

WHO CARES...

We have chosen the work of Greg Burns to illustrate this Annual Report of our 10th anniversary. The theme of this report -- Who Cares -- is reflected in Greg's work. His eye is drawn to those parts of our community where beauty is unexpected, and through his pen he shows us that value and nourishment for the human spirit are to be found in unlikely places.

Reproductions of most of Mr. Burns' works can be found at the Oklahoma Foundation for the Disabled, which, at his request, will receive the fee for the use of his work in this annual report.

Who Cares about Oklahoma City? Greg Burns does.

The cover is a Northeast view of Oklahoma City at Broadway and Main as it appeared in 1929.

MANEY HOUSE

REPORT ON THE YEAR

As we enter our second decade, the Community Foundation has come of age in this community. More people contributed to the work of OCCF in 1979 than in our entire history. More agencies received grants than ever before, and we became more deeply involved in the serious issues that confront us as a community.

The work of the Board of Trustees and Fiscal Board could best be described this year as an effort to make those adjustments in the set of our sails that will keep us best able to meet the needs of our donors and recipient agencies.

Our new board members, Jackie Carey, Dick Harrison, Ed Joullian III and Morrison Tucker have brought a vitality to the Foundation that has been reflected in increased participation by all members of the Board in the various phases of foundation work.

Especially busy this year was the Finance Committee, headed by Jean Everest; along with Morrison Tucker and Ed Joullian, Jean's intention is to re-evaluate our Fiscal Policies. This responsibility of supervision of the fiscal policies of the Foundation is mandated in the Treasury Regulations which guide community foundations. We agree that this is a most important function of the Board, and one which ours is especially well-equipped to handle.

The trustee banks were especially generous to the Foundation this year, and we would like to publicly appreciate their donating the tenth anniversary publicity in local newspapers. As well, the First National Bank sponsored a series of radio spots in our behalf, and Liberty Bank honored us with program ads. A series of television spots highlighting the work of the foundation were funded through grants to OCCF from McDonald's, Kerr-McGee Corporation, and Sylvan N. Goldman. We thank them for helping us spread the word about our work, and we hope that the fine quality of the work done by Lowe Runkle Company in producing those tv spots will be a source of gratification. The Lowe Runkle Company was generous as well in donating much of their staff time for this work.

This was a year for joining hands with other community organizations to help solve the problems of our city. A coalition of women's groups has been formed to study the problems of women in our community with the intention of working together to solve them. Another highly successful project was Leadership OKC, a seminar for board members of nonprofit agencies, designed to help them better understand their responsibilities.

In 1980, a Funding Seminar, jointly sponsored by OCCF, the Foundation Center, and McDonald's will train directors of nonprofit agencies in proposal writing and foundation funding.

More agencies than ever are coming to OCCF for funding of their projects, and we anticipate that these requests will increase as the economy becomes more restricted. We deeply hope that all of our donors shared in the pleasure we had in funding such projects in 1979 as the new Hospital Hospitality House, the Prairie Dance Theater, a playground for handicapped children at Sunbeam Home, the renovation of the Garden Neighborhood Council's recreation center, *Celebrations! Preschool's bilingual program and the street school for high school drop-outs.

We were proud as well to underwrite a series of high quality television programs on public television, beginning with *Ivanhoe*, *Tom Brown's School Days*, *Last of the Mohicans*, and *Little Women*. Projects such as these, which address immediate needs, are appearing on the desk of the Community Foundation with increasing frequency. We are anxious to be participants in meeting these sorts of community needs, which are funded

primarily through our uncommitted funds. That is why we see an increasing need in the '80's for donors to put their funds in the Community Foundation's General Fund, the earnings of which can then be used to fund specific projects of immediate need in the community. This is the work a community foundation does best, and your Board of Trustees is committed to giving its most careful consideration to the use of these funds, especially as they become increasingly significant in the community.

Equally satisfying was the funding of the sets for *Christmas Carol* conceived by Greg Burns, whose work appears in this Annual Report. We consider it a pleasant community responsibility to encourage our fine artists and make opportunities for their work to appear.

This tenth anniversary year ended with a most exciting philanthropic event, from which 61 community organizations as well as the Foundation itself benefitted. That, of course, was the matching offer by an anonymous donor, which resulted in \$739,494 being matched dollar for dollar in the Community Foundation. These extraordinary gestures of support tell us that we have indeed come of age, and as we enter the next decade, we look forward to increased opportunities for service to Oklahoma City.

John Kilpatrick, Jr.
President

Lois Fagin
Executive Director

THE BOARD OF TRUSTEES

The Board of Trustees serves as the Distribution Committee, and is the Foundation's governing body. Its nine members meet quarterly and are chosen for their integrity, leadership, and understanding of the philanthropic needs of the community. They authorize and control all grants made from funds of the Foundation in accordance with the terms governing each fund. Members serve for three-year staggered terms, serving a maximum of ten years.

OFFICERS AND BOARD OF TRUSTEES 1979-80

JOHN KILPATRICK, JR.	President	Appointed by the Oklahoma City Chamber of Commerce
F.M. PETREE	Vice-President	Appointed by Oklahoma City University
C. DON ELLISON	Secretary and General Counsel	
ELEANOR J. MAURER	Treasurer and Assistant Secretary	
JACK ABERNATHY	Appointed by the Fiscal Board	
MRS. WILLIAM V. CAREY	Appointed by the United Way	
JEAN I. EVEREST	Appointed by the City Council of Oklahoma City	
RICHARD D. HARRISON	Appointed by the Trustees' Committee	
EDWARD C. JOULLIAN, III	Appointed by the Trustees' Committee	
DR. WILLIAM G. THURMAN	Appointed by the University of Oklahoma Health Sciences Center	
MORRISON G. TUCKER	Appointed by the Trustees' Committee	

FORMER TRUSTEES

Charles Bennett (1969-71, 1973-74)
 Dr. William Brown (1973-74)
 Luther Dulaney (1969-72)
 Dr. Lynn Eliel (1971-72)
 Harvey Everest (1969-73)
 Sylvan N. Goldman (1969-79)
 John E. Kirkpatrick (1969-79)
 Dean A. McGee (1969-79)
 J.B. Saunders (1969-79)
 Stanton Young (1969-74)

OFFICE

THE FISCAL BOARD

Six Oklahoma City banks have adopted Trust Agreements with the Community Foundation, and are authorized to receive its funds in trust.

The investment program of each Individual Fund is handled by that fund's particular bank, as chosen by the donor. The income, and portions of the principal when so authorized, are turned over to the Foundation at the end of the fiscal year for distribution to charitable beneficiaries.

The Fiscal Board's responsibilities are to assure unity of purpose among the trustee banks, to fulfill the terms of the trusts, and to provide for the growth of the Foundation.

Jack Abernathy
Representing the Distribution
Committee

W. Kenneth Bonds, Executive Vice-
President LIBERTY NATIONAL
BANK & TRUST COMPANY

Sherilyn Clark, Vice-President &
Trust Officer CITY NATIONAL
BANK & TRUST COMPANY

C. Randolph Everest, Executive Vice-
President FIRST NATIONAL BANK
& TRUST COMPANY

Ed Morton, Vice-President & Trust
Officer CITIZENS NATIONAL
BANK

Waldemar F. Pralle, Senior Vice-
President & Trust Officer FIDELITY
BANK, N.A.

John R. Browne, Chairman of the
Board UNIONBANK & TRUST
COMPANY

THE STAFF

Staff responsibilities include the examination of community needs and programs in the Oklahoma City area; the careful scrutiny of all funding applications prior to the Distribution Committee meetings; telling the story of

the Foundation; managing the office records; and continuing liaison with other foundations, charitable organizations, governmental and other agencies and community leaders to assure that donated funds are put to best use. In addition, the Foundation staff consults with agencies in the community, helping them develop programs and find sources of funding outside the Community Foundation. The Staff participates as well in non-routine activities that fall within the chartered purpose of a community foundation.

Executive Director
Lois Fagin

Incoming Executive Director
Pat Potts

Administrative Assistant
Geri Price

WHO CARES

More than 1,000 individuals, families, organizations, agencies, and businesses have contributed to the Community Foundation in the past decade, showing their concern and care for Oklahoma City through their gifts.

Those who have contributed \$1,000 or more may establish an Individual Fund. The Individual Funds on the following pages were established by members of the Oklahoma City community who express their caring for its welfare through the Community Foundation.

Funds established this year appear in bold type.

INDIVIDUAL FUNDS JANUARY 31, 1980

A.H.B. Fund	\$ 3,500
Oklahoma Summer Arts Institute Arts Council of Oklahoma City	
Jack H. and Virginia Abernathy Fund (1973)	275,042
General Charitable Purposes, Neighbor for Neighbor, Oklahoma Zoological Society, Speck Homes, Omniplex	
Marle and Kathleen Abshere Fund	1,000
General Charitable Purposes	
Jasper D. Ackerman Fund (1970)	35,000
National Cowboy Hall of Fame	
Tom and Marye Kate Aldridge Fund	5,000
Goodwill Industries	
Mary Alexander Fund (1974)	1,000
General Charitable Purposes	
Allied Arts Foundation Fund	25,000
Allied Arts Foundation	
Fisher and Jewell T. Ames Fund (1977)	1,000
General Charitable Purposes	
Anonymous Fund No. #1 (1976)	50,000
Oklahoma City University	
Anonymous Fund No. #2 (1978)	30,800
Special project, Oklahoma City Chamber of Commerce	

An-Son Corporation Fund (1975)	3,000
World Neighbors	
Arts Council of Oklahoma City Fund (1977)	10,585
Arts Council of Oklahoma City	
Ora Ashwell Estate Fund (1978)	24,302
St. Joseph Orphanage Pathways, Speck Homes	
Bachelor's Club Fund (1977)	2,312
Dean A. McGee Eye Institute	
H. E. Bailey Memorial Fund (1976)	2,000
General Charitable Purposes	
Baptist Medical Center Fund	25,000
Baptist Medical Center	
C. Wayne Barbour Memorial Fund (1974)	55,999
American Cancer Society (Oklahoma County Unit) and Dean A. McGee Eye Institute	

Loyd Benefield Fund (1970)	3,000
Dean A. McGee Eye Institute	
David Blair Benham Fund (1974)	1,000
General Charitable Purposes	
Webster Lance Benham Memorial Fund	40,000
Professorship at OCU	
Julie Bennett Fund (1977)	1,000
Mentally Retarded Children	

