant charitable commitment and chosen to utilize the Oklahoma City Community Foundation to implement their goals. Special Donors designation recognizes total giving to permanent funds of \$500,000 or more.

O. June Allen | 1987

The widow of oilman Featherstone H. Allen, Mrs. Allen left a bequest from her estate to support the Fund for Oklahoma City.

H.W. Almen/West OKC Rotary Scholarship Fund | 2004

Businessman H.W. Almen was a longtime member of the West OKC Rotary Club. A bequest in his estate left a \$1.3 million gift to the club to establish a scholarship program for Oklahoma students. The club used the bequest to create the fund.

American Banjo Museum/ Jack Canine Fund | 2008

A manufacturer by trade, Jack Canine is passionate about the banjo. The former owner of an Indiana-based manufacturing company aptly named The Banjo Corporation, Mr. Canine helped to establish the American Banjo Museum initially in Guthrie, Okla., in 1998. In 2008, Mr. Canine, who resides in Florida, established an endowment fund for the museum with a \$5 million gift. The museum relocated in 2009 to Bricktown, an entertainment district located in downtown Oklahoma City.

Annie & Isaac Bloom Educational Scholarship | 2001

Esther Bloom was a generous yet anonymous supporter of Emanuel Synagogue. When she died in 1997, she left her estate to the synagogue with the request that a fund be established in her parents' memory and utilized for the education of the congregation's children.

Margaret Annis Boys | 1991

A \$1.5 million bequest from her estate created the Margaret Annis Boys Trust that is used for beautification projects in public parks, medians and school grounds in Oklahoma County.
See page 50 for more information.

Thomas & Patricia Dix Brewer | 1992

A native of Oklahoma city, Thomas Brewer lives in Springfield, Missouri and is a deacon in the Catholic church. His wife, Dr. Patricia Dix, is an obstetrician specializing in maternal-fetal medicine. Their gift of an insurance policy is established as an advised fund that supports the promotion and values of justice and peace.

B.C. Clark Family Fund | 1992

The B.C. Clark family created an advised fund in 1992 to celebrate the 100th anniversary of B.C. Clark Jewelers. B.C. Clark moved to Oklahoma City in 1929 where the family-owned business still operates three locations. The fund supports a number of charities through grants recommended by the family. Jim Clark, a third-generation family member, is a Trustee of the Oklahoma City Community Foundation.

W.H. Crocus Seeing Eye Dog Fund | 1998

An anonymous donor established this endowment after witnessing the relationship between a Seeing Eye dog and a blind man who worked in the same building. The donor came to admire the trust shared between the two and appreciated the independence the dog provided for the man. This fund helps to support the training and availability of Seeing Eye dogs for the visually impaired and is named for the first Seeing Eye dog sponsored by the fund.

Emanuel Synagogue | 2003

Congregation Emanuel was founded in Oklahoma City in 1904. The Synagogue is a traditional, egalitarian congregation affiliated with The United Synagogue of Conservative Judaism. The trustees of the Emanuel Synagogue Endowment Fund moved the assets of the fund to take advantage of the long-term oversight and investment opportunities available through the Oklahoma City Community Foundation. This was the first fund established at the Oklahoma City Community Foundation to benefit a faith community.

Irene P. & Samuel F. Frierson Educational Trust | 1997

The fund was established by the Frierson Educational Trust to provide scholarships to students attending college in Oklahoma. Dr. Frierson was a native of Mississippi who practiced medicine in Oklahoma City and died in 1961. Scholarships are awarded through our Trustee Scholarship Initiative.

Edward King Gaylord Scholarship Fund | 1970

Please see highlight on page 13.

Robert A. Herring Trust | 2006

Established through a bequest in Mr. Herring's estate to support medical research related to Parkinson's disease and genetic disorders. Mr. Herring was the long-time owner of the Chelsea, Okla. weekly newspaper.

G. Ed Hudgins Family Fund | 1989

Ed Hudgins was a founding partner of the Oklahoma City architectural and engineering firm HTB, Inc. A graduate of Oklahoma A&M College and a World War II veteran, he established a fund to support donor advised distributions and a scholarship at Oklahoma State University College of Architecture and Engineering.

William M. & Janet S. Johnson Scholarship Fund | 1987

Established through bequests from Mr. and Mrs. Johnson to provide opportunities for Minco, Okla., high school graduates and for nursing students in Oklahoma. Mr. Johnson, a native of Minco, was a long-time employee of Gulf Oil. The fund also supports the Nurse Education Program, an initiative of the Oklahoma City Community Foundation that works with area nonprofit hospitals to address the nursing shortage in critical care facilities.

Joan Kirkpatrick | 1972

Please see highlight on page 15.

John E. & Eleanor B. Kirkpatrick | 1969

Ten years after establishing their own private foundation, the Kirkpatricks established the Oklahoma City Community Foundation in 1969 to provide opportunities for donors in the community to support charitable causes and organizations.

Mr. Kirkpatrick served as the founding President for the first 10 years and again as a Trustee from 1985-91. The couple's philanthropic efforts were as generous as they were varied. Over a period of 20 years, the Kirkpatricks supported a challenge match program for charitable organizations with endowments at the Oklahoma City Community Foundation to encourage donors to support and help increase the endowments. In all, the Kirkpatrick Challenges generated more than \$58 million in endowment assets for more than 230 organizations. Mrs. Kirkpatrick died in 1998 and Mr. Kirkpatrick passed away in 2006. Together, the couple created a philanthropic legacy that will benefit the community for generations.

Lawton Retail Merchants Association | 1998

Through the operation of a credit bureau serving southwest Oklahoma, the Lawton Retail Merchants Association has generated thousands of dollars of support for the Lawton area. The association was the primary funding source for the establishment of the Lawton Community Foundation, an Affiliated Fund of the Oklahoma City Community Foundation.

Edward P. & Norma Leslie Fund | 2004

Established by a bequest from the couple's estate, the fund supports a variety of the couple's charitable interests they shared during their 62-year marriage. The fund also benefits the Fund for Oklahoma City. Ed was an Oklahoma City businessman who spent more than 60 years in the insurance industry and demonstrated daily his commitment to community and service to others.

McGee Foundation Fund | 2001

The fund supports scholarships for first generation students and foster children through our Trustee Scholarship Initiative. Dean A. McGee was a co-founder of Kerr McGee and was one of nine original Trustees of the Oklahoma City Community Foundation. He and his wife Dorthea established the McGee Foundation in 1963. Their daughters Marcia and Patricia continue this scholarship support.

Bill & Sally McNutt Foundation | 2005

Janet McNutt transferred the assets of her late parents' private foundation to the Oklahoma City Community Foundation to establish an endowment to support the family's charitable interests. Mr. McNutt was a businessman and practiced law in Oklahoma City and Mrs. McNutt was an active volunteer. Although the couple relocated to Texas in the 1980s, they continued to support charitable interests in Oklahoma City throughout their lifetimes.

Milton and Mary Meier Fund | 2005

Established by a bequest from Mrs. Meier's estate, this fund supports the Fund for Oklahoma City. A native of Arkansas, Mary graduated with a journalism degree from the University of Oklahoma in 1943. While working for The Daily Oklahoman, she met Milton Meier, an editor. The couple married in 1947. In 1993, Mrs. Meier created the Lt. Felix Christopher McKean Fund in memory of her brother who was killed in World War II. Mrs. Meier's bequest also established the following funds in honor and memory of the following family members: David Felix McKean, Felix Christopher McKean, Alice and Karl Meier, Christina Moore McKean and Mary and Christopher Moore.

Ruth Mershon Fund | 2001

After graduating from the University of Oklahoma College of Medicine in 1949, Ruth Mershon practiced anesthesiology until her retirement in 1996. Through a bequest of the remainder value of retirement accounts and other estate gifts made following her death, an endowment was established that is advised by her family to support several scholarship interests and her fondness for animals.

Dr. Gary Moore Fund | 1999

Known for his generosity, enthusiasm and unwavering support of his alma mater, Oklahoma City University, Dr. Gary Moore dedicated much of his energy to giving back to the school. A 1964 graduate, Dr. Moore had attended the school through the Great Plan program that sought to educate the country's next generation of scientists. Dr. Moore devised his own Great Plan by establishing a fund to support scholarships for liberal arts students. Also a supporter of the performing arts, Dr. Moore established a fund to provide scholarships for students in the university's Dance and Arts Management program.

Edward King Gaylord

Education was important to Edward King (E.K.) Gaylord, the founder of the Oklahoma Publishing Company. He understood that it could make a real difference in a person's life. As owner of the Daily Oklahoman, he provided scholarships for the newspaper carriers and often lent his considerable influence to education projects. To ensure his support of education would continue, in 1970 Mr. Gaylord established a scholarship endowment at the Oklahoma City Community Foundation. A second gift to the fund came through a bequest in his estate following his death in 1974.

During the mid 1950s, Mr. Gaylord and other Oklahoma business leaders established the Frontiers of Science Foundation to improve and promote science education in schools. For more than 50 years the foundation sponsored lectures, testing and symposiums for thousands of Oklahoma children and educators. In accordance with its bylaws, the foundation was dissolved on the centennial of statehood in 2007. Mr. Gaylord was also instrumental in helping to locate what is now Oklahoma Christian University to the community in 1958. He remained a lifelong supporter of the school.

The E.K. Gaylord Fund supports awards made through our Trustee Scholarship Initiative and the Oklahoma Youth With Promise Scholars program.

Donna Nigh Foundation | 1996

In honor of the former Oklahoma first lady's work on behalf of the state's developmentally disabled, a group of friends established the Donna Nigh Foundation in 1985. The foundation supports grants to provide adaptive equipment for those in group homes or individuals cared for by their families as well as other grants to benefit those diagnosed with mental retardation. In 1996, the foundation's assets were moved to the Oklahoma City Community Foundation.

Oklahoma City Jewish Community Foundation | 1999

Several funds were transferred by the Oklahoma City Jewish Community Foundation to the Oklahoma City Community Foundation in 1999. The earnings support the Jewish Federation of Greater Oklahoma City and a wide range of activities of interest to the Oklahoma City Jewish population. Funds within the Oklahoma City Jewish Community Foundation include:

- Ron and Julie Arvine Trust Fund*
- Jerry B. and Jacqueline Leibs Bendorf Fund*
- Morris Butkin Fund*
- Charles Caylen Holocaust Memorial Fund*
- Dor L'Dor Fund*
- Richard H. and Adeline Fleischaker Fund*
- Shanker Frank Israel Friendship Fund*
- Justin and Linda Gardner Fund*
- Sylvia and Jack Golsen Family Fund*
- Bob and Joy Heiman Fund*
- Holocaust Education Fund*
- Carrie Jacoby Fund*
- Karchmer Charitable Trust Fund*
- Jack and Johanna Price Fund*
- Aviva Goldstein Reshef Fund*
- Dr. Leonard and Zel Rozin Fund*
- Schneider Family Fund*
- Shanker Family Fund*
- Janice and Joe L. Singer Family Fund*
- Joe B. and Ann G. Singer Fund*
- Joe L. Singer Memorial Fund*
- Mary and Larry Trachtenberg Fund*

Clarence E. Page Fund | 1987

An aviation pioneer, Clarence E. Page established the Oklahoma Air Space Museum in 1980 and was the principal donor. Mr. Page, whose family made the 1889 Land Run into Oklahoma, witnessed the first airplane flight in Oklahoma City and learned to fly as an Army pilot during World War I. During World War II, he conducted a primary flight training school for 8,500 cadets at Cimarron Field (now Clarence E. Page Airport) in Oklahoma City and Mustang Field in El Reno. Although Mr. Page died in 1989, distributions from several funds he established continue to support the aviation exhibits at Science Museum Oklahoma.

William T. Payne Fund | 1976

From humble beginnings, William T. Payne would go on to establish himself as a well respected and successful oil man. Known for his business acumen and integrity, the founder of Big Chief Drilling lived by the adage "the price we pay for living on Earth is what we do for others." Mr. Payne died in 1981. A bequest in his estate established a permanent endowment at the Oklahoma City Community Foundation that more than doubled our organization's assets. Today, three generations of his family continue to recommend grants from the fund.

F. M. & Thelma Petree Fund | 1977

A graduate of the University of Oklahoma Law School, F.M. "Pete" Petree married Thelma in 1939. In addition to establishing Liberty Mortgage, Mr. Petree was chairman of the executive committee of Oklahoma City University and helped the university recover from near bankruptcy in the 1970s. Mr. Petree was a past Trustee of the Oklahoma City Community Foundation. Contributions support Oklahoma City University and other charitable organization endowments.

Winona S. Presley Fund | 1999

After graduating from Oklahoma A&M College, Winona Shingleton taught school before marrying Edwin L. Presley in 1952. During her life, Mrs. Presley established endowments for the Oklahoma 4-H Foundation, the University of Central Oklahoma and Oklahoma City University. Her bequest to the Oklahoma City Community Foundation supports the Fund for Oklahoma City and continues her strong support of education.

Ramsey Family/Blue & Gold Sausage Fund | 1979

While working as an agricultural education teacher and FFA advisor in the 1960s, Mr. Ramsey began processing the students' pigs into sausage that the students would sell to fund activities. The idea of selling a high quality sausage product as a fundraiser took off and the family soon founded Blue & Gold Sausage Co. The Ramseys started an advised fund in 2001 to perpetuate their support of agricultural education scholarships and programs.

Edna Ratliff Fund | 2001

Edna Ratliff moved to Oklahoma City in the 1920s to attend business school and soon began working for Liberty National Bank. One of the first female trust officers in Oklahoma, she worked for the bank for 48 years before retiring in 1976. Contributions from Miss Ratliff's estate, including mineral interests, support several health-related organizations and other community needs.

Records-Johnston Family Foundation | 1979

Ross Johnston established the foundation in honor of his father, Willard Johnston, who made the 1889 Land Run and later started the first commercial bank in Shawnee, Okla. Ross joined his father in the banking business after World War I. He later entered the mortgage business, helping to establish Midland Mortgage Company, now known as The Midland Group headed by his son-in-law, George J. Records. Contributions support Casady School and other education and scholarship funds.

Bert R. Reed Jr. Fund | 1998

An Oklahoma City native, Bert Reed Jr. was an accomplished attorney and businessman. In addition to practicing law, he also worked in the banking industry and held licenses in both real estate and insurance. Mr. Reed was an active participant and supporter of several civic groups including the Downtown Kiwanis, Oklahoma Zoological Society and Oklahoma City Museum of Art. He created an advised fund in 1998 and further funded it through a bequest in his estate following his death in 2008.

A. Tom F. and Gladys Seale Fund | 1986

Although childless, Tom and Gladys Seale loved children. Tom was an engineer with Kerr McGee and is credited with designing the first off-shore drilling rig. Prior to his death in 1989, the couple established an advised fund to support several youth-serving organizations. Mrs. Seale died in 2006. A bequest in their estate will ensure the fund continues to support these organizations and the cardiac care unit at St. Anthony Hospital.

Willie Elizabeth Shipley Scholarship Fund | 1981

The fund was established through a bequest in Miss Shipley's will to provide scholarships for students who reside in western Oklahoma. A native of Mangum and a long-time employee of the Oklahoma State Senate, Miss Shipley directed that the awards not be made strictly on academic achievement. Awards from the fund are made through the Oklahoma Youth With Promise program that assists Oklahoma foster children seeking a post high school education.

Scott & Geneva Smith Fund | 2000

As graduates of Central High School, Scott and Geneva Smith were made aware of the Oklahoma City Community Foundation through the Central High School Alumni Association Scholarship Fund. The fund supports donor advised distributions.

Southwest Homebuilders Association Fund | 1999

The Southwest Homebuilders Association represents more than 50 homebuilders who build a project house each year and donate a portion of the profits from the sale to a charitable organization or project. The proceeds from the sale of property established the fund that benefits charitable organizations in south Oklahoma City and the Wendell Stewart Scholarship Fund, an endowment the group established in honor of an association member.

Olive May Steward Fund for Human Services | 1994

The fund was established through a bequest from Miss Steward to serve the basic welfare and health needs of the people of Oklahoma City. The fund has been used to support direct service organizations working with the poor and disabled, to construct a medical clinic and to assist with services for those going from welfare to work. Ms. Steward was the daughter of Judge Seymour and Mary Grace Steward and worked for many years at First National Bank.

Walter Stiller Fund | 2002

The fund was established through a bequest from Mr. Stiller to support the Fund for Oklahoma City. Born and raised in Oklahoma City, Mr. Stiller retired as treasurer of Macklanburg-Duncan. A member of Zion Lutheran Church since 1918, Mr. Stiller lived to the age of 99.

Tom A. Thomas Jr. Fund | 1979

Tom A. Thomas Jr. flew 78 combat missions in World War II and later built a large collection of World War II aircraft. Along with his brother, he operated Thomas Concrete in Oklahoma City and was active in the pre-cast concrete business for 26 years. Gifts from trusts established in his estate benefit more than 40 charitable organizations.

Thomas Utterback Fund | 1999

Established through a bequest in Mr. Utterback's will, the fund supports projects in south Oklahoma City and scholarships. Mr. Utterback was a longtime banker in Oklahoma City and an active supporter of the Capitol Hill area in Oklahoma City.

R.A. Young Foundation Fund | 2007

Born in Indian Territory in 1904, R.A. Young was an astute businessman who loved Oklahoma. He was one of the founders of TG&Y, a chain store company that had more than 920 locations throughout the country when it was sold in the 1960s. Mr. Young served on various boards of nonprofits and civic organizations and awarded scholarships to worthy students with one caveat: they had to attend a college or university in Oklahoma. Through a bequest in his estate, a portion of his private foundation was transferred to the Oklahoma City Community Foundation through which annual grants are made to support charitable organizations including the public library in his hometown of Kingfisher.

Joan Kirkpatrick

Joan Kirkpatrick was a witty, stylish, understated and courageous woman. She was also a very effective philanthropist.

The only child of John and Eleanor Kirkpatrick, founders of the Oklahoma City Community Foundation, Joan learned early the importance of giving back to her community. She took particular pride in her volunteer work and board service with organizations such as St. Anthony Bone & Joint Hospital, the Oklahoma City Zoo, Free to Live, the Oklahoma Nature Conservancy and the Oklahoma City Museum of Art where she also served on the collections committee. During the museum's capital campaign to fund a new location, Joan convinced her father to match her gift which resulted in the most significant gift to the campaign. The gift was made in honor of Eleanor Kirkpatrick.

As chairman of the Kirkpatrick Foundation, a private foundation founded by her parents in 1955, Joan began to focus the foundation's resources on areas for which she had a special interest such as animal welfare and the environment. The Kirkpatrick Family Fund honored Joan's longtime support for the veterinary sciences with a gift to fund the Joan Kirkpatrick Chair in Small Animal Internal Medicine at the Oklahoma State University Center for Veterinary Health Sciences.

Prior to her death in August of 2009, Joan established endowment funds to benefit her favorite animal welfare organizations.

Donor Affiliated Funds

Donor Affiliated Funds are a great alternative to a private foundation. The Donor Affiliated Funds listed on pages 16-20 are permanent endowments with fund balances in excess of \$500,000. The trustees listed with each endowment are as of June 30, 2010.

Albers Family Affiliated Fund | 2006

Both graduates of John Marshall High School, Paul and Leigh Ann Albers returned to Oklahoma City in 2007. After graduating from West Point in 1972 Paul was involved in military and other government service for many years, much of the time overseas. In 1991, he and two former colleagues founded a defense technology and homeland security oriented company that within 15 years grew to have over 500 employees. Leigh Ann graduated from the College of Nursing at the University of Oklahoma in 1978 and was active in nursing in Oklahoma City until 1995 when she and Paul were married. Paul's company was acquired by a large defense contractor in late 2006. The couple established the Albers Family Affiliated Fund to support organizations and causes important to their family. The first grant from the fund established the Donald Albers M.D. Endowed Chair at the University of Oklahoma College of Medicine, Department of Urology, to honor and recognize Paul's father. Dr. Albers practiced in Oklahoma City and was an adjunct faculty member at the college.

Trustees: Leigh Ann Albers, Paul Albers, Nancy B. Anthony, James C. Quillian and Martha Jennings Smith.

Bob & Nancy Anthony Family Affiliated Fund | 2009

When Nancy Anthony joined the Oklahoma City Community Foundation as Executive Director in 1985, she and her husband Bob established an advised fund. They added to it each year and established additional funds for their four daughters, Elizabeth, Christine, Suzanne and Katie B., as each one reached high school. With an additional gift in 1999, the funds were combined to create the Anthony Family Affiliated Fund that continues the family's charitable interests and allows their daughters to experience charitable giving and civic responsibility firsthand.

Trustees: Bob Anthony, Christine H. Anthony, Suzanne Anthony, Roy Chandler, William O. Johnstone, Carla Pickrell and Scott Spradling.

William E. & Margaret H. Davis Family Affiliated Fund | 1987

Bill and Margaret Davis founded the William E. Davis and Sons food distribution business in the 1950s as a family enterprise and it remained so until it was sold in 1986. All six of the Davis children were involved in the business's management and development. The family established the William E. and Margaret H. Davis Family Affiliated Fund in 1987 to continue the family's tradition of supporting local charities and causes. The fund was the first Affiliated Fund established at the Oklahoma City Community Foundation and over the years has made nearly \$1 million in grants to charitable organizations.

Trustees: John L. Belt, John L. Boland, Richard C. Davis, William E. Davis, Nancy Payne Ellis, James H. Holloman Jr. and Marnie Davis Kennedy.

The Everett Family Affiliated Fund Foundation | 1993

Dr. Mark Allen Everett established a private foundation in 1960 to support his passion for the arts in Oklahoma. In 1993, Dr. Everett moved the private foundation to the Oklahoma City Community Foundation, continuing to support the arts, dance scholarships and music programs which he started at several local arts agencies and universities. Dr. Everett, a retired professor at the University of Oklahoma (OU) College of Medicine, also established the Mark R. Everett Scholarship for the benefit of a medical student in honor of his father, the former dean of the college, and the Alice Everett Cello Scholarship in honor of his mother. In addition, Dr. Everett used assets of a charitable remainder trust to create a fund in memory of Michael Adam Everett to assist in the education and treatment of youth with serious mental disorders. Although Dr. Everett died in 2006, his charitable legacy will continue to support his motto of “having fun doing good.”

Trustees: Nancy B. Anthony, Liz Eickman, Howard Dean Everett, Mark Alexander Everett, Mary Jane Rutherford and Nancy Yoch.

Robert D. & Blanche H. Gordon Family Affiliated Fund | 1993

Robert Gordon graduated from Cornell University with a degree in petroleum geology and served in the U.S. Army during World War II. The Gordons moved to Oklahoma City in 1950 with the Ashland Oil Co., where Mr. Gordon served in positions from junior geologist to vice president until 1976 when he retired and became an independent petroleum geologist. The Gordon Family Affiliated Fund supports religious, educational and social service organizations in which Bob, Blanche and their children, Holly and Peggy, have a long-term interest. Mr. Gordon died in 2004 but his family continues to support local charities.

Trustees: Nancy B. Anthony, Mary M. Dedman, Nick Duncan, Peggy Duncan, Holly Elliott, Blanche Gordon, Huston Huffman and John Schaefer.

Variety Care

Variety Care developed in 2009 following a merger between Oklahoma Community Health Services and Variety Health Center, two nonprofit organizations that served low-income families by providing accessible and affordable health care.

Prior to the merger, the history of both organizations have paralleled and intersected for many years. Today, Variety Care provides a broad range of primary and preventive health care services at affordable rates at its seven locations in central and southwestern Oklahoma. The organization expects to serve 50,000 patients in 2010. Several Family Affiliated Funds recommended grants in fiscal year 2010 to benefit Variety Care including the Albers Family Affiliated Funds. In 2009, Leigh Ann Albers toured Variety Care's Lafayette facility.

“I was so impressed that I asked my husband Paul and his sister, who is a nurse midwife and a professor at the University of New Mexico, to take the tour,” she explains. “As a registered nurse, I believe that providing accessible and affordable health care to low-income families is essential and potentially life changing. Paul and I have chosen to support Variety Care because the impact that it has had on our community is enormous!”

Raymond H. & Bonnie B. Hefner Family Affiliated Fund | 1998

Raymond Hefner was born in Frederick, Okla. He served in the U.S. Coast Guard, graduated from Blackwood College and became a Certified Public Accountant. In 1950, he joined the Kirkpatrick Oil Company as one of its first employees. In 1957, Raymond and his wife Bonnie formed Bonray Oil Company and began a lifetime involvement in the oil and gas industry in both Oklahoma and on the national level. Mr. Hefner was a Trustee and Treasurer of the Oklahoma City Community Foundation. Prior to Mr. Hefner's death in 2001, the couple and their children, Vici Heitzke, Brenda Baldwin and Richard Hefner, established the fund to support their charitable interests.

