

OKLAHOMA CITY
COMMUNITY FOUNDATION

2014 Annual Report

45

1969-2014

The Power of Endowment

“What we do for ourselves dies with us. What we do for others and the world remains and is immortal.”

Albert Pike (1809-91)

The power of endowment equates to ‘doing for others’ both now and well into the future. Since 1969, the Oklahoma City Community Foundation and its thousands of donors have worked together to ensure that permanent endowment funds will continue to ‘do for others’ both today and forever.

The Power of
Endowment

Dear Donors and Friends:

Fiscal Year 2014 was another busy year for the Oklahoma City Community Foundation. We continued to meet current opportunities and needs in central Oklahoma while also looking to the future. Below are highlights from the year.

Long-range Planning

In the fall of 2013, we began gathering data and information as the first steps in a long-range planning process that included hiring the Center for Effective Philanthropy to conduct an independent survey of donors. For those of you that participated in the survey, thank you! Your feedback was vital and useful. Next, we conducted surveys among two key groups: the charitable organizations for whom we administer permanent endowment funds and professional advisors. Ekstrom & Associates was hired to lead staff and Trustees through the planning process. Trustees participated in a two-day retreat in May. The plan was completed over the summer and staff is in the process of finalizing key components, including development and communications plans. Our last long-range plan was conducted in 2009 and this new one will direct the organization through 2019, our 50th anniversary year.

Wellness Initiative

We launched a Wellness Initiative in 2014, but a program focused on health and wellness is not new to us. In 2008, we began encouraging healthy activities with Get Moving OKC! The Wellness Initiative will also encourage and motivate residents to get active, and will support programs and activities that promote exercise and healthy lifestyles. We are partnering with YMCA of Greater Oklahoma City to help promote the 5210 program that encourages children and adults, on a daily basis, to eat five servings of fruit and vegetables, spend two hours or less of screen time, exercise for one hour and not drink any sugary beverages. We're excited about the opportunities to make real impacts over the next few years. See page 53 for more information.

Oklahoma City Parks Plan

Our commitment to ensuring that Oklahoma City public parks are meeting the needs of the community continues. A two-year effort, in partnership with the Oklahoma City Planning Department, resulted in a comprehensive Parks Master Plan that was accepted by the Oklahoma City Council in January 2014. The plan will serve as a guide for both private and public investments. In addition, we have refocused our Parks & Public Space Initiative to support the development of existing public parks so as to better meet the health and recreational needs of citizens in Oklahoma County. We want to encourage the use of the parks for recreation and wellness activities. You can read more about the initiative on page 52.

Steve Davis
Chairman

Investment Performance and Asset Growth

Fiscal Year 2014 was yet another year of growth and activity. We helped donors establish 84 new funds and received total gifts of \$33 million while distributing more than \$31 million in grants to more than 600 charities. We experienced another strong year of investment performance with results for the general pool at 14.56 percent. We also ended the year with a historically high level of assets, \$810 million (unaudited). Our thanks to the Investment Committee members who volunteer their expertise and time. You can see who serves on the committee on page 57.

GiveSmartOKC.org

We are entering the third year of providing GiveSmartOKC.org to central Oklahoma nonprofit organizations and individuals interested in charitable giving. The website is a partnership with GuideStar and we believe it provides a new level of transparency for the nearly 250 nonprofits that have completed profiles, including the Oklahoma City Community Foundation. We have reached a point where we will be able to produce reports on the health of charitable sectors within our community and we look forward to sharing those with you.

New Website

The new and improved OCCF.org website was launched in early 2014. We are pleased to report that the extensive redesign of the website, which includes more than 700 pages, was completed entirely in-house by our communications staff. We improved the navigation and streamlined the content. The website was developed to have a responsive design so it adapts to the device from which it's being viewed – whether personal computers, smartphones or tablets. We are pleased with the new website and encourage you to visit it and let us know what you think.

Thank You and Welcome

We want to thank Jim Clark for his 10 years of service as a Trustee, five of which he also served as Chairman of our Trustee Scholarship Initiative. We also want to welcome our newest Trustee, Scott Spradling. Scott joined our board on July 1, 2014.

We are celebrating our 45th anniversary and we've included historic highlights of this organization on pages 4-5; we hope you enjoy reading them. You'll notice the historical highlights feature donors and their gifts that help to guide our activities today. It is donors like these from the past and those from today and the future that make our efforts have meaning.

Nancy B. Anthony
President

Table of Contents

Highlights

Historical Highlights	4
John & Eleanor Kirkpatrick: Leading by Example	6
GiveSmartOKC	8

Donors

Terry Simmons: Paying It Forward	10
Special Donor Funds	12
Oklahoma City Jewish Community Foundation: Helping to Bring a Community Back Together	13
Donor Affiliated Endowments: Family Affiliated Funds	16
Paul & Leigh Ann Albers: Making a Difference in Children's Lives	17
Donor Affiliated Endowments: Distribution Committees	20
Carolyn Watson: Making a Difference in Rural Oklahoma	21
Benefactors	22
Major Donors	30
Advised Funds	32
Ken & Gae Rees Family: Addressing Generational Poverty	33
Endowment Donors	62

Impact

Charitable Organization Endowment Funds	36
Charitable Organization Endowment: Affiliated Funds	43
Scholarship & Award Funds	44
Kirkpatrick Family Fund	46
Charitable Organization Endowment Program	49
The iFund Grant Program	50
Trustee Scholarship Initiative	51
Margaret Annis Boys Trust/ Parks & Public Spaces Initiative	52
Wellness Initiative	53
Community Programs and Field of Interest Grants	54

Governance

Trustees	56
Fiscal Year 2014 Committees	57
Staff	58
Fiscal Year 2014 Financial Highlights	59

45 years of helping you help the community

1969

- Oilman and philanthropist John E. and Eleanor Kirkpatrick and eight fellow community leaders founded the Oklahoma City Community Foundation in 1969. The group was spurred into action by the passage of the national Tax Reform Act of 1969 that imposed new restrictions on private foundations. As a result, the considerable tax advantages of contributing to a public community foundation made sense. Endowment funds created by donors could now provide long-term support for charities, scholarships and a variety of community needs as well as meet the charitable goals of the donors. The Kirkpatricks believed a community foundation would encourage more individuals to create funds to benefit the community.

1970-79

- Florence Ogden Wilson deeded an interest in her family's land then sold it to the state and used the proceeds to establish charitable organization endowment funds for five nonprofit organizations. Her gift was the first designated endowment fund gift. See pages 38-47 for more information.
- E.K. Gaylord, longtime president of the Oklahoma Publishing Company, established the first permanent scholarship fund in 1970. He later left a bequest to support the fund.
- John and Eleanor Kirkpatrick offered the first of the Kirkpatrick Match Challenges that matched funds raised during a defined time period by charitable organizations for their endowment funds. The match raised \$740,000 that the Kirkpatricks matched dollar for dollar. The match was in celebration of our 10th anniversary.

Florence Ogden Wilson

1980-89

- Oilman W.T. "Bill" Payne was an astute businessman and philanthropist. Following his death in 1981, we received a bequest from Mr. Payne's estate, the assets of Payne Petroleum that more than doubled the organization's assets.

W.T. "Bill" Payne

- Nancy B. Anthony became the fourth executive director in 1985. When she joined the organization, she was the only full-time employee.

- Following the sale of their food distribution company, William and Margaret Davis, on the advice of their professional advisor, established the first Affiliated Fund in 1987. See page 16 for more on the fund.