Philip R. Bennett Memorial Fund (1977) *Celebrations! Educational Services	1,000	Yvonne Chouteau Fund (1976) Ballet Oklahoma	4,925
W. Kenneth Bonds Fund (1976) Baptist Medical Center	2,275	Mary Miles Clanton Fund (1974) Allied Arts Foundation	2,000
Dr. and Mrs. George S. Bozalis Fund (1976) Allergy Research	5,133	William B. and Helen P. Cleary Fund Oklahoma Art Center	2,469
Howard J. Bozarth Fund (1970) General Charitable Purposes	1,100	Mr. and Mrs. Richard H. Clements Fund (1978) Oklahoma Art Center	2,015
V. Ross Brown Fund Oklahoma Symphony Orchestra	1,000	Mary M. Clock Fund Neighbor for Neighbor	1,850
John R. and Betty Browne Fund Deaconess Hospital World Neighbors	14,200	The National Society of The Colonial Dames of America in the State of Oklahoma Fund Colonial Dames	5,200
Maimee Lee Browne Fund (1973) General Charitable Purposes	21,602	Jack T. and Gillett Conn Fund (1970) General Charitable Purposes	1,000
Virgil Browne Fund (1973) General Charitable Purposes Diabetes Association	25,007	William Rowe and Gretchen S. Cook Fund (1978) Presbyterian Hospital, Second Presbyterian Church Mission Project	3,500
Merton M. Bulla Fund American Civil Liberties Union	3,000	Fern K. and R. Boze Cooper Fund (1977) Allied Arts Foundation	1,000
Melva Byer Memorial Fund Erna Krouch Preschool	1,273	Tullos O. and Margaret L. Coston Fund (1976) Dean A. McGee Eye Institute	4,000
Horace K. and Aileen Calvert Fund (1976) Casady School	2,000	Council of 1989 Fund (1976) To celebrate the 100th anniversary of the Oklahoma Land Run	5,300
C.B. Cameron Memorial Fund Westminster Day School	22,500	Bess M. Crane Fund General Charitable Purposes	2,400
Camp Fire Girls Fund (1975) Oklahoma City Council Camp Fire Girls	25,245	Pearl H. Crickard Fund (1973) General Charitable Purposes	1,000
Launa S. and Logan W. Cary, Jr. Fund (1976) Oklahoma City University and World Neighbors	10,000	Robert D. and Ewing Hardy Crowe Fund (1974) World Neighbors	1,000
Casady School Fund (1976) Casady School	4,100	Douglas R. and Peggy J. Cummings Fund (1974) General Charitable Purposes, Oklahoma Center for Science & Arts, Indian American Center	8,000
Roy W. and Pat Chandler Fund Goodwill Industries	2,046	Jack D. Dahlgren Fund (1975) World Neighbors	5,000
Charities, Inc. Fund (1973) General Charitable Purposes	24,244		

Deaconess Hospital Fund (1975) Deaconess Hospital	16,865	First Baptist Church of Oklahoma City Fund Herschel H. and Frances Hobbs Lectureship at Oklahoma Baptist University	4,000
O.K. Detrick Foundation, Inc. Fund (1978) Dance Scholarships at Oklahoma City University	3,800	Richard and Adeline Fleishchaker Fund	15,000
Marion Briscoe Devore Fund (1976) Allied Arts	1,050	Oklahoma City Jewish Community Council, General Charitable Purposes	
Mr. and Mrs. Stanley Draper Fund (1975) For a special project of the Oklahoma City Chamber of Commerce honoring Mr. and Mrs. E. K. Gaylord	1,000	C. Richard Ford Fund (1974)	8,000
Luther T. Dulaney Fund (1971) Hospitals and Health Care	20,100	Boy Scouts of America, Last Frontier Council, Oklahoma Art Center, Casady School	
Jack and June Durland Fund (1977) Y.M.C.A.	7,500	Mr. and Mrs. Carl S. Ford Fund	44,825
James L. and Pauline A. Early Trust Fund Goodwill Industries	10,000	Designated numerous agencies	
B. D. Eddie Fund (1970) General Charitable Purposes and Oklahoma Zoological Society	18,000	E. K. Gaylord Fund (1970) Scholarships	331,801
Mr. and Mrs. Beverly C. Edwards Fund Colonial Dames	1,000	General Combined Fund (1969) General Charitable Purposes	56,155
William Egolf Fund Oklahoma Art Center	1,000	Goldman-Kirkpatrick Fund (1976) Oklahoma Zoological Society	10,000
R. L. Eldridge Memorial Fund (1976) Heart Research	2,000	Alfred D. Goldman Fund (1970) General Charitable Purposes	1,000
Margaret R. Ellison Memorial Fund (1977) General Charitable Purposes	1,395	Monte H. Goldman Fund (1970) General Charitable Purposes	1,000
Embassy of Korea Fund (1975) General Charitable Purposes	6,000	S. N. Goldman Fund (1973) General Charitable Purposes, Oklahoma Theater Center	57,221
Episcopal Church Fund (1975) Neighbor for Neighbor	1,500	Goodwill Industries Fund Goodwill Industries	4,000
Jean I. Everest Fund (1970) General Charitable Purposes YMCA, Casady School, Oklahoma Zoological Society	44,500	E. L. Gosselin Fund (1970) General Charitable Purposes	1,000
Fellowship of Christian Athletes Fund Fellowship of Christian Athletes	23,000	Gossett/Boyer Fund Boy Scouts of America, Last Frontier Council	22,750
		Dr. Donald and Margaret Grace Fund (1978) Oklahoma City Chamber of Commerce Special Project	3,500
		Earl Q. and Lucile R. Gray Fund (1978) Arthritis Research Parkinson's Disease Research	9,957

W. Dow Gumerson Memorial Fund (1978) Overholser Mansion	2,495	Willard Johnston Foundation Fund Casady School	1,000
James G. Harlow, Jr. Fund (1970) General Charitable Purposes	1,025	Emma Jordan Memorial Fund Scholarships for Women at St. Gregory's College, Shawnee	2,100
F. Dail Harper Fund Casady School	1,000	H. I. Josey Fund (1972) General Charitable Purposes, Sunbeam Home	3,620
Richard and Marilyn Harrison Fund General Charitable Purposes	5,654	Joullian Family Fund (1972) Boy Scouts of America Last Frontier Council	20,000
Hefner Family Fund Oklahoma Heritage Association	25,000	Junior Hospitality Club Fund (1973) Speck Homes	22,000
Mr. and Mrs. H.A. Hewett, Jr. Fund Goodwill Industries	2,000	Junior League of Oklahoma City Fund (1977) Building and Endowment Funds	43,577
William J. and Helen Hilseweck Fund World Neighbors	1,000	Christian K. Keesee Fund (1974) General Charitable Purposes, Heritage Hall	115,946
Dan Hogan Fund Mercy Medical Center, Oklahoma Art Center, Casady School	3,000	Donald S. Kennedy Fund (1970) General Charitable Purposes	2,013
Home of Redeeming Love Fund (1975) Home of Redeeming Love	4,609	Kerr Foundation Fund (1970) General Charitable Purposes	5,000
Mr. and Mrs. Robert M. Hoover, Jr. Fund Designated numerous agencies	218,505	Kerr-McGee Corporation Fund (1971) General Charitable Purposes	50,000
W.W. and Nona Jean Hulsey (1970) Fund General Charitable Purposes, Oklahoma Art Center, Ballet Oklahoma	2,500	Mr. and Mrs. John Kilpatrick, Jr. Fund (1975) Allied Arts	2,220
Hunzicker Brothers, Inc. Fund Omniplex, Oklahoma Art Center	1,500	William M. Kilpatrick Memorial Fund (1974) General Charitable Purposes	3,278
Doris James Memorial Fund (1973) General Charitable Purposes	1,080	Joan Kirkpatrick Fund (1972) General Charitable Purposes	218,660
Mrs. Guy James Fund Herschel H. and Frances Hobbs Lectureship at Oklahoma Baptist University	10,000	John Bole Kirkpatrick Fund (1976) General Charitable Purposes	2,000
Jerome's Fund (1975) General Charitable Purposes	1,000	John E. and Eleanor Kirkpatrick Fund (1969) General Charitable Purposes and numerous designated agencies	2,103,013
Mary Potter Johns Fund Colonial Dames	1,000	Mr. and Mrs. Frank J. Kunc Fund (1976) General Charitable Purposes	2,500
Bruce and Frances Johnson Fund (1973) Baptist Medical Center and World Neighbors	2,000		

Perry A. and Mona S. Lambird Fund (1977) Ballet Oklahoma	1,768
Ada V. Lance Memorial Fund Camp Fire Girls	1,000
Hobart F. Landreth Memorial Fund (1973) Oklahoma Zoological Society	2,067
Dr. Wann Langston Memorial Book Fund (1978) Baptist Medical Center Library	103,900
Ledbetter Insurance and Risk Management, Inc. Fund Goodwill Industries	1,000
Robert E. and Jane Lee Fund (1977) Mercy Health Center	3,750
Liberty National Bank Fund (1974) Heritage Hall	5,000
Lucille E. Little Fund Herschel H. and Frances Hobbs Lectureship at Oklahoma Baptist University	1,000
Lyric Theater Fund (1972) Lyric Theater	68,100

William F. and Sally McNutt Fund (1976) Salvation Army, Neighbor for Neighbor	12,345
L. A. and Pansy E. Macklanburg Fund (1970) Oklahoma Christian College	107,222
Mary Macklanburg Fund (1976) General Charitable Purposes	12,500

Robert A. Macklanburg, Jr. Fund (1970) General Charitable Purposes	1,100
Hardin W. and Gertrude C. Masters Fund (1975) General Charitable Purposes	1,200
Darwin and Eleanor Maurer Fund (1973) General Charitable Purposes	10,000
Lloyd G. Minter Fund Herschel H. and Frances Hobbs Lectureship at Oklahoma Baptist University	6,000
Hank Moran and Associates Fund Goodwill Industries	1,000
William B. Morris Fund (1975) General Charitable Purposes	5,000
Norman A. and Emilie Morse Fund (1973) Y.M.C.A.	20,341
Jerry and Vette Morton Fund (1976) Allied Arts	5,000
Dean A. McGee Fund (1973) General Charitable Purposes	22,884
Helen Eason Murphy Memorial Fund (1974) General Charitable Purposes	15,725
National Cowboy Hall of Fame Fund (1971) National Cowboy Hall of Fame	18,581
Neighbor for Neighbor Fund (1975) Neighbor for Neighbor	8,879
Clark and Ima Nye Fund Colonial Dames	1,000
Helen Bailey Obering Fund Colonial Dames	1,000
Oklahoma Allergy Clinic Foundation Fund (1970) Allergy Research	2,500
Oklahoma Art Center Fund Oklahoma Art Center	15,100
Oklahoma Aviation and Space Hall of Fame Fund (1978) Oklahoma Aviation and Space Hall of Fame	3,500
Oklahoma Christian College Fund Oklahoma Christian College	14,350