Trustees: Brenda Hefner Baldwin, Bonnie Hefner, Richard Hefner, Vici Hefner Heitzke, Carla Pickrell, George Records and James R. Tolbert III.

John and Claudia Holliman Affiliated Family Fund | 1996

Claudia Holliman, an attorney and Morgan Stanley Smith Barney Financial Advisor, and John Holliman, a Professor of Pathology at the University of Oklahoma Health Sciences Center, view the world as their community. So when the couple talks about enriching the social, cultural and educational opportunities for their neighbors, they think on a global level. Through their fund, the couple recommends grants to support a wide variety of projects and programs. They are ardent supporters of the Oklahoma City-based World Neighbors, an organization that educates citizens of developing countries around the world on how to become self-sufficient and improve their lives as well as women's rights groups in third world countries. Local grants help support animal rescue organizations, educational institutions, the Oklahoma City Philharmonic, the Oklahoma City Zoological Society, and other charitable and civic organizations. "Our fund gives us so much pleasure," Claudia explains. "We are able to focus on supporting the groups we want without having to worry about the administrative details. It really is a simple and easy way to make a visible impact on the causes about which you are passionate."

"Charitable gifting is very satisfying," John adds. "We are also pleased that our Affiliated Fund will continue to benefit new generations long into the future."

Trustees: Nancy B. Anthony, Marjorie Downing, Jane Harlow, Claudia Holliman and John Holliman.

Christian Keesee Charitable Trust Affiliated Fund | 2006

Philanthropy has long played a role in Christian Keesee's life. As the grandson of John and Eleanor Kirkpatrick, founders of the Oklahoma City Community Foundation, he witnessed from an early age the impact charitable giving can have on a community. As president of the Kirkpatrick Family Fund, the largest affiliated fund at the Oklahoma City Community Foundation, Mr. Keesee helps to support areas of interest his family has supported for years. In addition, he served as a Trustee of the Oklahoma City Community Foundation and chairman of the Margaret Annis Boys Trust. With the creation of his own affiliated fund, Mr. Keesee will continue to support his charitable interests in the arts, animal welfare and education.

Trustees: Nancy B. Anthony, Blake Keesee, Christian K. Keesee, Donna McCampbell and Carla Pickrell.

Love Family Affiliated Fund | 1999

Tom and Judy Love leased an abandoned filling station in western Oklahoma and opened their first independent discount filling station in 1964. From these humble beginnings, Love's Travel Stops & Country Stores is now a major presence along America's highways and in smaller communities with more than 250 locations in 39 states. The Love Family Affiliated Fund was established by the couple in 1999 to support their family's charitable goals. The Love Family Affiliated Fund is an important benefactor of many Oklahoma City charities.

Trustees: Nancy B. Anthony, Judy Love, Jenny Love Meyer, Carla Pickrell and Jennifer Stewart.

Malzahn Family Affiliated Fund | 1992

The fund was established in 1991 by Ed and Mary Malzahn to benefit Perry, Okla. With the help of his father, who operated a welding and machine shop, Ed developed a trenching machine which is now known by its trade name, Ditch Witch. Fifty years later, Ditch Witch equipment, designed and manufactured in Perry, is used worldwide. The Malzahn Family Affiliated Fund, which includes the Malzahn children, Don, Pam and Leasa, continues the family's tradition of generosity and civic responsibility. Recent grants to the Perry Public Schools have included funding for upgrading the auditorium's sound and lighting system and to purchase smartboards, computers and wireless infrastructure for all the schools.

Trustees: Nancy B. Anthony, Gwen Easter, Kirkland Hall, Rick Johnson, Don Edwin Malzhan, Gus Edwin Malzahn and Tiffani Sewell-Howard.

Janice & Joe L. Singer Family Affiliated Fund | 2004

In the 1960s, Joe Singer and his brother Alex formed Singer Brothers, a successful oil company that remains in business today. Mr. Singer was an active participant in all aspects of community life in Oklahoma City. During his lifetime, he served on several boards and was president of the Oklahoma City Jewish Community Foundation at the time of his death. For 46 years, Janice has remained an active member of Emanuel Synagogue and Emanuel Sisterhood. She is a past board member of the Jewish Federation of Oklahoma City and currently serves on the board of the Oklahoma City Jewish Community Foundation. Shortly before Joe's death in 2004, the couple established the Singer Family Affiliated Fund to perpetuate their support of charities within the community.

Trustees: Nancy B. Anthony, William H. Bock, Grant C. Hall, Janice Singer Jankowsky, Amy R. Singer, David P. Singer and Larry B. Trachtenberg.

Donor Affiliated Funds/Distribution Committees

Caddo Kiowa Technology Center FIRST Robotics Team

A grant awarded in 2010 from the Rural Oklahoma Community Foundation endowment helped a high school team take part in a robotics competition. Not only did the Caddo Kiowa Technology Center's Pre-Engineering Robotics team compete but they finished fourth out of 55 teams from Oklahoma, Texas, Kansas and Missouri and were the highest ranked team from the state. The For Inspiration and Recognition of Science and Technology (FIRST) Robotics Competition required teams to create a robot that could kick a soccer-style ball into a goal. Each team received a kit with motors, batteries, control system, personal computer and a selection of automation components but no instructions. The task required the students to first plan then build the robots. Students enrolled in construction, graphics, welding and auto service technology programs helped to plan and build the robot. In the photograph with team members and the robot is Nancy Anthony, who serves as a trustee for the Rural Oklahoma Community Foundation.

Hospice Foundation of Oklahoma | 1998

Using the assets from the sale of its hospice operations, the Hospice Foundation of Oklahoma created an endowment fund to support palliative patient care throughout Oklahoma. Through the fund, the Hospice Foundation board has supported a survey conducted by the University of Oklahoma's College of Nursing to gauge the public awareness of hospice care. The fund trustees have also awarded a grant to the Senior Law Resource Center to provide individual assistance to people wishing to complete advance directives for healthcare.

Trustees: Nancy B. Anthony, Cecelia Hussien, James Hyde, Stephen Mason and Dr. Robert McCaffree.

Lawton Community Foundation | 1999

Since it was established in 1999, the Lawton Community Foundation has been serving the charitable needs of the Lawton area through scholarships, grants for community projects and matching opportunities for more than 20 organizations to establish charitable endowments. Initial funding came through the Lawton Retail Merchants Association, a credit reporting business. In 2010, the Lawton Retail Merchants Association was sold with the proceeds benefiting the endowment. For more information on the Lawton Community Foundation, please visit www.lawtoncf.org.

Trustees: Nancy B. Anthony, Janie Billingsly, George Bridges, Scott Hatch, Nicki Livingston, Gene Love and Cindy Ross.

Oklahoma City Disaster Relief Fund | 1995

Established following the 1995 bombing of the Alfred P. Murrah Federal Building, this fund holds the remaining assets of the contributions received by the Oklahoma City Community Foundation to help survivors of that tragedy. The fund continues to assist a large number of individuals and families directly impacted by the bombing. Included within the Disaster Relief Fund is the Survivors' Education Fund which provides scholarships for eligible students. Additionally, the relief fund continues to provide medical support and mental health counseling for those who were injured and for first responders.

Trustees: John L. Belt, Nancy L. Coats-Ashley, Susan Evans, William O. Johnstone and Martha King.

Oklahoma City Retailers Foundation Fund | 1999

The endowment was established by the Oklahoma City Retailers Association to benefit charitable organizations in the community. The Oklahoma City Community Foundation provides the investment and administrative services.

Trustees: Bill Alexander, John L. Belt, James Daniel, Kirkland Hall, Dennis O'Keefe, Vic Petito and William Shdeed.

Distribution Committee members: Don Germany and John Shelley.

Rural Oklahoma Community Foundation | 1995

Founded by Carolyn Watson, chairman of Shamrock Bank, N.A., the Rural Oklahoma Community Foundation has awarded more than \$690,000 in grants to communities, schools and teachers in seven communities where Shamrock Banks are located: Altus, Apache, Caddo, Clayton, Coalgate, Durant and Mountain View. For more information, please visit www.RuralOklahoma.org. In addition to this endowment, Mrs. Watson has also established the Carolyn Watson Scholarship to support awards to students living in rural areas throughout the state.

Trustees: Nancy B. Anthony, Steve Lolli, Thom Macuila, Donna McCampbell and Carolyn Watson.

Benefactors

Donors who have made cumulative gifts in excess of \$10,000 to permanent endowment funds are considered Benefactors. Donors who made a gift between July 1, 2009 and June 30, 2010 are noted with a ■.

A

Jack H. Abernathy | 1973
Marle & Kathleen Abshere | 1979
Jasper D. Ackerman | 1970
Ray & Lucille Ackerman | 1988 ■
Russell Lee & Carolyn Sue Adams | 2008
Clyde Albright Fund | 2004 ■
Tom S. & Marye Kate Aldridge | 1979
Ann Simmons Alspaugh | 1983
American Fidelity Corporation
& Foundation | 1986 ■
Fisher & Jewell T. Ames | 1974
Anderson Family Fund | 2004
Guyton Anderson III | 2001
Anna Andrash | 1993
Sulie H. Andres | 1999
An-Son Corporation | 1974
Christine Holland Anthony | 1985
C. R. Anthony Foundation | 1992
Guy M. Anthony Jr. | 1985
Guy Mauldin Anthony Memorial Fund | 1985
Ray T. Anthony | 1994
Antioch Cemetery Association | 2005
Armed Forces -
John E. Kirkpatrick Fund | 1978
Arneson Charitable Foundation | 1998
William H. & Martha E. Atkinson
Foundation | 1999

B

Bachelors' Club of Oklahoma City | 1977
Betty L. Baker Memorial Fund | 1998
John K. Baldischwiler | 2006
Christopher Baranano &
Christine Anthony | 2005
C. Wayne Barbour Memorial Fund | 1974
Thomas D. & Charlene Barbour | 2005
David W. & Catherine Mae Bardwell | 1982
Steven L. Barghols Family Fund | 2002 ■
Marcus & Anne Barker | 1979
Gene & Ed Barth | 1998 ■
Florence & Russell Baugh | 2001
Richard & Leah Beale | 1998 ■
John M. Beard | 1984
Emily Bell | 2009
Joy Reed & John Lampton Belt | 2000
Jerry & Jackie Bendorf | 1998
Ethel C. Benedict | 1986
David Blair Benham | 1974
Webster Lance Benham | 1974
Clay & Louise Gaylord Bennett | 1993

David Berry Memorial Fund | 2001 ■
Howard K. Berry Jr. | 1999 ■
Oklahoma County Bar Foundation -
Howard K. Berry Sr. Fund | 2008
William "Bill" Bevers | 1994
Paul & Colleen Bicket | 1994
Scott & Dyana Bishop | 2006
R. K. Black | 1993
Charles F. & Carol Ann Blackwood | 1992 ■
F.G. Blackwood | 1979
G.T. & Elizabeth Blankenship | 1983 ■
Blue & Gold Sausage Co. | 2008
James H. & Marilyn Bonds | 1999 ■
Steve & Karla Boone | 2003 ■
Charles & Cassandra Cavins Bowen | 1994
Mr. & Mrs. Robert S. Bowers | 1981
Oral Ann Bown & Vera Muschany
Memorial Funds | 1997
Vinita F. Boyer | 2007
Dr. & Mrs. George S. Bozalis | 1976
Barth W. & Linda Bracken | 1980
M.R."Dick" Brackin Jr.
Memorial Fund | 1998
Nell Stapler Bradshaw II | 2007
Branan Family Fund | 1997
Mary Jane Brogan | 2006
Ben Brown | 1993 ■
H. Blanton Brown and
Dr. Faith L. Phillips Family | 2005
Brenda Brown | 2003
Dahl P. Brown & Dahl P. Brown Jr. | 1999
V. Ross Brown | 1979
Henry W. Browne Foundation | 2008 ■
John R. & Betty Browne | 1976
Mamie Lee Browne | 1973
Virgil Browne | 1976
Kim & Steve Bruno | 2003 ■
Dana Anthony Burns | 1981
Lt. Gen. (Ret.) Richard A.
& Sally F. Burpee | 1999
David & Mary Beth Busby | 1999
Carl Busch | 1993
Bernice Butkin | 1998
Melva Byer | 1980

C

Cain's Coffee Company | 1990
Horace K. & Aileen Calvert | 1977
C.B. Cameron Memorial Fund | 1979 ■
Carballo Family Foundation | 2003
Thomas D. Carey | 1994

Carrington/Hall Family Fund | 2006
Logan W. Cary Memorial Fund | 1977
Sam J. & Sandra Cerny | 1983
Dr. Berlin B. Chapman | 1996
Chesapeake Energy Corporation | 1998
The Chip Fund | 2009 ■
Yvonne Chouteau & Maria Tallchief | 1976
Mr. & Mrs. B. C. Clark Jr. | 1996 ■
William B. & Helen P. Cleary | 1979
Mr. & Mrs. R.J. Clements | 1978
Richard & Mary Clements | 1978 ■
Robert H. & Sody M. Clements | 2006 ■
Clements Food Foundation | 1999 ■
Clinton High School
'52 Graduate Fund | 2003
Judge Nancy L. Coats-Ashley | 1999 ■
Cobb Engineering Company | 2001
James D. & LaVerna L. Cobb | 1990 ■
Cole & Reed, P.C. | 1988 ■
Sam & Rita Combs | 2001 ■
A.C. & Ruth Commander | 2001
Companion Hospice Foundation | 2010 ■
Lolly Compton | 2003
Conn Family Fund | 1998
Jack T. & Gillette Conn | 1970
William Rowe & Gretchen Cook | 1978
Fern K. & R. Boze Cooper | 1977
Jackie R. and Barbara Cooper | 1991
Jerry Cooper Memorial Fund | 1991
Tullos O. & Margaret L. Coston | 1976
Cowboy Hall of Fame Donors | 1970
T. Ray Cox | 1994
Richard Coyle &
Carolyn Berry Families | 1997
Bess M. Crane | 1979
Pearl H. Crickard | 1973
Cleo Cross Memorial Fund | 2005
Crowe & Dunlevy | 1981 ■
Douglas R. & Peggy J. Cummings | 1974 ■
Garvene Gouch Hales Cutchall | 1998

D

Jack D. & Anita Dahlgren | 1975
Everett & Jean Dale | 2003
Judge Fred Daugherty | 1984
Philip E. Daugherty | 2002
Al & Rita Gunter Dearmon | 2008 ■
Robert & Talita DeNegri | 2006
Robert & Caroline Dennis | 1999
O. K. Detrick Foundation | 1978
Dolese Foundation | 1988

Ernest Davis

While Ernest R. Davis may have spent the majority of his 76 years living near Guthrie, his compassion and philanthropic nature touched countless lives in not only Oklahoma but across the country.

Reared on a farm west of Guthrie and surrounded by a close-knit extended family, Ernest developed a lifelong devotion to agriculture. This devotion propelled him to volunteer his service for many agriculture-based organizations including the Governor's Board of Agriculture, the Oklahoma Youth Expo and the Oklahoma FFA Alumni Association. He and his wife Shirley together fanned the passion for agriculture in young people through their support and promotion of youth programs in both Oklahoma and on a national level.

As one of his sons said, Ernest "cared deeply about people, and gave generously of his time, talent and treasure to support the personal development of Oklahoma's youth."

Ernest also dedicated his time and energy for the good of the overall community and provided his leadership to civic organizations including the Guthrie Board of Education, Logan County Hospital Board of Directors, Meridian Technology Center and the Crescent Cooperative Association to name a few.

Never one to draw attention to himself, it was not surprising that Ernest asked to remain anonymous when making gifts through the family's fund at the Oklahoma City Community Foundation. For him, it was more about impact than accolades. Ernest Davis died on April 25, 2010.

Sue Dowling | 1996
Luther T. Dulaney | 1971
Tom Dulaney | 1987
Nicholas V. & Margaret G. Duncan | 2006
Charles & Ann Dungan | 2005
Durham Supply | 2007
Jack & June Durland | 1977
Jack R. Durland Jr. | 1986

E

James L. "Mike" & Pauline Early | 1979
T. Winston Eason Memorial Fund | 1980
Thomas Thadeus & Anna L. Eason | 1981
The Eberly Foundation | 1999
B.D. Eddie | 1970
Stephan & Ellen F. Eisner | 1997
Grace F. Eldridge Memorial Fund | 1982
R. L. Eldridge Memorial Fund | 1976
Robert S. & Nancy Payne Ellis | 1992
Jon Ronald Elm Memorial Fund | 1991
James A. Embry Jr. | 1996 ■
Robert Y. & Kathryn E. Empie | 1994
A.D. & Helen V. Erdberg | 1987
Allen D. & Sherron S. Evans
Family Fund | 1998 ■
Broneta Evans | 1986
Harvey P. & Ruth J. Everest | 1973
Mr. & Mrs. Jean I. Everest | 1970 ■

F

Brunel DeBost & Christiane Faris | 2005 ■
Richard & Linda Farris | 2001 ■
Barbara G. Feiler | 2001
James D. & Margaret E. Fellers | 1986
Elliott C. Fenton Scholarship
Fund | 1998
Marguerite S. Fitzwilliam Fund | 1994
David & Pam Fleischaker | 1997
Richard & Adeline Fleischaker | 1979
J. Landis Fleming Memorial Fund | 1997
Lisa J. and David J. Flesher Jr. | 2009 ■
Mr. & Mrs. C. Richard Ford | 1974
Mr. & Mrs. Carl S. Ford | 1979
Glenn A. & Suzanne D. Foster Jr. | 2005
Virginia Stuart Foster | 1989
John Erich & Susan R. Frank | 1993 ■
Mex L. Frates | 1994
Frates Family | 1994 ■
Genevieve & Bentley Frayser | 1993
Miriam Freedman | 2009 ■
Jack & Mary Ann French | 2002
Maida Parr Frensley | 2003
Annette Karchmer Friedlander
Memorial Fund | 1998
Friends of Music United | 1991
Friends of St. Elizabeth Ann Seton
Catholic School | 1998
Alton L. Fritts | 2005

Rex & Janet Fryar | 1992
Daisy Radley & Bernard Fudge Jr. | 1999

G

Gamba Family Fund | 1996
J.C. Gardner/Gardner Investments | 1997
E.L. and Thelma Gaylord
Foundation | 2005
George & Dorothy Gibson | 1998
Dr. & Mrs. Gilbert C. Gibson | 1999
Pat & Nancy Gillespie | 1986
Dr. Paul & Rebecca Gillum | 2009
Robert J. Gilmore | 1998
Roger Givens Trust | 1980
David Glenn | 2006 ■
Bill & Josephine Goff
Memorial Fund | 1994 ■
Roger & Virginia Gohrband | 2001
Alfred & Monte Goldman | 1983
Sylvan N. Goldman | 1973
Goldman-Kirkpatrick Fund | 1976
Al Good Memorial Fund | 2003
Gary Good | 1996 ■
David W. Gorham | 2001 ■
Gosset/Boyer | 1979
Melvin and Bobbie Gragg | 2004
Bill & Susan Grana | 1998
Earl Q. & Lucile R. Gray | 1978 ■
Greenberg Family | 1996
Alan C. Greenberg Foundation | 1993
Andrew and Judi Gregory
Family Foundation | 2004 ■
Dianne Gumerson Memorial
Fund | 1996
Dow & Jean Gumerson
Memorial Fund | 1978
Jim Gunter Memorial Fund | 2002

H

Habluetzel Family Foundation | 2006 ■
Donna Marie Theisen Haire
Memorial Fund | 2010 ■
James L. & Carol M. Hall Family | 1992
Patty Mullins Hall Memorial Fund | 1981
Hankins Foundation | 1998
Byrdell Hardeman | 2005
Jane & James G. Harlow Jr. | 1970 ■
D. Allan & Dorothy Harmon | 2001
Jack and Pauline Harper
Family Fund | 2003
Richard D. Harrison | 1979
Edward J. Harvey | 1996
Dr. & Mrs. Charles Haunschild | 1994 ■
Daniel E. & D. Jean Hayes | 1982
Judge Robert Hefner Family | 1979
Heritage Trust Company | 2003 ■
Angie Hester | 1995
Mr. & Mrs. H.A. Hewett Jr. | 1979

Terry & Vickie Hill | 2005 ■
 Herman & Kathleen Himes | 2006
 Historical Preservation, Inc. | 1993
 H.C. Hitch Jr. | 1988
 Herschel & Frances Hobbs | 1996
 Carlolyn Young Hodnett
 Memorial Fund | 1996
 Sarah & Dan Hogan III | 1979
 Joe & Marcia Hogsett | 2006 ■
 Frances Helen Crockett Holbird | 1997 ■
 Lawrence & Molly Holder | 2007
 Blanche & Mildred Holland
 Memorial Fund | 1993
 Lynn & James H. Holloman Jr. | 1994 ■
 Holocaust Resource Center | 2003
 Dr. & Mrs. J. William Hood | 1996 ■
 Mr. & Mrs. Robert M. Hoover Jr. | 1979
 Ina Hopper Fund | 2007
 Louis B. & Anna R. Horn
 Heritage Fund | 2008
 Hornbeek & Blatt Architects | 2006
 Omer Gene Hosier | 2003
 Gary & Betty Huckabay | 1994
 Hudiburg Auto Group /
 David & Lezlie Hudiburg | 1999 ■
 David & Lucinda Huffman | 2004 ■
 Huston & Lexy Huffman Jr. | 2003 ■
 Walter Hunzicker | 1979 ■
 James Hurley | 1999
 Khader & Cecelia Hussein | 1998 ■
 Robert D. Hutchinson | 1985

I
 Imke Family | 1994 ■

J
 Mrs. Guy James | 1979
 Evelyn Seagrave Janeway | 1999
 Mel & Julie Jeffery | 2009 ■
 Linda Jennings | 1985
 Bruce H. & Frances R. Johnson | 1973
 Jana Lee Johnston | 1996
 William O. & Ann Johnstone | 1998
 Fred Jones Family Foundation | 1976
 Fred Jones Industries | 1994
 Emma Jordan Memorial Fund | 1979
 Harold I. Josey | 1972
 The Joullian Family | 1972

K
 Betty E. & George B. Kaiser
 Foundation | 1998
 Walter Kann Foundation | 2001
 Aaron & Gertrude Karchmer | 1998
 Frederick H. & Lois Kate | 1998 ■
 Richard B. Kells Jr. | 1996 ■
 John and Sadhna Kelly | 2005
 Donald S. Kennedy | 1992

Janet Kennedy | 2005
 Kerr Foundation | 1985 ■
 Robert S. & Grayce B. Kerr
 Foundation | 1976
 David Kenworthy Kerr
 Memorial Fund | 1980
 Kerr-McGee Corporation | 1971
 Larson R. Keso DDS | 2007
 Mr. & Mrs. John Kilpatrick Jr. | 1975
 William M. Kilpatrick
 Memorial Fund | 1974
 Bill & Martha King | 1998 ■
 Kirkpatrick Bank | 2002 ■
 Kirkpatrick Foundation | 1985 ■
 Dr. E.E. Kirkpatrick | 1989
 Mr. & Mrs. John Bole Kirkpatrick | 1976
 E. Phil & Roberta L. Kirschner Trust | 1991 ■
 John S. & Donna J. Kiser | 1998
 Perry & Jeanie Klaassen | 1999
 June Knotts Memorial Fund | 1983
 Harry & Rosemary Koelsch | 2005 ■
 Harry E. & Donna J. Kornbaum | 2003 ■
 Edward A. and Barbara N. Krei | 2004 ■
 Diane Neal Kremm | 2001
 Mr. & Mrs. Frank J. Kunc | 1976

L
 Katherine D. Lacy | 2001
 Grace LaMar/Epworth United
 Methodist Church | 1992
 Jennifer Lambird Memorial Fund | 2006
 Perry A. & Mona S. Lambird | 1977
 Levita Adams Land Memorial Fund | 1998
 Hobart F. Landreth Memorial Fund | 1973
 Dorothy Goodman Langsam
 Memorial Fund | 2006
 Sally Jo Langston | 1996
 Wann & Clara Langston | 1978
 Bill Larson | 1993
 E.R. "Bud" & Pauline Morrison
 Ledbetter | 1979
 Colin & Brooke Lee | 1991
 David W. & Lynn Lee | 1992 ■
 Karyl Gean Lee | 2001
 Robert E. & Jane Lee | 1977
 Mr. & Mrs. R.W. Lee | 1992
 Stanley & Jerry Lee | 1980 ■
 Joe C. & Karen L. Moehlenhoff
 Leonard | 1996 ■
 Leppke Family Fund | 2009 ■
 Dr. Bertha Levy | 1991
 Oklahoma Lions Club Donors | 1992
 Kathleen Lister | 1995
 Lucille E. Little | 1975
 Dorris & Louis Loeffler Jr. | 1996
 Jack & Gladys London | 1987
 Raymond Long/Words of
 Jesus Foundation | 1993

Donna Marie Theisen Haire

Donna Marie Theisen Haire spent her life caring for others. Born in 1934 in Columbus, Ohio, she attended nursing school in Columbus and became a registered nurse in 1957. During nursing school she married her high school sweetheart, William Haire, and they traveled the country over the next 23 years in pursuit of his career as an architect.