Margaret & William Davis

- To help the state celebrate the 100th anniversary of the Land Run of 1889, the Trustees provided grants supporting seven major projects for the Centennial celebration. This initiated a focus on developing new programs.

1990-99

- A \$1.3 million bequest from Margaret Annis Boys launched a new focus area in beautification of public land and parks in Oklahoma County. Since 1991, the Margaret Annis Boys Trust has awarded more than \$1.5 million in grants. See page 52 for more information.
- In 1992, the Trustees held the organization's first ever long-range planning process to set forth goals for the future. From this meeting the mission statement was developed and the bylaws were changed to increase the number of Trustees from the original nine to 12.
- The After School Options (ASO) Initiative was the first major focus program area initiated by the Trustees in response to a community-wide need for positive activities for youth during non-school hours. For nine years, ASO was a catalyst in bringing together civic, religious and government entities to address the need and create programs that exist today.
- April 19, 1995 is a date of significant impact on our community. Our community's tragedy became the nation's tragedy and contributions of support immediately poured in. Because of an existing relationship with area nonprofit organizations, we were able to take a lead role in the community's response through administering the Oklahoma City Disaster Relief Fund.

Margaret Annis Boys

- In 1998, the Trustee Scholarship Initiative is launched to bring together guidance counselors from high schools in central Oklahoma to enhance their knowledge and resources for their students seeking post-secondary education. The Initiative also awards scholarships through five programs. For more information, see page 51.

2000-14

- Jeanette L. Gamba was elected the first female president of the Board of Trustees. She would serve three consecutive years in that leadership role.

Jeanette L. Gamba

- To address a shortage of qualified nurses for nonprofit hospitals, we established the Nurse Education Program to fund scholarships for nurses employed at the facilities who are seeking certification as a Registered Nurse or a bachelor's degree in nursing science.
- Donor Central, an online reporting system, was added to occf.org in 2003 as a resource for donors with permanent Advised Funds so they can review their fund value and gifts made to the fund as well as recommend grants. In 2004, this service was made available to organizations who are part of the Charitable Organization Endowment Program so staff and board members can view fund activity.
- During a long-range planning session in 2004, the Trustees addressed the need for a new facility to accommodate more services for donors and a growing staff. The property at North Broadway Avenue between North 10th and 9th streets was purchased. A competitive selection process led to hiring an architectural firm.
- Our founder, John E. Kirkpatrick would not live to see the completion of the new facility. He died on Oct. 3, 2006 at the age of 98. He left behind a legacy of generosity and caring that will have an impact on the community for generations.
- In 2007, the staff relocated to the new 18,000-square-foot facility that features nearly 9,000 square feet of public space available for use by charitable organizations and community groups.

- To mark our 40th anniversary in 2009, the Trustees provided support for several key projects including Get Reading Oklahoma, an initiative to assist Oklahoma adults in improving their reading, writing and math skills that aired on OETA for four years.
- The introduction of the iFund Grants Program in 2011 provided an opportunity to help meet community needs in three areas: Access to Health Care, Opportunities for Children and Services for Elderly. See page 49 for more information.
- In 2012, we partnered with GuideStar to make available GiveSmartOKC.org, a comprehensive online resource for the community. See pages 8-9 for more information.
- In 2013, we partnered with Cannon Financial Institute to offer a monthly teleconference series that provides 1.5 hours of continuing education credit for professional advisors. The series, Estate Planning 1.5, averages 50 or more in attendance each month.
- Following the devastating storms that occurred in May 2013, we reactivated the Tornado Recovery Fund first established in response to the May 3, 1999 tornadoes. We received more than 1,750 gifts totaling in excess of \$3.4 million. Of that amount, \$2.4 million was donated to the Shelter Oklahoma Schools fund established to encourage the construction of storm shelters at Oklahoma schools.
- In January 2014, the Oklahoma City Council accepted the Oklahoma City Parks Master Plan. This culminated a two-year effort of the Oklahoma City Community Foundation and the Oklahoma City Planning Department to develop a comprehensive plan for the public parks system. The plan is serving as a guide for future programs and projects.
- The Wellness Initiative was launched in 2014 to promote the integration of physical activity, good nutrition and other healthy lifestyles choices into the daily routines of children and adults living in Oklahoma County. In addition, the existing Parks & Public Space Initiative was revamped to focus on the development of existing public parks to meet the health and recreational needs of citizens.
- The Trustees and staff participated in a long-range planning process in late 2013 through May 2014. The resulting long-range plan will direct the activities of the organization for the next five years.

Leading by Example

John and Eleanor Kirkpatrick understood the power of endowment and they were both dedicated to improving the quality of life for Oklahoma City residents. The combined effect is an enriched community that has benefitted and will continue to benefit from the Kirkpatricks' thoughtful philanthropy.

The couple started the Kirkpatrick Foundation, a private foundation, in 1955, and began supporting a variety of cultural and education programs that continue today. Their fingerprints are on numerous nonprofit organizations including the Oklahoma City Museum of Art, Lyric Theatre, Science Museum Oklahoma, Ballet Oklahoma and the Oklahoma Zoological Society.

By the late 1960s, the Kirkpatricks began to realize that Oklahoma City needed its own organization that could serve the charitable needs of individuals and organizations. They studied the concept of a community foundation, visited with leaders of community foundations throughout the country and determined to establish the Oklahoma City Community Foundation in 1969 and modeled it after two of the oldest and most respected community foundations, The Cleveland Foundation and the New York Community Trust.

Initially, the Kirkpatricks provided the leadership, contributions and administrative support for the founding of the Oklahoma City Community Foundation. The couple understood that the community foundation would broaden the community's base of philanthropy and its success was key to the overall vitality of Oklahoma City. Mr. Kirkpatrick enlisted other community leaders such as Dean McGee and Harvey Everest to participate and provide leadership in the early years.

The Kirkpatrick family's support for the Oklahoma City Community Foundation has extended well beyond their initial gift and leadership. Mr. Kirkpatrick led the Board of Trustees for the first

10 years and, for a number of years, the couple provided support through numerous match opportunities that allowed many nonprofit organizations to build their permanent endowment funds.

After Mr. Kirkpatrick turned over the administrative and governance duties to others, he began to utilize the Oklahoma City Community Foundation for his own philanthropy. The establishment of the permanent endowments for the Kirkpatrick Center and the creation of the Kirkpatrick Family Fund signified two of his lifetime philanthropic efforts and represented a significant charitable commitment to Oklahoma City that he expected to last well beyond his lifetime.

Mrs. Kirkpatrick passed away in 1998 and Mr. Kirkpatrick died in 2006 at the age of 98. Together, they left a substantial financial legacy but more importantly, an even greater personal legacy of generosity and caring. The Kirkpatricks' only child, Joan, provided her leadership for both the Kirkpatrick Foundation and the Kirkpatrick Family Fund. Prior to her death in 2009, she established several endowment funds that continue to benefit the animal welfare organizations she supported during her lifetime. Her son, Christian K. Keesee, continues the family's philanthropic efforts through the private foundation, the Kirkpatrick Family Fund and his own personal giving.

John Kirkpatrick hired Nancy B. Anthony to serve as the top executive of the Oklahoma City Community Foundation in 1985, a position she holds still. She has witnessed firsthand the family's thoughtful approach to charitable giving.

"The legacy of many philanthropists is a building named for them," she says. "The Kirkpatrick legacy, the Oklahoma City Community Foundation, impacts the whole community and will do so in perpetuity."