Oklahoma City Jewish Community Council Fund		W. T. Payne Fund (1973)	57,530
Oklahoma City Jewish Community Council	41,000	Numerous Designated Agencies	
Oklahoma City Opera Association Fund (1970)	17,055	F. M. Petree Fund (1977)	251,850
Oklahoma City Opera Association		Oklahoma City University, Lyric Theater, Boy Scouts of America, Last Frontier Council	
Oklahoma County Historical Society Fund		Marvin and Ruby Petty Fund (1975)	1,000
Oklahoma County Historical Society	6,100	General Charitable Purposes	
Oklahoma Foundation for the Disabled Fund		Pilot Club of Northwest Oklahoma City Fund (1976)	1,600
Oklahoma Foundation for the Disabled	5,000	Health Related Fields	
Oklahoma Symphony Orchestra Fund	22,910	Dr. and Mrs. Ira O. Pollock Fund (1977)	1,500
Oklahoma Symphony Orchestra		Mercy Health Center	
Oklahoma Westerners Fund (1970)	6,699	Ray and Pat Potts Fund (1976)	53,491
Oklahoma Westerners, Indian Territory Posse		Y.M.C.A., Allied Arts, Junior Achievement, Speck Homes, Oklahoma City Beautiful, and Oklahoma City Public Schools	
Oklahoma Zoological Society Fund (1976)	12,580	Donald and Willadean Ramsey Fund	25,000
Oklahoma City Zoo		Oklahoma County Council for Mentally Retarded Citizens (Dale Rogers Training Center)	
Opportunities Industrialization Center Fund		Red Lands Council of Girl Scouts, Inc. Fund (1978)	2,697
Opportunities Industrialization Center	5,000	Red Lands Council of Girl Scouts, Inc.	
Clarence E. Page Fund (1976)	36,303	Margaret K. Replogle Fund (1970)	20,700
Oklahoma Aviation and Space Hall of Fame		World Neighbors, Salvation Army, Home of Redeeming Love	
Clarence and Polly Paine Fund (1974)	5,000	Maxey and Norman Reynolds Fund	1,038
General Charitable Purposes		Heritage Hall	
Wayne A. Parker Fund (1970)	1,025	Mr. and Mrs. Dub Richardson Fund (1977)	1,168
General Charitable Purposes		General Charitable Purposes	
Jewell and George Parleir Fund	1,510	Mr. and Mrs. Clark A. Ritchie Fund (1975)	2,000
Sunbeam Home		Allied Arts	
Pathways Child Development Inc. Fund (1975)	45,055	Clarence Roberts Memorial Fund (1976)	1,200
Pathways School		Allied Arts	
Nell C. Patterson Fund (1975)	3,000	Chester Robertson Memorial Fund	5,000
Oklahoma City University, Oklahoma Zoological Society, and National Cowboy Hall of Fame		Rex Kennedy Rosser Education Center at the Oklahoma City Zoo	
Dorothy A. Paul Fund (1977)	4,250	Mr. and Mrs. John Roring Fund (1976)	12,200
General Charitable Purposes		Arthritis Research	
D.D. and Nona S. Payne Fund (1978)	25,000		
National Cowboy Hall of Fame			
Stephen B. Payne Scholarship Fund (1976)	4,500		
Fellowship of Christian Athletes			

Rex Kennedy Rosser Memorial Fund Rex Kennedy Rosser Education Center at the Oklahoma City Zoo.	25,033	E. H. Shoemaker Fund (1973) National Cowboy Hall of Fame	1,000
Mr. and Mrs. Joseph F. Rumsey, Jr. Fund (1976) General Charitable Purposes	1,000	Morris and Libby Singer Foundation Fund (1977) Jewish Community Council and National Cowboy Hall of Fame	98,333
Mary B. Rumsey Fund (1976) Speck Homes	1,100	R. Emery and Mary Lee Smiser Fund (1978) General Charitable Purposes	3,975
Sarkeys Foundation Fund (1974) General Charitable Purposes	6,500	Anna Maude Smith Fund (1974) Superbia Retirement Village	2,000
J. B. Saunders Fund (1970) Oklahoma Christian College, Oklahoma City University, Omniplex and others	229,067	Paul and Lillyane Smith Fund (1978) Oklahoma Center for Science and Arts	2,000
J.B. Saunders III Fund Omniplex	2,500	Earl and Cornelia Sneed Fund (1974) Allied Arts	2,000
Leonard H. Savage Fund (1973) General Charitable Purposes	14,000	Soroptimist Fund (1976) General Charitable Purposes	5,000
Charles and Alleyne Schweinle Fund (1975) General Charitable Purposes	1,000	South Community Hospital Fund (1976) South Community Hospital	1,000
Lucille and Willard Scott Fund (1976) Allied Arts	2,045	Speck Homes Fund (1978) Speck Homes	34,925
Seminoff-Bowman-Bode Fund (1976) Oklahoma Center for Science and Arts	7,500	John K. Speck Family Fund (1971) Speck Homes	3,000
George and Sharon Seminoff Fund (1974) Westminster Day School	1,075	Melvin and Dena Spencer Fund (1977) Deaconess Hospital	1,000
Senior Citizens Foundation Fund Superbia Retirement Village	3,250	Mr. and Mrs. Walter J. Stark Fund Dean A. McGee Eye Institute	1,150
Ben and Bernard Shanker Fund (1974) Oklahoma City Public Schools	1,000	Mrs. Thomas H. Sterling Fund (1977) World Neighbors	3,000
William F. and Pam Shdeed Fund (1976) Oklahoma City University School of Law	1,150	Roy P. and June W. Stewart Fund (1978) Oklahoma City University Library, World Neighbors, Oklahoma Westerners	2,668
Carrie Shirk Memorial Fund (1970) General Charitable Purposes	3,200	Charles B. and Lois Stuart Fund (1977) Omniplex	1,000
George H. Shirk Fund (1978) Oklahoma City University, Oklahoma Heritage Association, Camp Fire Girls, Salvation Army, Mercy Hospital	32,200	Mrs. R. T. Stuart Fund (1977) Dean A. McGee Eye Institute	1,000
		Sunbeam Family Services, Inc. Fund (1978) Sunbeam Family Services	1,510

George Miksch Sutton Fund (1971) Oklahoma Zoological Society	15,000	Dr. O. Alton and Dorothy Watson Fund 4,944 Colonial Dames, OU Health Sciences Center Scholarship	
Richard E. and Geneva T. Swan Fund Colonial Dames	1,015	Herman and Mary Wegener Foundation Fund (1971)	155,000
Mr. and Mrs. M. A. Swatek Memorial Fund (1970) General Charitable Purposes	1,000	Kerr Youth Park and General Charitable Purposes	
William H. Taft Memorial Fund (1976) Westminster Day School	15,725	Ben K. West Family Fund (1970) General Charitable Purposes	1,000
Maria Tallchief Fund (1976) Ballet Oklahoma	4,662	Jerome and Ellen Westheimer Fund	2,500
Mr. and Mrs. Jimmie C. Thomas Fund General Charitable Purposes	5,000	Oklahoma Art Center	
Michael C. Thomas Family Fund (1975) Allied Arts	1,025	Ben C. Wileman Fund (1974) Boy Scouts of America, Last Frontier Council	3,500
Mr. and Mrs. Tom A. Thomas, Jr. Fund General Charitable Purposes	5,000	Florence O. Wilson Fund (1971) Allied Arts, National Cowboy Hall of Fame, Oklahoma Zoological Society, Y.M.C.A. and Y.W.C.A.	70,015
Dr. Wayman J. and Ruth V. Thompson Fund (1976) Health Related Fields	1,000	Roy G. Woods Memorial Fund (1977) St. Anthony Hospital, Baptist Medical Center, General Charitable Purposes	439,260
Guy B. and Louise Treat Fund (1977) Allied Arts, World Neighbors	5,000	Muriel H. Wright Heritage Endowment Fund (1973) Annual Award for the best article written on Oklahoma history published in "The Chronicles of Oklahoma"	4,268
Morrison G. Tucker Fund (1972) Oklahoma City Beautiful	11,115	Hosie C. Wynne Fund (1973) General Charitable Purposes	25,000
United Cerebral Palsy of OKC United Cerebral Palsy of OKC	5,000	Y.M.C.A. Fund	25,000
United Way of Greater OKC Area United Way of Greater OKC Area	1,000	Y.M.C.A.	
William Francis Upshaw Memorial Fund (1974) General Cultural Purposes	1,613	R. A. Young Fund (1970) Oklahoma Baptist University and Herschel H. and Frances Hobbs Lectureship at Oklahoma Baptist University	26,884
Mr. and Mrs. Lawrence V. Van Horn Fund (1977) Mercy Health Center, World Neighbors	3,000	Stanton L. Young Fund (1974) Dean A. McGee Eye Institute	1,000
Visiting Nurses Association Fund Visiting Nurses Association	6,000		
Leon G. Voorhees Memorial Fund (1974) Dean A. McGee Eye Institute	2,500		

MEMORIAL FUNDS ESTABLISHED IN 1979-80

CHESTER H. ROBERTSON

This memorial fund was established by Mrs. Chester Robertson and her children, Michael and Patricia, in memory of their husband and father, who died in 1977.

Mr. Robertson's lifelong interest in wild life and all animal life led them to designate the Rex Kennedy Rosser Education Center as the beneficiary of this memorial fund. Mr. Robertson established the Haymaker Sales Co., Inc., an internationally known auction company for thoroughbreds and quarter horses, and was a partner in Haymaker Farms, Yukon, Oklahoma, a breeding farm for racing stock. Through the years, he had served as President of the Oklahoma Quarter

Horse Association, Oklahoma Horseman's Association, and as a director of American Quarter Horse Association, the American Horse Council and the First National Bank of Yukon, Oklahoma.

The Community Foundation is honored that Mr. Robertson's family has chosen the Foundation to manage this memorial fund for a man whose life was devoted to a great Oklahoma tradition.

ADA VIOLA LANCE

The daughter of Ada Viola Lance has honored her mother's memory by establishing this memorial fund in the Community Foundation, with the earnings benefiting the Camp Fire Girls.

Born in 1876 on a farm near Petersburg, Wisconsin, Mrs. Lance taught school in South Dakota and Wisconsin prior to her marriage to George E. Lance. She had three children, who in turn gave her nine grandchildren, 43 great-grandchildren, and 15 great-great grandchildren.

Mrs. Lance was an active member of her church and community, and

through her work in the church and as a teacher expressed her caring for young people. It is appropriate that her fund benefit the young women of Oklahoma City.

GEORGE AND JEWELL PARLEIR

During the summer of 1979, George Parleir discussed at length his impending death from a chronic fibrosis that had plagued him for five or more years. He had spent much of his time the past ten years working at Sunbeam Home and developing the quality programs for which that institution is known. Many of his ideas for residential care were included in their design of their new facilities.

Mrs. Parleir had been active in St. Luke's United Methodist Church, and was a secretary and bookstore manager at the Oklahoma United Methodist Conference Headquarters.

Mr. Parleir wanted to leave something behind that would guarantee that the services he helped establish at Sunbeam continued beyond his lifetime, and asked that a fund be established in the name of his wife and himself. Thanks to the matching opportunity

this year at the Community Foundation, the memorial gifts were matched dollar for dollar and the fund begins with a substantial amount.

The Community Foundation is pleased to care for this fund and will manage it in the spirit and commitment of Mr. & Mrs. Parleir.

C.B. CAMERON

The Board of Trustees of Westminster Day School has established this memorial fund honoring C.B. Cameron, a founder, past chairman and board member of the Westminster Day School.