In 1983, the family moved to Stillwater, Okla. and Donna soon retired from nursing. In Stillwater, Donna became a legendary figure in her church where she taught a first grade Sunday school class for 10 years. An advocate for the humane treatment of animals, Donna frequently provided a loving home for abandoned pets and was a strong supporter of the Humane Society.

Following her death in January 2010, Donna's family established the Donna Marie Theisen Haire Memorial Fund at the Oklahoma City Community Foundation to honor her caring spirit and to perpetuate support for the causes she cared about.

"My mother gave so much to so many during her lifetime and never took credit," says Donna's son, Matthew Haire. "Through this memorial fund, we are able to pay tribute to the remarkable life she led."

Louis Loeffler Jr.

The word faithful describes the life of Louis Loeffler Jr. Faithful to his family, his religion and his career, the Oklahoma City businessman touched the lives of many during his 97 years.

Born in Chicago in 1912, Louis moved to Oklahoma City with his family at the age of six. In 1930, he graduated from Classen High School and went on to receive a bachelor's degree in mechanical engineering from the University of Oklahoma in 1935. After graduation he went to work for the family business, Federal Corporation, in Oklahoma City. Established by his father Louis Loeffler Sr. in 1918, the company remains a family-owned business and is a leading distributor of boiler room and power plant equipment in the state.

In 1939, Louis married Dorris and they raised four children. He was a devoted father and enjoyed filming extensive home videos of the family. Louis was also steadfast in his religion and was very active in his church and Gideons International, an interdenominational group dedicated to distributing Bibles around the world.

"Dad became involved with the Gideons following a Billy Graham crusade in Oklahoma City during the 1950s," says his son, Alan Loeffler. "He found great joy and satisfaction in sharing the scriptures."

The definition of a loyal employee, Louis worked at only one job with one company for his entire career of 65 years. He thoroughly enjoyed the engineering profession and was a life member of the American Society of Heating, Refrigerating and Air-Conditioning Engineers, receiving the honor of "oldest active member" in the society at the age of 95.

In 2007, Louis and Dorris established the Loeffler Charitable Fund at the Oklahoma City Community Foundation to support various charitable organizations including Gideons International, Regional Food Bank of Oklahoma, Skyline Urban Ministry and City Rescue Mission. Although Louis died in 2009, his wife Dorris has continued the couple's philanthropic legacy through annual grants from their endowment fund to support the causes he was passionate about.

Love's Travel Stops & Country Stores | 2008
 Judge Dick Lynn Memorial Fund | 2000

M

James P. & Roselle MacKellar | 1987
 L.A. & Pansy E. Macklanburg | 1970
 Mary Macklanburg | 1976
 Michael P. & Peggy Madden | 1994 ■
 A.G. "Bud" &
 Lena Bruckner Magerus | 2001
 Mahone Family Foundation | 1999
 David Mahone | 2007
 James Kelly Mahone | 2007
 Pat Mahoney & Paul Middleton | 2006 ■
 Maplewood Foundation | 2009
 John G. Markley | 2005
 Marie, George, Travis, Steve
 & Kym Mason | 1999
 Mason/Casady School
 Wrestling Fund | 2006
 Mr. & Mrs. E. H. Masonhall | 1986
 Judge Eugene H. Mathews Fund | 1998 ■
 Mathews Family | 2009 ■
 Kent A. Mauk | 1998 ■
 Darwin & Eleanor J. Maurer | 1973
 Roger & Mary McAllister | 1997
 Robert & Donna McCampbell | 1999 ■
 McCasland Foundation | 1991
 Michael and Barbara McCauley | 2009 ■
 Mr. & Mrs. Aubrey McClendon | 2000
 Gene E. McCollum Jr. Memorial Fund | 1980
 M. G. McCool Memorial Fund | 1981
 Thomas O. McCullough | 1994
 Mr. & Mrs. Dean A. McGee | 1973
 Mike & Jenna McIntosh | 2005 ■
 Jane McMillin Memorial Fund | 1997 ■
 B.G. & Sylvia McPherson | 2005
 Benny McReynolds | 2010 ■
 James C. & Virginia W. Meade | 1993 ■
 Marilyn M. & K.T. "Bud" Meade Jr. | 2000 ■
 Pearl Means | 1999
 Medical Center Volunteers | 2002
 Trina and Bob Medley | 1997 ■
 Elizabeth Melton | 1996
 Howard & Merle Francis Melton | 1994
 Howard Meredith Memorial Fund | 2003 ■
 Thomas Marshall Rogers Meredith
 Memorial Fund | 1995 ■
 Merrick Foundation | 1996
 Harry & Hedra Merson | 1998 ■
 The Midland Group | 1982
 Betty Skogsberg Milam | 1994
 Paul M. Milburn Foundation | 2005 ■
 Larry L. & Donna N. Miles | 1998 ■
 Dr. Oscar H. Miller Memorial Fund | 1982
 Roberta M. Eldridge Miller | 1982
 Stuart C. Miller Trust | 2007
 Robert and Jane Milsten | 1997 ■
 Lloyd Minter | 1979

Mitchell Family Fund | 2008
 Donalene Moody | 1983
 Bob & Norma Jean Mooneyham | 2007
 Moore Family Charitable Fund | 2008
 Jasmine & Melvin Moran | 1997
 Doris Morava Legacy Fund | 2008
 James Morris Family Fund | 1995
 William B. & Virginia Morris | 1975
 Leo & Kay Morrison | 1998
 Sister Antoinette Morry
 Memorial Fund | 1987
 Norman A. & Emilie Morse | 1972
 Jerry & Vettye Morton | 1976
 Jane R. Mullaly-Rhodes | 1997 ■
 Shannon & Wanda Murchison | 2002
 Helen Eason Murphy Memorial Fund | 1976
 Matthew A. Murphy Memorial Fund | 2007
 Michael A. & Brooke S. Murphy | 2002 ■
 Marilyn B. Myers | 1992

N

Gary L. Nelson/Advanced Financial
 Solutions | 2002
 Mark & Cathy Nestlen | 2003 ■
 George N. Nix Memorial Fund | 2010 ■
 Sam Noble | 1988
 Marjorie J. Norick | 2001
 Ronald J. & Margaret Norick | 2006
 Norick Investment Company | 1998
 Virginia Sewell Norville | 1999
 Althea Notson | 1999

O

William J. and Gladys O'Hare | 2005 ■
 Marvin & Jeanne O'Neil | 2003 ■
 Fr. Lee O'Neil, Sister Mary Dennis
 and Sister Catherine O'Neill
 Memorial Fund | 2005 ■
 Mary E. and Paul B. Odom Jr. | 1996
 Oklahoma City Economic
 Development Foundation | 1990
 Oklahoma Gas & Electric Foundation | 1987
 Oklahoma Greenhouse Growers
 Association – Diane Miller Fund | 2008
 Oklahoma Natural Gas | 1992
 Oklahoma Speaker's Ball | 2005
 Edgar R. Oppenheim Family | 1994
 Robert & Harriette Orbach
 Endowment | 1982
 John E. Orr | 1997 ■

P

Dilip & Vibha Patel | 2009 ■
 Dorothy Norick Patton
 & Wilbur Patton | 2006 ■
 Dorothy A. Paul | 1977
 Col. (USMCR-Ret) Homer
 and Ramona Paul | 1997

Mr. & Mrs. William G. Paul | 2000
 Stephen B. Payne Memorial Fund | 1976
 Olga Pellow | 1988
 Raina & Stan Pelofsky | 1999
 Almeda G. Pfleeger | 2010 ■
 Marion & Marvyl Phillips | 2007
 Pick Family Fund | 2005
 Carla & Nelson Pickrell | 1986 ■
 Peter G. & Virginia M. Pierce | 1993
 Alice Sias Pippin | 1976
 Plater Family Fund | 2005
 Ray & Pat Potts | 1976
 Mark Wayne & Brenda Gayle Powell | 1999
 Alice Pratt | 1987

Q

Quail Creek Bank | 1990 ■
 Frederick & Jayne Quellmalz | 1982

R

H. E. & Jeannine Rainbolt | 1995 ■
 James L. Rainey | 1981
 Robert Glenn Rapp Foundation | 1994
 Francis & Mary Rardin Foundation | 1998
 Robert & Judith Raulston | 1993
 Edison A. & Helen Reber | 1986
 George J. & Nancy Records | 1990 ■
 Dr. John Records Memorial Fund | 1988
 G. Jeffrey Records Jr. | 2003
 Jerry A. Reed | 1992
 Sharline Reedy | 2006
 Eloise Rodkey Rees | 1997
 Ken & Gae Rees Family | 2003
 Steven & Rhonda Regier | 2007
 Treva M. Reimink | 2003
 Margaret K. Replogle | 1970
 Allie P. Reynolds | 1992
 Charles Lee & Jana Lea Reynolds | 2009 ■
 Donald W. Reynolds Foundation | 2008
 Maxey & Norman Reynolds | 1979 ■
 Warren Rice Memorial Fund | 2000
 Mr. & Mrs. W. T. Richardson | 1977
 Clyde Riggs Construction | 2002
 Sister Hildegard Roan
 Memorial Fund | 1987
 Mr. & Mrs. Bob Roberts | 1999
 Clarence & Beulah Roberts | 1976
 Paul Michael Rockne Memorial Fund | 1987
 Elizabeth A. Rolan | 1996
 John & Velma Roring | 1976
 Rosary Home & School Association | 1996
 David & Anna-Faye Rose | 1999 ■
 John C. Ross | 2006
 Julian J. Rothbaum | 1999
 Marcus C. & Elizabeth A. Rowland | 1998
 Rozin-Funk Pancreatic Cancer
 Research Fund | 2008 ■
 Mr. & Mrs. Joseph F. Rumsey | 1988

Terry Simmons and Chip Schrott

Terry Simmons and The CHIP Fund

Donors create endowment funds for many different reasons. Terry Simmons' motivation was simple – to help inspire others.

A 1966 graduate of U.S. Grant High School in Oklahoma City, Terry received his degree in journalism from the University of Oklahoma in 1970 and soon after headed to Washington, D.C. “to change the world.” Without a job, Terry began cleaning office buildings to support himself. One evening he met a business owner whose office he was cleaning. The owner, an investor and businessman named John D. “Chip” Schrott, recognized something special in Terry and offered him a job at his holding company that owned several manufacturing companies. As their friendship grew, Terry eventually became part owner of Reel-O-Matic Systems, a manufacturer of reeling and coiling equipment.

In 1988, Terry relocated the business to Oklahoma City. After Chip's death in 2001, Terry bought the remainder of the company. Grateful to his mentor for the opportunity he provided him, Terry wanted to help inspire others as Chip had inspired him. In 2010, he established the Chip Helping Inspire People (CHIP) Fund through a gift of stock.

“Chip was a very generous and compassionate man,” says Terry. “He was responsible for my success and I created this endowment fund to continue his legacy.”

Vivian S. Smith

Born in Brooklyn, New York in 1920, Vivian S. Smith was an exemplary scholar. By the age of 23, she had earned both her bachelor's and Ph.D. in zoology. It was while studying for her doctorate at the University of Illinois that she met Philip E. Smith. The couple married in 1942 and several years later relocated to Oklahoma when Philip accepted a teaching position with the University of Oklahoma's College of Medicine, while Vivian taught zoology and comparative anatomy at Oklahoma City University.

It wasn't until the couple's four daughters were college age that Vivian found her true calling as an advocate for the elderly. She helped to spearhead the Oklahoma Alliance on Aging, a statewide coalition of organizations, agencies and individuals whose goal is to improve the quality of life for older Oklahomans. For more than 30 years, Vivian lent her expertise and passion by serving on countless boards and through testimony before legislative committees. She was tireless in her efforts. She was a founding member of the Daily Living Center in Oklahoma City which until 1982 was the state's only day health center for impaired elderly. Vivian encouraged the center to establish an endowment at the Oklahoma City Community Foundation to which she made regular gifts. She died in July of 2009.

"It meant so much for mother to give and have the means to give," says her daughter, Nancy Friot. "It was very meaningful for her to support the organizations she believed in and worked for."

Edward J. Ruscha | 2007
Dr. Bob Rutledge | 2001

S

St. Francis of Assisi Catholic Church | 1996
St. John Missionary Baptist Church/
Waltine Lynette Jackson | 1996
Al & Susan Salomone | 2003
Ryan Samples Family | 2009 ■
Sarkeys Foundation | 1974
J. B. Saunders | 1979
J. B. Saunders III | 1979
Robert C. Saunders | 1994
Leonard H. Savage | 1973
Steve & Elizabeth Schatz | 2006 ■
Kermit Schafer/Bradley Park,
L.L.C. | 1999
Bill & Kim Schlittler | 1998 ■
Milton H. Schonwald | 2005
Curt Schwartz Lyric Scholarship | 1986 ■
Charles & Alleyne Schweinle | 1975
Willard & Lucille Scott | 1976
Steve & Becki Seay | 2005 ■
Lee & Janice Segell | 1997 ■
Seminoff, Bowman & Associates | 1976
George & Sharon Seminoff | 1974
Gregory L. Shadid Memorial
Scholarship Fund | 2007 ■
Ben & Shirley Shanker | 1974
Joseph R. Shaw Foundation
& Ann M. Shaw Trust | 2006
William F. & Pam Shdeed | 1976 ■
John & Mary Sue Shelley | 2009 ■
Phyllis T. Shelton | 1999
Carrie Shirk Memorial Fund | 1970
George H. Shirk | 1978
Carl & Beth Shortt | 1994
R.L. & Jeannette F. Sias | 1982
Tracy & Suzanne Silvester | 2002
Ann Gordon Singer | 1998
Morris & Libby Singer
Foundation | 1977
Paul L. & Helen I. Sisk
Charitable Trust | 1998
Skirvin Hotel/Marcus Corporation
Foundation | 2005
Smile for a Child Foundation | 2005 ■
R. Emery & Mary Lee Smiser | 1978 ■
Smith & Kernke Funeral Homes
and Crematory | 1998
Joe B. Smith Trust | 2007
Paul & Lillyanne Smith | 1978
Philip E. & Vivian S. Smith | 1986
Ruby Mae Smith | 1997 ■
Earl & Cornelia Sneed | 1974
Stephen Somach | 2009 ■
Sorooptimist Club of Oklahoma City | 1974
Robert H. & Lynn Spahn | 1999

Melvin & Dena Spencer | 1977
Mr. & Mrs. E.M. Stanley | 1987
Stephen L. Stark Memorial Fund | 2002
Roy P. & June W. Stewart | 1978
Stifel, Nicolaus & Company | 1986
Mary Deane Streich | 1999
Charles & Lois Stuart | 1977
Harold C. & Joan S. Stuart
Foundation | 1988
Mrs. R. T. Stuart | 1977
Rose Karchmer Sugerma
Memorial Fund | 1998
Fern Sullivan | 2006 ■
Carol Daube Sutton | 1982
Dr. George Miksch Sutton | 1971
Frank Swan | 2003
Richard E. & Geneva T. Swan | 1979
Mr. & Mrs. M.A. Swatek
Memorial Fund | 1970
Bill & Wanda Swisher | 1999
Tom Swyden | 1994
Don R. & Mary Louise Symcox | 2002

T

Richard G. Taft Jr. Memorial Fund | 1983
William H. Taft Memorial Fund | 1976
James W. Taira | 1999 ■
Janet M. Taliaferro | 1986
John W. & Jo Tarr | 1981
R. Clark & Jane Taylor | 1998
Roy & Jo Thein | 1993
J. Edwin, Laura, Ross & Jim Thomas
Family Trust | 1997
Mr. & Mrs. Jimmie C. Thomas | 1979
Michael C. Thomas Family | 1975
James R. Tolbert III | 1992
J. Eugene & Marilyn Torbett | 1983
W. G. "Bill" & Marsha A. Townsend | 1999
Jack D. & Evelyn B. Trachtenberg | 1995
Larry & Mary Trachtenberg | 1998
Guy B. & Louise Treat | 1977
Mr. & Mrs. Morrison G. Tucker | 1972
Jeanine & Jack E. Turner | 1998
Robert E. & Martha Turner | 1982
Tyler Family | 1998

U

Berrien Kinnard Upshaw | 1974
Kathleen Everett Upshaw | 1994

V

Mr. & Mrs. Lawrence V. Van Horn | 1977 ■
Anne Eleanor Venters | 1997
Harley Eugene Venters Jr. | 1997
Zarah L. Virgin | 2006
Justin E. & Marguerite E. Vogt | 1993
Leon G. Voorhees Memorial Fund | 1974
Vose Foundation | 1981

W

Charles Scott Waldrop | 2000 ■
Robert & Shirley Wasserman | 2002
Dr. O. Alton & Dorothy Watson | 1979
Herman & Mary Wegener
Foundation | 1971 ■
Dwight & Peggy Wehr | 2008
Marvin A. & Martha Weiss | 1998
Robert S. & Tammy Weiss | 2001
Bill & Lucy K. Westerheide | 1999 ■
Jerome Westheimer | 1979
Leah & Larry Westmoreland | 1997
Peter S. White | 1996 ■
Kathleen Wilcox | 1993
Robert E. & Viola M. Wild | 1996
Ben C. & Addie Mae Wileman | 1974
Sherril & Viola J. Williams | 2002
Florence Ogden Wilson | 1971
Brig. Gen. William Rex Wilson | 2004
Gustave R. Woerz Trust | 1989
Dorothea Wolfe | 2004
Pendleton & Robin Woods | 1986 ■
Roy G. & Alta Woods Memorial
Fund | 1977
Electra Marie Woody | 1986
Paul S. & Conna D. Woolsey | 2006
Tom and Jane Ann Workman | 2006
Allen & Jacque Wright | 1998 ■
Muriel H. Wright Heritage | 1973
D. & C. Wygant | 1982
Hosie C. Wynne | 1973

Y

M. Blake Yaffe | 1998
Bill & Joan Yinger | 1997
Carol Elizabeth Young | 1992

Z

Don T. & Carolyn T. Zachritz | 1992 ■
Rob Zaslaw Memorial Fund | 1998
Dr. Nazih Zuhdi | 2002

Pete & Lynne White

For Pete and Lynne White, making memorial gifts to endowment funds at the Oklahoma City Community Foundation makes perfect sense.

“We are able to not only honor the life of someone we cared for and respected but also benefit the endowments we care most about,” explains Pete.

The couple most often directs their memorial gifts to Catalyst Behavioral Services, an organization that provides substance abuse treatment, and the Fund for Oklahoma City, the unrestricted endowment utilized by the Oklahoma City Community Foundation Trustees to meet the needs and opportunities within the community.

Supporting their community is nothing new for the busy couple. Pete is a graduate of Oklahoma City’s Southeast High School who earned a bachelor’s degree from the University of Central Oklahoma before graduating from the Oklahoma City University School of Law in 1972. He also served in the U.S. Army and Army Reserve from 1957-63, a stint that included two tours of duty. Currently, Pete practices law and represents Ward 4 on the Oklahoma City Council, a position he held initially in the 1980s before being re-elected in 2005 and 2009. In addition to his professional affiliations, Pete also volunteers at Draper Park Christian Church and has served in leadership roles for groups such as the Sooner State Games.

Lynne is also a native Oklahoman and a graduate of Harding High School. She attended the University of Oklahoma and earned her master’s degree from Kean College in New Jersey where she taught school before returning to Oklahoma. No stranger to the state political scene, Lynne currently represents several state professional associations and private sector clients as a registered lobbyist. She also served as Gov. David Walters’ deputy chief of staff where she worked to advance the governor’s legislative and regulatory policies and programs before creating her own government relations consulting firm.

Marion DeVore

A devoted advocate of the arts, Marion DeVore had a sincere passion for serving her community. A native Oklahoman, she attended Wilson Elementary and Classen High School in Oklahoma City, as well as Smith College in Massachusetts. Mrs. DeVore devoted much of her time to civic endeavors serving on as many as 15 boards of directors. She served as president of the Oklahoma Arts Council and the Allied Arts Foundation and was a founder of the Oklahoma City Festival of the Arts in 1967. A lifetime trustee of the Oklahoma City Art Museum, Mrs. DeVore was honored with the Governor's Arts Award in 1975, and in 1995, received the Governor's Commendations for outstanding service in the community and state.

"Mom had a deep love for our community which she demonstrated daily," says Peter Hoffman Jr., her son. "She always wanted to add value wherever possible, particularly in the areas of art and education."

Mrs. DeVore died in January 2010, but her love of the arts lives on through her charitable contributions to the Oklahoma City Community Foundation to support the many organizations that were important to her including the Allied Arts Foundation and Myriad Gardens.

Major Donors

Major Donors have made cumulative gifts between \$1,000 and \$10,000 to permanent endowment funds. The Major Donors listed below made gifts between July 1, 2009 and June 30, 2010.

A

Patrick & Linda Alexander
J. Lynton Allred
Geoffrey & Jerriann Altshuler
Dr. John & Ninette Ashley

B

Paula Evans Baker
Bank of America Foundation
Michael & Anita Barlow
Ike & Sherry Bennett
Don & Grace Boulton
Phyllis L. Brawley
Russal B. Brawley

C

The Mark Clayton Foundation
Richard & Melissa Clements
Steven & Janna Cole
Community National Bank
Kenneth R. & Manda S. Conklin
Bert and Teresa Cooper
Richard W. Cooper
Cox Connects Foundation
Crescent Society
Winifred A. Crim
John L. Culbertson

D

Charles & Julie Daniels
Nancy L. Dawson
Rowland & Mary Denman
Brett & Tracy Dick
Mark & Kaye Dick
Thang C. & Laurie Do
G. Pete Dosser
Brian & Marileigh A. Dougherty
Mr. & Mrs. Rollin E. Drew
Paul & Debby Dudman

E

Ron & Lida Elkins
Elliott + Associates Architects
Jim & Christy Everest

F

Donald F. & Sally M. Ferrell
Suzanne Fiaccone
Dana J. Martin & Bridgit A. Finley
The Fleischer Foundation
Leslie Rainbolt-Forbes & Scott Forbes
Delmas L. & Carol J. Ford
Shaun & Kathryn Frankfurt

Josephine W. Freede
Joe & Byrna Funk

G

Helen P. Oldham Gardner Memorial Fund
Bill and Jane Garthoeffner
Joe Glosemeyer
Kevin Gordon & Janice Mathews-Gordon
Todd & Leslie Griffith
Lonnie Matthews Groce

H

Mr. & Mrs. Thomas K. Harrah
Andrew J. Haswell Jr.
Judy J. Hatfield
Frank D. and Bette Jo Hill
Joel Holloway
K.R. & Lois Hornbrook
Leslie S. and J. Clifford Hudson
William & Ruth Hughes

J

Larry & Brenda Johnson

K

John & Kathryn Kapchinske
Don & Teresa Kastans
Ronald "Skip" and Patricia Kelly
Tim & Phyllis Kersey
Anupa Khastgir

L

Jean Lehr
John E. & Suzie Liljestrand
John & Caroline Linehan
Cathy S. Lippard
James B. Lowe III

M

Robert & Betty McCoy
R.M. McVay
Ted A. Metscher
Scott Meyers
Elizabeth Zoernig Milam
Dwane Minor
Chris & Laura Mitchel
Moesel Family Fund

N

Kenneth R. Nance
John W. & Mary D. Nichols
Jane Ann Norris

O

Oklahoma Retired Firefighters Association

P

D. Allen & Darlene Paine
Richard & Gayle Parry
Dr. Lori Pickrell
Michael A. & Catherine J. Pollack
Ronald & Sarah Pool
Lee & Miriam Powell

R

Regional Dermatology/Tamara Hill
Marvin & Linda Resnick
Sheldon & Carol Reznik
John F. & Patsy I. Rieger
John D. Robertson
Linda & Ron Rosser
Joe Roundtree
Mr. & Mrs. H.G. Rountree
Mary Jane Rutherford

S

J.B. Schuelein
Don Shockey
Marcel Silberman
Leonard & Lisa Slater
Jennifer & Dale Stewart

T

Robert & Jill Taylor
Paul T. Theisen
Jerry M. Thomason
Vice Admiral Emmett H. Tidd,
U.S. Navy (Retired)
Charles Tilghman
Townsend PTA
Joe Dan & Janice Trigg

V

Jack H. & Sue Vaughn
Donna Kennedy Vogel

W

Dennis A. Weigand
Western Concepts
Charles Whittington
Kenneth R. & Diana G. Wickham
Elizabeth & Gary Wood
Betty Wooldridge
Dick & Anne Wileman Workman

Y

Andrew Yaffe
Louiezon Young
Stanton L. & Barbara Young

Z

Anne E. Zachritz

Edward Eskridge

Auto pioneer Edward “Ed” Eskridge’s love of the automobile industry began at an early age. While working summers at his father’s downtown Oklahoma City dealership, Oklahoma Hudson, he set his goal to one day own his own dealership. Born in Oklahoma City, Ed graduated from Classen High School in 1945 and went on to serve in the U.S. Navy during World War II. After leaving the Navy, he attended the University of Oklahoma where he graduated in 1951. He and his wife, Barbara, were married in 1952 and that same year he and a partner formed Eskridge-Wright Oldsmobile in the Capitol Hill area. In 1960,

Ed partnered with his brother-in-law, Art King, and the two successfully operated the Oldsmobile dealership for more than 48 years, until General Motors discontinued the brand.