"They have encompassed and exhibited the highest principles of unselfish and generous concern for the well-being and quality of life for the people of Oklahoma."

From a citation issued by Gov. Henry Bellmon in 1988 proclaiming the week of Feb. 14 the John Elson and Eleanor Blake Kirkpatrick Week.

Know More, Give More with GiveSmartOKC.org

In 2012, the Oklahoma City Community Foundation launched GiveSmartOKC.org in an effort to encourage informed charitable giving in central Oklahoma. The online resource provides detailed information on nearly 250 charitable organizations serving central Oklahoma and is free to the public to use and free for nonprofits to join.

Each charitable organization featured on GiveSmartOKC.org has voluntarily met the top standard in transparency by sharing details on their governance, management, programs and financials so anyone interested in charitable giving can learn more about the organizations providing services in our communities. All information is vetted by the Oklahoma City Community Foundation staff and updated at least once annually by the nonprofit.

How to Get Started

Go to www.GiveSmartOKC.org and click on FIND in the blue navigation ribbon, then select VIEW ALL NONPROFITS from the dropdown menu to view a complete list of 245 nonprofit organizations currently featured.

Begin learning more about the charitable organizations serving central Oklahoma.

Help to make an impact in the community by considering a charitable gift to your favorite nonprofit featured on GiveSmartOKC.org.

Charitable organizations interested in completing a GiveSmartOKC profile can email GiveSmartOKC@occf.org.

The following nonprofit organizations have profiles on GiveSmartOKC.org as of Oct. 1, 2014:

- | | | | |
|---|---|--|---|
| <p>#
4HIM - His Healing Helping Hands International Ministries</p> <p>A
A Chance to Change Foundation
A Life Worth Following
Mary Abbott Children's House
Ability Connection Oklahoma
Allied Arts
Alzheimer's Association Oklahoma Chapter
American Choral Directors Association
American Lung Association of the Plains-Gulf Region
American Red Cross of Central Oklahoma
Anna's House Foundation
Arts Council of Oklahoma City
Assistance League of Norman
Association of Fundraising Professionals, Oklahoma Chapter</p> <p>B
Bella Foundation
Best Friends of Pets
Bethany Improvement Foundation
Big Brothers Big Sisters of Oklahoma
Bishop McGuinness Catholic High School</p> | <p>Boy Scouts of America Last Frontier Council
Boys & Girls Club of Oklahoma County</p> <p>C
Calm Waters Center for Children and Families
Camp Fire USA
Canterbury Choral Society
CARE - Child Abuse Response and Evaluation Center
CASA of Oklahoma County
Casady School
Catholic Charities of the Archdiocese of Oklahoma City
Cavett Kids Foundation
Celebrations Preschool
Center for Children and Families, Inc.
Center of Family Love
Central Oklahoma Christian Camp
Central Oklahoma Humane Society
Central Oklahoma Quail Forever
The Children's Center
Children's Hospital Foundation
Choctaw Parks Foundation
Christ the King School
Christmas Connection
Cimarron Opera
Citizens Caring for Children
City Rescue Mission
Cleveland County Historical Society</p> | <p>Coffee Creek Riding Center
Community Health Centers
Community Literacy Centers
Compassionate Hands
Consumer Credit Counseling Service of Central Oklahoma</p> <p>D
D-DENT Dentists for the Disabled and Elderly in Need of Treatment
Daily Living Centers
Dale Rogers Training Center
deadCenter Film Festival
Dreamer Concepts: An Art Space for Emerging Artists</p> <p>E
Early Childhood Association of Oklahoma
Easter Seals Oklahoma
Edmond Historical Society
Edmond Mobile Meals
Edmond Public Schools Foundation
Edmond Senior Community Foundation
TEEM - Education and Employment Ministry
El Reno Public School Foundation
Epilepsy Association of Oklahoma
The Episcopal Diocese of Oklahoma
ESCCO - Executive Services Corps of Central Oklahoma</p> | <p>F
Fine Arts Institute of Edmond
Foundation for Senior Citizens
Free to Live
Friends of the Capitol
Friends of Libraries in Oklahoma
Friends of the Metropolitan Library System in Oklahoma County
Friends of the Mustang Public Library
Fundacion Manos Juntas</p> <p>G
Girl Scouts - Western Oklahoma
Global Blood Fund
Good Samaritan Health Clinic of Edmond
Good Shepherd Ministries of Oklahoma
Goodwill Industries of Central Oklahoma
Greater Oklahoma City Alumnae Panhellenic Foundation
Groundswell International</p> <p>H
Harding Fine Arts Academy
William Fremont Harn Gardens and Museum
Health Alliance for the Uninsured
HeartLine
Hearts for Hearing
Heritage Hall</p> |
|---|---|--|---|

Homeless Alliance
 Hope Center of Edmond
 Hospice of Oklahoma County
 House of Healing
 The Hugs Project

I
 Inclusion in Art
 Individual Artists of Oklahoma
 Infant Crisis Services
 INTEGRIS Health Foundation

J
 The Oscar Jacobson Foundation
 Jazz in June
 Jesus House
 Junior Achievement of Oklahoma
 Junior Hospitality Club

K
 Keep Oklahoma Beautiful
 The Toby Keith Foundation

L
 Latino Community Development Agency
 Leadership OKC
 Leadership Oklahoma
 Legal Aid Services of Oklahoma
 Library Endowment Trust
 Lilyfield Inc.
 Limbs for Life Foundation
 Love Link Ministries
 Lyric Theatre of Oklahoma

M
 Mabee-Gerrer Museum of Art
 Make-A-Wish Oklahoma
 Masonic Charity Foundation of Oklahoma
 Meadows Center for Opportunity
 Meals on Wheels of Norman
 Mercy Health Center Foundation
 Metropolitan Better Living Center
 Metropolitan School of Dance
 Midwest City-Del City Public Schools Foundation
 Moore High School Alumni Association
 Moore Youth & Family Services
 Morris Animal Foundation
 Mount St. Mary High School
 Myriad Gardens Foundation

N
 NAIC – Norman Addiction Information & Counseling
 National Cowboy & Western Heritage Museum
 Nature Conservancy, Oklahoma Chapter

Neighbor for Neighbor of Oklahoma City
 Neighborhood Alliance of Central Oklahoma
 Neighborhood Services Organization
 NewView Oklahoma
 Norman Firehouse Art Center
 Novo Ministries

O
 OKC Beautiful
 OKC Metro Alliance
 Oklahoma Alliance on Aging
 Oklahoma Arts Institute
 Oklahoma Association of Conservation Districts
 Oklahoma Baptist Homes for Children
 Oklahoma Baptist University
 Oklahoma B’nai B’rith Hillel Foundation
 Oklahoma Caring Foundation
 Oklahoma Center for Nonprofits
 Oklahoma Children’s Theatre
 Oklahoma Choral Association
 Oklahoma Christian School
 Oklahoma Christian University
 Oklahoma City All Sports Association
 Oklahoma City Ballet
 Oklahoma City Boathouse Foundation
 Oklahoma City Community College Foundation
 Oklahoma City Community Foundation
 Oklahoma City Housing Services Redevelopment Corporation
 Oklahoma City Metro Literacy Coalition
 Oklahoma City Museum of Art
 Oklahoma City Philharmonic
 Oklahoma City Public Schools Foundation
 Oklahoma City University
 Oklahoma Community Theatre Association
 Oklahoma Contemporary
 Oklahoma Dental Foundation
 Oklahoma Engineering Foundation
 Oklahoma Family Center for Autism
 Oklahoma FCA
 Oklahoma FFA Foundation
 Oklahoma Foundation for Excellence