Along with his father, Mr. Cameron founded the American Fidelity Assurance Company in 1960, which he served as president beginning in 1968. He was a Director of the American Fidelity Corporation; Chairman of the Board and Director of North American Agency, Inc.; Secretary and Director, Cameron Building and Investment Company and Cameron Properties, Inc.; Director, Fidelity Bank, N.A.; Chairman of the Board and Director, National Marketing Associates, Inc.

He had earned his designation as a Chartered Life underwriter (CLU) and the FLMI by the Life Office Management Association.

An active member of Westminster Presbyterian Church, Cameron had served on the Board of Trustees, as a Deacon and an Elder. In addition, he served on the Committee of the Washita Presbytery and as a Commissioner on the Presbyterian Church Synod of the Sun.

Mr. Cameron was chairman and key founder of the Frontier Country Soccer Association; past president of the Economics Club of Oklahoma; a member of the Young President's Organization; past director of the Oklahoma City Chamber of Commerce; and director of the Oklahoma Council on Economic Education.

He served as an officer and director of Lyric Theater, was chairman of the Nichols Hills parks development committee, was in the Air Force Reserve, serving as Liaison Officer for the Air Force Academy; and was a past director of the Oklahoma City Symphony.

The entire community mourned the death of Mr. Cameron, who died November 27, 1977, following an airplane crash near Aspen, Colorado. This memorial fund will honor the work he has done for our community and especially for our children.

WILLIAM M. KILPATRICK

The family of Bill Kilpatrick requested that memorials in his name be added to the fund he established here at the Community Foundation.

A businessman and civic leader, Mr. Kilpatrick was an investor and developer, and served on the boards of several community organizations. He was president of Kilpatrick Brothers, Inc., Motor Lodges, Inc., and Kilco, Inc., as well as being a partner in Community Investors Ltd.

He served on the boards of Mercy Health Center, Senior Citizens, The Salvation Army, United Fund, Oklahoma City Chamber of Commerce, and the American Red Cross. He was a director of Fidelity National Bank and Lakeshore National Bank.

An avid and accomplished sailor, Mr. Kilpatrick was Commodore of the Snipe Class International Racing Association and was a past Commodore of the Oklahoma City Boat Club.

He served his community as well, as president of the United Fund and chairman of the United Appeal Drive, chairman of the Salvation Army Drive and chairman of the general division of the United Hospital Fund. He served his country in World War II, piloting 50 missions for which he was awarded the Distinguished Flying Cross.

The loss of leaders such as Bill Kilpatrick is always sad for any community, but it is his family's hope that the memory of his deeds and the good spirits with which he gave himself will be preserved through this fund here at the Community Foundation.

MELVA BYER

Scores of friends of the late Melva Byer have expressed their admiration and love for this educator by establishing this fund in her memory. For fifteen years, Mrs. Byer was the director and head teacher of the Erna Krouch Preschool at Temple B'nai Israel. She developed the philosophy and the curriculum at the school, which is known as an institution of excellence for early childhood learning.

Mrs. Byer's work reflected her keen and positive approach to life, and her dedication to the well-rounded child. Under her spontaneous touch, the curriculum was continuously evolving, to include many new activities which brought a flavor of surprise and adventure to the school atmosphere. Mrs. Byer's sense for the excitement of learning was part of her gift to the children she worked with, and to the

teachers whom she trained and taught with at the school. Never did education become a routine to her. She took a vivid delight in each experience. Her open heart and warm personality were the central force of the school. Parents enjoyed and shared in her program through their children, and gained in understanding through her expertise. A long roster of families in this city can attest to the influence Mrs. Byer had on the lives of their children, and the guidance she gave them as parents. She had all the talents of a great teacher, combined with the gift of being a friend to all the children. They will carry with them the memories of their preschool years which are imprinted with her image and her spirit.

The Melva Byer Memorial Fund will benefit the Erna Krouch Preschool so that the spirit of her work may continue to benefit us all.

REX KENNEDY ROSSER

When Rex Kennedy Rosser was lost to his family and friends in a tragic car accident in May of 1979, the entire community mourned the loss of this exceptional human being. Each was left with special memories of Rex,

depending on where their lives had touched, because Rex was a boy of many gifts. He was a born naturalist, whose happiest times were spent backpacking, exploring, photographing nature. He was a sportsman, a musician, and a student of oratory. Along with his father, he accumulated an extensive collection of baseball cards.

It is fitting that the memorial chosen for Rex will introduce many young people to the natural world. The Rex Kennedy Rosser Environmental Education Center at the Oklahoma city Zoo will serve as a Visitor Center, an Orientation Center for student visitors, a Training Center for junior curators, docents, zoo biology students, staff and zoo preceptors, an environmental education center, a staging center for educational activities, and a special interest center for development of photography, artistic, and observational skills. Clearly had this center existed during Rex's lifetime, it would have been his second home.

FLORENCE O. WILSON

A great friend of the Community Foundation, Florence O. Wilson, died this summer and remembered OCCF with two generous bequests. One will be designated specifically for the Oklahoma City Zoo Library Fund, and the other will benefit the charitable agencies she remembered through the Oklahoma City Community Foundation during her lifetime: Allied Arts, Oklahoma City Zoo, National Cowboy Hall of Fame, YMCA, and YWCA.

Her bequest to OCCF will ensure that her lifelong pattern of charitable giving will continue in her name even though she is gone. For Oklahoma City, her price was truly "far above rubies."

Miss Wilson was the last member of a distinguished pioneer Oklahoma City family on whose farm the State Capitol was built. Throughout her life, she followed the tradition of philanthropy she had learned from her family, and her generosity benefitted many important institutions in Oklahoma City, especially Oklahoma City University, the Zoo, Oklahoma Medical Research Foundation, and the city's health facilities.

WEBSTER LANCE BENHAM

On the 70th anniversary of Benham-Blair & Associates, David B. Benham and the engineering firm have established the Webster Lance Benham Memorial Professorship at OCU through a fund in the Community Foundation.

Mr. Benham came to Oklahoma in 1907, having graduated as a Civil Engineer at Columbia University in 1905 and then having worked for New Jersey Zinc Co. for two years. Upon his arrival, he obtained a job as Assistant City Engineer for the City of Oklahoma City, and taught Civil Engineering at Epworth University, which later became Oklahoma City University.

Webster Lance Benham loved the engineering profession and believed the engineer should never forget that the public he serves trusts him and depends on him to do his work well.

Speaking to a group of university engineering students in 1945, he said: "The engineering profession is founded upon service to mankind and the engineer is a debtor to his profession

which exacts conscientious effort, loyalty, honesty, and genuine service."

EMMA JORDAN MEMORIAL FUND

The Altrusa Club of Oklahoma City has established the Emma Jordan Memorial Fund, with earnings from this fund providing scholarships for women at St. Gregory's College in Shawnee.

Emma Jordan, a native Oklahoman, was a jeweler in Oklahoma City for many years, and was active in the Altrusa Club, the Business and Professional Women's Club, and St. Patrick's Church.

Altrusa International is the oldest women's service club in the world. Composed of business and executive women, its primary purpose is to enhance the wellbeing of women everywhere.

HONORING COMMUNITY SERVICE

THE HERSCHEL H. AND FRANCES HOBBS LECTURESHIP AT OKLAHOMA BAPTIST UNIVERSITY

The Herschel H. and Frances Hobbs Lectureship in Baptist Faith and Heritage has been established as the first endowed lectureship at OBU, with the funds residing in the care of the Oklahoma City Community Foundation. Friends of Dr. Hobbs, pastor emeritus of First Baptist Church, and Mrs. Hobbs created this endowment fund in honor of the couple's outstanding lives of service.

Dr. and Mrs. Hobbs have been at the First Baptist Church since 1949. Their service to their faith has included

many years of active work with the Southern Baptist Convention, which he served as president, the presidency of the Baptist General Convention of Oklahoma, the presidency of the Southern Baptist Pastors' Conference, the presidency four times of the Board of Trustees of OBU, and the Foreign Mission Board.

Highlights of Dr. Hobbs' pastoral work include the 88 books and publications through which he has influenced millions of hearts and minds, and his appointment as Baptist Hour pastor in 1958. Through more than 400 radio stations, it is estimated that Dr. Hobbs preached to over 50,000 persons each week.

DR. ROBERT MCLAUCHLIN RECEIVES FIRST KILPATRICK AWARD

Receiving the first Kilpatrick Award for Volunteer Service was Dr. Robert McLauchlin, Oklahoma City surgeon. The award, presented through OCCF was made at the Leadership OKC Community Board Seminar in November. Mrs. William Carey, who serves on the Board of Trustees of OCCF, presented the award.

Dr. McLauchlin was recognized for his longtime personal counseling work with prisoners through the Volunteers in Corrections program. For four years, Dr. McLauchlin and his wife, Rosemary, have worked with women prisoners at Clara Waters Community Treatment Center and Mabel Bassett Community Treatment Center.

The Kilpatrick Award, established by the family of John Kilpatrick, Jr., will be presented yearly to honor exceptional work by a volunteer in service to the community.

Dr. McLauchlin's choice as the first recipient sets high standards for future years. The Community Foundation is proud to be party to this well-deserved recognition of selfless community service.

MEMORIALS

During 1979, the following people were memorialized with gifts to the Community Foundation by their friends.

W. Rogers Abbott
Andrew S. Ackerman
Lynn Adams
LaBebe Andeel
Ray Arnn
R.T. Austin
Mamie Laurel Barefoot
Frank Barnett
Senator Dewey Bartlett
Travis Benefield
Webster Lance Benham
Gerald E. Benskin
W.E. "Bill" Biggs
Ruth Bondurant

Marguerite Borelli
Nicolas Boulogne
Virgil Browne, Jr.
Melva Byer
William M. Cain
E.M. Allen Calvert, Jr.
C.B. Cameron
Mrs. Fern Carpenter
Mabel Carrico
Fred A. Chapman
Lewis E. Coley
Mrs. Tommy Coursey

David DeLana
J.F. Drown
Betty Eastman
Theresa M. Ellinghausen
Margaret Rittenhouse Ellison
Mrs. Mary Erdman
Leslie A. Ford
Mrs. Harry Frederickson
Hugh Douglas Gray
Lucile Gray
Mrs. Johnye Hadley
Rose Havens
Pat Heneghan
Mrs. Andrew R. Hickory
Margaret Hunt
Edward F. Hutchins
Dr. W.K. Ishmael
Mrs. C. Mack Jones
Emma Jordan
Rear Admiral Laurence D. Kauffman
Alice Kilpatrick
William Kilpatrick
Ada V. Lance
Laura Ambrose Long
F.C. Love
Mrs. Albert Mager, Sr.
Hardin W. Masters
Jess McBee
William Mee, Jr.
Virginia McFarlane
Etta McLaughlin
Mrs. Walter McManus
Margaret M. Melton
Ward Merrick
B. Gaylord Noftsgar
Clark N. Nye
Grover C. Ozmun
Mr. and Mrs. George Parleir
Sim H. Peyton
Robert A. Price
Mrs. Grayson Ray
Mrs. Clark Ritchie
Chester H. Robertson
Marjorie Rodman
Rex Kennedy Rosser
Dr. C.R. Rountree
Mrs. Alma Bradfield Sanger
Eric Silvester
Mrs. Arlene Sims
Marie Skogsberg
Earl Sneed

Willis R. Stark
Col. & Mrs. Luzerne M. Tidd
Walter L. Tomlin
Floyd C. Tuel
Wilbur Vandergrift
Margaret Harrington Wallace
Ruth Meister Weimer
Dan Welch
Miles E. Westfall
Harriet White
Fieda Williams
Florence O. Wilson
Janet Wolfson
Mercedes Wood
Deceased Members of the Women's
Transportation Club

A gift was made honoring Lola Nichols Gregory by her daughter Dr. Marilyn Porter. This gift benefits the Camp Fire Girls.