In 1970, the pair opened the first Honda dealership in the state and in 1989, they established one of the first Lexus dealerships in the country. Both continue to operate today in addition to Eskridge Chevrolet in Guthrie and a motorcycle dealership, OKC Thunder Cycles. Ed served as president of the Oklahoma City Motor Car Dealers and the Oklahoma Automobile Dealers Association, as well as commissioner for the Oklahoma Motor Vehicle Commission. He was very active in the Boy Scouts of America Last Frontier Council as an adult leader and received the Silver Beaver Award honoring his contributions to the program. Ed Eskridge died in June 2010, but the Eskridge family continues his legacy in the automobile industry as all four dealerships remain family-owned and operated.

“The attribute I cherish most about my dad was his unfailing love for our family, his trustworthiness and his compassionate attitude toward everyone,” says daughter Lynn Fielding. “He was a wonderful example for all of us.”

Ed and Barbara’s contributions to the Oklahoma City Community Foundation support the Classen Class of 1945 Scholarship Fund, Skyline Urban Ministry and other charitable organization endowments.

Advised Fund Grants

During fiscal year 2010, Advised Fund donors at the Oklahoma City Community Foundation recommended more than \$1.7 million in grants to the Oklahoma-based organizations listed below.

#

5207 Western Foundation

A

Mary Abbott Children's House
Aid for Individual Development
All Souls' Episcopal Church
Allied Arts Foundation
Alzheimer's Association/Oklahoma & Arkansas Chapter
American Banjo Museum
American Cancer Society
American Civil Liberties Union Foundation
American Diabetes Association
American Heart Association/Oklahoma County Division
American Red Cross - Heart of Oklahoma Chapter
American Red Cross of Central Oklahoma
American Society for Mathematics
Animal Rescue Friends of Nichols Hills
Anna's House Foundation
Apache Public Schools
Archdiocese of Oklahoma City
Armed Services YMCA Lawton / Fort Sill
Arthritis Foundation, Oklahoma Chapter
Arts Council of Oklahoma City
ArtSpace at Untitled
Assemblies of God/General Council
Atoka Public Schools

B

Bachelor's Club of Oklahoma City
Ballet Flamenco Espanol Folclorico Company
Baptist General Convention of Oklahoma
Beaux Arts Committee
Because of You Chihuahua Rescue
Best Friends of Pets
Big Brothers Big Sisters of Greater Oklahoma City
Birth Choice of Oklahoma
Black Liberated Arts Center
Boone-Apache Public School District
Boy Scouts of America - Cherokee Area Council
Boy Scouts of America - Last Frontier Council
Boys & Girls Club of Oklahoma County
Britton Christian Church
BritVil Community Food Pantry

C

Caddo Kiowa Technology Center
Calm Waters Center For Children and Families
Camp Fire USA Heart of Oklahoma Council
Camp JOY Bible Conference Association
Caney High School
Canterbury Choral Society
Bishop John Carroll School
Casady School
Catholic Charities of the Archdiocese of Oklahoma City
Catholic Foundation of Oklahoma
CBM Ministries of the Great Southwest
Connecting Business and the Marketplace to Christ
Celebrations Preschool
Center for Children and Families, Inc.
Central Oklahoma Association for the Deaf & Hard of Hearing
Central Oklahoma Habitat for Humanity
Chamber Music in Oklahoma
A Chance to Change
Chapel Hill United Methodist Church
Character Training Institute
Cherokee National Historical Society
CARE - Child Abuse Response & Evaluation Center
Child Evangelism Fellowship of Oklahoma
Children's Center
Children's Hospital Foundation
Chisholm High School - Enid
Christ the King Church
Christian Services of Oklahoma
Christmas Connection
Church of the Servant - United Methodist
Cimarron Alliance Foundation
Citizens Caring for Children
City Arts Center
City Care
City Care-Whiz Kids
City Rescue Mission
B. C. Clark Memorial United Methodist Church
Clinton High School
Coal County Library
Coalgate Schools
Coffee Creek Riding Center
Coleman Public School District
Community Literacy Centers
Community Youth Outreach

Cornerstone Assistance Network
Covenant Presbyterian Church
Creative Oklahoma
Crescent Public Schools Foundation
Crimestoppers of Oklahoma City
Cross Timbers Resource Conservation and Development Association
Crossings Community Church
Crown Heights United Methodist Church
Cystic Fibrosis Foundation

D

Daily Living Centers
Deaconess Hospital Auxiliary
Deaconess Pregnancy and Adoption Services
deadCENTER Film Festival
Defenders of Dreams
Destiny Urban Academy
Durant Intermediate School

E

East Central State University
Easter Seals of Oklahoma
Edmond North High School
Edmond Public Schools Foundation
Emanuel Synagogue Endowment Fund
Emerson Elementary School - Coalgate
Equine Therapy Center
Executive Service Corps of Central Oklahoma
Executive Women International

F

Faith Bible Church
Faith Works of the Inner City
Fellowship of Christian Athletes
Firehouse Art Center
First Baptist Church of Elk City
First Christian Church of Guthrie
First Presbyterian Church of Edmond
First United Methodist Church of Prague
Food and Shelter for Friends
The Foundation for Oklahoma City Public Schools
Fountainhead Associates
4 H.I.M. - His Healing Helping Hands International Ministries
John Hope Franklin Center for Reconciliation
Free to Live

Friends of Northwest Classen High School Foundation
 Friends of OU Breast Institute
 Friends of the Capitol
 Friends of the Mansion
 Full Circle Senior Adult Day Center

G

Genesis Project
 Girl Scouts - Western Oklahoma
 Godspeed Ministries of Edmond
 Goodland Academy
 Goodwill Industries of Central Oklahoma
 Great Plains Regional Medical Center Foundation
 Guthrie Educational Foundation

H

Hackberry Flat Foundation
 Harding Charter Preparatory School
 Harmony Community Church
 William Fremont Harn Gardens and Homestead
 Guy Fraser Harrison Academy for the Performing Arts
 Health Alliance for the Uninsured
 Health for Friends
 HeartLine
 Hearts for Hearing Foundation
 Heritage Hall School
 Holland Hall School
 Holy Angels Catholic Church
 Home of Hope
 Hospice Foundation of Oklahoma
 Hospice of Oklahoma County
 Hospice of Southwest Oklahoma
 Hough Ear Institute

I

i2E
 Immanuel Lutheran Church
 Impact Oklahoma
 In His Name Ministries
 Individual Artists of Oklahoma
 Infant Crisis Services
 Insight Ministries
 Integris Baptist Medical Center of Oklahoma
 Integris-James L. Hall Center for Mind, Body and Spirit
 International Photography Hall of Fame & Museum

J

Jesus House
 Jewish Federation of Greater Oklahoma City
 Journey Church of Norman
 Judicial District-25 Drug Court
 Junior Achievement of Greater Oklahoma City
 Junior League of Oklahoma City

K

KCSC
 Toby Keith Foundation
 KIPP Reach College Preparatory School
 Kiwanis Club Special Activities Fund
 K-Life of Greater Oklahoma City
 Susan G. Komen Breast Cancer Foundation
 KOSU

L

Lane Public Schools
 Leadership Oklahoma City
 Leadership Oklahoma
 League of Women Voters of Oklahoma
 Legal Aid Services of Oklahoma
 Library Endowment Trust
 LifeChurch.tv
 Lions Club of OKC Downtown Foundation
 Little River Zoo
 Lyric Theatre of Oklahoma

M

Ronald McDonald House - Oklahoma City
 Dean A. McGee Eye Institute
 Bishop McGuinness Catholic High School
 Meals on Wheels of Norman
 Mental Health Association of Central Oklahoma
 Mercy Health Center Foundation
 Messiah Lutheran Church
 Metropolitan Baptist Church
 Midwest City-Del City Public Schools Foundation
 Mobile Meals of Oklahoma County
 Mount St. Mary High School
 Ms. Kitty's Cat Rescue
 Mustang Valley PTA
 Mustard Seed Development Corporation

N

National Alliance for the Mentally Ill, Oklahoma Chapter
 National Cowboy & Western Heritage Museum
 National Multiple Sclerosis, Oklahoma Chapter
 Nature Conservancy, Oklahoma Chapter
 Neighbor for Neighbor of Oklahoma City
 New Covenant Christian Church
 New View Oklahoma
 Newchurch Ministries
 Nichols Hills Parks
 Nichols Hills United Methodist Church
 Donna Nigh Foundation
 Norman North High School
 Norman Public Schools Foundation
 Norman Veterans Center
 NorthHaven Church

PHOTO BY REX BARRETT

deadCENTER Film Festival

Founded in 2001, the deadCENTER Film Festival has become a nationally-recognized film festival attracting thousands of attendees to view more than 100 independent films over a five-day period each summer. Named for its central geographic location in Oklahoma City, the festival was designed to promote and encourage independent film arts and inspire growth in the local film industry.

The event began as a two-day screening featuring a handful of films at a single location in Oklahoma City. Ten years later the deadCENTER Film Festival has become a premiere platform for independent filmmakers featuring outdoor screenings in various downtown Oklahoma City venues, screenplay competitions and educational forums drawing filmmakers from around the world. In the photograph above, an audience watches the 2010 documentary “Richard Garriott: Man on a Mission” on the lawn at Northwest 3rd Street and E. K. Gaylord Boulevard.

The deadCENTER Film Festival provides year-round events to support the independent film arts.

New View Oklahoma

New View Oklahoma, formerly the Oklahoma League for the Blind, has been helping Oklahomans living with blindness since its establishment in 1949. The group works to empower visually impaired citizens to achieve independence through employment, rehabilitation and community outreach programs.

In fiscal year 2010, New View Oklahoma received an Advised Fund grant to help support the group's Aging in Place program, a rehabilitation service for older adults with vision loss. Seniors struggling with loss of vision are often faced with difficulty performing normal daily tasks such as preparing meals, managing finances or using the phone. The Aging in Place program helps to teach visually impaired seniors and their support networks how to continue to perform these basic tasks and equip them with the skills necessary to live independently. In the photograph above, Emory Finefrock demonstrates the computer skills he's learned through the program. Thanks to the training, Emory is able to live alone and volunteer at an assisted living center.

Thanks to this vital service, Oklahoma seniors like Emory facing vision loss are able to receive training in computer-assisted technology, mobility techniques and home-safety instruction, as well as independent living skills such as meal planning, cooking and medication management.

O

Oakdale School Foundation
 Oklahaven Childrens Chiropractic Center
 Oklahoma Air and Space Museum
 Oklahoma Arts Institute
 Oklahoma Baptist Homes for Children
 Oklahoma Bar Foundation
 Oklahoma Caring Foundation
 Oklahoma Celebration of Reading Association
 Oklahoma Center for Nonprofits
 Oklahoma Charge Volleyball
 Oklahoma Christian Schools
 Oklahoma Christian University
 Oklahoma City Ballet
 Oklahoma City Beautiful
 Oklahoma City Community College Foundation
 Oklahoma City Economic Development Foundation
 Oklahoma City Metro Ministries
 Oklahoma City Museum of Art
 Oklahoma City National Memorial Foundation
 Oklahoma City Navy League
 Oklahoma City Orchestra League
 Oklahoma City Repertory Theatre
 Oklahoma City Town Hall
 Oklahoma City University
 Oklahoma Conference of the United Methodist Church
 Oklahoma Educational Television Authority Foundation
 Oklahoma Engineering Foundation
 Oklahoma Family Policy Council
 Oklahoma FFA Foundation
 Oklahoma Foundation for Excellence
 Oklahoma Foundation for the Disabled
 Oklahoma Health Center Foundation
 Oklahoma Heritage Association
 Oklahoma Historical Society/
 Oklahoma History Center
 Oklahoma Humane Society
 Oklahoma Humanities Council
 Oklahoma Lawyers for Children
 Oklahoma Medical Research Foundation
 Oklahoma Mental Health Council
 Oklahoma Outdoor Outreach Foundation
 Oklahoma Outreach Foundation
 Oklahoma Philharmonic Society
 Oklahoma School of Science and Mathematics
 Oklahoma Shakespeare in the Park
 Oklahoma State Firefighters Museum
 Oklahoma State University Foundation
 Oklahoma State University-Oklahoma City
 Oklahoma Visual Arts Coalition
 Oklahoma Youth Exposition
 Oklahoma Zoological Society
 Oklahomans for Special Library Services

OSU Agricultural Education
Scholarship Inc.
Overholser Mansion

P

Parents Assistance Center
Paseo Artists Association
Payne Education Center
Peace House Foundation
Peppers Ranch
Perry Public Schools
Pets & People Humane Society
Planned Parenthood of Central Oklahoma
Positive Tomorrows
Possibilities
Prairie Dance Theatre
Project Woman Coalition
Putnam City Public Schools Foundation
Putnam Heights Preservation Area

Q

Quail Community Foundation

R

Reaching Our City
Reaching Souls International
Real Rescue
Rebuilding Together OKC
Regional Aids Intercommunity
Network - Oklahoma
Regional Food Bank of Oklahoma
Reliant Living Centers
RSVP of Central Oklahoma
Jim Riley Outreach
Dale Rogers Training Center
Rotary Club 29 Foundation

S

Salvation Army
Santa Fe South High School
Schools for Healthy Lifestyles
Science Museum Oklahoma
Scope Ministries International
Shepherds of Love Ministries
Shiloh Summer Camp
Sister BJ's Pantry
Sisters of Benedict
Skyline Urban Ministry
Sooner Golden Retriever Rescue
Southern Hills Christian Church
Southern Nazarene University
Southwest Church of Christ
Southwest Radio Church Ministries
Special Olympics Oklahoma
St. Anthony Hospital Foundation
St. Baldrick's Foundation
St. Charles Borromeo Catholic Church
St. Gregory's University
St. James Catholic Church
St. John's Episcopal School

St. Joseph Old Cathedral
St. Mark Lutheran Church
St. Mark the Evangelist Catholic Church
St. Patrick Catholic Church
St. Paul's Episcopal Cathedral
St. Stephen's Presbyterian Church
STEP Foundation
Successful Word Church
Suited For Success
Sunbeam Family Services
Sunset Elementary

T

Talihina Elementary School
TEEM - The Education and
Employment Ministry
Tree Bank
Tri Delta Children's Fund
Trinity School
Tulsa Historical Society
Turning Point Ministries
Tushka Public Schools

U

United Methodist Church-Cheyenne
United Way of Central Oklahoma
United Way of Lawton/Ft. Sill
United Way of Logan County
United Way of Norman
University of Central Oklahoma
Foundation
University of Oklahoma Foundation
University of Oklahoma Health
Sciences Center
University of Tulsa
Upward Transitions
Urban League of Greater Oklahoma City
The Urban Mission

V

Variety Care
Veterans' Corner
Villa Teresa School
Village Christian Church
Village United Methodist Church
Voice of the Martyrs
Volunteers for Animal Welfare

W

Wallace Byrd Middle School - Coalgate
Wesley United Methodist Church
Westminster Presbyterian Church
Westminster School
Westside Church of Christ
Wildcare Foundation
Wilson Arts
Wings/Special Needs Adult Community
World Neighbors

Y

YMCA Camp Classen
YMCA - Cleveland County
YMCA - Downtown
YMCA - North Side Branch
YMCA - Tinker Area
YMCA of Greater Oklahoma City
YMCA of Guthrie
YMCA - Shawnee
Young Life of Greater Oklahoma City
Youth Services for Oklahoma County
YWCA of Oklahoma City

COE Program

Our Charitable Organization Endowment (COE) Program is the largest of its type in the United States. During fiscal year 2010, we welcomed six nonprofit organizations into the program. These organizations are distinguished with a ■. As of June 30, 2010, the market value for the 300 organizations that comprise the COE Program was \$124.7 million and annual distributions were nearly \$5.3 million. For more information on the COE Program and services we provide, please visit www.occf.org/coeprogram.

Arts & Cultural Organizations

Ambassadors' Concert Choir | 1990
\$114,597

American Choral Directors Association | 2009
\$19,892

Arts Council of Oklahoma City | 1977
\$324,357

Canterbury Choral Society | 1982
\$165,169

Chamber Music in Oklahoma | 1974
2 funds: \$194,092

Cimarron Opera Company | 1983
\$123,212

City Arts Center | 1989
\$1,404,075

Fine Arts Institute of Edmond | 1989
\$129,022

Guy Fraser Harrison Academy for the Performing Arts | 1997
\$65,444

Individual Artists of Oklahoma/Linda Jaeger Memorial | 1998
\$39,951

International Photography Hall of Fame & Museum | 1982
\$368,957

Jacobson Foundation | 1994
\$57,566

Jazz in June | 2007
\$25,024

Ladies Music Club of Oklahoma City | 1997
\$50,317

Lawton Philharmonic Society | 1994
\$82,088

Lyric Theatre of Oklahoma | 1971
2 funds: \$1,243,886

Melton Art Reference Library/ Legacy Collection | 1994
2 funds: \$87,788

Jasmine Moran Children's Museum | 1993
\$91,865

National Cowboy & Western Heritage Museum - Docent Council | 2006
\$24,690

OK Chorale | 2002
\$30,909

Oklahoma Arts Institute | 1979
\$209,146

Oklahoma Children's Theatre | 1978
\$82,359

Oklahoma City Ballet | 1975
\$167,202

Oklahoma City Orchestra League | 1984
\$328,939

Oklahoma Community Theatre Association | 1986
2 funds: \$39,282

Oklahoma Museums Association | 1994
\$78,833

Oklahoma Shakespeare in the Park | 1989
\$61,848

Oklahoma Visual Arts Coalition | 1998
\$71,301

Paseo Artists Association | 1992
\$61,280

Photographic Society of America | 2010 ■
\$20,000

Prairie Dance Theatre | 1979
\$90,684

Red Earth | 1983
2 funds: \$170,028

Community Development Organizations

Association of Fundraising Professionals | 2001
\$20,618

Cimarron Alliance Foundation | 2006
\$17,327

Executive Service Corps of Central Oklahoma | 2007
\$30,077

Executive Women International | 1982
\$118,154

Impact Oklahoma | 2008
\$29,639

Jewish Federation of Greater Oklahoma City | 1978
2 funds: \$415,499

Junior Hospitality Club | 1980
\$158,151

Junior League of Oklahoma City | 1977
\$210,676

Kiwanis Club Special Activities | 2000
\$63,339

L'Alliance Francaise d'Oklahoma | 2009
\$106,747

League of Women Voters of Oklahoma | 1999
\$40,165

Midwest City Rotary Foundation | 2008
\$17,236

National Society of Colonial Dames of America in Oklahoma | 1979
\$168,124

Navy League for USS Oklahoma City/E6-A Squadron | 1984
2 funds: \$104,433

The Ninety-Nines Association of Women Pilots and Museum | 1990
2 funds: \$96,337

Oklahoma Center for Nonprofits | 1993
\$114,431

Oklahoma City All Sports Scholarship Relief | 1995
\$40,198

Oklahoma City Boathouse Foundation | 2007
\$52,894

Oklahoma City Crimestoppers | 1983
\$73,884

Oklahoma City Foundation for Architecture | 2009
\$123,349

Oklahoma County Bar Foundation | 1996
\$261,441

Oklahoma Lions Service Foundation | 1992
\$140,928

Redbud Foundation | 2000
\$39,867

Rotary Club 29 Foundation | 1993
\$196,045

Organization | Year Endowment Established

Endowment balance as of 6/30/2010

Organizations may also have subfunds within their endowments that benefit specific projects and programs. The fund balances listed on pages 34-41 represent fund and subfunds.

Jim Thorpe Association | 2010 ■
\$20,000

Women of the South | 2002
\$17,672

Education: Community Organizations

45th Infantry Division Museum | 1984
\$261,325

Friends of Libraries in Oklahoma | 2009
\$24,815

Friends of the Metropolitan
Library System | 1983
\$109,590

Friends of the Mustang
Public Library | 2006
\$38,242

Friends of the Norman
Public Library | 2002
\$45,437

Institute of International
Education | 1987
3 funds: \$393,377

Library Endowment Trust | 1991
\$244,593

Oklahoma City Literacy Council | 1989
\$27,159

Oklahoma Humanities Council | 1994
\$132,799

Oklahomans for Special
Library Services | 1997
\$312,080

Payne Education Center | 1987
\$121,512

Education: Preschool-12th Grade

Calumet School Foundation | 2003
\$28,759

Casady School | 1977
8 funds: \$3,852,441

Celebrations Preschool | 1977
\$125,509

Christ the King Catholic School | 1997
2 funds: \$110,295

Christian Heritage Academy | 2008
\$22,605

Crescent Public Schools
Foundation | 2009
\$22,794

Edmond Public Schools
Foundation | 1989
3 funds: \$316,388

El Reno Public School Foundation | 2006
2 funds: \$91,398

The Foundation for Oklahoma City
Public Schools | 1977
\$180,540

Guthrie Educational Foundation | 2009
\$19,892

Erna Krouch Preschool | 1979
\$64,444

Markoma Christian Ministries | 2007
\$823,282

Bishop McGuinness Catholic
High School | 1985
\$160,644

Midwest City-Del City Public
Schools Foundation | 2000
\$305,272

Millwood School District
Enrichment Foundation | 2009
\$24,243

Moore Public Schools Foundation
for Academic Excellence | 2001
\$115,607

Mount St. Mary Catholic
High School | 1983
2 funds: \$410,811

Oklahoma Christian Schools | 2008
\$39,730

Oklahoma FFA Foundation | 2000
\$1,093,999

Oklahoma Foundation for the Education
of Blind Children & Youth | 1998
\$36,531

Oklahoma Foundation
for Excellence | 1988
\$133,986

Oklahoma School of Science
and Mathematics | 1990
\$249,068

Positive Tomorrows | 1997
\$345,091

Putnam City Public Schools
Foundation | 1992
\$399,528

Rosary Catholic School | 1996
\$92,953

Sacred Heart Catholic School | 2000
\$294,425

St. Charles Borromeo
Catholic School | 1988
\$62,841

St. Elizabeth Ann Seton
Catholic School | 1997
\$50,934

45th Infantry Division Museum

The 45th Infantry Division Museum located on Northeast 36th Street just east of Martin Luther King Avenue honors Oklahoma's contribution to national defense by providing visitors with a glimpse into the state's military history. The museum, which opened in 1976, is named after the 45th Infantry Division of the U.S. Army that was headquartered in Oklahoma City. Nicknamed the Thunderbirds, the division served in World War II and the Korean War and was highly regarded for its valiant efforts and fighting abilities.

Admission to the museum is free and features educational exhibits exploring Oklahoma's military past, including an extensive military weapons collection, artifacts from World War II and the Korean War, as well as a 15-acre park displaying military vehicles, tanks and aircraft. Additionally, the museum holds two annual patriotic ceremonies on Memorial Day and Veterans Day to pay tribute to our nation's veterans.

In 1984, the 45th Infantry Division Association established a COE fund at the Oklahoma City Community Foundation to help support the museum's programs, exhibits and collections.

Putnam City Public Schools Foundation

Since 2007, the Putnam City Public Schools Foundation has funded the program Challenge Day at its three high schools. Challenge Day is a four-year character development program designed to reduce teasing, bullying and violence, increase student self-esteem and build more coherent, compassionate school communities. The program “challenges” the students to feel good about themselves and to accept their peers for who they are no matter how different they may seem.

“How we often hear our students describe Challenge Day is ‘life changing’,” says Caroline Gist, executive director. “It makes a profound impact on all who experience it.”