Oklahoma Foundation for the Disabled
 Oklahoma Heritage Association
 Oklahoma Historical Society
 Oklahoma Horticultural Society
 Oklahoma Humanities Council
 Oklahoma Institute for Child Advocacy
 Oklahoma Lions Service Foundation
 Oklahoma Medical Research Foundation
 Oklahoma Museums Association
 Oklahoma Physical Therapy Foundation
 Oklahoma Project Woman
 Oklahoma School of Science and Mathematics Foundation
 Oklahoma Shakespeare in the Park
 Oklahoma Society, Daughters of the American Revolution
 Oklahoma State University Foundation
 Oklahoma United Methodist Circle of Care
 Oklahoma Visual Arts Coalition
 Oklahoma Women’s Coalition
 Oklahoma Youth Orchestras
 Oklahoma Zoological Society
 Opportunities Industrialization Center of Oklahoma County
 Opry Heritage Foundation of Oklahoma

P
 Parent Promise
 Paseo Artists Association
 Payne Education Center
 Peppers Ranch
 Perpetual Motion Modern Dance Oklahoma
 Planned Parenthood of Central Oklahoma
 Positive Tomorrows
 Possibilities
 Prairie Dance Theatre
 Putnam City Public Schools Foundation

R
 Rainbow Fleet
 Rebuilding Together OKC
 Red Earth
 Redbud Foundation
 Redlands Community College Foundation
 Regional Food Bank of Oklahoma
 RSVP of Central Oklahoma

S
 Safe Kids Oklahoma
 The Salvation Army - Central Oklahoma Area Command
 Senior Law Resource Center
 Shiloh Summer Camp
 Single Parent Support Network
 Skyline Urban Ministry
 Smart Start Central Oklahoma
 Sooner Theatre
 Southwestern Christian University
 Special Care
 Special Olympics Oklahoma
 Specialized Alternatives for Families and Youth of Oklahoma
 St. Anthony Foundation
 St. Gregory’s University
 Stillwater Museum Association
 Suited for Success
 Justin Sullivan – A Life Worth Following
 Sunbeam Family Services

T
 Teen Recovery Solutions
 Thoroughbred Athletes
 Transition House
 Tree Bank

U
 United Way of Central Oklahoma
 United Way of Norman
 University of Central Oklahoma Foundation
 University of Oklahoma Foundation
 UNITY - United National Indian Tribal Youth
 Upward Transitions
 Urban League of Greater Oklahoma City
 The Urban Mission

V
 Variety Care

W
 Weatherford Public Library Foundation
 Whiz Kids Oklahoma
 WildCare Foundation
 Work Activity Center
 World Neighbors

Y
 YMCA
 Youth & Family Services Inc.
 Youth Services for Oklahoma County
 Yukon Community Support Foundation
 YWCA Oklahoma City

Donors

Photo by Brandon Strider

Ms. Mickey, left, stands with Terry Simmons and Stacey Ninness, president and CEO of Neighborhood Services Organization that operates the Palo Duro residences in Oklahoma City. Palo Duro I and Palo Duro II provide housing for formerly homeless adults who are dealing with a mental illness. Ms. Mickey has been a resident since 2003 when she came to NSO for assistance. During Fiscal Year 2014, Terry recommended a grant from his advised fund to NSO.

Paying It Forward

When Terry Simmons established the CHIP Fund at the Oklahoma City Community Foundation in 2010, his motivation was simple: to help inspire others.

Terry's desire to help inspire others is really about paying it forward. In 1970, as a new college graduate, he moved to Washington D.C. to "change the world." Unable to find a job in journalism, Terry began cleaning offices at night and that's how he met John "Chip" Schrott, a business owner and investor. Chip took an interest in Terry and offered him a job with his holding company that owned several manufacturing companies. Terry would eventually become part owner of Reel-O-Matic Systems, a manufacturer of reeling and coiling equipment. He relocated the company to his hometown of Oklahoma City in 1988. After Chip's death in 2001, Terry purchased the remainder of the company and retired as president and CEO in 2013.

To honor Chip's life and the opportunities he had provided Terry, he made a gift of stock to the Oklahoma City Community Foundation to establish an advised fund he aptly named the CHIP Fund. CHIP is an acronym for Chip Inspiring People. In March 2014, Terry recommended significant grants to several charitable organizations including Neighborhood Services Organization. Oklahoma City Community Foundation staff had taken Terry to visit several NSO programs including Palo Duro, a permanent supportive housing program for formerly homeless adults diagnosed with mental illness.

"After visiting the organization's homes for the mentally challenged and homeless families, the door to my heart was opened as well as were my eyes to the truism that all of us need a home, and someone who hears us shout 'I'm home!' as we walk through the front door," Terry explains. "In a way, NSO is the front door people walk through on their journey to changing their lives."

Terry's support of NSO allows the organization to provide people like Ms. Mickey a place to call home. When Mickey came to NSO in 2003, she owned nothing but a few items of clothing. Today, she lives at Palo Duro I where she has a fully furnished apartment, clothes, food, access to medical care and is surrounded by people who care for her. Mickey is so happy to have a home of her own, she says she will live at Palo Duro I "until her dying day."

"Without gifts from people like Terry, NSO wouldn't be able to help homeless individuals suffering from mental illness find a place to call home," says Stacey Ninness, president and CEO of NSO. "Donations to NSO have a real impact. Without our donors we would not have been able to provide housing and health services to more than 72,000 people last year. Terry's passion to help nonprofits like NSO makes a difference not only for our organization but for the community."

Terry believes the possibilities of helping individuals live meaningful and purpose-driven lives through his Advised Fund are endless.

"I guess one could call the Oklahoma City Community Foundation the one-stop shopping place when seeking where to make that perfect investment in mankind," he adds. "My hope is that everyone's contributions, whether financial or by other methods of support, provides greater hope to the hopeless, encourages the discouraged and inspires all of us as fellow men and women to reach the potential of being all we can be for one another that our creator intended."

Table of Contents

Special Donor Funds	12
Donor Affiliated Endowments: Family Affiliated Funds	16
Donor Affiliated Endowments: Distribution Committees	20
Benefactors	22
Major Donors	30
Advised Funds	32

Special Donor Funds

Special Donor Funds are permanent endowments established by families and individuals who have made a significant charitable commitment through their gifts to the Oklahoma City Community Foundation. The donors listed on pages 12-15 have reached the Special Donors designation because their cumulative gifts are in excess of \$500,000 and are made to permanent endowment funds administered by the Oklahoma City Community Foundation.

7-Eleven Stores Fund | 2010

Established in honor of employees, the fund supports donor advised distributions.

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 endowment.

Annie & Isaac Bloom Educational Scholarship | 2001

Esther Bloom was a generous yet anonymous supporter of Emanuel Synagogue. Through an estate gift, a fund was established in her parents' name and supports 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. Read more on page 52.

Thomas & Patricia Dix Brewer | 1992

The couple made a gift of an insurance policy to establish an advised fund that supports the promotion and values of justice and peace.

Jack Canine Fund | 2008

The former owner of an Indiana-based manufacturing company, Jack Canine helped to establish the American Banjo Museum that is located in Oklahoma City.

B.C. Clark Family Fund | 1992

The B.C. Clark family established an advised fund to celebrate the 100th anniversary of B.C. Clark Jewelers, an Oklahoma City-based business with three locations. The fund supports a number of charities through grants recommended by the family.