NORTH OKLAHOMA CITY HOUSE

FRIENDS OF THE COMMUNITY FOUNDATION

Contributions of all sizes are welcomed at the Community Foundation, which exists as a philanthropic bridge between all donors and the nonprofit organizations working for the betterment of the Oklahoma City area.

The following individuals, families, and businesses, who do not have Individual Funds in the Community Foundation, have made contributions of up to \$1,000 during 1979.

Most of these donations were made in memory of another individual or to honor a friend. Such contributions are placed in the General Fund, unless specified for an agency that has substantial monies already designated for it in the Community Foundation.

William C. Abney
Mrs. Catherine Adams
W.O. Alexander
American Butane and Propane Gas
Betty Ann Arnold
Mr. & Mrs. Robert L. Atkins
Mr. & Mrs. Tommy H. Atkins
Col. and Mrs. G. G. Atkinson
Mr. & Mrs. Richard T. Austin

Bank of Oklahoma
George Barnes
Archie & Sally Barron
Mr. & Mrs. George W. Bass
Dr. & Mrs. John J. Batchelor
Robert Batis

Beals Advertising
Marian Beard
Frances I. Beattie

Becky Porter Berry
W.H. Birdseye
Mrs. T.M. Bishop
Mr. & Mrs. Henley Blair
Dr. Karl Boatman
Mrs. Lloyd C. Boatright
Mr. & Mrs. Don Bobzien
Mr. & Mrs. J.L. Bole
Bollenbach-Gilmour, Inc.
Mr. & Mrs. George Borelli
Mr. & Mrs. Roger H. Box
Mr. & Mrs. Robert M. Bramlett
Lois Breene
Don J. Brenner
Lindsey Brock
Harley W. Brown
Mr. & Mrs. William C. Brown
Mrs. Spillman Browne & Children
Mrs. Dorothy Bryant
Ruth S. Burress
Doris Mr. Burruss
Mr. & Mrs. John H. Butler, Jr.
Mr. & Mrs. F.M. Buxton

Calvin Presbyterian Church
Campfire Girls Horizon Club
John H. Carnahan
Mr. & Mrs. William V. Carey
J. Hoyle Carlock, M.D.
Robert & Joyce Carson

Elizabeth E. Cashman
Catholic Daughters of America
Sam Cerny
Mr. & Mrs. Richard Champlin
Gordon D. Clark
Charles E. Clowe, Jr.
John J. Coats, Jr.
Mr. & Mrs. Charles R. Coe
Mr. & Mrs. Ross W. Coe, Jr.
Mr. & Mrs. Sam Cole
Mr. & Mrs. T. Fred Collins
Marie & Raymond G. Colvert, Jr.
Pauline H. Confer
Leon & Verdie M. Conley
Edward H. Cook
Ms. Susan N. Cook
Corpus Christi Coca-Cola
Mrs. Ellen E. Cox
E.V. Cox Construction Co.
T.C. Craighead & Co.
Dr. C.D. Cunningham
William D. Curlee
E.W. & Bettie J. Curtis

Mr. & Mrs. Louis F. Danforth
Betty Ann Darcey
Mr. & Mrs. Sam Daube
Eva Davenport
Mr. & Mrs. James F. Davis
Veda Davis
William E. Davis & Sons, Inc.
George Day
Mr. & Mrs. Bent Denman
Mr. & Mrs. Richard Dickman
James B. Diggs
Mr. & Mrs. Tom Downs
Bessie Dykema

Mr. & Mrs. Richard C. East
Mr. & Mrs. Anthony Eck
Antoinette M. Edwards
Virginia E.D. Edwards
Carl E. Edwards
Mr. & Mrs. Joe S. Ellis
Elmbrook Home
Dorothy Endicott
Allen & Sherron Evans

Fidelis Sunday School Class
Fidelity Bank, NA
First National Bank of Norman

First National Bank of Oklahoma City
 D.C. Fitzgerald, Jr.
 Mr. & Mrs. Don Fitzgerald
 Fleming Company, Inc.
 Mr. & Mrs. Calvin D. Floyd
 Guy C. Fort
 Fourteen Flags Chapter N.S. DAR
 Geraldine C. Frame
 Betty Lou Fritsche
 Mr. & Mrs. Paul K. Frost
 Mr. & Mrs. Don Fuhrman
 Mrs. Sam C. Fullerton, Jr.

Mr. & Mrs. Leon Galoob
 Byron & Pat Gambulos
 Mr. & Mrs. R.S. Gardenhire, Jr.
 Bennie J. Gatewood & Employees
 Mr. & Mrs. Gaylord Giles
 Virginia Price Giles
 Mr. & Mrs. William Robert Goddard

Marcella & Richard Godfrey
 Mrs. George W. Godwin
 Mrs. B.H. Gooderham
 Mr. & Mrs. Harold A. Gottesman
 Richard D. Gravlin
 Edgar & Rudina Grob
 Mr. & Mrs. Bill Gumerson

Barbara L. Hamill
 Mr. & Mrs. E.D. Hamilton
 Gladys Miller Harden

Al Harmon
 James A. Harrell
 Jane Harris
 Ralph & Linda Harris
 Mr. & Mrs. R.W. Hatcher
 Mr. & Mrs. J.E. Walden Haynes, Jr.
 Eloise Hays
 Mrs. Charlotte Henderson
 Frank J. Hightower
 Mrs. Barbara Herdt
 Stephen & Edith Hipsky
 Mr. & Mrs. C. Dwight Hixon
 Mr. & Mrs. C.P. Hixon
 Glowrene Gentry Hoehn
 Mr. & Mrs. Roy Hoffman, Jr.
 Judge & Mrs. Wm. J. Holloway, Jr.
 Elizabeth L. Hoover
 Katherine E. Hornor
 Mrs. Jan Houchin
 Mr. & Mrs. Paul Hudiburg
 Mr. & Mrs. Claude C. Huffman
 Mr. & Mrs. Huston Huffman
 Mr. & Mrs. Jim Hurley

Mrs. Eloise Sain Ingler
 Florence B. Ingham

Bill Jackson Rig Company
 Alma Derr Johnson
 Mr. & Mrs. Carlos Johnson
 Mr. & Mrs. R.L. Johnson
 Miss Martha J. Johnston
 Mrs. W. Ross Johnston
 Leland & Beth Jones
 Martha E. Jones
 Phyllis E. Jones
 Mr. & Mrs. Wilbur R. Jones
 Mr. & Mrs. R.C. Jopling, Jr.
 Jordan Jewels, Inc.
 Mr. & Mrs. Warren K. Jordan

William & Wanda Keller
 Dr. & Mrs. Joseph W. Kelso
 Robert & Lucille Kembel
 Edna Kennedy
 Dr. & Mrs. George R. Kennedy
 Sue S. Kennedy
 Mr. & Mrs. Ben J. Kerr, Jr.
 Mr. & Mrs. Robert E. Kinnebrew
 Mr. & Mrs. Max L. Knotts
 Mr. & Mrs. Curtis B. Kubiak

Nolan & Ruth Kuenhl
 Mrs. Frank J. Kunc
 Mr. & Mrs. Eugene Kuntz

Lakeshore Bank
 Emma Landon
 Mr. & Mrs. Dale O. Laubach
 Charlotte V. Leach
 Mr. & Mrs. Don J. Leeman
 Minnie L. Lemaster
 Sara G. Lewis
 Liberty National Bank
 Lincoln Bank & Trust company
 Mrs. W.W. Lincoln
 Mr. & Mrs. Ronald E. Lindsey
 Lippert Enterprises
 Ray London
 Mrs. Sally Losson
 Linda Loveall
 Michael Lowe
 Mr. & Mrs. Norman Lowe
 Mrs. Hazel R. Lynch

Mr. & Mrs. Donald McCarty
 C.T. McClure
 Mr. & Mrs. Jerry W. McClure
 Ernestine McClure
 Peggie McCracken
 Elizabeth McDermitt
 John R. McCune
 James L. McGregor, II
 Mr. & Mrs. R.T. McLain
 Mr. & Mrs. J.W. McLean
 Mr. & Mrs. John R. McMahan
 Gizella Markosi
 Ibolya Markosi
 Iren Markosi
 Mrs. Joseph Markosi
 Jusztina Markosi
 Marsh & McLennan, Inc.
 Mr. & Mrs. Willard C. Marshall
 Helen H. Martin
 Mr. & Mrs. Lewis A. Mason
 Louise Mathews
 Mr. & Mrs. K.T. Meade, Jr.
 Nellie R. Melton
 Mr. & Mrs. Aaron L. Mercer, Jr.
 Mr. & Mrs. Ward S. Merrick, Jr.
 Metropolitan Ballet Guild
 Mr. & Mrs. D. Kent Meyers
 Meyers-Samter Insurance Agency

Robert J. Mildfelt
Dorothy B. Miller
Mrs. Roberta Miller
Adele Mills
Mary Alice Moore
Mary Ila Morrison
Mr. & Mrs. Wesley W. Morrison
Mr. & Mrs. George L. Mothershed
Phillip Moyer
James A. Mueller
G. Michael Mulloy
Marilyn B. Myers
Mr. & Mrs. Stewart E. Myers
Nat'l Assn. of Mature People

Eleanor M. Neighbor
Dr. & Mrs. Jay Nelson
The Neustadt Family
Mrs. Walter Neustadt
Theresa J. Noyes
Mrs. J.M. Nye

Dr. Francis Oaks
Oklahoma Natural Gas

Dr. & Mrs. John M. Parrish, Jr.
Mr. & Mrs. William M. Parker
Mr. & Mrs. Bruce Parrott
Frances Koop Parsons
David & Gillian Hunting Paul
Mr. & Mrs. Homer Paul
Mrs. Charlotte Paxson
Mrs. Mary Beth Payne
William C. & Laura Payne
Paul & Hester Perkins
Pilot Club of Northwest OKC
Jean Hagler Pinkerton
Pioneer Foundation
Dr. & Mrs. Ira Pollock
William J. Polson, DDS
Marilyn Porter, M.D.
Sara R. Porter
Dave D. Price
Joan Mary Putnam
Mr. & Mrs. John H. Putney

Mrs. Gordon F. Rainey
George H. Ramsey
Grace N. Ramsey
W. Grayson Ray
Mr. & Mrs. George J. Records
Miss Kathryn C. Records