The Putnam City Public Schools Foundation is able to support Challenge Day thanks in part to the annual distribution the organization receives from the COE fund established in 1992. In addition to Challenge Day, the foundation also funds awards to teachers and staff, books for students and medical and health tests for children.

St. James Catholic School | 1991
\$202,726

St. John Christian Heritage Academy - Waltine Lynette Jackson Endowment | 1996
\$117,569

St. John's Episcopal School | 1983
4 funds: \$167,457

St. Mary's Episcopal School of Edmond | 1994
\$135,507

Special Care | 1988
\$251,644

Trinity School | 1989
\$83,801

Villa Teresa School | 1987
\$103,778

Westminster School | 1975
2 funds: \$480,279

Education: Colleges, Universities & Vocational Schools

Hillel Foundation/University of Oklahoma | 1982
4 funds: \$589,399

Langston University | 1985
7 funds: \$824,718

Oklahoma Baptist University | 1980
5 funds: \$565,542

Oklahoma City Community College | 1983
\$165,418

Oklahoma Christian University | 1971
2 funds: \$1,129,314

Oklahoma City University | 1971
8 funds: \$2,368,696

Oklahoma City University Film Institute | 1998
\$27,548

Oklahoma City University Law School | 1976
2 funds: \$597,783

Oklahoma State University/School of Civil & Environmental Engineering | 1998
2 funds: \$135,270

Oklahoma State University-Oklahoma City Horticulture Center | 1983
5 funds: \$460,247

Opportunities Industrialization Center | 1971
\$220,042

Redlands Community College | 2007
20 funds: \$369,402

Southern Nazarene University Scholarship | 1998
\$25,509

St. Gregory's Scholarship | 1988
2 funds: \$142,901

Francis Tuttle Foundation | 1993
\$167,022

United States Air Force Academy/John E. Kirkpatrick | 2001
\$304,988

United States Military Academy/John E. Kirkpatrick | 1979
\$305,202

United States Naval Academy/John E. Kirkpatrick | 1978
\$304,993

University of Central Oklahoma | 1992
3 funds: \$454,336

University of Central Oklahoma/Department of History and Geography - Diane Neal Kremm | 2000
\$25,918

University of Oklahoma Health Sciences Center | 1988
3 funds: \$178,544

University of Oklahoma/Bizzell Memorial Library | 1979
2 funds: \$157,909

University of Oklahoma/Fred Jones Jr. Museum of Art | 1993
\$178,607

University of Oklahoma/Jerry Cooper Marching Band Scholarship | 1991
\$53,483

University of Oklahoma/Naval ROTC | 1979
\$105,375

Education: Scholarship & Support Organizations

Beta Eta Lambda Scholarship Foundation of Alpha Phi Alpha | 2007
\$19,167

Kimberly Kay Clark Naval Reserve Association Scholarship | 1995
\$20,074

Moore High School Alumni Association Scholarships | 2005
3 funds: \$63,550

Muskogee Public Schools Adult Day Camp Scholarship | 2009
\$125,907

Oklahoma Engineering Foundation Scholarship | 2000
\$127,162

Oklahoma Pilots Association Vic Jackson Scholarship | 1997
\$35,506

OSU Agricultural Education
Scholarship Inc. | 2000
\$371,900

Will Rogers Air National Guard
Scholarship | 1997
\$42,098

A. Kurt Weiss Lectureship | 2007
\$59,966

Marie Welch Independent Insurance
Agents of Oklahoma Scholarship | 1992
\$63,095

Environment & Animal Organizations

Best Friends of Pets | 2004
\$37,830

Choctaw Parks Foundation | 2006
\$36,925

Free to Live | 1992
\$264,456

Friends of Martin Park
Nature Center | 1998
\$41,313

Morris Animal Foundation | 1996
\$132,677

Myriad Gardens Foundation | 1987
\$106,207

The Nature Conservancy/
Oklahoma Chapter | 1993
2 funds: \$486,391

Oklahoma City Beautiful | 1993
3 funds: \$293,765

Oklahoma City Geological
Foundation | 2004
\$19,157

Oklahoma Horticultural Society | 1989
\$80,406

Oklahoma Iris Society | 2010 ■
\$19,073

Oklahoma River Foundation | 2005
\$398,527

Oklahoma Zoological Society | 1971
\$568,026

The Tree Bank | 1990
\$156,619

Health-Related Organizations

Alzheimer's Association/Oklahoma &
Arkansas Chapter | 2003
\$28,800

American Cancer Society | 1975
\$151,429

American Diabetes Association | 1977
\$43,866

American Lung Association
of Oklahoma | 1994
\$6,896

Arthritis Foundation/
Oklahoma Chapter | 1992
\$97,559

Cavett Kids Foundation | 2001
\$91,791

The Children's Center | 1996
2 funds: \$246,685

Children's Hospital Foundation | 1985
\$175,250

Community Health Center/Mary
Mahoney Memorial Health Center | 1999
\$105,710

Epilepsy Association of Oklahoma | 1981
\$113,918

Integrus Baptist Medical Center | 1973
2 funds: \$977,135

Integrus Baptist Medical Center/
James L. Hall, Jr. Center for
Mind, Body & Spirit | 1999
\$126,625

Integrus Southwest Medical Center | 1977
\$40,849

The Leukemia & Lymphoma Society | 1999
\$19,038

Lupus Foundation of America/
Oklahoma Chapter | 1995
\$24,785

Dean A. McGee Eye Institute | 1972
\$233,517

Mercy Health Center | 1971
\$195,417

National Multiple Sclerosis/
Oklahoma Chapter | 2000
\$15,284

Oklahoma Blood Institute | 2008
\$17,278

Oklahoma Brain Tumor Foundation | 2006
\$18,413

Oklahaven Children's
Chiropractic Center | 1999
\$23,030

Oklahoma Medical
Research Foundation | 1983
4 funds: \$792,858

Oklahoma Physical
Therapy Foundation | 2004
\$65,782

Planned Parenthood
of Central Oklahoma | 1982
2 funds: \$246,949

Cavett Kids Foundation

The Cavett Kids Foundation, formerly known as Camp Cavett, provides a variety of programs and camps for children with life-threatening illnesses. Founded in 1997 by Danny Cavett, a chaplain for The Children's Hospital at OU Medical Center, the foundation helps children battling chronic illnesses enjoy life while also learning to face their challenges.

Currently the organization helps more than 10,000 patients and their families annually through five camps, three ongoing programs and numerous annual events. The camps provide the children with the opportunity to connect with other campers facing the same struggles, while allowing them to enjoy a variety of recreational activities they might not otherwise be able to experience. The foundation also provides arts and crafts activities for patients in the waiting areas of the OU Children's Physicians Clinics, as well as a program to encourage healthy behaviors for patients in the pediatric dialysis unit.

In 2001, the Cavett Kids Foundation established a COE fund at the Oklahoma City Community Foundation to help maintain and enhance their valuable programs and services.

Edmond Historical Society

Established in 1984, the Edmond Historical Society preserves and promotes the community's heritage through a collection of museum exhibits, educational programs and special events. Located on South Boulevard Street in Edmond, the museum takes visitors on a trip through history beginning in the 1800s when Edmond was a coal and water stop for the Santa Fe Railroad. The museum also offers a variety of children's programs, including a children's room with hands-on learning activities and an annual "Night at the Museum" event.

The Edmond Historical Society also operates Oklahoma's first one-room territorial schoolhouse, which is located at its original address at 124 E. 2nd St. in Edmond. The school is staffed with a resident schoolmarm who leads students through a typical 1889 school day.

In 1999, the Edmond Historical Society established a COE fund at the Oklahoma City Community Foundation. Initially, annual distributions from the fund were used to renovate the museum's children's room. Following the completion of that renovation in 2008, each annual distribution is reinvested into the endowment to help support the society in the future.

Prevent Blindness Oklahoma | 2004
\$17,635

Referral Center for Alcohol
and Drug Services | 1992
\$75,770

Russell-Murray Hospice | 2006
\$27,936

St. Anthony Hospital Foundation | 1973
\$287,365

United Cerebral Palsy | 1988
\$54,854

Variety Care | 1985
2 funds: \$325,039

History & Preservation Organizations

95th Division Foundation | 2005
\$46,978

Arcadia Historical & Preservation
Society | 1993
\$19,487

Break O'Day Farm and
Metcalf Museum | 2007
\$57,689

Cleveland County Historical Society | 2004
\$17,222

Edmond Historical Society | 1999
\$42,826

Friends of Oklahoma
Historical Society Archives | 1998
\$52,511

Frontier Country
Historical Society | 2009
\$22,700

William Fremont Harn Gardens
and Homestead | 1987
2 funds: \$806,472

Lincoln County Historical Society and
Museum of Pioneer History | 2008
\$27,847

Oklahoma Archaeological Survey | 1995
\$20,402

Oklahoma City-County
Historical Society | 1979
\$162,541

Oklahoma Heritage Association | 1978
3 funds: \$310,158

Oklahoma Historical Society/
Oklahoma History Center | 2006
4 funds: \$1,621,174

Oklahoma Historical Society -
Cross S Ranch | 2009
\$87,754

Oklahoma Historical Society -
Guthrie Carnegie Library | 2008
\$22,170

Oklahoma Railway Museum | 2004
\$29,485

Oklahoma State Firefighters
Museum | 1999
\$43,783

Preservation Oklahoma | 2002
\$26,007

Stillwater Museum Association/
Sheerar Museum | 2000
\$16,436

Oklahoma Westerners
Indian Territory Posse | 1975
\$63,527

Overholser Mansion | 1978
2 funds: \$115,538

Westerners International | 1988
\$132,734

Neighborhood Associations

Capitol View Neighborhood
Association | 2002
\$29,905

Crown Heights-Edgemere Heights
Neighborhood Association | 1994
\$175,595

Edgemere Park Preservation Area | 2002
\$43,967

Historic Brookhaven
Neighborhood Association | 1992
\$80,632

Mesta Park Neighborhood
Association | 2003
\$59,987

Neighborhood Alliance
of Oklahoma City | 1993
\$85,379

Oklahoma City Housing
Services Redevelopment Corp.
Positively Paseo | 2001
\$149,104

Putnam Heights Preservation Area | 2000
\$61,632

Shartel Boulevard
Development Authority | 2003
\$102,579

Religious Organizations

4HIM - His Healing Helping Hands
International Ministries | 2007
\$35,422

All Souls' Episcopal Church | 2003
2 funds: \$712,643

LifeChurch.tv | 2005
\$31,805

St. Paul's Episcopal Cathedral | 2010 ■
\$19,107

Sisterhood of Temple B'nai Israel | 2005
2 funds: \$54,209

Sisters of Benedict | 2004
\$16,899

Temple B'nai Israel Centennial | 2003
\$22,856

Senior Adult Service Organizations

Areawide Aging Agency | 1992
\$86,509

Baptist Retirement Center | 1982
\$132,445

Daily Living Centers | 1978
\$257,051

Edmond Senior Community Foundation | 2002
\$54,434

Foundation for Senior Citizens | 1975
\$51,918

Oklahoma Alliance on Aging | 2008
\$19,732

Oklahoma County Senior Nutrition Program | 1992
\$47,541

RSVP - Retired & Senior Volunteer Program of Central Oklahoma | 1985
\$82,532

Social Services Organization

Aid for Individual Development | 1981
\$158,296

American Red Cross of Central Oklahoma | 1979
\$178,729

CASA of Oklahoma County | 2008
\$27,602

Catalyst Behavioral Services | 2003
\$35,877

Catholic Charities of the Archdiocese of Oklahoma City | 1988
\$130,881

Center for Children and Families, Inc. | 2010 ■
19,828

Central Oklahoma Association for the Deaf & Hard of Hearing | 1987
\$43,680

A Chance to Change | 1982
\$134,903

CARE - Child Abuse Response and Evaluation Center | 1982
\$64,039

Citizens Caring for Children | 1988
\$63,940

City Rescue Mission | 1999
\$75,502

Coffee Creek Riding Center - Therapeutic Horsemanship | 1994
29,749

Consumer Credit Counseling Services of Central Oklahoma | 1999
\$21,144

Deaconess Home/Pregnancy and Adoption Services | 1975
\$137,560

Easter Seals of Oklahoma | 1988
\$112,161

EARC - Employment & Residential Centers | 2003
\$21,861

Exchange Club Center for the Prevention of Child Abuse | 1993
\$112,821

Firststep - OKC Metro Alliance | 1992
\$346,142

Genesis Project | 1983
\$79,779

Heartline | 2010
\$161,458

Hope Center of Edmond | 2005
\$32,322

Infant Crisis Services | 1986
\$203,228

Jesus House | 1991
\$169,314

Legal Aid Services of Oklahoma | 1998
2 funds: \$81,249

Limbs for Life Foundation | 2009 ■
\$19,647

Make-A-Wish Foundation of Oklahoma | 1997
\$99,630

Make Promises Happen/Central Oklahoma Christian Camp | 1997
\$79,477

McCall's Communities for Life Enrichment | 1999
\$450,133

Meadows Center for Opportunity | 1987
\$182,571

Mental Health Association of Central Oklahoma | 1984
\$88,689

Center for Children and Families, Inc.

The Center for Children & Families, Inc. (CCFI) has been helping children find stability in an unstable world since 1969. Established as a shelter for children who needed a safe place to stay before entering the foster care system, CCFI has evolved to provide a range of services including healing abused and neglected children, supporting and educating parents and cultivating neighborhood connections.

In 2009, the board of directors established the Hope for Children Endowment at the Oklahoma City Community Foundation in recognition of the center's 40th anniversary. Named in memory of former board president Lynne Miller's daughter, Hope, the endowment will help sustain and enhance the quality of services provided by CCFI.

"Over time, this endowment will help to stabilize operating funds so programs and services can continue for the next 40 years and beyond," says Katie Fitzgerald, CCFI executive director. "The Hope for Children fund will be a critical source of support, and hope, for the children and families served by CCFI."

The Salvation Army Boys and Girls Club of Oklahoma City

Established in 1950, The Salvation Army Boys and Girls Club of Oklahoma City provides children of working parents with a safe, educational place to spend their time after school and during the summer. Located on Southeast 44th Street just east of Bryant Avenue, the club's after-school program offers recreational activities, as well as tutoring and homework assistance. Children are also encouraged to participate in fitness activities and are provided healthy snacks such as fresh fruits and vegetables through the club's healthy lifestyles initiative. During the summer, the organization operates a day camp offering an inexpensive alternative for families. Currently, the after-school program facilitates 70 children and the summer camp serves 60 children daily.

In 1991, a bequest from the estate of Margaret Annis Boys established a COE fund at the Oklahoma City Community Foundation to help support the club's programs and activities, and to help fund scholarships for children who might not otherwise be able to afford to attend.

Neighborhood Services Organization | 1982
\$197,371

Neighbor for Neighbor of Oklahoma City | 1973
\$296,824

New View Oklahoma | 1999
\$127,219

NAIC - Norman Addiction Information and Counseling | 2007
\$29,199

Oklahoma Baptist Homes for Children | 2008
\$21,669

Oklahoma Foundation for the Disabled | 1973
\$193,325

Oklahoma Foundation for the Education of Blind Children & Youth | 1998
\$36,531

Oklahoma Goodwill Industries | 1979
\$609,756

Oklahoma Halfway House | 1971
\$124,212

Oklahoma Lawyers for Children | 2006
\$32,292

Oklahoma Safe Kids Coalition | 2005
\$17,503

Peppers Ranch | 2006
\$33,946

Rainbow Fleet | 1979
\$105,524

Rebuilding Together | 2002
\$50,679

Regional Food Bank of Oklahoma | 1985
\$198,723

Reliant Living Centers of Oklahoma | 1979
\$38,080

Dale Rogers Training Center | 1978
\$275,951

The Salvation Army | 1971
2 funds: \$715,877

Scope Ministries International | 1982
\$96,861

Skyline Urban Ministry | 1992
\$249,244

Special Olympics Oklahoma | 2001
\$22,357

SAFY - Specialized Alternatives for Families & Youth | 2007
\$17,934

Speck Homes | 1974
\$576,431

Sunbeam Family Services | 1971
\$265,976

TEEM - The Education and Employment Ministry | 1994
\$175,553

United Methodist Boys Ranch | 1996
\$49,942

United Way of Central Oklahoma | 1979
\$235,042

Upward Transitions | 1983
\$76,857

Urban League of Greater Oklahoma City | 1988
\$46,910

Urban Mission | 1978
\$212,293

Willow Springs Boys Ranch | 1999
\$39,482

Work Activity Center | 1993
\$429,049

World Neighbors | 1971
\$744,170

Youth Services for Oklahoma County | 1980
\$163,216

YWCA of Oklahoma City | 1971
\$103,319

Youth-Serving Organizations

Big Brothers Big Sisters of Greater Oklahoma City | 1983
\$139,114

Boy Scouts of America - Last Frontier Council | 1972
\$650,801

Boys & Girls Club of Oklahoma County | 2002
\$337,309

Camp Fire USA - Heart of Oklahoma Council | 1973
\$221,716

Chesapeake Swim Club | 1988
\$142,654

Fellowship of Christian Athletes | 1976
2 funds: \$279,430

Girl Scouts - Western Oklahoma | 1978
\$136,333

Junior Achievement of Greater Oklahoma City | 1977
\$128,406

Oklahoma City Police Athletic League | 1994
\$41,179

Denny Price Family YMCA of Enid | 2006
\$29,226

Salvation Army Boys and Girls Club
of Oklahoma City | 1991
\$111,192

Whiz Kids/City Care | 2007
\$19,141

YMCA - Camp Classen | 1983
\$600,109

YMCA - Oklahoma City | 1971
4 funds: \$517,339

Youth Leadership Exchange | 2000
\$48,718

COE Affiliated Funds

COE Affiliated Funds are large endowments that operate under a set of organizing documents and structure approved by the board of the Oklahoma City Community Foundation. In addition, the majority of the Affiliated Fund's governing body (referred to as trustees) must be approved by the Oklahoma City Community Foundation. The trustees listed below served during fiscal year 2010.

Allied Arts Foundation Affiliated Fund | 1995

\$980,695

Trustees: *Tom Carlson, Paul Dudman, Julie Hall, Ann Johnstone and Lou Kerr*

Deer Creek Affiliated Fund | 1995

\$1,328,789

Trustees: *J. Clay Christensen, Rick DiAngelo, John Green, James H. Holloman Jr. and Bob Medley*

Heritage Hall Affiliated Fund | 1996

2 funds: \$745,347

Trustees: *Michael Collison, John Frank, Bill Johnstone, Joe Lewallen and Jon Trudgeon*

Leadership Oklahoma City
Affiliated Fund | 1994

\$884,648

Trustees: *Cindy Blatt, Terri Cooper, Kirkland Hall, Alison Taylor and Cheryl Vaught*

National Cowboy & Western Heritage Museum Affiliated Fund | 1991

\$1,212,270

Trustees: *Martin C. Dickinson, Christian K. Keesee, Larry Nichols and George Records*

Oklahoma City Museum of Art Affiliated Fund | 1992

5 funds: \$6,347,390

Trustee: *Ed Barth, Peter Delaney, Liz Eickman, Frank Hill and Christian K. Keesee*

Science Museum Oklahoma* | 1991

3 funds: \$49,988,212

Trustees: *Paul Dudman, Jim Farris, Christian K. Keesee, Anne Morgan and James Pickel*

*represents affiliated funds initially established for Kirkpatrick Center, Oklahoma Air & Space Museum and Omniplex

Carolyn Hill Collections Endowment Fund

Although a native of Oklahoma City, Carolyn Hill brought an outsider's perspective to her role as executive director of the Oklahoma City Museum of Art from 1994-2008.

For 30 years Carolyn lived and worked in New York City, first as a music teacher before opening her own art

gallery in the SoHo district. When she returned in 1993 to care for her mother, she was soon tapped to head the Oklahoma City Museum of Art. At that time the museum was severely underfunded and was located in State Fair Park. During her tenure, she helped define the museum's mission as a service to the community and lead efforts to stabilize its funding. As support grew so did the desire for a visible permanent home. Carolyn led a successful \$40 million campaign fueled by private funds that resulted in renovation of the former Centre Theater. In 2002, the Oklahoma City Museum of Art opened its doors at its new downtown location. Not one to rest, Carolyn gathered support to purchase the Dale Chihuly glass exhibit and bring the Roman Art from the Louvre exhibit, both crowning achievements that garnered national attention.

When she retired in 2008, the museum's board established the Carolyn Hill Collections Endowment Fund in her honor. Carolyn died in May 2010. Her mark on the museum and the community are undeniable. Twenty-five years ago no one could have imagined that the Oklahoma City Museum of Art would one day be considered one of the jewels of Oklahoma City.

Field of Interest Funds

Donors can support a specific area of charitable interest through a Field of Interest Fund. Once a Field of Interest Fund is established, our Trustees administer the fund to meet current needs and opportunities within the defined area. For Field of Interest Fund grants awarded during fiscal year 2010, please see page 54.

W.H. Crocus Seeing Eye Dog Fund | 1998

In the office building where an anonymous donor worked, a blind man and his Seeing Eye dog would pass him in the hall every day. The donor came to admire the trusting relationship between the man and his dog and established a fund to help visually impaired individuals secure Seeing Eye dogs. The fund is named for the first Seeing Eye dog sponsored through the fund.

Embassy of Korea | 1975

While serving as honorary consul for the Embassy of Korea in Oklahoma City, John Kirkpatrick received a \$1,000 check from the Ambassador of Korea to support special program activities in the Oklahoma City area. Mr. Kirkpatrick donated this check and many subsequent checks to establish this fund that supports Korean and other Asian cultural activities throughout the community.

Forward Oklahoma | 1997

In the early 1980s, a group of young businessmen who wanted to enhance metropolitan Oklahoma City launched an aggressive economic development program. When the group's core members moved on to other projects, an endowment fund was established with the remaining assets. Distributions from the fund continue to support the economic development of Oklahoma City.

Hospitals and Health Care | 1971

The fund promotes health care services through grants to organizations that provide direct services such as indigent care, prescription drugs, eyeglasses, medical exams and dental care.

Florida M. Knight Trust | 1975

This fund receives and distributes the earnings of the Florida M. Knight Trust. Mrs. Knight was a local businesswoman in the 1930s who left a downtown building to the original trust. While the building is gone and her family no longer lives here, the Florida M. Knight Trust supports grants to improve the quality of life of handicapped and disabled children in the Oklahoma City area.

Lillian Frances Watts Meador | 1996

William Meador of Columbus, Ohio, established a fund in memory of his mother who loved both flowers and Oklahoma City. The earnings are used to purchase and plant hyacinth bulbs in public parks and lands and are distributed through the Margaret Annis Boys Trust grant program.

Medical Research Funds | 1986

The Oklahoma City Community Foundation has received a number of gifts to establish funds for various medical research areas. In order to have a greater impact on medical science, each year we cooperate with the University of Oklahoma College of Medicine Alumni Association, the Oklahoma Medical Research Foundation and other groups to fund research projects at those institutions. Separate funds are maintained in the following areas: Allergy Research, Arthritis Research, Diabetes Research, Heart Disease Research and Parkinson's Disease Research.

Oklahoma City Opera Association | 1970

In the late 1960s, the Oklahoma City Opera Association sponsored opera performances. At its final meeting, the association used its remaining assets to establish an endowment.

Tinker Air Force Base - General's Fund | 1988

Established by John Kirkpatrick to support the special needs of those serving on the base.

Additional Field of Interest Funds

The COE funds established to benefit organizations that no longer exist are utilized by the Trustees to support activities related to the original intent of the endowments and are reclassified as Field of Interest Funds.

Ora Ashwell Fund for Indigent Children | 1979
Canterbury Living Center | 1982
Chamber Orchestra | 1986
Civic Music Association | 1989
Deaconess Hospital | 1975
ElderCare Access Center | 1990
ElderCare Access Center/Mobile Meals | 1991
Hispanic Center | 1984
Hospital Hospitality House | 1971
House of Representatives/Campaign for Oklahoma Kids | 1998
Kirkpatrick Manor/Presbyterian Homes | 1978
Dr. E.E. Kirkpatrick Dental Clinic | 1989
Lutheran Social Services of Kansas and Oklahoma | 1987
Mayfair Center | 1992
Oakhurst Academy | 1991
Oklahoma Youth Symphony | 1996
Pathways Child Development Center | 1996
Sugar Creek Camp | 1987
Visiting Nurses Association | 1979

Oklahoma Caring Foundation

Thanks to a fiscal year 2010 grant from the Access to Healthcare Field of Interest Fund, the Oklahoma Caring Foundation was able to enhance its free immunization program for Oklahoma City area children. The grant was one of several grants the organization used to purchase a new Caring Van. The vehicle replaced an 11-year old van and offers added storage and other amenities that assist the registered nurses who give the immunizations to at-risk children. The nurses travel to child care centers, schools and community events to provide the immunizations.