W.H. Crocus Fund | 1998

An anonymous donor established this endowment after witnessing the relationship between a guide dog and a blind man who worked in the same building. This fund supports the training and availability of guide dogs for the visually impaired and is named for the first guide dog sponsored by the fund.

Emanuel Synagogue | 2003

Congregation Emanuel was founded in Oklahoma City in 1904 and is a traditional, egalitarian congregation affiliated with The United Synagogue of Conservative Judaism. This was the first endowment 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 an Oklahoma college. Scholarships are awarded through our Trustee Scholarship Initiative.

Edward King Gaylord Scholarship Fund | 1970

Mr. Gaylord, founder of the Oklahoma Publishing Company, established this endowment fund prior to his death and further funded it through a bequest in his estate. The fund supports scholarships awarded through the Trustee Scholarship Initiative.

Robert A. Herring Trust | 2006

The endowment was established through a bequest in Mr. Herring's estate to support medical research related to Parkinson's disease and genetic disorders.

G. Ed Hudgins Family Fund | 1989

Mr. Hudgins was a founding partner of the Oklahoma City architectural and engineering firm HTB, Inc. The fund supports donor advised distributions and a scholarship at the Oklahoma State University College of Architecture and Engineering.

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

Established through bequests from Mr. and Mrs. Johnson's estate, the fund supports a number of annual scholarships for graduates of Minco High School and the Nurse Education Program that works with area nonprofit hospitals to address the nursing shortage in critical care facilities.

Joan Kirkpatrick | 1972

The only child of John and Eleanor Kirkpatrick, Joan was chair of her family's private foundation and focused its resources on areas of personal interest such as animal welfare and the environment. Prior to her death in 2009, Joan established several endowment funds to benefit her favorite animal welfare organizations.

Above: Members of the Jewish Federation of Greater Oklahoma City and Moore Public School District officials participate in a ribbon cutting at the Moore Central Junior High School stadium just prior to the first football game of the 2014 season. A grant from the Jewish Federation of Greater Oklahoma City helped to rebuild the facility that was damaged in the May 2013 tornado. Right: A Moore Junior High football player on his way to scoring the first touchdown in the rebuilt stadium.

Oklahoma City Jewish Community Foundation: Helping to Bring a Community Back Together

The idea of “community” can mean different things to different people. For some, it may be the neighborhood in which they live and for others, it is the church they attend. For many residents of Moore, Okla., their sense of community was undone when a tornado devastated the area in May 2013, taking with it many neighborhoods, businesses and schools that had served as local gathering places.

The football stadium at Central Junior High School was one of the most prominent landmarks that was badly damaged in the storms. The 50-year-old facility has long been a gathering place where generations of students participated in events ranging from football games to Civil War reenactments. Thanks to a \$900,018 grant from the Jewish Federation of Oklahoma City that helped rebuild and upgrade the stadium and related facilities, the Moore community can once again come together and unite behind their sense of school pride.

Edie Roodman, executive director of the Jewish Federation of Oklahoma City, says the grant amount of \$900,018 was significant because the number 18 symbolizes “life” in the Hebrew language, and in the Jewish faith gifts in increments of \$18 bring blessings.

When deciding where to grant the tornado relief funds that were contributed from Jewish communities throughout the United States, Roodman says the Jewish Federation recognized the significance of the stadium within the community.

“This particular facility is the heartbeat of the district, and I think really more than that the heartbeat of Moore in general,” she says. “I think that it certainly underscores ‘Moore Strong’ and the Jewish Federation is extremely honored to have such a meaningful partnership.”

The stadium was completed in September 2014, just days before the first football game of the season. For Moore resident Shirley Noel, the renovated stadium offered a unique opportunity as her son scored the first touchdown for the Central Junior High Cubs.

“This is the first time he’s ever played in this type of facility,” says Noel. “He’s loving it.”

In 1999, the Jewish Federation of Greater Oklahoma City transferred a number of funds to the Oklahoma City Community Foundation that make up the Oklahoma City Jewish Community Foundation. Earnings from these endowments provide support for the organization’s programs and activities.

John E. & Eleanor B. Kirkpatrick | 1969

Ten years after establishing a 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. Over a period of 20 years, the Kirkpatricks supported a challenge match program for charitable organizations with funds 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 in 2006.

Lawton Retail Merchants Association | 1998

The Lawton Retail Merchants 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 charitable interests they shared during their 62-year marriage. The fund also benefits the Fund for Oklahoma City.

McGee Foundation Fund | 2001

The fund supports scholarships for first generation college 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. His 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.

Milton and Mary Meier Fund | 2005

Established by a bequest from Mrs. Meier's estate, this fund supports the Fund for Oklahoma City. In 1993, Mrs. Meier created the Lt. Felix Christopher McKean Fund in memory of her brother who was killed in World War II. A bequest in her estate 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's College of Medicine in 1949, Ruth Mershon practiced anesthesiology until her retirement in 1996. Through a bequest of the remainder of her retirement assets and other estate gifts, an endowment fund was established.

Paul Milburn Foundation | 2005

Mr. Milburn transferred the assets of his private foundation to establish a permanent advised fund. The fund supports Mr. Milburn's charitable interests.

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. He established a fund to support scholarships for liberal arts students and a second one to provide scholarships for students in the Dance and Arts Management program.

Donna Nigh Foundation | 1996

The foundation was established in 1985 in recognition of Mrs. Nigh's commitment and work on behalf of Oklahoma's developmentally disabled citizens. The foundation's assets were transferred in 1996 to the Oklahoma City Community Foundation. The fund supports grants to provide adaptive equipment for developmentally disabled Oklahoma residents in group homes or who are cared for by their families.

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. Funds within the Oklahoma City Jewish Community Foundation endowment include:

Ron & Julie Arvine Trust Fund
Jerry B. & Jacqueline Leibs Bendorf Fund
Morris Butkin Fund
Charles Caylen Holocaust Memorial Fund
CommUNITY Partnership Fund
Lawrence H. & Ronna C. Davis Family Fund
Dor L'Dor Fund
Richard H. & Adeline Fleischaker Fund
Shanker Frank Israel Friendship Fund
Justin & Linda Gardner Fund
Sylvia & Jack Golsen Family Fund
Holocaust Education Fund
Adam & Eva Herling Fund
Israel Fund
Carrie Jacobi Fund
Karchmer Charitable Trust Fund
Majir & Manya Kornblit and Michael & Joan Kornblit Holocaust Fund
Harry & Hedra Merson Family Fund
Jack & Johanna Price Fund
Schneider Family Fund
Shanker Family Fund
Janice & Joe L. Singer Family Fund
Joe B. & Ann G. Singer Fund
Charles & Nikki Singer Fund
Joe L. Singer Memorial Fund
Mary & Larry Trachtenberg Fund
Marvin & Martha Weiss Fund
Robert & Tammy Weiss Family 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. 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 Big Chief Drilling and become a well-respected and successful oil man. Mr. Payne left a bequest in his estate that established an endowment fund from which three generations of his family continue to recommend grants.

F. M. & Thelma Petree Fund | 1977

Mr. Petree established Liberty Mortgage and 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

Winona Shingleton Presley worked as a teacher and her love of education motivated her to establish endowments for the Oklahoma 4-H Foundation, the University of Central Oklahoma and Oklahoma City University. A bequest from her estate supports the Fund for Oklahoma City.