Mr. & Mrs. Harold H. Reed
Mr. & Mrs. Jerry Reed
Gertrude W. Reid
Marta A. Reynolds
Mr. & Mrs. W.B. Robberson
Dr. & Mrs. Galen P. Robbins
Mrs. Clarence Roberts
Mrs. Harry B. Roberts
Mr. & Mrs. Gordon Rogers
Anna M. Rosser
Clara E. Jones Rowntree
Mr. & Mrs. Wesley D. Rucker
Mrs. Mary B. Rumsey
Lowe Runkle Company
Mr. & Mrs. Lowe Runkle
Rural America Marketing

Mr. & Mrs. J. Pat Samter
Mr. & Mrs. Forney Sandlin
Geneva J. Sarratt
Mrs. Harry J. Schafer
Mr. & Mrs. H.W. Schuelke
Philip & Virginia Schwarz
Mr. & Mrs. A. Lee Segell
Mr. & Mrs. J.B. Seligson
The Seven-Up Company
Barbara & Luke Sewell
Pat Shurley
Mr. & Mrs. L.E. Sigman
Mr. & Mrs. Richard S. Simms
Idabel Sine
L.V. Singletary
Mrs. Solon W. Smith
Will H. Smith
Mrs. J.H. Snodgrass
Mr. & Mrs. Edward E. Soule
Dr. & Mrs. S.N. Stone
Mr. & Mrs. Robert S. Stooker
Una W. Stout
Mrs. C.P. Stuart
Charles B. Stuart
Mr. & Mrs. George N. Sturm

Mrs. Carol Daube Sutton
Mrs. W.J. Sutton

Mr. & Mrs. Stephen W. Taylor
Mary Elizabeth Thach
Jody Thomas
Mr. & Mrs. Murrell D. Thomas
Mr. & Mrs. Don Timberlake
Mr. & Mrs. Joe Dan Trigg
Pauline Turner

Betty Upsher
S.P. Upsher

Richard M. Van Cleef
Mr. & Mrs. Todd C. Van Every
Thomas E. Vogel, M.D.
Voor Mac Trust

Dr. & Mrs. David Glen Wade
Mr. & Mrs. Austin Wagstaff
Charles R. Walbert
Mr. & Mrs. William J. Wallace, Jr.
Debbie K. Walters
Estelle Wasserman
Helen H. Weaver
Joan Weil

John & Virginia Weinman
Mrs. Angela Wells
Mrs. J.M. Wells
Westminster Presbyterian Church
Stephen B. Whitaker
Whittington Insurance Agency
Jack D. Wilkes
Mr. & Mrs. Jodie Williams
Mrs. Donna R. Willis
Mrs. George H. Willis
Mrs. Mildred Willis
Mr. & Mrs. Tom B. Wilson
Mrs. Robert E. Wiser
Mrs. O.E. Wolfe
Womens Transportation Club
Mr. & Mrs. Arthur L. Wood
Mr. & Mrs. T.J. Woodmansee
Pendleton Woods
Dr. & Mrs. Robert Woolsey
Mr. & Mrs. John L. Wright

Mr. & Mrs. W.R. Yinger
Jean W. Young
Mrs. L.S. Youngblood

Mr. & Mrs. Richard L. Zahn

CITY of OKLAHOMA CITY

OKLAHOMA CITY, 73102

MUNICIPAL BUILDING

200 NORTH WALKER

April 16, 1980

Mayor
PATIENCE LATTING

Mr. John Kilpatrick, Jr.
Oklahoma City Community Foundation, Inc.
1300 North Broadway
Oklahoma City, Oklahoma 73103

Dear Mr. Kilpatrick:

I am pleased to take this opportunity to recognize the work of the Oklahoma City Community Foundation.

The Foundation's ten years of service to our community have demonstrated that people of goodwill are our greatest asset. Over one thousand people have contributed to the Foundation, which in turn has served one hundred non-profit agencies. Their money and concern have been translated into service to others.

I congratulate the Foundation on its tenth anniversary and wish it continued success as it serves our community and its people.

Sincerely,

Patience Latting
Mayor

THE GRANTS

The year 1980 will see the imprint of the Community Foundation in significant areas of city life. As our General Fund increases, we are in a better position to fund those projects which meet the many challenges our city is facing, in culture, education, health, and social welfare.

On the following pages, you will find the agencies we will be partners with for 1980. That's what grantmaking is, of course; the formation of a partnership between the donor and the grant-seeker to solve a problem or provide a needed service for the community. The agency can't do it without the funding, and the money won't work unless there are good people to put it to proper use.

We have listed the grants in each field according to the source of grant money: Designated Funds, General Funds, or Grants From Principal. Definitions of these terms will help you understand our grantmaking system:

GRANTS FROM DESIGNATED FUNDS:

When donors make gifts to the community foundation, they may request that the earnings from their gifts be distributed to specific agencies. The Board of Trustees considers these requests with care, and if the agency requested by the donor is considered to be an appropriate recipient of foundation funds, performing a needed service for the community and doing it well, then we respect the donor's request and distribute the earnings from his Individual Fund to the specified agency.

GRANTS FROM THE

GENERAL FUND: Donors often make gifts to the Community Foundation and request that the Board of Trustees use the earnings where the need is greatest in the community.

They may, if they wish, suggest an area of particular interest, such as culture or health. These Undesignated Funds are especially important to us, because it is with them that we are able to fund specific projects that are brought to us each year. We were able to fund close to 25% of the grant requests we received for 1980, and were forced to reluctantly deny funding for worthwhile projects because our resources in the General Fund are limited. So, the grants listed under Grants from the General Fund are the ones that the Board of Trustees and staff carefully considered along with many other requests, and decided were the projects that best met immediate needs in the community.

These grants are made under special circumstances, mostly at the specific request of the donor. A donor, for instance, may make a substantial contribution to OCCF, and with this gift, meet his or her philanthropic commitments to many agencies. We, in effect, manage their philanthropic giving. A percentage of the gift will stay in the Foundation, and the donor may request that we distribute certain sums to specific institutions immediately. This must be done with the approval of the Board of Trustees, and their approval of the recipient agency. These grants from principal are most often useful when a donor wants to give OCCF an oil property or securities, and we can then accommodate the donor by making cash distributions of a portion of the principal in the donor's name; the donor has then met all of his philanthropic obligations for the year with the one donation to the Community Foundation.

OVERHOLSER MANSION

CULTURE

FROM RESTRICTED FUNDS:

Allied Arts	\$ 3,700
Arts Council of Oklahoma City	550
Ballet Oklahoma	700
Junior League	2,500
Lyric Theater	4,800
National Cowboy Hall of Fame	9,200
Oklahoma Art Center	1,300
Oklahoma Aviation & Space Hall of Fame	2,200
Oklahoma Center for Science and Arts	2,500
Oklahoma City Beautiful	750
Oklahoma City Opera	1,400
Oklahoma City University Fine Arts	150
Oklahoma Heritage Association	200
Oklahoma Historical Society	300
Oklahoma Summer Arts Institute (from Scholarship Fund)	3,150
Oklahoma Westerners	600
Oklahoma Zoological Society	6,500
Omniplex	4,500
Overholser Mansion	600

FROM UNRESTRICTED FUNDS:

Arts Council/Rainbow Fleet To bring the arts to daycare facilities and early childhood education programs	\$ 1,000
Ballet Oklahoma Performance of the San Francisco Ballet	2,000
Canterbury Choral Society Underwrite first performance	500
Church Circuit Opera Company Purchase of electric piano	1,500
Oklahoma Art Center Dick Goetz Retrospective	2,500
Oklahoma Educational Television Authority Classics series: <i>Little Women, Last of The Mohicans, Tom Brown's School Days, Ivanhoe</i>	4,207
Oklahoma Theater Center Sets for <i>Christmas Carol</i> , and general program support	5,000
Prairie Dance Theater Residency by 5x2 Dance Troupe (matched by Dayton Hudson)	1,050

FROM PRINCIPAL:

Oklahoma City Zoo	\$ 600
Oklahoma City University Fine Arts	1,000
Oklahoma Aviation & Space Hall of Fame	88,698

WOODWORK SHOP

SOCIAL SERVICES

FROM RESTRICTED FUNDS:

Boy Scouts, Last Frontier Council	\$ 3,500
Camp Fire Girls, Oklahoma City Council	2,000
Kirkpatrick Manor	250
Neighbor for Neighbor	1,500
Oklahoma City Jewish Community Council	10,000
Redlands Council Girl Scouts,	225
St. Joseph's Children's Home	725
Salvation Army	1,000
Second Presbyterian Church Mission Project	200
Soroptimist's Special Projects Fund	200
Speck Homes	6,700
Sunbeam Family Services	250
Superbia Retirement Village	200
World Neighbors	3,000
YMCA	3,000
YWCA	1,100

Goodwill Industries	
Repair of stepup van	\$ 1,200
Oklahoma City Council of Camp Fire Girls	
Development of supporting membership drive	2,500
Oklahoma City Horizon Interclub	
Scholarships to regional meeting	200
Oklahoma Council of the Blind	
F.M. Knight Award: for summer recreational activities for visually impaired youth	6,037
Salvation Army Boys Club	
Sports equipment	1,000
Sunbeam Family Services	
Playground for handicapped children	4,640
Oklahoma County Mental Health Association	
Publication of resource directory for Oklahoma County	1,630
Opportunities Industrialization Center	
Electrical improvements	2,000
Oklahoma Association for Retarded Citizens	
Scholarships for 15 Oklahoma County youth to Camp Redlands	1,000

FROM UNRESTRICTED FUNDS:

Central Oklahoma Association for the Deaf and Hearing Impaired (COAD-HI)	\$ 8,500
To establish the agency	
Daily Living Center	
For community education	5,000
Dale Rogers Training Center	
For building improvements	1,916
Garden Neighborhood Council	
To remodel neighborhood recreational center	5,000

FROM PRINCIPAL:

Speck Homes	\$ 15,000
-------------	-----------

EDUCATION

FROM RESTRICTED FUNDS:

Casady School	\$ 300
*Celebrations! Preschool	200
Oklahoma Fellowship of Christian Athletes	500
Heritage Hall	2,300
Institute of International Education	900
Junior Achievement	500
Oklahoma Baptist University	500
Oklahoma Christian College	29,000
Oklahoma City Public Schools	1,000
Oklahoma City University	29,000
Oklahoma City University Law School Pathways	100
Emma Jordan Memorial Scholarships for Women - St. Gregory's College	1,850
U.S. Naval Academy	200
	825

FROM UNRESTRICTED FUNDS:

*Celebrations! Preschool	
Bilingual early education program for Mexican-American children	\$ 2,000
Oklahoma City Alliance for Safer Cities	
To establish an alternative education program to serve dropouts aged 12-18 (matched by Dayton Hudson)	2,500

FROM PRINCIPAL:

Oklahoma City University	\$ 3,511
Oklahoma Christian College	100,000

SCHOOLROOM

KITCHEN

HEALTH

FROM RESTRICTED FUNDS:

Allergy Research	\$ 1,000
American Cancer Society, Oklahoma County Unit	1,250
American Diabetes Association	100
Arthritis Research	1,000
Baptist Medical Center	8,300
Deaconess Hospital/Home of Redeeming Love	800
Heart Research	200
Dean A. McGee Eye Institute	2,200
Mercy Health Center	2,600
OUHSC Health-Related Scholarship	125
Parkinson's Disease Research	225
Presbyterian Hospital	125
St. Anthony Hospital	4,000
South Community Hospital	125

FROM UNRESTRICTED FUNDS:

Oklahoma Children's Memorial Hospital Teenage Pregnancy Project	\$ 5,000
Oklahoma Children's Memorial Hospital Hemophilia Program - to train young victims and their families to deal with the disease at home	1,073
Hospital Hospitality House To establish this temporary residence for relatives of critically ill patients who live outside Oklahoma County	2,500
Career Opportunities in the Health Sciences To encourage gifted minority youth to enter the health sciences	1,500
Medical Scholarships For medical students at the Health Sciences Center	5,000

FROM PRINCIPAL:

Mercy Hospital	\$ 110,400
----------------	------------

WAYS OF GIVING TO THE COMMUNITY FOUNDATION

GIFTS TO THE FOUNDATION

The Oklahoma City Community Foundation is a public charity, offering the donor maximum tax advantages.