The Oklahoma Caring Foundation was established in 1994 by Blue Cross and Blue Shield of Oklahoma to improve the health of Oklahoma children through vaccinations and access to basic health care. The Caring Van has been the group's primary focus for the past 10 years, making health care more accessible by eliminating the barriers of inconvenient clinic hours, long wait times, transportation and cost. During that time the program has provided more than 150,000 immunizations.

Scholarship and Award Funds

We administer more than 100 permanent endowments that provide scholarships and awards to more than 500 individuals each year. For more detailed information on the funds listed below, please visit www.occf.org/scholarshipdirectory.

A

Mike Allen Memorial Education Fund
Aaron Alley Memorial Scholarship
H.W. Almen/West OKC Rotary Scholarship
American Society of Civil Engineers Scholarship
American Society of Landscape Architects Scholarship
Andersen-Spraberry Scholarships

B

John Barresi Memorial Scholarship ■
J. Edward Barth Community Foundation Scholar Award
John Blaess Memorial Scholarship
Patrick S. Bonds Memorial Scholarship
Vinita F. Boyer Scholarship
Alberta Brannon Scholarship
Dr. Eugene S. Briggs Memorial Scholarship
BSO Ivy Foundation Scholarship
Frank & Merle Buttram String Awards

C

Capitol Hill High School Scholarship
Carballo Family Foundation Scholarship
Elizabeth E. Carlson Scholarship
Casady Class of 1996 Scholarship
Central High School Alumni Association Scholarship
Kimberly Kay Clark Memorial Scholarship Award – Naval Reserve Association
Classen '55 Scholars Fund
Classen Awards Foundation
Classen Class of 1945 Scholarship
Classen Class of '54 Scholarship ■
Ralph Clinton Scholarship – Sales & Marketing Executives
Commander Family Scholarship
Brad R. Corbett Memorial Academic Trust
Jean Hawley Curtis Scholarship
Harley Custer Memorial Scholarship

D

Dana Corporation Scholarship
Dortha Dever Business Scholarship
Douglass High School Class of 1967 Scholarship ■
Paul W. Dudman Community Foundation Scholar Award
Durant Community Scholarship

E

Early Childhood Association of Oklahoma Scholarship
Everett Foundation Scholarships
Mark Allen Everett Graduate Fellowship in String Performance – OU School of Music

F

Brunel Faris Art Exploration Scholarship
Barbara Fagin Award Fund – Christmas Connection
Daniel and Jay Feiler Scholarship
Irene P. & Samuel F. Frierson Educational Trust

G

Wauhillau Austin Gale Memorial Scholarship
Emma Garcia Memorial Scholarship
Edward King Gaylord Scholarship
Elsie Mae “Nat” Glosemeyer Scholarship
Freda Poole Grayson Scholarship
John E. Green Community Foundation Scholar Award ■

H

Anita Hill Scholarship
Holistic Health Care Scholarship
James H. Holloman Jr. Community Foundation Scholar Award
Geneva Hood Award – Casady School
Mary Beatrice House Scholarship ■
G. Ed Hudgins Scholarships – OSU College of Engineering

Hudiburg Family Fund Scholarship
Hutchinson Family Scholarship ■

I

Iron Workers Local 584 & Signatory Contractors Scholarship

J

Vic Jackson Scholarship – Oklahoma Pilots Association
Virgil & Pauline Jackson Scholarship
Dennis James Scholarship – Deer Creek Baseball Fund
Miles Jenkins Memorial Scholarship ■
Kay Jewell Scholarship
William M. & Janet S. Johnson Scholarship
Jones High School Scholarship
Friends of Kim Jones–Shelton Scholarship

K

Dorothy Detrick Kendall Piano Scholarship Award – University of Oklahoma School of Music
Dr. Edith King Mental Health Court Scholarship
Rev. Kenneth King Memorial Scholarship
Kirshner Trust Scholarship
Valerie Koelsch Memorial Scholarship

L

PFC Anthony Adam Landers “Zero To Hero” Scholarship
Wann & Clara Langston Scholarship
Lawton Noon Lions Club Scholarship
Lawton-Oklahoma Arts Institute Scholarship
Learning With Love’s Scholarship ■
Charles Thomas “Tommy” Lewis Memorial Fund

M

Albert & Freda Marottek Scholarship
McGee Foundation Fund
Frank McPherson Community Foundation Scholar Award

Benny McReynolds Scholarship Fund ■
 Ruth Mershon Scholarship
 Charles C. and Mary Lou Miles Scholarship
 Michael Neal Minter Sr. Scholarship ■
 Dr. Gary M. Moore Dance & Arts Management Scholarship
 Dr. Gary M. Moore Great Plan Scholarship
 Moore High School Alumni Association
 Moore High School Alumni Association – George and Doral Hopper Scholarship Fund
 Moore High School Alumni Association – Bennie Raine Scholarship
 Muskogee Public Schools Adult Day Camp Fund ■

N

Ronald J. Norick Community Foundation Scholar Award
 Northwest Classen High School Class of 1956 Scholarship

O

Paul B. Odom Jr. Community Foundation Scholar Award
 OKC Northwest Lions Club Scholarship
 Oklahoma Engineering Foundation Scholarship
 Oklahoma Goodwill Industries Abilities Scholarship
 Oklahoma Youth With Promise Scholarship
 Orner-Cook Scholarship
 OSU – Agricultural Education Scholarship Inc.

P

Deborah R. & Wayne A. Parker Scholarship
 Sen. Homer Paul Memorial Scholarship for Pauls Valley High School
 Pi Beta Phi Alumnae Club Scholarship
 Pilot Club Scholarship
 Floy I. Pinkerton Vocal Music Scholarship

R

Larry W. Roach Leadership Award
 Jeffry Rogers Education Memorial Scholarship
 Will Rogers Air National Guard Scholarship
 Mary Baker Rumsey Volunteer Award – Junior League of Oklahoma City

S

Seay A. Sanders Jr. Scholarship
 Mary & Spencer Sessions Teaching Award
 William F. Shdeed Community Foundation Scholar Award ■
 Lorene Sherman Memorial Scholarship
 Willie Elizabeth Shipley Scholarship
 Joe B. Smith Memorial Class of 1942 Scholarship Fund
 Robert V. Smith Memorial Scholarship
 Pete & Lela Stavros Scholarship
 Wendell Steward Scholarship
 Survivors' Education Fund

T

Troop 193 Leadership Scholarship

W

Carolyn Watson Opportunities Scholarship Fund ■
 Brian Wechsler Memorial Scholarship
 Michael J. Weiss Scholarship ■
 Marie Welch Scholarship – I.I.A.O. Insurance Foundation
 Western Oklahoma Building Trades Scholarship
 Westside Lions Club Scholarship
 James Whitfield Employee Scholarship
 Dean Wild Memorial Scholarship
 Deral E. Willis Scholarship
 James M. Wilson Scholarship
 Tracy Wilson Memorial Scholarship
 Mildred and William Young Scholarship

Z

Dan Zanowiak Memorial Scholarship

Classen Class of '54

Sally Freel Brunett enjoyed giving more than receiving. Whether it was as an elementary school teacher, hospital volunteer, tutor or a devoted mother, she put her whole heart into every project she touched.

During the past 20 years much of Sally's time was spent working with the Classen Alumni Association. She single-handedly was responsible for locating and contacting hundreds of Classen graduates who had moved out of Oklahoma City and were unaware of the association. As a board member, she was a frequent contributor to *New Classen Life*, the association's magazine. For her own beloved class of 1954, she was considered the glue that held the class together by organizing quarterly luncheons for her Oklahoma City classmates and distributing a class newsletter.

Sally was also devoted to the students attending her alma mater at the Classen School of Advanced Studies and was responsible for recruiting students to attend the association board meetings. In addition, she spearheaded the annual valedictorian dinner and often kept in touch with recent graduates and encouraged their involvement in the alumni association. Sally died in September of 2009.

To pay homage to the memory of Sally and other deceased classmates, her class members established a scholarship fund at the Oklahoma City Community Foundation in 2009. The Classen Class of '54 Scholarship awarded its first scholarship in 2010 to Kristina Nguyen, a Classen School of Advanced Studies honor student who hopes to pursue a career in medicine. Pictured with Kristina above are Class of '54 members Mickey McVay, Suzie Frentriss and Kay Lindsey.

Kirkpatrick Family Fund

The Kirkpatrick Family Fund provides grants to sustain effective organizations, build capacity and to seed innovation and successful growth of programs in central Oklahoma. The fund supports three grant programs: Project Support Grants, General Operating Support Grants and Endowment Matching Grants. For information about grant guidelines please visit www.KirkpatrickFamilyFund.org or call 405/767-3702.

The Kirkpatrick Family Fund values excellence in the arts. During Fiscal Year 2010, under the leadership of Christian K. Keesee, the fund's trustees made grants to several organizations which resulted in fresh and interesting new programs even during a period of economic challenges. Specifically, the grants to Oklahoma Visual Arts Coalition and Oklahoma City Ballet are great examples of how organizations created innovative programs that challenged and benefited Oklahoma artists and audiences.

Oklahoma Visual Arts Coalition, in cooperation with the University of Oklahoma's School of Art & Art History and the Oklahoma City Museum of Art, created the Oklahoma Art Writing and Curatorial Fellowship Program. The program's purpose is to encourage writing that is informed and articulate and inspires and engages audiences in contemporary art. Twelve fellows, selected through a competitive process, had the opportunity to learn from mentors with extensive national and international writing and curatorial experience. These mentors worked throughout the year to provide critical guidance to the Fellows as they produced their art writing and exhibition projects. The public

Kirkpatrick Family Fund Trustees

Christian K. Keesee, president	Ann Johnstone
John L. Belt	Anne Morgan
Doug Cummings	Polly Nichols
George Drew	James Pickel
Jane Harlow	George Records

also participated through various topics-focused panels about contemporary art allowing them to learn and interact with the program mentors. The public could also follow the projects of the Fellows on a blog set up specifically for the program.

Oklahoma City Ballet understands that the future of the company lies in not only performing the classic repertory that audiences have grown to expect but to also present new works by young American choreographers that would energize audiences. "Zephyrus" by Helen Pickett and "Touchstone" by Oklahoma City Ballet artistic director Robert Mills are examples of the exciting and fresh works that were funded in part through a Kirkpatrick Family Fund grant. The combination of new and classic works made for a dynamic season and provided a foundation to build the company, dance school and future audiences.

Oklahoma Visual Arts Coalition and Oklahoma City Ballet believe if you nurture the source of artistic excellence you create the foundation for exceptional arts experiences. The Kirkpatrick Family Fund is proud to support these two organizations and many others in their efforts to advance the arts in Oklahoma.

Grants

Animals

Blaze's Tribute Equine Rescue - \$17,000 to assist with treating rescued horses.

Cheyenne Mountain Zoological Society - \$25,000 to support the purchase of a digital x-ray machine.

Humane Society of the Pikes Peak Region - \$20,000 to provide general operating support.

Arts & Humanities

Allied Arts Foundation - \$50,000 to support the 2010 Allied Arts Campaign.

Arts Council of Oklahoma City - \$100,000 to purchase a chiller for Stage Center.

Oklahoma City Ballet - \$35,000 to commission a ballet by Helen Pickett.

Canterbury Choral Society - \$30,000 to provide general operating support.

Cimarron Circuit Opera Company - \$10,000 to provide general operating support.

City Arts Center - \$320,000 to provide general operating support.

Colorado Springs Fine Arts Center - \$15,000 to support educational programs offered through the Bemis School of Art.

Fine Arts Institute of Edmond - \$15,000 to provide general operating support.

Green Box Arts Project - \$35,000 to support the Green Box Arts Festival.

William Fremont Harn Gardens - \$30,000 to provide general operating support.

The Guy Fraser Harrison Academy for the Performing Arts - \$10,000 to provide general operating support.

Oklahoma City Ballet

A grant from the Kirkpatrick Family Fund provided funding for the commission of "Zephyrus," an original ballet choreographed by Helen Pickett, a New York City-based artist. The world premiere of the ballet was part of Thr3e by Thr3e, a production of the Oklahoma City Ballet that also featured the world premieres of two additional ballets during a two-day run in April 2010 at the Civic Center Music Hall.

In Greek mythology, Zephyrus was the gentle god of the west wind and the ballet was choreographed to capture the sense of wind. In the photograph are dancers Emily Fine and Ronnie Underwood performing a duet.

PHOTO BY K.O. RINEARSON

Oklahoma City Community College Foundation - \$10,000 to support the Cultural Arts Series.

Oklahoma Arts Institute - \$20,000 to support the 2010 OSAI faculty honoraria.

Oklahoma City Museum of Art - \$30,000 to provide general operating support. \$125,000 in honor of Joan Kirkpatrick and to purchase a piece of art to be added to the museum's permanent collection.

Oklahoma Historical Society/History Center - \$118,100 to support the expenses associated with maintaining the Kirkpatrick Family Archive.

Oklahoma Humanities Council - \$20,000 to support the "Let's Talk About It, Oklahoma!" program.

Oklahoma Museums Association - \$10,000 to provide general operating support.

Oklahoma Philharmonic Society - \$20,000 to provide general operating support.

Oklahoma Shakespeare in The Park - \$20,000 to provide general operating support.

Oklahoma Visual Arts Coalition - \$15,000 to support continued improvements to Art Focus Oklahoma magazine.

Preservation Oklahoma - \$30,000 to provide general operating support.

Red Earth - \$15,000 to provide general operating support.

Untitled Art Space - \$15,000 to provide general operating support.

Yukon Community Support Foundation - \$28,000 to support Yukon community events including the Chisholm Trail Roundup and Crawfish Festival, Freedom Fest and the Sounds of the Season performance.

Children, Youth & Families

Canadian County 4-H Foundation - \$30,000 to support the urban agriculture program at the 4-H Farm.

Celebrations Preschool - \$25,000 to provide general operating support.

Infant Crisis Services - \$15,000 to provide formula, food, diapers and clothing for infants and toddlers.

Special Care - \$25,000 to provide general operating support.

Community Development

Executive Service Corps of Central Oklahoma - \$20,000 to provide general operating support.

Neighborhood Alliance of Oklahoma City - \$15,000 to provide general operating support.

Oklahoma City Economic Development Foundation - \$30,000 to support Forward OKC IV.

Oklahoma City Housing Services Redevelopment - \$15,000 to provide general operating support.

Villa Teresa School - \$28,000 to replace facility windows.

Education

Cloud Foundation - \$100,000 to support the ArtScience Innovation Prize.

Creative Oklahoma - \$50,000 to assist with speakers fees associated with the 2010 Creativity World Forum.

Katheryne B. Payne Education Center - \$15,000 to provide general operating support.

Positive Tomorrows - \$15,000 to provide general operating support.

Environment

Tree Bank - \$10,000 to provide general operating support.

Health

Dentists for the Disabled and Elderly in Need - \$25,000 to support the Restorative Program.

Oklahoma Institute for Child Advocacy - \$71,000 to support the Postponing Sexual Involvement (PSI) program in the Jackson, Webster and Roosevelt middle schools.

Planned Parenthood of Central Oklahoma - \$12,000 to support the Espera Más project and the "Straight Talk" program.

\$250,000 to support the Teen Pregnancy Prevention Marketing Initiative.

Variety Care - \$356,000 to support the Espera Más project focusing on the reduction of teen pregnancy.

Social Services

A Chance to Change Foundation - \$20,000 to provide general operating support.

Calm Waters Center for Children and Families - \$15,000 to support center-based and school based support groups.

Center for Children and Families - \$25,000 to provide prevention and treatment services to children and families in need.

The Education and Employment Ministry (TEEM) - \$15,000 to support general operating expenses.

Guild of St. George - \$20,000 to support utility assistance program.

HeartLine - \$15,000 to support general operating expenses.

Homeless Alliance - \$20,000 to support Coordinated Case Management.

Metropolitan Better Living Center - \$25,000 to provide general operating support.

Possibilities - \$15,000 to provide general operating support.

Reaching Our City - \$15,000 to support the purchase of additional lighting and safety features for the facility.

Rebuilding Together OKC - \$20,000 to provide general operating support.

Regional Food Bank of Oklahoma - \$50,000 to provide general operating support.

Sunbeam Family Services - \$25,000 to assist with the "Support for Seniors" program.

Upward Transitions - \$15,000 to provide general operating support.

United Way of Central Oklahoma - \$40,000 to support the annual campaign.

Urban Mission - \$20,000 to support the various "Kids-in-Need" programs.

Fiscal Year 2010 Matching Endowment Grants

Through its Matching Endowment Grant program, the Kirkpatrick Family Fund provides a \$1 match for every \$3 raised by an organization for the benefit of their endowment fund at the Oklahoma City Community Foundation. Below are the Matching Endowment Grants approved during fiscal year 2010. The amount listed is the matching dollar amount provided by Kirkpatrick Family Fund.

Arts & Humanities

American Choral Directors Association - \$8,000
Cimarron Opera Company - \$5,000

Children, Youth & Families

Center for Children and Families, Inc. - \$8,000
Jim Thorpe Association - \$8,000
Oklahoma Baptist Homes for Children - \$20,000

Community Development

Crown Heights-Edgemere Heights Neighborhood Association - \$3,000

Education

Library Endowment Trust - \$5,000
Oklahoma FFA Foundation - \$20,000
Oklahoma Christian School - \$5,000
Oklahoma School of Science and Mathematics - \$5,000
Friends of Mustang Public Library - \$1,500
St. Mary's Episcopal School - \$10,000
Casady School - \$100,00

Environment

Oklahoma Iris Society - \$8,000

Health

Limbs for Life Foundation - \$8,000

Community Programs

Through our Community Programs we take a leadership role in addressing community issues and opportunities. We take a proactive approach to develop resources and work with partner organizations to create an impact for the benefit of the community.

By focusing on specific issues, we develop a base of knowledge and expertise so that we understand the challenges and, as a result, develop programs and partnerships that provide solutions. During fiscal year 2010, a team of dedicated professional employees worked to coordinate the efforts, leverage resources to maximize the impact and provide leadership in the community in the following focus areas: Capacity Building, Margaret Annis Boys Trust/Parks & Public Spaces Initiative, LIFE (Literacy is For Everyone) Initiative and the Trustee Scholarship Initiative. Each Community Programs area works with a committee comprised of community volunteers and Trustees. For a list of committee members who served during fiscal year 2010, please see page 55.

Fund for Oklahoma City

The Fund for Oklahoma City represents a compilation of unrestricted funds that serve as the primary funding source for Community Programs and the focus areas.

Capacity Building Program

In 1999, the Trustees launched the Capacity Building Program to help nonprofits for whom we managed an endowment fund to better accomplish their missions, use resources more efficiently and to serve the needs of the community more effectively. Since its launch, we have provided resources and services to assist them with endowment development, planned giving efforts and addressed their administrative and management functions. These efforts were provided through education, online resources and a discretionary grants program.

Cimarron Opera Company

A fiscal year 2010 grant through the Capacity Building Program allowed Cimarron Opera Company to redesign its website and enhance its ability to facilitate online ticket reservations, purchases and to post videos. Cimarron Opera Company was established in 1975 by famed opera singers Thomas Carey and his wife Carol Brice Carey, both of whom taught at the University of Oklahoma. The couple created the organization to provide aspiring artists of all ages an opportunity to sing on stage and also bring operative productions to the state.

During the 2009 Long Range Planning Process, the Trustees asked that all Community Programs be reviewed to ensure they were having an impact and were meeting the needs of the community. The results showed that the Capacity Building Program had made an impact in endowment building; had provided timely resources through workshops and training opportunities; and had helped organizations enhance their management capacity. The review included a survey of the Charitable Organization Endowment (COE) fund representatives that asked what their needs were in regard to sustainability. The survey revealed that many of the organizations were faced with a demand to do more programming but that the need to constantly pursue funding for current programs overrode the need for training, governance and fiscal accountability.

As a result, the Capacity Building Program has been reoriented from the concept of capacity building to one of building sustainable organizations. This new concept ties in with the endowment building and planned giving elements of our COE Program. Effective fiscal year 2011, the program will continue to offer free training, communications and other support services for endowment building and planned giving. In addition, two new grant opportunities will address the sustainability issues of the organizations on two levels. The Basic Operational Grant will assist organizations with first time need for audits, strategic plans, basic management consulting and specific training for board and staff. The Sustainable Organizational Support (SOS) Grant will support activities that generate a fundamental improvement in the structure, systems and strategies of an organization that leads to a more stable operation. The SOS Grant will assist with donor development, marketing and communications, organizational review and strategic planning.

For more information, please visit www.occf.org/coeprogram or call Gayle Farley at 405/606-2910 or g.farley@occf.org.

Margaret Annis Boys Trust/Parks & Public Spaces Initiative

Through the Margaret Annis Boys Trust and the Parks & Public Spaces Initiative, the Oklahoma City Community Foundation has helped to improve the landscape of our community's public parks and medians, schools and neighborhoods for nearly 20 years. During fiscal year 2010, several noteworthy projects were funded and are highlighted below.

Route 66 Boathouse

Located on the east shore of Lake Overholser, the Route 66 Boathouse provides an excellent venue for kayaking and rowing sports. In 2010, we joined together with the Oklahoma Arborist's Association to coordinate a shoreline cleanup project at the lake. Additionally, the Margaret Annis Boys Trust awarded a grant to landscape the grounds surrounding the facility.

Park System Study

Through the Parks & Public Spaces Initiative, the Oklahoma City Community Foundation has commissioned a study of the Oklahoma City Parks system to help develop a strategic plan and to identify resources needed for the enhancement and maintenance of the community's parks and medians. Study results will be available in fiscal year 2011.

Will Rogers Gardens Conservancy Fund

In the fall of 2009, a Margaret Annis Boys Trust grant was awarded to the City of Oklahoma City for the benefit of Will Rogers Gardens to rename the 10-acre arboretum in honor of Miss Boys. The Margaret Annis Boys Arboretum Endowment and the Will Rogers Gardens Conservancy Fund were established to support improvements to the arboretum as well as to provide a vehicle through which individual donors can contribute to support the long-term maintenance of the arboretum and the gardens.

Clean and Beautiful Schools

Since 2000, the Clean and Beautiful Schools program has helped to support the improvement and maintenance of elementary school grounds throughout Oklahoma county. More than 130 schools have participated in the program since its inception. During fiscal year 2010 we continued to host free maintenance workshops for school groundskeepers.

For a list of all grants awarded in fiscal year 2010, please see page 54. For more information on our beautification programs and grants, please contact Brian Dougherty at 405/606-2908 or b.dougherty@occf.org.

Route 66 Boathouse

A fiscal year 2010 grant from the Margaret Annis Boys Trust was awarded to the Oklahoma City Boathouse Foundation for landscaping surrounding the renovated Route 66 Boathouse. Located on the eastern shores of Lake Overholser, the boathouse is a component of the official Olympic and Paralympic Training site designation of the Oklahoma City Boathouse Foundation and will provide a training venue for Olympic hopefuls. The boathouse offers kayak and bike rentals as well as a meeting and rest area for Lake Overholser trail users.

LIFE (Literacy Is For Everyone) Initiative

Established in 2005, the LIFE (Literacy Is For Everyone) Initiative was created to address illiteracy in our community and to provide all adults and families in the metropolitan area the opportunity to learn to read, write and speak English at a functional level.

The LIFE Initiative works closely with literacy providers in the community to provide resources and funding for training, materials and support. Through the initiative, the Oklahoma City Community Foundation works to increase community awareness for literacy skills and integrate literacy into social services, job training and other rehabilitation programs.

Community Literacy Centers

A fiscal year 2010 LIFE grant was awarded to Community Literacy Centers (CLC) to support hiring staff for two additional English as a Second Language (ESL) sites. Thanks to the grant, CLC expanded its ESL programming to the Oklahoma City Church of the Nazarene and the Educare Center. Above, ESL instructor Shelly Lightfoot teaches a class at the Educare Center in south Oklahoma City. Established in 1987, CLC is a nonprofit organization that offers free programs to teach adults to read.

Get Reading Oklahoma

Launched in 2009, Get Reading Oklahoma is in its second year assisting Oklahoma adults in improving their reading, writing and math skills through readily accessible programming on public and cable television and online video streaming. The project includes TV411, an award-winning basic adult skills series; GED Connection, a television series devoted to improving skills for the GED exam; and www.GetReadingOklahoma.org, a website that offers online video streaming of both series and contact information for statewide literacy providers.