Ramsey Family/Blue & Gold Sausage Fund | 1979

The founders of Blue & Gold Sausage Co., the Ramsey family established an advised fund to perpetuate their support of agricultural education scholarships and programs.

Edna Ratliff Fund | 2001

One of the first female trust officers in Oklahoma, Edna Ratliff worked for Liberty National Bank for 48 years before retiring in 1976. Contributions from her 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 started the first commercial bank in Shawnee. Ross helped to establish what is now known as The Midland Group and that is 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 attorney and businessman. He created an advised fund in 1998 and further funded it through a bequest in his estate in 2008.

A. Tom F. and Gladys Seale Fund | 1986

Although childless, Tom and Gladys Seale loved children. Prior to his death in 1989, the couple established an advised fund to support several youth-serving organizations. Mrs. Seale died in 2006 and a bequest in their estate ensures the fund will continue to support these organizations and the St. Anthony Hospital's cardiac care unit.

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. 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. Their fund supports donor advised distributions.

Southwest Homebuilders Association Fund | 1999

The fund 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's estate to serve the basic welfare and health needs of Oklahoma City residents.

Walter Stiller Fund | 2002

The fund was established through a bequest from Mr. Stiller to support the Fund for Oklahoma City. An Oklahoma City native, Mr. Stiller retired as treasurer of Macklanburg-Duncan and lived to the age of 99.

Tom A. Thomas Jr. Fund | 1979

A collector of World War II aircraft, Mr. Thomas was also the co-owner of Thomas Concrete in Oklahoma City. 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.

R.A. Young Foundation Fund | 2007

Mr. Young was one of the founders of TG&Y, a chain store company that had more than 920 U.S. locations when it was sold in the 1960s. Through a bequest in his estate, a portion of his private foundation was transferred to the Oklahoma City Community Foundation and supports annual grants to charitable organizations including the public library in Kingfisher.

Donor Affiliated Endowments: Family Affiliated Funds

A Family Affiliated Fund can be established with a minimum gift of \$500,000 and is an excellent alternative to a private foundation. With a Family Affiliated Fund, the donors and their families enjoy recommending grants and creating a lasting legacy while the Oklahoma City Community Foundation handles all reporting including filing tax returns. Each Family Affiliated Fund operates under a set of organizing documents and a structure including fund trustees that are approved by the Oklahoma City Community Foundation. Trustees listed with the funds on pages 16-19 served during Fiscal Year 2014.

Albers Family Affiliated Fund | 2006

Both graduates of John Marshall High School, Paul and Leigh Ann Albers returned to Oklahoma City in 2007 following the sale of a business. The couple established the Albers Family Affiliated Fund to support organizations and causes important to their family. Since the fund was established, more than \$2 million in grants have been made to charitable organizations with a focus on those that serve children. Please see story on page 17.

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

Bob & Nancy Anthony Family Affiliated Fund | 1999

Nancy Anthony has served as the president of the Oklahoma City Community Foundation since 1985. She and her husband, Bob, initially established an advised fund for themselves and then for each of their four daughters. In 1999, the family combined the funds to create one endowment fund. The fund supports the family's charitable interests and allows their daughters to experience charitable giving and civic responsibility firsthand.

Trustees: Elizabeth Anthony, Katie B. Anthony, Nancy Anthony, Roy Chandler, William O. Johnstone, Carla Pickrell and Scott Spradling.

The Everett Family Affiliated Fund | 1993

In 1993, Dr. Mark Allan Everett moved his private foundation to the Oklahoma City Community Foundation to continue to support the arts, dance scholarships and music programs which he started at several local arts organizations and universities. Although Dr. Everett died in 2006, his charitable legacy continues 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.

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

Bill and Margaret Davis founded William E. Davis and Sons, a food distribution company, in the 1950s as a family enterprise and it remained so until it was sold in 1986. The family established the Affiliated Fund to continue a tradition of supporting local charities. It was the first Affiliated Fund established and has distributed more than \$1 million in grants to charitable organizations.

Trustees: Nancy B. Anthony, Porter Davis, Richard Davis, William Davis, Nancy Payne Ellis, James H. Holloman Jr. and Steve Mason.

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

Robert and Blanche Gordon 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. Mr. Gordon died in 2004 but his family continues to support local charities in which Bob, Blanche and their children, Holly and Peggy, have a long-term interest.

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

Paul and Leigh Ann Albers, back row right and center, and Joanna Smith, Hearts for Hearing Foundation executive director, are with Darcy Stowe, a speech language pathologist, seated left, as she works with 13-month old Karter and his father Andrew. Karter had recently received his first cochlear implant and is discovering the world of sound while his father is learning how to help Karter when they are at home. Joining them is Lily Hernandez, 8 years old, who also hears thanks to cochlear implants.

Paul & Leigh Ann Albers: Making a Difference in Children's Lives

A cochlear implant is opening up a whole new world full of sounds for 13-month-old Karter, a bright and curious little boy. And Leigh Ann Albers understands what Karter is experiencing. Her sister Karen lost her hearing at a very young age and wore hearing aids and learned to lip read until, at the age of 34, she received a cochlear implant.

"That happened about 27 years ago and, at the time, it was fairly new technology," Leigh Ann says. "She heard sounds that she'd never heard before! I regret that this technology was not available to her as a toddler because I have seen what an amazing difference it makes in children's lives, to receive the gift of hearing at a very early age."

In 2014, Leigh Ann and her husband, Paul, recommended a grant from their Affiliated Fund to the Hearts for Hearing Foundation "because they make an enormous difference in a child's life that lasts a lifetime."

Established in 2003, Hearts for Hearing Foundation was founded to provide funding for the initial set of hearing aids for Oklahoma children who are deaf or hard of hearing and to provide audiological services and therapy. As the need grew and more and more families became aware of the services, Hearts for Hearing expanded its mission in 2007 to become a provider of comprehensive hearing health care for both children and adults. The organization is also engaged in research related to the improvement of hearing technology and is in a capital campaign to build a larger facility to accommodate its services.

"We are most grateful for the Albers' generous gift," says executive director and founder Joanna Smith, M.S. CCC-SLP, LSLC Cert. AVT. "Their support will make it possible for more deaf babies in Oklahoma like Karter to have the opportunity to learn, to listen and to talk."

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

Raymond Hefner joined the Kirkpatrick Oil Company as one of its first employees. In 1957, Raymond and his wife Bonnie formed Bonray Oil Company. 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 B. Hefner, Richard Hefner, Vici Hefner Heitzke, Carla Pickrell, George Records and James R. Tolbert III.

John & Claudia Holliman Family Affiliated Fund | 1996

Claudia Holliman, an attorney and financial advisor, and John Holliman, professor Emeritus of Pathology at the University of Oklahoma Health Sciences Center, view the world as their community. Through their fund, the couple recommends grants to support a wide variety of projects and programs including animal rescue organizations, educational institutions, the Oklahoma City Philharmonic, the Oklahoma City Zoological Society and other charitable and civic organizations.

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

Christian Keese Charitable Trust Affiliated Fund | 2006

Philanthropy has long played a role in Christian Keese'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. Keese helps to support areas of interest his family has supported for years. With the creation of his own Affiliated Fund, Mr. Keese continues to support his charitable interests in the arts, animal welfare and education.

Trustees: Nancy B. Anthony, Rhonda Godwin, Blake Keese, Christian K. Keese and Donna McCampbell.