Because we are a Foundation for the entire community, gifts of all sizes are welcomed. Smaller gifts are often donated **IN MEMORY** of individuals or **IN HONOR** of someone. Such gifts are added to the General Fund unless specified. Appropriate notification is sent to the family of the honored person.

TO ESTABLISH A NAMED FUND IN THE FOUNDATION, a minimum gift of \$1,000 is required. Upon such a donation, the donor may choose one of several options for the use of the fund.

Undesignated Funds, whose uses are left entirely to the judgment of the current trustees, are our most useful assets for meeting the immediate needs of the Oklahoma City area. Many worthwhile requests for funding come to the Community Foundation each year, requests that intend to solve the problems or enhance the life of our community. Undesignated gifts provide the most flexible funds to be used to meet these new and pressing needs.

Designated Funds ensure that the special charitable interest of the donor will continue to be responded to by the Trustees so long as such use appears appropriate. These funds, then, are the result of gifts or bequests for a specific field of interest or designated institution.

The staff and leadership of the Oklahoma City Community Foundation is available to advise you regarding participation in the Foundation's work. Call the Foundation office at 235-5603

OUTRIGHT BEQUEST

Many donors have provided gifts to the Foundation by will. The following form is suggested:

"I give and bequeath to The Oklahoma City Community Foundation, Inc., (describe gift) for its uses and purposes as they are defined in the Oklahoma City Community Foundations's Articles of Incorporation as they exist on the date hereof, or as it may hereafter be from time to time amended."

TRUSTS

The Foundation has received gifts which pay a lifetime of sums to the donor's family or friends or to the donor himself. When the life tenant dies, the funds remaining are then distributed to the Foundation for use throughout the community.

Charitable remainder trusts, annuity trusts, and unitrusts are special types of gifts requiring the execution of a special trust agreement with other than the Community Foundation. The drafting of such an agreement with its rather complex tax problems should be referred to the donor's own attorney. The Foundation's staff will assist in any way possible.

GIFTS BY LIVING DONORS

Individuals, corporations and other groups making gifts to the Foundation may suggest disbursements of income or principal, and, if in keeping with the charitable purposes of the Foundation, the request will be reviewed and authorized by the Board of Trustees.

Gifts of this type to the Foundation

should be addressed to The Oklahoma City Community Foundation, Inc., with instructions as to which of the six trustee banks should handle the funds. A gift establishing an Individual Fund requires only a simple covering letter.

LIFE INSURANCE

Gifts of life insurance policies may be made by naming the Oklahoma City Community Foundation as beneficiary. If irrevocable, the premiums thereafter paid by the donor are deductible for income tax purposes. The proceeds after the death of the insured are not taxable as part of the donor's estate.

TRANSFER OF PRIVATE FOUNDATION

Since passage of the Tax Reform Act of 1969, the Trustees of many private foundations have given consideration to the advantages of transferring assets to community foundations.

Community foundations offer donors the maximum tax advantages available for charitable donations, which generally exceed the income credits to private foundations.

1. No excise tax: Unlike private foundations, the Oklahoma City Community Foundation is not required to pay the 2 percent excise tax on its net investment income.
2. Community foundations which qualify as being publicly supported do not have to satisfy a mandatory payout requirement.
3. Simplified reporting: Private foundations must annually file extensive financial reports and tax returns with the Internal Revenue Service. A community foundation relieves the private foundation of this burden.

INFORMATION FOR GRANT SEEKERS

The Oklahoma City Community Foundation provides financial assistance to agencies and organizations working for the betterment of life in the Greater Oklahoma City area. If your organization is tax-exempt, operating for such a betterment and is in need of such assistance, it may be eligible for a grant.

Before contacting us, you should know some important facts regarding our distribution policy. First, a donor to the Community Foundation may request that a particular agency receive the benefits from the donation, and if the Distribution Committee believes that the requested beneficiary is serving the needs of Oklahoma City, that request will be honored.

A substantial portion of the earnings from our trust funds is so designated, leaving a smaller portion available for distribution to other qualified grant seekers.

We have had no difficulty finding worthwhile organizations in this community to support; far more seek our help than we are able to aid. We, as a trustee of public funds, must use our best judgement in evaluating community needs, priorities, and the ability of the group to carry out the proposal. You, then, must remember that you are competing for funding with other worthwhile agencies whose work also serves the interest of Oklahoma City.

POLICY GUIDELINES:

The Foundation generally limits its grants to organizations in the Oklahoma City area, except as may be specially requested by particular funds. From the General fund, the

Foundation prefers grants of the following types:

1. Seed money for start-up costs of new, innovative programs.
2. Grants which generate additional funding.
3. One-time grants for programs which do not require refunding.
4. Grants for programs which provide direct human services.
5. Grants for capital and equipment needs.

Among the purposes for which the Distribution Committee does not ordinarily recommend grants from Discretionary Funds are:

1. Annual campaigns, local or national.
2. Endowments.
3. Sectarian religious purposes.
4. Loans or assistance to individuals.
5. Scholarships, fellowships, and travel grants to individuals.
6. Research grants of a highly technical or specialized nature.
7. Operating or maintenance grants.

APPLYING FOR A GRANT:

If you believe your organization is eligible for assistance from the Oklahoma City Community Foundation, the application procedure is relatively simple.

If you have any questions regarding your group's eligibility or the appropriateness of the request, call the Foundation staff at 235-5603 and discuss what you have in mind. If our Foundation is not the place to seek funds for your project, we may be able to help you find other sources of support.

All proposals should be written, accompanied by evidence of your tax-

exempt status. Where applicable, the initial grant request should include:

1. Rationale: A clear statement of the problem, including demonstration of need.
2. Objectives: A precise statement of how you plan to meet the problem.
3. Methodology: a description of how the activity is to be carried out.
4. Target population: Who will be served and how many will be served.
5. Evaluation: Your procedure for evaluating or measuring the success or failure of your project.
6. Finances: An annual as well as a project budget. Evidence as well of how the project will be funded beyond the term of the proposed grant. Will this grant generate additional funding?
7. Competence: Evidence of qualified personnel to carry out the proposed activity.

Applications would be received in the Foundation office no later than the 15th of November. Applicants will be notified as soon as feasible after the final decision of the Distribution Committee.

THE FOUNDATION CENTER LIBRARY

The Foundation Library is housed in the Community Foundation offices, containing information on foundations in Oklahoma and across the United States. Grant seekers may use the library free of charge for their research into funding sources. This is a service of the Community Foundation to the agencies and organizations of Oklahoma City. Call the Foundation Office for an appointment.

REPORT OF THE FINANCE COMMITTEE

The Community Foundation recognizes its responsibility to donors and grant recipients to manage the Foundation's investments in such a way that a reasonable current return is generated along with longterm growth to offset the eroding influence of inflation. Our strategy is based on a balanced approach which incorporates fixed income securities for their high current return and high quality equities with a combination of good current yields and above-average prospects for growth of earnings and dividends.

We are deeply aware of the pressures on the nonprofit agencies which result from inflation, and intend to continue managing our investments in such a way that we can provide the highest distributable income while continuing to plan for longterm growth.

The investments of the Community Foundation are managed by the Trust Departments of the six trustee banks, who are guided by policy directives from the Board of Trustees. The Board has the highest confidence in the judgment and expertise of our Fiscal Trustees, and deeply appreciates their concern for the beneficiaries of these funds. They understand the Foundation's work, and are clear about what the Board of Trustees expects them to do. They share the Board's commitment to providing as much distributable income for community needs as possible, while balancing that mandate with the long-term responsibility of planning for Foundation growth and future needs of the community.

Some of the Foundation assets are not income-producing, such as undeveloped real estate and mineral interests which we have received as gifts. It is our policy to convert such assets into income-producing assets whenever possible, unless, in our judgment, it is more prudent to hold them for long-term growth.

Jean Everest,
Chairman

BILLUPS, ARNN & MASCHO
CERTIFIED PUBLIC ACCOUNTANTS
2600 LIBERTY TOWER BUILDING
OKLAHOMA CITY, OKLAHOMA 73102

The Board of Trustees
Oklahoma City Community
Foundation, Inc.
Oklahoma City, Oklahoma

We have examined the accompanying statement of assets, liabilities and fund balance resulting from cash transactions of Oklahoma City Community Foundation, Inc. at January 31, 1980 and 1979, and the related statement of changes in fund balance for the years then ended. Our examination was made in accordance with generally accepted auditing standards and, accordingly, included such tests of the accounting records and such other auditing procedures as we considered necessary in the circumstances.

As described in Note 1, the Foundation's policy is to prepare its financial statements on a general basis of cash receipts and disbursements; consequently, certain revenues and the related assets are recognized when received rather than when earned, and certain expenses are recognized when paid rather than when the obligation is incurred. Accordingly, the accompanying financial statements are not intended to present financial position and results of operations in conformity with generally accepted accounting principles.

In our opinion, the financial statements referred to above present fairly the assets, liabilities and fund balances arising from cash transactions of Oklahoma City Community Foundation, Inc. at January 31, 1980 and 1979, and the changes in its fund balances for the years then ended, and on the cash receipts and disbursements basis of accounting as described in Note 1, which basis has been applied in a consistent manner.