In 2010, we teamed together once again with the Oklahoma Educational Television Authority (OETA), Cox Communications, Oklahoma Department of Libraries, the Central Oklahoma Workforce Investment Board, the Oklahoma City Metro Literacy Coalition, the Oklahoma Department of Education and Tyler Media to promote and provide the programming. GED Connection and TV411 aired during June and July on OETA and were also available continuously through Cox's ON DEMAND Freezone section on channel 1, channel 18 in Oklahoma City and channel 21 in Tulsa.

Additionally, GED Connection and TV411 workbooks, teachers' guides and DVDs were provided to literacy programs, GED providers and public libraries throughout the state, and a toll free telephone number 1-888-OK2Read (1-888-652-7323) is available for individuals seeking literacy services in their community or who want to volunteer.

For more information about the LIFE Initiative, please contact Mary Surbeck at 405/606-2917 or m.surbeck@occf.org.

For a list of all grants awarded in fiscal year 2010, please see page 54.

Trustee Scholarship Initiative

Founded in 1998, the Trustee Scholarship Initiative was established to encourage more students in central Oklahoma to continue their education after graduating from high school. Through June 30, 2010, the initiative has awarded more than \$3.7 million in scholarship funds to 2,915 students through its five scholarship programs.

Scholarship Programs

The Community Foundation Scholars program awards scholarships to college-bound students who may not qualify for the most competitive academic scholarships, but are good students involved in school and civic activities. In 2010, 83 scholarships of \$1,500 each were awarded.

The Foundation of Promise Scholars program helps students to become the first in their family to attend college. Recipients have completed a series of college preparatory activities, including summer employment. In 2010, 61 students received a \$1,500 Foundation of Promise award.

The Oklahoma Youth With Promise program assists students who have graduated from high school while in Oklahoma's foster care system and wish to pursue a post-secondary education. Most recently, 56 students were awarded scholarships through this program.

The Non-Traditional Scholar program helps adults re-entering the educational system by working through several agencies to identify adults who have completed one educational program and possess the ability and desire to advance to another program. Mentoring support is provided to recipients through their sponsoring organizations.

The Nurse Education Program was established in 2003 to address staffing challenges facing the area's nonprofit hospitals. Scholarships are provided to nurses employed at any of five participating hospitals who are seeking an associate or bachelor's degree in nursing. In fiscal year 2010 no awards were made as the program was being restructured. Awards will be available for fiscal year 2011.

"Thank you for selecting me! Without your donations to the scholarship fund it would not exist and my dream of success would be that much harder to reach. I am deeply honored, deeply proud and deeply thankful to have received this scholarship."

Maria Lopez
2010 Santa Fe South High School graduate and Foundation of Promise Scholar

"I am honored to be one of the recipients of the Community Foundation Scholars award. Thanks to the program, my dreams of pursuing college are becoming a reality. Without scholarship patrons like you, there would be many students such as myself unable to pursue the career they've dreamed of."

Preston Harraman
2010 Edmond Memorial High School graduate and Community Foundation Scholar

Central Oklahoma Guidance Counselor Network

The Central Oklahoma Guidance Counselor Network offers training and support for high school guidance counselors at 51 public and private high schools in central Oklahoma. During fiscal year 2010, the network hosted two training workshops. Additionally, Community Foundation Scholar awards were presented to each high school with a participating guidance counselor.

Central Oklahoma Guidance Counselor Network – Participating High Schools

- | | |
|--|---|
| ASTEC Charter School | Midwest City High School |
| Bethany High School | Millwood High School |
| Capitol Hill High School | Moore High School |
| Carl Albert High School | Mount St. Mary Catholic High School |
| Casady School | Mustang High School |
| Choctaw High School | Norman High School |
| Christian Heritage Academy | Norman North High School |
| Classen School of Advanced Studies | Northeast Academy for Health Sciences and Engineering |
| Crooked Oak High School | Northwest Classen High School |
| Deer Creek High School | Oklahoma Centennial High School |
| Del City High School | Oklahoma Christian Academy |
| Douglass High School | Oklahoma Christian School |
| Edmond Memorial High School | Oklahoma School of Science and Mathematics |
| Edmond North High School | Piedmont High School |
| Edmond Santa Fe High School | Putnam City High School |
| El Reno High School | Putnam City North High School |
| Emerson Alternative High School | Putnam City West High School |
| Guthrie High School | Santa Fe South High School |
| Harding Charter Preparatory School | Southeast High School |
| Harding Fine Arts Center | Southmoore High School |
| Harrah High School | Star Spencer High School |
| Heritage Hall | U.S. Grant High School |
| Jones High School | Western Heights High School |
| Luther High School | Westmoore High School |
| John Marshall High School | Yukon High School |
| Bishop McGuinness Catholic High School | |

Community Programs & Field of Interest Fund Grants

Capacity Building Program (\$68,795 awarded)

Allied Arts Foundation - \$1,000 for the new executive director to attend a leadership conference.

Best Friends of Pets - \$4,500 for the development of a strategic plan and fundraising training.

Cimarron Opera Company - \$3,000 for redesign of website.

City Arts Center - \$2,550 for personnel training.

The Exchange Club Center - \$5,000 to assist with agency rebranding efforts.

The Foundation for Oklahoma City Public Schools - \$3,000 to develop a long-range plan.

Friends of Libraries in Oklahoma (FOLIO) - \$2,270 for training of outreach ambassadors.

Individual Artists of Oklahoma - \$4,000 for a programs technology expansion project.

Lyric Theatre of Oklahoma - \$4,000 for redesign of website.

Neighborhood Alliance of Oklahoma City - \$5,000 to assist with salary of new volunteer coordinator.

Neighborhood Services Organization - \$2,000 for donor management software.

Oklahoma Children's Theatre - \$3,000 to assist with online ticket and program registration programming for website.

Oklahoma City Ballet - \$3,000 for donor management and contact development software.

Oklahoma Visual Artists Coalition - \$1,875 for a retreat.

Paseo Arts Association - \$2,000 to assist with programs to enhance the Paseo Arts District.

Payne Education Center - \$3,500 for outcome measurement template.

Planned Parenthood of Central Oklahoma - \$2,700 for a strategic planning/merger consultant.

Prairie Dance Theatre - \$3,400 for training to qualify as a National Dance Institute associate organization.

Rainbow Fleet - \$4,000 for a new website to provide more interaction with donors and can accept online donations.

St. Mary's Episcopal School - \$3,000 for strategic planning and board training.

St. John's Episcopal School - \$2,000 to purchase equipment to enhance the middle school technology curriculum and to provide instruction and training for students and teachers.

The Tree Bank - \$4,000 to implement a public relations plan.

Margaret Annis Boys Trust (\$84,166 awarded)

Central Oklahoma Habitat for Humanity - \$14,676 for plant materials for Phase V and the central cul de sac of the Hope Crossing housing addition.

The Greens Homeowners Association - \$7,000 for the landscaping of frontage along Memorial Road.

Jefferson Park Neighborhood Association - \$4,000 for the landscaping of medians at Northwest 24th and Northwest 25th streets along Robinson Avenue.

Lakeaire Neighborhood Association - \$2,265 for landscaping on North MacArthur Boulevard between Northwest 85th and Northwest 95th streets.

Linwood Place Neighborhood Association - \$10,280 for the landscaping of medians along Northwest 19th Street and North Drexel Avenue.

Oklahoma City Boathouse Foundation - \$12,000 for landscaping surrounding the Route 66 Boathouse.

Redbud Estates Neighborhood Association - \$4,500 for landscaping along Southwest 119th Street.

Zachary Taylor Neighborhood Association - \$5,400 for landscaping in Zachary Taylor Park.

Twin Oaks Homeowners Association - \$6,870 for the landscaping of frontage along Northwest 178th Street and North Western Avenue.

Windsor Hills Neighborhood Association - \$12,000 for landscaping along the frontage on Meridian Avenue from Northwest 26th to Northwest 32nd streets.

Wildwood Hills/Heights Neighborhood Association - \$5,175 for landscaping in Dolphin Wharton Park.

Parks & Public Spaces Initiative (\$45,000 awarded)

City of Oklahoma City - up to \$25,000 for assistance with storm water issues impacting Will Rogers Gardens.

Oklahoma City University - up to \$20,000 to fund a study of the Oklahoma City Parks System.

Literacy Is For Everyone – LIFE (\$47,000 awarded)

Community Literacy Centers - \$7,000 to support hiring of staff for two new ESL sites.

Get Reading Oklahoma Project - \$30,000 to fund second year of televised learning programs.

Payne County Education Center - up to \$2,000 to assist with purchase of curriculum-related books for early education classrooms and programs.

National Community Literacy Conference - \$8,000 to send directors of seven metro area literacy representatives to conference focusing on community literacy.

Field of Interest Funds (\$52,450 awarded)

For a list of the Field of Interest Funds, please see pages 42-43.

The following grant was awarded through the Community Emergency Fund.

American Red Cross of Central Oklahoma - \$5,000 to assist with shelter and service needs following the May 10 tornadoes.

The following grant was awarded through the Elderly Services Fund.

Mobile Meals of Oklahoma County - \$21,550 to offset the cost of food and transportation for 62 churches.

The following grant was awarded through the Opportunities for Children Fund.

Denny Price Family YMCA of Enid - \$4,000 for the development of a program for autistic children.

The following grant was awarded through the Healthy Lifestyles Fund.

Oklahoma City Trails Foundation - \$10,000 to assist with promoting Great Places To Walk and Oklahoma City Trails to increase awareness of walking, running and biking locations throughout metro area.

The following grant was awarded through the Haiti Earthquake Assistance Fund established to support long-term recovery efforts.

Appropriate Infrastructure Development - \$11,900 to assist with rebuilding infrastructure including shelter, water and sewage facilities in Haiti.

Fiscal Year 2010 Committees

The following individuals volunteered their time and expertise to serve on the following committees during fiscal year 2010. All committees are chaired by a current Trustee. The Oklahoma City Community Foundation and the community as a whole benefit from their input and guidance.

Executive Committee

Provides administrative and management oversight. All members are current Trustees.

Steve Mason, Chairman
Nancy Coats-Ashley
Paul W. Dudman
Kirkland Hall
Jane Jayroe

Investment Committee

Responsible for the investment practices and performance including oversight of investment managers. Committee is comprised of current Trustees and community leaders who are highly knowledgeable about investment decisions. Investment counsel is provided by Hotchkiss Associates LLC of Chicago, Ill.

Steven C. Davis, Chairman
Paul W. Dudman
Kirkland Hall
James H. Holloman Jr.
Jenee Naifeh Lister
Scott Mueller
Gary Pierson

Ed Barth, ex officio
Christian K. Keesee, ex officio
Steve Mason, ex officio

Audit Committee

Responsible for providing oversight on annual audit process and receives the report of the independent auditor.

James R. Daniel, Chairman
Harry Merson, Vice Chairman
Bob Dilg
Eddie Ditzler
Bob Slovacek
J. Eugene Torbett

Governance Committee

Responsible for reviewing governing documents and provides oversight of implementation of Long Range Plan objectives.

Nancy Coats-Ashley
Jeanette Gamba
Kirkland Hall
James H. Holloman Jr.
Jane Jayroe

Marketing and Communications Committee

Provides oversight for overall marketing efforts of the organization. All members are current Trustees.

Jane Jayroe, Chairwoman
John L. Belt
Jim C. Clark
Paul Dudman
Kirkland Hall
Judy Love
Harry Merson
Tony Tyler

Margaret Annis Boys Trust/ Parks & Public Spaces Initiative Advisory Committee

Responsible for reviewing grant applications and providing input on public beautification efforts.

Leslie Hudson, Chairwoman
Carol Blackwood
Paul Dudman
Vicki Howard
Jane Jayroe
Christian K. Keesee
Rodd Moesel
Bond Payne
Paul Odom
Kathy Williams
Carolyn Zachritz

Capacity Building Program Advisory Committee

Responsible for reviewing grant applications and providing input on the Charitable Organization Endowment (COE) Program.

Nancy Coats-Ashley, Chairwoman
Ray Bitsche
Rodney Bivens
James R. Daniel
Susan Evans
Steve Mason
Jenny Love Meyer
Kay Oliver
Ken Rees
Beth Shortt

Trustee Scholarship Initiative Advisory Committee

Provides oversight for five scholarship programs. Members include individuals who are involved in educational programs and projects.

Jim C. Clark, Chairman
Mary Ann Bauman M.D.
Nancy Coats-Ashley
Nolan Coyle
John Green
Kirkland Hall
David Harlow
Pat Kelly
Martha King
Jon Osborne
Elaine Schuster

Literacy is For Everyone – LIFE Advisory Committee

Provides guidance for LIFE-related activities and reviews grant applications. Members include individuals involved in literacy programs and projects.

Nancy Coats-Ashley
Kathy Dick
Leslie Gelders
Donna Morris
John McCarroll
Katie Price
Dan Straughan
Tony Tyler

Board of Trustees

The bylaws of the Oklahoma City Community Foundation require that six of the 15 Trustees be nominated by outside organizations; the remaining nine are appointed by the board. Nominated for three-year terms, a Trustee can serve up to nine years consecutively. During fiscal year 2010, Paul W. Dudman and John Green reached their term limit effective on June 30. Effective July 1, the board welcomed two new Trustees: Mary Ann Bauman M.D. and Oscar Jackson.

Steve Mason
President
Cardinal Engineering

Mary Ann Bauman M.D.**
Medical Director,
Women's Health and
Community Relations,
INTEGRIS Health
Appointed by the Trustees

Jim C. Clark
B.C. Clarks Jewelers
Appointed by the Trustees

Nancy Coats-Ashley
Oklahoma County
District Judge (retired)
Appointed by the Trustees

James R. Daniel
BancFirst
*Appointed by the
Investment Committee*

Steven C. Davis
Attorney, Hartzog
Conger Cason & Neville
Appointed by the Trustees

Paul W. Dudman*
Attorney, Fellers Snider
Blakenship Bailey &
Tippens
Nominated by Allied Arts

John E. Green*
Assistant U.S. Attorney,
Western District of
Oklahoma (retired)
Appointed by the Trustees

Kirkland Hall
Hall Capital
*Nominated by the United
Way of Central Oklahoma*

Leslie Hudson
Community Volunteer
Appointed by the Trustees

Jane Jayroe
Writer/Community
Volunteer
*Nominated by the
Oklahoma City Mayor and
City Council*

Oscar Jackson**
Secretary of Human
Resources &
Administration, State
of Oklahoma
Appointed by the Trustees

Bond Payne
Heritage Trust
Company
Appointed by the Trustees

Judy Love
Love's Travel Stops &
Country Stores
Nominated by Allied Arts

Harry Merson
Private Investor
*Nominated by the
U.S. Judge, Western
District of Oklahoma*

J. Larry Nichols
Devon Energy
*Nominated by the Greater
Oklahoma City Chamber*

Tony Tyler
Tyler Media
Appointed by the Trustees

Christian K. Keese
Kirkpatrick Bank
Ex Officio

John L. Belt,
General Counsel
John Lampton Belt &
Associates

Nancy B. Anthony
Executive Director
Assistant Secretary

Carla Pickrell
Director of
Administration
Assistant Treasurer

*term expired June 30, 2010

**term effective July 1, 2010

Staff

A professional staff of 29 oversees the day-to-day operations and details in the areas of administration, fund management, accounting, development, marketing and community programs. Formal office hours are Monday-Friday, 8:30 a.m. to 5:00 p.m. You may contact a staff member directly at the telephone number listed or send an e-mail to first initial.last name@occf.org.

Nancy B. Anthony
Executive Director
405/606-2900

Carla Pickrell
Director of
Administration
405/606-2901

Rhonda Godwin
Director, Operations
& Investments
405/606-2916

Cathy Lippard
Controller
405/606-2915

Diane Baker
Assistant Controller
405/606-2921

James Bonds
Finance
405/606-2906

Tina Burdett
Kirkpatrick Family
Fund
405/767-3702

Chris Busby
Finance
405/606-2903

Neil Cambre
Communications
405/606-2923

Joe Carter
Director,
Planned Giving
405/606-2914

Kenneth Conklin
Director,
Development
405/606-2926

Brian Dougherty
Parks & Public
Spaces Initiative
405/606-2908

Liz Eickman
Kirkpatrick Family
Fund
405/767-3702

Gayle Farley
COE Program
405/606-2910

Cara Fraley
Assistant Controller
405/606-2924

Donna Harless
Administration
405/606-2925

Louie Jameison
Administration
405/606-2904

Linda Keefe
Guidance
Counselor Network
405/606-2909

Wanda Minter
Administration
405/606-2907

Mike Murphy
Information
Technology
405/606-2911

Cathy Nestlen
Director,
Communications
405/606-2913

Sarah Pool
Administration
405/606-2905

Jane Rauh
Scholarships
405/606-2919

Anna-Faye Rose
Scholarships
Administrator
405/606-2602

Bill Schmid
Maintenance
405/606-2931

Jana Steelman
Communications
405/606-2922

Jennifer Stewart
Donor Services
405/606-2912

Mary Surbeck
Literacy
405/606-2917

Tracy Treps
Donor Services
405/606-2920

Dr. Robert Woolsey

1917-2010

In 1963, Dr. Robert "Bob" Woolsey became the fourth headmaster of Casady School. A graduate of Yale University, he brought with him not only an impressive teaching career but also a passion to create a school that fostered the best and brightest. Thanks to his time spent teaching at top schools on the East Coast, Dr. Woolsey attracted top faculty to Casady. He led the efforts on several capital and endowment campaigns and launched a construction project that would unify the campus. With his wife Jo Anne at his side, Dr. Woolsey helped to mold Casady School into one of the region's top college preparatory schools.

After his retirement from Casady in 1980, John E. Kirkpatrick and Ed Joullian convinced Dr. Woolsey to serve as executive director of the Oklahoma City Community Foundation, a role he filled for two years. He brought to the job the same expectation for excellence and for not settling for anything but the best for the organization.

"Dr. Woolsey's tenure at the Oklahoma City Community Foundation helped establish our credibility," says Nancy B. Anthony, executive director since 1985. "He was always supportive and encouraging. What a great person to follow!"

Dr. Woolsey died on March 19, 2010 at the age of 92.

Financial Highlights

The Oklahoma City Community Foundation provides regular financial and investment reports to donors and to organizations that benefit from our endowment funds. Included within this section is financial information about the fiscal year ending June 30, 2010 that provides a summary picture of our assets, contributions and grants. Also included is summary financial information. The audited financial statements, including all required disclosures, are available on our website at www.occf.org/audit. In addition to the annual investment information included here, quarterly investment performance reports are also provided on the website. For more information, please contact Rhonda Godwin or Cathy Lippard at 405/235-5603.

Five-Year Summary

	Gifts For FYE ended June 30	Grants For FYE ended June 30	Market Value As of June 30
2010	\$21,902,447	\$17,438,185	\$523,775,058
2009	\$19,048,587	\$15,364,530	\$465,792,526
2008	\$26,881,172	\$20,143,943	\$563,527,952
2007	\$60,368,049	\$18,227,751	\$584,196,622
2006	\$21,807,170	\$13,524,891	\$482,690,313

Note: Gifts and grants amounts include interfund gifts and grants that are excluded from audit and financial summary amounts.

Administrative Expenses

Economies of scale and a close watch on the budget enable the Oklahoma City Community Foundation to operate at an extremely low cost. We attempt to balance the level of services provided with a cost conscious approach and are pleased to report that administrative expenses over the last five years have averaged just under 40 basis points (4/10 of 1 percent).

Investment Management Costs

The low cost and efficient operation of our investment program benefits all endowments. We accomplish this by using active managers and index funds in a way that maximizes the opportunity for adding value but keeps the costs low. For fiscal year 2010, our costs of investments was 39 basis points, compared to more than 100 basis points for the average mutual fund or active equity fund manager who requires a large minimum account.

Gifts by Type of Fund

During fiscal year 2010, gifts of \$21.9 million were made to the fund types illustrated in the graph below.

Assets by Type of Fund

As of June 30, 2010, the assets of the Oklahoma City Community Foundation were \$523,775,058.

Donor Affiliated Funds	\$ 221,531,269	42.30%
Advised Funds	93,946,362	17.94%
Charitable Organization Endowments	130,806,921	24.97%
Scholarships/Disaster Relief Fund	27,187,291	5.19%
Field of Interest Funds	6,464,474	1.23%
Discretionary	10,764,787	2.06%
Administrative	27,610,137	5.27%
Trusts & Charitable Gift Annuities	5,463,817	1.04%
	<u>\$ 523,775,058</u>	<u>100.00%</u>

FY 2010 Grants & Distributions

Between July 1, 2009 through June 30, 2010, \$17.4 million in grants and distributions were made from the above funds to benefit nonprofit organizations in these areas:

CONSOLIDATED STATEMENTS OF FINANCIAL POSITION
OKLAHOMA CITY COMMUNITY FOUNDATION, INC.

	June 30	
	2010	2009
ASSETS		
Cash	\$ 667,149	\$ 1,189,395
Accrued income	902,053	805,253
Investments:		
Cash equivalent funds and securities	492,127,658	434,852,358
Real estate, limited partnerships and other	21,525,727	18,705,480
Contributions receivable and beneficial interest in lead trust	1,968,595	3,397,683
Property and equipment	5,481,269	5,576,085
Other assets	1,102,607	1,266,272
	<u>\$ 523,775,058</u>	<u>\$ 465,792,526</u>
LIABILITIES AND NET ASSETS		
LIABILITIES		
Grants and program services payable	\$ 4,618,712	\$ 4,452,577
Annuity contracts payable	2,997,700	2,630,704
Other liabilities	1,826,669	1,659,417
Charitable funds held for the benefit of other organizations	69,652,232	64,137,424
	<u>79,095,313</u>	<u>72,880,122</u>
NET ASSETS		
Unrestricted	95,953,488	85,864,782
Temporarily restricted	348,726,257	307,047,622
	<u>444,679,745</u>	<u>392,912,404</u>
	<u>\$ 523,775,058</u>	<u>\$ 465,792,526</u>

The audited financial statements containing all required disclosures are available in our offices or online at www.occf.org/audit.

CONSOLIDATED STATEMENTS OF ACTIVITIES
OKLAHOMA CITY COMMUNITY FOUNDATION, INC.
(Note A)

	Year Ended June 30, 2010			Year Ended June 30, 2009		
	Unrestricted	Temporarily Restricted	Total	Unrestricted	Temporarily Restricted	Total
		\$	\$	\$	\$	\$
REVENUES AND SUPPORT						
Contributions	5,903,333	14,110,289	20,013,622	7,127,371	6,083,719	13,211,090
Investment income	2,087,351	12,215,503	14,302,854	2,075,272	11,271,724	13,346,996
Net investment gains (losses)	5,688,240	32,130,239	37,818,479	(10,787,434)	(75,056,538)	(85,843,972)
Change in value of split-interest agreements	(228,354)	437,225	208,871	(281,178)	(976,126)	(1,257,304)
Administrative fees and other income	1,755,596	(1,314,040)	441,546	1,129,160	(945,445)	183,715
Net assets released from restrictions	15,900,581	(15,900,581)	-	13,261,139	(13,261,139)	-
TOTAL REVENUES AND SUPPORT	<u>31,106,737</u>	<u>41,678,635</u>	<u>72,785,372</u>	<u>12,524,330</u>	<u>(72,883,805)</u>	<u>(60,359,475)</u>
EXPENSES AND DISTRIBUTIONS						
Grants and program services	15,664,985	-	15,664,985	14,191,813	-	14,191,813
Investment expenses and management fees	2,045,372	-	2,045,372	1,928,669	-	1,928,669
General and administrative	2,350,123	-	2,350,123	2,409,938	-	2,409,938
Development	593,426	-	593,426	705,232	-	705,232
TOTAL EXPENSES AND DISTRIBUTIONS	<u>20,653,906</u>	<u>-</u>	<u>20,653,906</u>	<u>19,235,652</u>	<u>-</u>	<u>19,235,652</u>
CHANGE IN NET ASSETS BEFORE CHANGES RELATED TO COLLECTION ITEMS NOT CAPITALIZED	<u>10,452,831</u>	<u>41,678,635</u>	<u>52,131,466</u>	<u>(6,711,322)</u>	<u>(72,883,805)</u>	<u>(79,595,127)</u>
CHANGE IN NET ASSETS RELATED TO COLLECTION ITEMS NOT CAPITALIZED						
Collection items purchased but not capitalized	364,125	-	364,125	-	-	-
CHANGE IN NET ASSETS	<u>10,088,706</u>	<u>41,678,635</u>	<u>51,767,341</u>	<u>(6,711,322)</u>	<u>(72,883,805)</u>	<u>(79,595,127)</u>
NET ASSETS AT BEGINNING OF YEAR	<u>85,864,782</u>	<u>307,047,622</u>	<u>392,912,404</u>	<u>92,576,104</u>	<u>379,931,427</u>	<u>472,507,531</u>
NET ASSETS AT END OF YEAR	<u>\$ 95,953,488</u>	<u>\$ 348,726,257</u>	<u>\$ 444,679,745</u>	<u>\$ 85,864,782</u>	<u>\$ 307,047,622</u>	<u>\$ 392,912,404</u>

Note A: All activity numbers are shown net of agency transfers.