Kirschner Trusts Affiliated Fund | 2013

Phil and Roberta Kirschner were quiet philanthropists, focusing much of their charitable giving on nonprofit organizations in and around their community of Muskogee, Okla. Five trusts were established through Phil's estate upon his death in 1981. For more than 30 years, Roberta's daughter, Miriam Freedman, administered the trusts before transferring the assets to establish an endowment fund. The fund continues to support Muskogee-area nonprofit organizations including Honor Heights Park, Jewish education program and opportunities for foster children.

Trustees: Nancy B. Anthony, Miriam Freedman, Robert Freedman, Pauli Loeffler and Harry Merson.

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 300 locations in 39 states. The Love Family Affiliated Fund was established by the couple in 1999 to support their family’s charitable goals.

Trustees: Nancy B. Anthony, Rhonda Godwin, Judy Love, Jenny Love Meyer and Jennifer Stewart.

Malzahn Family Affiliated Fund | 1992

Ed and Mary Malzahn, founders of Ditch Witch, a global equipment manufacturer based in Perry, Okla., established the fund in 1992 to benefit their community. Through their endowment fund, the family continues its tradition of generosity and civic responsibility.

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

Janice & Joe L. Singer Family Affiliated Fund | 2004

In the 1960s, Joe Singer and his brother Alex formed Singer Brothers, an oil company that remains in business today. Joe 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 in 2004. The couple established the Affiliated Fund shortly before his death 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.

Vogt Family Affiliated Fund | 2014

Justin and Marguerite Vogt had been married for 55 years when Mrs. Vogt died in 2013. Marguerite was born on a farm near Ada, Okla., and played basketball for Byng High school where her coach was the legendary Bertha Teague. Mr. Vogt was born in Okarche, Okla., and graduated from the University of Oklahoma in 1941 and spent his career in business and accounting. Married in Mexico City, the couple enjoyed traveling and fishing.

Trustees: Nancy B. Anthony, Kathy Frankenfield and Justin Vogt Jr.

Donor Affiliated Endowments: Distribution Committees

Distribution Committees are permanent endowment funds with fund balances in excess of \$1 million and that operate under a set of organizing documents and structure including fund trustees that are approved by the Oklahoma City Community Foundation. Listed with each distribution committee are the trustees who served during Fiscal Year 2014.

Hospice Foundation of Oklahoma | 1998

Using the assets from the sale of its hospice operations to establish an endowment fund, the Hospice Foundation of Oklahoma fund supports efforts to educate Oklahomans about palliative patient care. The fund also supports the Khader K. Hussein Awards in Palliative Care to graduating medical and nursing students.

Trustees: Nancy B. Anthony, Linda Edmondson, Cecelia Hussein, James Hyde and Dr. Robert McCaffree.

Kirkpatrick Center | 1989

The Kirkpatrick Center was founded by John E. Kirkpatrick in 1958 and was initially called the Oklahoma Science and Arts Foundation. In 1978, the new Kirkpatrick Center was opened and is now home to Science Museum Oklahoma.

Trustees: Nancy B. Anthony, Steven C. Davis, Kirkland Hall, Christian K. Keesee and P.B. Odom III.

Lawton Community Foundation | 1999

As an affiliate organization, the Lawton Community Foundation serves the charitable needs of the Lawton area through grants for community projects, a scholarship program, three advised fund options and an endowment program for local charitable organizations. For more information, visit LawtonCF.org.

Trustees: Nancy B. Anthony, Lee Baxter, Janice Bell, George Bridges, Scott Hatch, Preston Holsinger, Gene Love, John McArthur and Carroll Rogers.

The
Lawton
Community Foundation

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, including providing scholarships for eligible students through the Survivors' Education Fund.

Trustees: Nancy L. Coats-Ashley, Steven C. Davis, Susan Evans, Oscar Jackson, 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.

Trustees: Bill Alexander, Nancy B. Anthony, James Daniel, Kirkland Hall, Dennis O'Keefe and Vic Petito.

Distribution Committee members: Don Germany and John Shelley.

Carolyn Watson Rural Oklahoma Community Foundation | 1995

Founded by the late Carolyn Watson, who was chairwoman of Shamrock Bank, N.A., the endowment fund supports grants to communities, schools and teachers in seven communities where Shamrock Bancshares are located: Altus, Apache, Caddo, Clayton, Coalgate, Durant and Mountain View. For more information, please visit www.RuralOklahoma.org. See highlight on page 21.

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

In Memoriam

Kyrstan Glasco, a 2010 Coalgate High School graduate, with Carolyn Watson in 2011. Kyrstan received the Carolyn Watson Opportunities Scholarship for four consecutive years and is set to graduate from Southeastern Oklahoma State University in May 2015.

Carolyn Watson: Making a Difference in Rural Oklahoma

Carolyn Watson was a woman of action and understood the value of blessing others with the gifts she was given. The longtime chair and CEO of Shamrock Bancshares wanted to improve the quality of life for the residents living in the rural southern Oklahoma communities where her banks are located. Born in Ada, Okla., and a graduate of East Central University, Carolyn knew well where the needs and opportunities existed. In 1995, she established an Affiliated Fund endowment at the Oklahoma City Community Foundation to do just that. Initially, she wanted to remain anonymous so the focus would be on the programs the grants were supporting. As a result, the fund was named the Rural Oklahoma Community Foundation. Carolyn's name was added to the fund in 2013. Since its inception, more than \$800,000 in grants made through the permanent endowment fund have provided for improvements to firefighting equipment, teaching enhancements for classrooms and public libraries and scholarships for teachers seeking continuing education.

While these grants have certainly benefited the communities, Carolyn also wanted to help individual students graduating from Oklahoma's rural high schools. In 2010, she established the Carolyn Watson Opportunities Scholarship that offers an award of up to \$10,000 per academic year to five eligible graduating high school seniors who want to attend college but may not be able to afford it. To qualify, students must attend high school in one of 62 rural Oklahoma counties, have financial need and have demonstrated academic ability based upon a minimum grade point average of 3.25. Recipients may renew the scholarship each year for up to four academic years as long as they maintain a 3.0 grade point average. Students must be nominated by a teacher or community leader and demonstrate exceptional accomplishments outside of the normal classroom environment. To date, 25 students have received the scholarship.

Carolyn died on March 17, 2014 at the age of 86. She leaves behind a truly meaningful legacy that will benefit future generations of rural Oklahomans.

Benefactors

The donors listed on pages 22-29 have made cumulative gifts of \$10,000 or more to permanent endowment funds. Benefactors who made a gift in the fiscal year ending June 30, 2014 are denoted by a ■.