Billups, Arnn & Mascho

OKLAHOMA CITY COMMUNITY FOUNDATION, INC.
**STATEMENT OF ASSETS, LIABILITIES
 AND FUND BALANCE ON A
 CASH BASIS**

JANUARY 31, 1980 and 1979

ASSETS

	January 31,	
	1980	1979
Cash	\$ 3,282	\$ 2,063
Accounts receivable - Oklahoma Center for Science and Arts, Inc.	-	9,500
Trust accounts - Note 3 -		
Citizens National Bank and Trust Company	47,319	14,006
City National Bank and Trust Company	25,862	23,668
Fidelity Bank, N.A.	562,303	423,352
First National Bank and Trust Company	1,352,253	926,315
Liberty National Bank and Trust Company	4,551,316	3,283,337
UnionBank and Trust Company	134,374	79,774
Bequest receivable - Note 4	177,551	188,272
Real estate	75,290	17,290
Non-producing mineral interests	150	360
Producing oil and gas properties - Net of depletion	<u>22,378</u>	<u>25,040</u>
	<u>\$ 6,952,078</u>	<u>\$ 4,992,977</u>

**SUMMARY OF
 SIGNIFICANT
 ACCOUNTING
 POLICIES**

**BASIS OF FINANCIAL
 STATEMENTS**

The accompanying financial statements are prepared principally on a cash receipts and disbursements basis, except for bequests receivable, which are recorded at present value at the date of bequest.

DONATIONS

Certain donations made to the Foundation have been designated for a particular purpose by the donors. It is the expressed intention of the Board of Trustees to honor the designations of donors; however, the Board of Trustees reserves the power to exercise final control over all funds.

LIABILITIES AND FUND BALANCE

Funds held in trust for others	\$ -	\$ 103,058
Deferred income	1,000	-
Fund balance	<u>6,951,078</u>	<u>4,889,919</u>
	<u>\$ 6,952,078</u>	<u>\$ 4,992,977</u>

**CARRYING BASIS OF
 ASSETS**

Purchased assets are stated at cost. Donated assets are stated at estimated fair market value at date of gift.

OTHER

Interest purchased to the acquisition date of an asset is offset against interest income at the purchase date instead of the date the first interest income is received.

The accompanying notes are an integral part of these financial statements. See accountants' letter.

OKLAHOMA CITY COMMUNITY FOUNDATION, INC.

STATEMENT OF CHANGES IN
FUND BALANCE

FOR THE YEARS ENDED JANUARY 31, 1980 AND 1979

	Year Ended January 31,	
	1980	1979
Fund Balance - Beginning of year	\$ 4,889,919	\$ 7,054,477
Additions:		
Donations received	2,300,104	1,748,607
Interest	235,666	155,822
Dividends	67,157	63,329
Oil and gas sales	19,329	281,228
Lease bonus	8,002	6,255
Lease rentals	97	40
Rental income	490	1,505
Gain on sale of investments	76,417	35,179
Total Additions	<u>2,707,262</u>	<u>2,291,965</u>
Deductions:		
General and administrative expenses	68,531	53,002
Grants paid -		
From income	249,353	127,550
From principal	320,758	4,022,307
Depletion	7,461	253,664
Total Deductions	<u>646,103</u>	<u>4,456,523</u>
Fund Balance - End of year	<u>\$ 6,951,078</u>	<u>\$ 4,889,919</u>

The accompanying notes are an integral part of these financial statements.
See accountants' letter.

ORGANIZATION

The Oklahoma City Community Foundation, Inc. was incorporated December 30, 1968, under the laws of the state of Oklahoma, as a non-profit organization without capital stock for charitable and educational purposes pertaining to the community of greater Oklahoma City, Oklahoma.

TRUST
ACCOUNTS

The Board of Trustees has entered into an agreement with six Oklahoma City banks to act as fiscal trustees of funds and property of the Foundation. The following summarizes the assets held in trust by the fiscal trustees at January 31, 1980.

OKLAHOMA CITY COMMUNITY FOUNDATION, INC.
NOTES TO FINANCIAL STATEMENTS

JANUARY 31, 1980

TRUST ACCOUNTS - CONTINUED

	Citizens National Bank And Trust Company	City National Bank And Trust Company	Fidelity Bank, N.A.	First National Bank And Trust Company	Liberty National Bank And Trust Company	Union Bank And Trust Company	Total January 31,	
							1980	1979
Cash	\$ 4,808	489	-	7,739	6,125	706	19,867	13,564
Savings	7,479	-	1,298	39,000	-	16,764	64,541	233,313
Floating rate Ready Asset account	-	-	-	-	-	-	-	1,000
Certificates of deposit and repurchase agreements	-	14,000	-	-	40,000	11,000	65,000	110,000
Cash Equivalent Fund "A"	-	-	-	15,000	-	-	15,000	20,000
Corporate securities -								
Stocks	20,045	11,373	187,482	521,344	1,099,142	66,246	1,905,632	1,824,782
Bonds	-	-	86,450	40,000	1,705,500	15,279	1,847,229	1,471,905
U.S. Government securities	14,987	-	215,482	-	1,299,795	24,379	1,554,643	453,472
Common Trust Equity Fund	-	-	-	72,121	-	-	72,121	79,677
Common Trust Fixed Income Fund	-	-	-	393,823	-	-	393,823	93,407
Note receivable	-	-	-	-	5,987	-	5,987	5,987
Real estate undeveloped	-	-	71,591	44,721	104,791	-	221,103	221,103
Non-producing mineral interests	-	-	-	-	240,613	-	240,613	193,440
Producing oil and gas properties - Net of depletion	-	-	-	218,505	49,363	-	267,868	28,802
	\$ 47,319	25,862	562,303	1,352,253	4,551,316	134,374	6,673,427	\$ 4,750,452

Aggregate market values of corporate stocks, corporate bonds, and U.S. Government securities at January 31, 1980, were \$2,586,682, \$1,481,445, and \$1,567,480, respectively.

BEQUEST RECEIVABLE

During the year ended January 31, 1975, the Foundation received a bequest of \$26,100 annually for a period of 15 years. The Foundation has unconditional rights to receive the bequest, which was recorded at the \$210,384 present value at the date of the bequest. At January 31, 1980, the amount of \$170,551 includes \$10,050 interest imputed on the bequest.

CONTINGENT LIABILITY

The Federal Energy Administration has asserted that the Oklahoma City Community Foundation, Inc. has been overpaid by \$43,000 on their oil and gas sales. The Foundation is not in agreement with their decision and is appealing that decision.

GRANTS PAID

On December 1, 1978, a distribution of \$3,656,603 was made to the Oklahoma Center for Science and Arts, Inc. from the funds accumulated for its benefit in the Science and Industry Trusts at Liberty National Bank and Trust Company and Union Bank and Trust Company.

DESIGNATED FUNDS

The following nonprofit agencies and organizations have earnings designated for them by donors with Individual Funds. The amounts listed are as of January 31, 1980.

Allied Arts	\$94,609
American Cancer Society	39,350
American Civil Liberties Union	3,000
American Diabetes Association	1,000
American Red Cross	10,000
Arts Council of Oklahoma City	14,135
Ballet Oklahoma	18,900
Baptist Burn Center	1,000
Baptist Medical Center of Oklahoma	264,225
Webster Lance Benham Professorship at OCU	40,000
Boy Scouts of America, Last Frontier Council	99,500
Camp Fire Girls	38,124
Casady School	54,375
*Celebrations! Educational Services Inc.	1,250
Colonial Dames	25,250
Council for 1989	5,300
Daily Living Center	10,000
Dale Rogers Training Center	25,000
Deaconess Hospital	54,980
Fellowship of Christian Athletes	54,500
Goodwill Industries	50,046
Heritage Hall	178,746
Home of Redeeming Love	4,609
Junior Achievement	6,651
Institute of International Education	11,000
Junior League of Oklahoma City	53,577
Kerr Youth Park	75,000
Kirkpatrick Manor	7,560
Erna Krouch Preschool	1,273
Lyric Theater	98,800
Dean A. McGee Eye Institute	65,811
Mercy Medical Center	49,550
National Cowboy Hall of Fame	108,343
Neighbor for Neighbor	40,193
Oklahoma Art Center	64,844
Oklahoma Aviation & Space Hall of Fame	45,303
Oklahoma Baptist University	61,884
Oklahoma Baptist University - Herschel H. and Frances Hobbs Lectureship	17,100
Oklahoma Center for Science and Arts	21,250
Oklahoma Christian College	257,194
Oklahoma City Beautiful	7,426

Oklahoma City Jewish Community Council	140,343
Oklahoma City Opera Association	17,055
Oklahoma City Public Schools	22,000
Oklahoma City University	567,162
Oklahoma City University-Logan W. Cary Memorial Fund	2,644
Oklahoma City University-Fine Arts Department	1,500
Oklahoma City University-School of Law	1,140
Oklahoma County Council for Mentally Retarded Citizens	25,000
Oklahoma County Historical Society	12,200
Oklahoma Foundation for the Disabled	10,000
Oklahoma Heritage Association	58,300
Oklahoma Historical Society	5,053
Oklahoma Summer Arts Institute	11,000
Oklahoma Symphony Orchestra	49,911
Oklahoma Theater Center	10,020
Oklahoma University Library	50,000
Oklahoma Westerners	8,153
Oklahoma Zoological Society	155,280
Omniplex	84,044
Opportunities Industrialization Center	10,000
Overholser Mansion	9,460
Pathways Child Development	72,555
Pilot Club Scholarship	250
Presbyterian Hospital	6,000
Red Lands Council of Girl Scouts, Inc.	4,096
St. Anthony Hospital	104,050
St. Joseph's Children's Home	20,352
St. Gregory's Scholarships for Women	3,930
Salvation Army	27,060
Second Presbyterian Church Mission Project	6,750
South Community Hospital	1,500
Speck Homes Inc.	102,550
Sunbeam Family Services, Inc.	53,341
Superbia Retirement Village	16,500
United Cerebral Palsy of Greater Oklahoma City	10,000
United States Air Force Academy	10,000
United States Military Academy	10,000
United States Naval Academy	10,000
United Way of Greater Oklahoma City	1,918
Visiting Nurses Association	12,000
O. Alton and Dorothy Watson Medical Scholarship	2,944
Westminster Day School	43,000
World Neighbors	92,196
Young Men's Christian Association	96,831
Young Women's Christian Association	17,250

AREA-OF-INTEREST FUNDS

Some donors specify the area of interest which they prefer their funds to benefit. The Distribution Committee distributes earnings of Individual Funds so designated to appropriate recipients in the designated field. The amounts are as of January 31, 1980.

Allergy Research	\$16,947
Arthritis Research	19,800
Heart Research	11,700
Hospitals and Health Care	21,100
Mentally Retarded Children	1,000
Parkinson's Disease Research	8,915
Scholarships	333,401

THE GENERAL UNDESIGNATED FUND

Sixty-two Individual Funds are undesignated, meaning that the use of their earnings is left solely to the judgment of the Board of Trustees. Such nondesignated funds enable the Community Foundation to remain flexible and responsive to the immediate needs of the community, initiating projects where necessary, encouraging others that best serve Oklahoma City.

The General Undesignated Fund	\$2,467,615
-------------------------------	-------------

TWISTED

Like Greg Burns, we at the Oklahoma City Community Foundation hope that through our work we will help to preserve and nurture that part of our community that is worth valuing, preserving the beauty of our past, encouraging the best of our present, and planning now for a future community that will guarantee a nourishing, stimulating environment for our children.

HOUSE