Our Investment Process

Since July 1, 1998, the Oklahoma City Community Foundation has used an investment management structure that includes the oversight provided by a strong Investment Committee and employs a style-based investment manager system. The Investment Committee allocates assets to specific investment styles and hires investment managers to manage that particular style. Hotchkiss Associates serves as our investment counsel and advises on asset allocation and specific managers.

Step 1

Our management process begins with the Investment Committee's determination of percentages of assets to be allocated between equities, fixed income securities and cash.

Asset Allocation Targets for the General Investment Pool as of June 30, 2010:

	Target	Range
Equity	62.5%	40–70%
Fixed Income	34.5%	30–60%
Cash	3.0%	0–10%

Step 2

Next, the committee determines the equity allocation among the various styles of equity management.

Asset Class Target Percentages for the General Investment Pool as of June 30, 2010

Step 3

Once allocation is decided, the committee selects the style-specific equity managers. Their performance is evaluated against the appropriate benchmark for their particular sector. They are also evaluated as to their adherence to the specific style they have been engaged to manage.

Investment Managers as of June 30, 2010:

Equity

Large Cap Value

Wedge Capital Management, Charlotte, N.C.
BlackRock, New York, N.Y. *

Large Cap Growth

BlackRock, New York, N.Y. *

Small/Mid Cap Value

Earnest Partners, Atlanta, Ga.

Small/Mid Cap Growth

Columbus Circle, Stamford, Conn.

International

Developed Markets: BlackRock, New York, N.Y. *
Emerging Markets: BlackRock, New York, N.Y. * and
Aberdeen Asset Management, Philadelphia, Pa.

Large Cap Core

BlackRock, New York, N.Y. *

Small Cap Core

Kalmar Investors, Wilmington, Del.
BlackRock, New York, N.Y. *

High Yield Bonds

Wells Capital Management, San Francisco, Calif.

Fixed Income

J.P. Morgan Asset Management, Columbus, Ohio
Bank of Oklahoma, Oklahoma City, Okla.

* Index Fund

General Pool Total Return

	Year Ended June 30, 2010	Three Years Ended June 30, 2010	Five Years Ended June 30, 2010	Ten Years Ended June 30, 2010
Oklahoma City Community Foundation	12.99%	-2.26%	2.54%	2.78%
65% S&P 500/35% Barclays Capital G/C Int	12.28%	-3.60%	1.75%	1.48%

Endowment Donors

Since 1969, the donors listed below have made cumulative contributions totaling \$1,000 to \$10,000 to permanent endowment funds.

A

AAR Oklahoma
Abide Insurance Agency Inc.
William C. & Patricia Abney
Herbert & Jeannette Abts
Dr. & Mrs. Thomas E. Acers
Samuel & Erlina Aguirre
Ancel & Linda Airington
Mary Alexander
W.W. & Judith A. Allen
William E. & Suzann Allison
Erwin & Adell Alpern
Timothy K. & Laurel V. Altendorf
Dr. Laurence &
Claudia Altschuler
Marjean Anderson
Memorial Fund
Arcadia, L.L.C.
Arrow Trucking Company
Ron & Julie Arvine
Association of Attorney-
Mediators, Oklahoma Chapter

B

H. E. Bailey Memorial Fund
J. Timothy Baldwin M.D.
Bank of Oklahoma Foundation
Bank of the Wichitas
Richard Barth Memorial Fund
Vera Barth Memorial Fund
Ceo Bauer
Gordon Beard
William & Sherry Beasley
Gerald & JoAnn Beattie
Ralph Bendorf
Loyd Benefield
Benham Foundation
Rita L. Benischek
Bennett Steel Inc.
David Bennett Memorial Fund
Julie C. Bennett
Philip R. Bennett Memorial Fund
Nancy Berry
Better Days Foundation
Robert L. & Florence G. Birdwell
Margaret V. & Ray E. Bishop
Bivens Memorial Fund
Curtis D. Blanc
Col. William E. Bleakley
Mr. & Mrs. James L. Blevins
Jeff & Lori Blumenthal
Morris & Linda Blumenthal
Mr. & Mrs. H. R. Bockus
Henry & Teresa Bockus
Judge & Mrs. Richard L. Bohanon

Drs. Tim & Shelley Bohn
Ron & Linda Bonebrake
Mr. & Mrs. Jack Bowker
T. H. Bowman
Don & Jane Bown
Lois Boyd
Howard J. Bozarth
Alfred & Judy Branch
Lester & Marilyn Branch
Mr. & Mrs. John P. Braniff Sr.
Mrs. Robert Brashear
Steven L. Brice Sr.
Robert Brickner
Samuel & Rachel Bristow
Dr. & Mrs. David R. Brown
Russell & Phyllis Brown
Bob & Karen Browne
Betty C. & James W. Bruce Jr.
Rebecca Bruckner
Dr. John & Ruth Bruton
Ralph & Starley Bullard
Bob Burke
Jane French Burns
Larry & Debby Burns
Nadyne J. Ice & Merrill Burruss Jr.
Ellen Bushyhead
Butkin Oil Company
Jeanne C. & Hugh V. Byler Jr.
Jerome & Ann Byrd
Justin & Rosa Byrne

C

Larry & Tatjana Caddell
Dr. Charles M. &
Vera Lee Cameron
Canadian Valley Research
Capitol Abstract and Title
Capitol Hill Fabulous 40s Reunion
William V. Carey Memorial Fund
Earl & Janice Carpenter
Jenny Carter Memorial Fund
Thomas H. Carter &
Haraldine A. Stafford
Catholic Order of Foresters
Central High School -
Alumni Class of 1947
Chain Land & Cattle Company
Susan Chambers M.D.
Joanna M. Champlin &
Shawnee Brittan
Joel & Kelly Champlin
Roy W. & Pat Chandler
Dr. & Mrs. Don B. Chesler
The Chickasaw Nation
Child Care Careers Inc.

Chisholm Trail Corral
of Westerners
Yung Hye Choe
Lou Christian
City of Oklahoma City
Dr. James R. &
Marcee Henos Claflin
Mary Miles Clanton
Donald M. & Yvonne Clark
Agatha Lee & Tommie L. Clark Jr.
Classen Class of 1942
Cleary Petroleum Corporation
Howard P. & Effie J. Clemens
William Clement
Edward & Matilda Clements
Clinica Guadalupana Inc./
Dr. Claudia Rossavik
Mary M. Clock
James W. & Billie Cloud
Elizabeth Merrick Coe
Mr. & Mrs. Albert Cohen
William & Janet Cole
Complete Environmental
Products Inc.
J. William Conger
Mr. & Mrs. Clint Cooke Jr.
Laura J. Cooke
Jim & Carol Cooley
Joe Cooper Ford
Linda Cooper
Coppermark Bank
Robert I. Corns
Corrugated Packaging & Design
Joseph and Valerie Couch
R.T. & Harriet Coussons
Mr. & Mrs. Nolan Coyle
Price Coyle
Sean Coyle
Jack Crabtree
The Craig Foundation
Mrs. John R. Crain
C.C. & Anna Marie Crooch
M. Joe Crosthwait Jr.
Robert D. & Ewing Hardy Crowe
Carole Hamblin Crowl
Luther Crum
Lt. Col. Francis & Joanne F. Curran
Harry & Joan Currie
Custer and Custer Livestock
Commission Co.

D

Dane Design of Oklahoma
Dr. Louis Danforth
John David Davenport

Mr. & Mrs. Dwight E. Davis
Kim & Nancy Davis
Ronna & Lawrence Davis
D.D.D.D. Corporation
Nancy & Ed de Cordova
Margaret DeBee
Del Aire Neighborhood
Watch Association
Robert Dense
Devon Energy
Marion Briscoe DeVore
Jack and Chieko Dieken
Dobson Communication Corp.
David Donchin
Downtown Exchange Club of
Oklahoma City
Downtown Optimist Club
of Oklahoma City
Carole Drake
Mr. & Mrs. Stanley D. Draper
Richard M. & Elaine Fay Drisko
Gordona A. Duca
Dennis D. & Marilyn C. Duffy
Richard P. Dulaney
Lynn Dunagan Memorial Fund
James L. & Emily B. Dunagin
Mary Helen & Frank S. Dunaway Jr.
Scott & Debra Duncan
Gerald E. Durbin II
Quenton & Deborah Duren
David & Sherri Durica

E

Margaret Ann East
Mary Lue &
Anthony P. Eastmond
Eateries' Employees
Community Chest
C. Eric & Susan Eckman
Arthur V. Eckroat
Emmanuel Edem
Louis H. & Anne J. Ederington
Mr. & Mrs. Beverly C.D. Edwards
William T. Egolf
Lt. W. H. Eldridge
Memorial Fund
Don & Margaret Ellison
Janet M. Ellison
Nancy E. Emerson Memorial Fund
Episcopal Diocese of Oklahoma
Edward A. & Barbara Eskridge
Royce B. Everett M.D.
Express Services International

F

Arnold & Mari Fagin
 Charles Fagin
 Miki Payne Farris
 Tom & Darlynn Fellman
 Warren V. & Karen Pike Filley
 First Baptist Church of
 Oklahoma City
 First Bethany Bank & Trust
 First Jones Bancorporation Inc.
 Helen Fisher
 Madelyn J. Flatt
 The Fleming Company
 Flintco Inc.
 Donald & Judith Forbes
 Vernon E. & Betty J. Forshee
 Aileen Frank Memorial Fund
 Irvin E. & Sharna Frank
 Kent F. Frates
 Leamon & Fay Freeman
 Richard L. & Pattie M. Freeman
 Friends of Ray Vaughn
 John W. & Marsha Funk
 Mark & Beverly Funke

G

Brian Gabbard
 Gable & Gotwals Foundation
 Patricia A. Gallagher &
 Douglas Parr
 Reba Gallaspy
 Gerald L. Gamble & Jane Jayroe
 Randy G. & Elaine M. Gammill
 Beto & Denise Garcia
 Geary Community Nursing Home
 Charles & Kay Gelnar
 Paula B. Gettys
 James A. Gibbs
 Gibson Aviation
 Michael T. Gibson
 Gertrude Gilbert
 Mr. & Mrs. Richard H. Godfrey Jr.
 Marta Gonzalez
 E. L. Gosselin
 Grace Living Centers
 Foundation Inc.
 Jim & Elaine Gragg
 Susie Graves Fund for
 Positive Tomorrows
 Great Plains Judging Center
 Maynard & Miriam Greenberg
 Ronald & Adrienne Greenberg
 Virginia & Robert Greenberg
 Stephen V. Greer
 Greystone Presbyterian Church
 David F. Griffin
 Kenneth & Janice Griggy
 C.H. Guernsey & Co.
 Tonya G. Gum
 Louis & Juanita Gutierrez

H

Mrs. John M. Hall
 Duke & Charlene Halley
 Thomas Patrick Hallren
 F. Dail Harper
 Helene & Sig Harpman Jr.
 Juanita Harris Memorial Fund
 Mark L. & Anne Harris
 Virgil W. Harris
 Hartzog Conger Cason
 and Neville
 Tim & Mary Hauser
 Larry K. & Maggie Hayes
 Hugh & Lucille Hedger
 Seyan R. & W. John Hefner Jr.
 Kenneth Don &
 Althea Rose Henderson
 Travis Henderson
 Ann C. Henry
 Earl J. Henry
 Abraham Henson
 Heritage Hills Associates Board
 Donald Herron
 Mary Herron Memorial Fund
 Gary & Susan Hillman
 William J. & Helen Hilseweck
 Hitachi Computer Products
 of America
 Edmund M. Hoffman
 Alfred O. Holl
 Michael Holmes
 Horn Canna Farm
 James K. Hotchkiss
 Margaret R. Howell
 Richard & Linda Howeth
 HSPG & Associates, P.C.
 W.W. & Nona Jean Hulsey
 Vicki L. & David D. Hunt II
 Dr. Wayne P. Hunt
 M.O. & Patricia Huntress

I

IBC Bank
 Industrial Gasket Inc.
 Stuart C. Irby Company

J

Tom & Regina Jackson
 Greg Jaeger
 Doris James Memorial Fund
 Tamara James
 Steve & Kathie Janger
 Jerome's
 Mary Potter Johns
 Carlos E. Johnson
 Carroll & Merelyn Johnson
 Virginia C. Johnston
 Jones Drug Store
 Jones Kiwanis Club
 Barbara Jones
 Catherine May Jones Foundation
 Melvin D. & Mary E. Jones

K

Laurie Dale Keffer
 Evelyn E. Keil
 Mary M. Keller
 Nancy I. Kenderdine
 Virginia Harbour Kennedy
 Darlene Kidd
 Clara Sue Kidwell
 Hugh & Casey Killblane/Wentz
 Production
 Timothy D. Kline
 Clifford & Sybil Knight
 Knights of Columbus
 Council 5759
 Ladies Auxiliary of Knights
 of Columbus Council 5759
 William & Natalie Kopplin
 Don & Susan Kriley

L

Louis B. & Hallie L. Lackey
 Ada V. Lance Memorial Fund
 Elaine & Tom LaNou
 Lawton Insurance Associates Inc.
 Robert D. & Ella M. Leonard
 Andrew W. Lester
 Arthur Levine
 Elaine & Harrison Levy Jr.
 Helen S. & Harrison Levy
 John & Geneva Lewis
 Liberty Bank
 Brian & Cathi Linch
 Don & Martha Lippert
 Lippert Brothers Construction
 Todd & Donna Lisle
 Dr. Osvaldo Llan de Rosos &
 Dr. Christina Sarale
 Local Oklahoma Bank
 J.P. London

M

Robert A. Macklanburg Jr.
 Macklanburg-Hulsey
 Foundation
 Madewell & Madewell Inc.
 Maguire Foundation
 David & Linda Mallory
 Mr. & Mrs. Eugene Maples
 Brad A. & Janet E. Marion
 Mrs. Muriel I. Marriott
 Jeffrey & Alice Marsel
 Rick A. Martinez
 Hardin W. & Gertrude C. Masters
 Mathis Brothers Furniture
 Claudia McAdams
 McAfee and Taft
 Mr. & Mrs. Tom H. McCasland Jr.
 Laura McConnell-Corbyn
 C. Roy McCullough Trust
 Ron & Betty McDaniel
 McEldowney Operatic Awards Inc.
 Karen McGrath
 James W. & Lee Ann McIntyre

Joseph D. McKean Jr. M.D.
 Mrs. Yen Do McKenzie
 Wilbur E. & Eloise McMurtry
 Frank A. & Nadine F. McPherson
 Albert & Deborah McWhorter
 William & Jacqueline Medley
 The Meinders Foundation
 Mark H. & Patricia Mellow
 Wendell E. Miles
 George R. Milner III
 William V. Montin
 G.T. & Megan Moody
 Donovan & Miriam Joyce Moore
 Hank Moran & Associates
 K.D. Morris
 Mark & Bette Morris Family
 Foundation
 Frankie Pauline Morton Estate
 Charles Musgrave
 R. Clark & Kay Musser
 Col. Paul H. Myers

N

Kenneth A. & Marie W. Nash
 National Trust for Historic
 Preservation
 G. David Neff Jr. & Suzanne L. Peck
 Kenneth A. & Nancy Nelson
 Leon & Marcene Nelson
 Sharon Neuwald
 New Covenant United
 Methodist Church
 Nichols Hills United Methodist
 Church/Kiva Class
 James & Madalynne Norick
 Norman Jewish Community
 Organization
 John S. Norris
 Northwestern Electric
 Cooperative
 Clark & Ima Nye
 Mr. & Mrs. J. Marshall Nye

O

O & M Restaurant Group
 Robert & Karen O'Bannon
 Pat & Laura O'Hara
 Dr. Ellen R. Oakes
 Oakley's Inc.
 Oklahoma Allergy Clinic
 Foundation
 Oklahoma City Heartland Rotary
 Oklahoma Farmers Union
 Oklahoma Malt Beverage
 Association
 Oklahoma State AFL-CIO
 Oklahoma Therapy Institute
 The Oklahoman
 Van Oliver
 Gregory W. & Sandra J. Olson
 Ruth J. Orcutt
 Cynda & Larry Ottaway

P

Clarence & Polly Paine
Jewell & George Parleir
Memorial Fund
John Parrish
Nell C. Patterson
Paul & Kelly Pearson
Mrs. Donnie Pendergraft
Xiao-Cong Peng &
Xizo-Hong Sun
Drs. Larry & Nancy Pennington
Donnie & Sarah Gay Perkins
Oren Lee & Lucile J. Peters
Petroleum Marketers
Equipment Company
Marvin & Ruby Petty
Dionne & Lisa Phelps
W. DeVier Pierson
Gerald Pilj
Elisha Ann Pitzer Memorial Fund
Dr. & Mrs. Ira Pollock
Pontiac Professional
Photographers Association Inc.
Leo J. Portman
Pat Allen Powers
Gregory & Margo Price
Kathryne Province
Helen O. Pruett
Michael Pullen & Jim Allred
Kevin & Lisa Putt

Q

Steve & Nancy Quillin

R

David & Kim Rainbolt
Raven Resources
Steve & Susan Raybourn
George Reeder Memorial Fund
John & Marjorie Reiff
Dr. Cecil E. Reinke
Verna Marie Renfro
Dr. Santiago R. &
Glenyce Reyes de la Rocha
Horace G. Rhodes
Carol Ricks
Rieger, LLC
Dean Rinehart
Mr. & Mrs. Clark A. Ritchie
Robinet - Smith Foundation
Cooper Brett & Karma Robinson
Malcolm & Susan Robinson
Mr. & Mrs. Frank Rodesney
Geneva Rogers Foundation
Harvey L. & Patsy R. Rose
Rev. James H. Ross
Robert N. & Jo Ann Ross

Walter L. Ross
Jim Roth
Randolph Royce
Robert H. Rubin Memorial Fund

S

Hanna A. & Judy Saadah
Donald E. Sable, II
Warren & Shiela Saha
St. Charles Knights of Columbus
Council #8204
St. John's Catholic Church
St. Monica Catholic Church
W.S. Satterfield
Joe & Pat Saunders
Mollie & Emily Say
Tony & Katie Say
Richard & Reba Scates
Edward J. Schaul
David B. Schneider
Gary D. & Mary Sue Schnell
Pat & Fred Schonwald Jr.
Jim & Deborah Schritter
Cindy Stidham Schuering
William J. Schulte Jr.
Brook & Paula Scott
Paul A. & Mary Scott
Helen Sedlmeir
C. Carson & Marsha See
Fred W. & Mildred R. Seibel
Mrs. J.B. Seligson
Barney & Gayle Semtner
Gina Sewell
Jocuita Shaw
Sheet Metal Contractors
Association of Oklahoma
Carol & Roger Sheldon
Muriel M. Shelton
Don N. & Mary Sherman
Khanh Sherman Memorial Fund
Bruce & Lynn Shook
Warren & Pamela Shoulders
Michael B. Silva
Eula & W.R. Sims Jr.
Charles B. & Nikki Singer
Marjorie Singer
Sirloin Club
Jack F. Skaggs
Jo L. Slama
Anna Maude Smith
James E. & Dori L. Smith
Kevin Smith
Leo C. Smith & Keith L. Smith
Memorial Fund
Leroy & Treva L. Smith
Lori & Shawn Smith
Shirley Smith
Sneed Foundation
The Sooner Fund

Southwestern Bell
Corporation Foundation
Southwestern Bell Pioneers-
Oklahoma City Life
Member Club
John K. Speck Family
Spencer United Methodist
Church
Dr. Nabil E. Srouji
Dr. Joseph W. & Ruth Stafford
Thomas P. Stafford
Mr. & Mrs. Walter J. Stark
Dale & Joan Stauffer
Thomas H. Sterling Memorial Fund
Michael & Betty Lou Stewart
Marion C. Stewart
Donal S. "Mike" Stidham
Gary Stidham
Denise Kingsbury & David
Stillinger
Krista Jones & Craig Stinson
Daniel C. & Jeannie Stith
Daniel R. & Phyllis J. Stough
Suburban Cinemas -
Lakeside Theatres
Andy & Sue Moss Sullivan
Art L. Swanson
Lois S. Swinford

T

Betty O. Talbot
William W. Talley II
Richard & Glenna Tanenbaum
Dan & Susan Taylor
James W. & Linda Manning Taylor
Errol L. & Janice Teel
Telephone Pioneers of America-
Oklahoma City Metro Council
Elaine B. Thompson
John T. & Anelisa Thompson
Dr. & Mrs. Wayman Thompson
Jean Thornton/OKC Metro
Association of Realtors
Randy Thurman
Richard & Linda Tippit
Rebecca Goen Tisdal
Marilyn Torbett Company
Jeffrey & Debbie Trachtenberg
Rex Travis
Elaine Johnston Tucker
Memorial Fund
Tulsa Royalties Company
Dr. William P. Tunell
Kelly & Jack E. Turner, II

U

Unarco Commercial Products
Amy Underwood
James Vallion

V

Richard Van Cleef
Erin Van Laanen
Robert V. & Sharon Varnum
Mr. & Mrs. R. Dale Vaughn
Wayne Von Feldt
Daryl Stephen Voss Memorial Fund

W

Wal-Mart Foundation/Sam's
Club Midwest City
Ron & Cindy Ward
Romayne Warren
Richard L. Wawro
Carl E. Weaver
Fred W. Weber
Gary D. & Jane Weeks
Max & Ayako Weitzenhoffer
Ben K. West Family
Caleb & Suzanne West
Bruzzy Westheimer
Gene & Phyllis Wheeler
James Brandon Wheeler
Benjamin & Roberta White
Donald A. & Sylvia L. Wickens
John & Georgiana Wiesner
Charles E. & Renate W. Wiggin
D. Frank & Nadine R. Wilkerson
Casey & G. Rainey Williams Jr.
Duane E. Williams
G. Rainey Williams
Jaci McAfee Williams
Joseph H. Williams
Kyle Williams Memorial Fund
Richard K. & Susan Williamson
Larry & Juanita Willis
Lola M. Wilmes
Wilshire Charitable Foundation
Don E. & Gloria E. Wilson
Mary & Rebecca A. Wilson
Ray L. & Pearl Winnard
Mark A. & Gale Wood
George Woodward Jr.

X

Xi of Sigma Delta Tau
Building Corp.

Y

John M. Yoeckel
Revere A. & Mary Young

Z

Doris Woodson Zahasky
Fred & Rosie Zahn
John Steele Zink Foundation

All efforts have been made to ensure accuracy. If you find an error, please contact us at 405/235-5603.

This annual report is printed on Corniche Velvet and Gloss, Forest Stewardship Council certified papers (Certificate SCS-COC-001546).
The Forest Stewardship Council is the mark of responsible forestry.

Connect with us!

Visit www.occf.org:

- Learn how to start a fund and find out what gifts we can facilitate
- Donate online to any of our endowed funds using a major credit card
- Discover Legacy Giving, our online planned giving resource for donors and professional advisors
- Read our recent publications and news releases

Find us on Facebook, Twitter and YouTube

Visit www.facebook.com/occf.org for the latest on our activities and nonprofit news.

Follow us on Twitter [@occforg](https://twitter.com/occforg).

Visit our YouTube channel at www.youtube.com/occforg to view and share television commercials about donors, their gifts and the impact these gifts have on our community. You can also view our videos on recent grants and projects.

Subscribe to Donor Digest

Become a subscriber to our e-newsletter Donor Digest by sending your e-mail address to Jana Steelman at j.steelman@occf.org or calling Jana at 405/606-2922.

Stop in and visit with us

We are located in historic Automobile Alley in downtown Oklahoma City. Our address is 1000 N. Broadway Ave. (the southeast corner of North 10th Street and North Broadway Avenue). Our office hours are 8:30 am - 5 pm, Monday - Friday.

Give us a call

Let us help answer any questions you may have regarding charitable giving. Call us at 405/235-5603.

CONFIRMED IN COMPLIANCE WITH NATIONAL STANDARDS FOR U.S. COMMUNITY FOUNDATIONS

A Snapshot of the Year

2010

In fiscal year 2010, the Oklahoma City Community Foundation:

- Received \$21.9 million in gifts from more than 2,400 donors
- Administered \$17.4 million in grants
- Welcomed 53 new funds
- Recorded 12.99% return on general investment pool
- Awarded nearly \$1 million in scholarships to more than 550 students