A

Jack H. Abernathy | 1973
 Marle & Kathleen Abshere | 1979
 Jasper D. Ackerman | 1970
 Ray & Lucille Ackerman | 1988
 Michael G. Adams | 2014 ■
 Renee & Tom Adams | 2008
 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
 Anson 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
 Ora Ashwell Fund for Indigent Children | 1981
 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
 Marilee Barnett Inner Voice Foundation | 2014 ■
 Gene Barth Memorial Fund for the Oklahoma
 City Museum of Art | 2012
 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 ■
 Ellis & Eunice Bennett | 2011
 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 ■
 James H. & Marilyn Bonds | 1999 ■
 Steve & Karla Boone | 2003 ■
 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
 Sam Bradford | 2011
 Nell Stapler Bradshaw II | 2007
 Branan Family Fund | 1997
 Mary Jane Brogan | 2006
 Ben Brown | 1993
 H. Blanton Brown & Dr. Faith L. Phillips
 Family | 2005
 Brenda Brown | 2003
 Dahl P. Brown & Dahl P. Brown Jr. | 1999
 Justin & Kelly Brown | 2011 ■
 V. Ross Brown | 1979
 Mr. & Mrs. Henry Browne | 2011
 Henry W. Browne Foundation | 2008
 John R. & Betty Browne | 1976
 Mamie Lee Browne | 1973
 Robert & Karen Browne | 1995
 Virgil Browne | 1976
 Kim & Steve Bruno | 2003 ■
 Dana Anthony Burns | 1981
 Lt. Gen. (Ret.) Richard A. &
 Sally F. Burpee | 1999
 Nadyne J. Ice & Merrill Burruss Jr. | 2008
 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
 Canterbury Living Center | 1982
 Thomas D. Carey | 1994
 Carrington/Hall Family Fund | 2006
 Tilda Caruthers Scholarship Fund | 2013 ■
 Logan W. Cary Memorial Fund | 1977
 Sam J. & Sandra Cerny | 1983
 Chamber Orchestra | 1986
 Kyle Toal & Susan Chambers | 2002
 Dr. Berlin B. Chapman | 1996
 Chesapeake Energy Corporation | 1998
 The Chip Fund | 2009 ■
 Yvonne Chouteau & Maria Tallchief | 1976
 Civic Music Association | 1989
 Claims Management Resources | 2008
 Mr. & Mrs. B. C. Clark Jr. | 1996
 Ernestine Hill Clark Smart Start
 Foundation | 2012
 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. & Barbara Cooper | 1991 ■
 Jerry Cooper Memorial Fund | 1991
 Tullos O. & Margaret L. Coston | 1976
 T. Ray Cox | 1994
 Richard Coyle & Carolyn Berry Families | 1997
 Bess M. Crane | 1979
 Crawley Family Foundation | 2011
 Pearl H. Crickard | 1973

Cleo Cross Memorial Fund | 2005
 Crowe & Dunlevy | 1981
 Douglas R. & Peggy J. Cummings | 1974
 Harry & Joan Currie | 1997 ■
 Garvene Gouch Hales Cutchall | 1998

D

Jack D. & Anita Dahlgren | 1975
 Judge Fred Daugherty | 1984
 Philip E. Daugherty | 2002
 Deaconess Hospital | 1975
 Al & Rita Gunter Dearmon | 2008 ■
 Robert & Talita DeNegri | 2006
 Robert & Caroline Dennis | 1999
 O. K. Detrick Foundation Fund | 1978
 Dolese Foundation | 1988
 Ralph Dorn | 2007
 Sue Dowling | 1996
 Tom & Ann Dugger | 2013 ■
 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
 Embassy of Korea | 1975
 Stephan & Ellen F. Eisner | 1997
 ElderCare Access Center | 1990
 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
 Sue & Joe Esco Fund | 2011
 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

In Memoriam

Nancy Cheek, center, with Betsy Daugherty, right, and Nancy Anthony, president of the Oklahoma City Community Foundation at a reception in 2012.

Nancy Cheek

Originally from Ardmore, Nancy Cheek was a lifelong resident of Oklahoma. In 1944, she graduated from the University of Oklahoma with a degree in accounting. While attending OU, she met John Cheek and they were married in 1946. The couple lived in Oklahoma City where John established a law firm with his two brothers and practiced civil law for 55 years.

Nancy and John enjoyed traveling the world, visiting six continents during their many adventures. They had four children and Nancy delighted in participating in her family's activities through the Oklahoma Bar Association Auxiliary, various parent teacher associations, Camp Fire and Cub Scouts.

A member of the Westminster Presbyterian Church, Nancy was ordained as both a Deacon and an Elder. She enjoyed serving her church by volunteering for the women's club and Westminster School. She was also active in a number of civic organizations including Big Brothers Big Sisters of Oklahoma, YWCA Oklahoma City, Oklahoma School of Science and Mathematics and Pi Beta Phi Alumnae Club.

Nancy and John were longtime donors to the Oklahoma City Community Foundation. Following John's death in 2010, Nancy continued to make regular gifts in honor of her parents Earl and Lucille Gray to support various medical causes including Parkinson's disease and arthritis research. Nancy died in June 2014.

"She was one of our greatest advocates in the community," says Nancy B. Anthony, Oklahoma City Community Foundation president.

Photo provided by American Fidelity

Steve Garrett

Steve Garrett was a war hero, a loving husband and father and an effective civic leader. A 1944 graduate of Mangum High School, Steve earned a bachelor's degree from the University of Oklahoma and his juris doctorate degree from Oklahoma City University. He served as a captain in the U.S. Army and was a helicopter pilot during the Vietnam War from 1968-1972, receiving more than 10 medals including the Bronze Star and the Army Commendation Medal. Following his service, Steve began a career in the insurance industry with jobs initially in Oklahoma City then on to Philadelphia and Atlanta before returning back to Oklahoma City in 1981 when he joined American Fidelity Corp. This was the start of a 32-year career with the company. Steve was passionate about giving back to his community and that was evident in his service as a trustee at Oklahoma City University, various leadership roles with Rotary Club 29, Salvation Army and the Oklahoma Symphony Orchestra boards. Steve died in 2013 at the age of 69, leaving behind his wife of 47 years, Linda, three grown children and their families. He also left a legacy of giving back.

David & Pam Fleischaker | 1997
 Richard & Adeline Fleischaker | 1979
 J. Landis Fleming Memorial Fund | 1997
 Lisa J. & David J. Flesher Jr. | 2009
 Mr. & Mrs. C. Richard Ford | 1974
 Mr. & Mrs. Carl S. Ford | 1979
 Forward Oklahoma | 1997
 Stan Foster Senior Law Fund | 2007
 Glenn A. & Suzanne D. Foster Jr. | 2005
 Virginia Stuart Foster | 1989
 John Erich & Susan R. Frank | 1993 ■
 Janice C. Franklin | 2014 ■
 Mex L. Frates | 1994
 Frates Family | 1994
 Genevieve & Bentley Frayser | 1993
 Josephine W. Freede | 2006
 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

Michael & Linda Kay Gabbard | 2012
 Paula Sue Gabrish | 2010 ■
 Gamba Family Fund | 1996 ■
 J.C. Gardner/Gardner Investments | 1997
 Wilbur & Jean Gardner Scholarship | 2006
 Garner Stocker Foundation | 2013 ■
 Stephen P. Garrett Memorial Fund | 2013 ■
 E.L. & 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 ■
 Thomas G. & Patricia A. Goetzinger | 2011
 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 & Bobbie Gragg | 2004
 Bill & Susan Grana | 1998
 Earl Q. & Lucile R. Gray Fund | 1978 ■

Greenberg Family | 1996
 Alan C. Greenberg Foundation | 1993
 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
 Heather L. Harkness Fund | 2013 ■
 Jane & James G. Harlow Jr. | 1970 ■
 D. Allan & Dorothy Harmon | 2001
 Jack & Pauline Harper Family Fund | 2003
 Sig Harpman Jr. Memorial Fund | 2002 ■
 Harris Foundation | 2003 ■
 Richard D. Harrison | 1979
 Russ Harrison & Natalie Shirley | 2012
 Edward J. Harvey | 1996
 Dr. & Mrs. Charles Haunschild | 1994 ■
 Daniel E. & D. Jean Hayes | 1982
 Mary Margaret Heath Choral Music Endowment | 2014 ■
 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
 Hispanic Center | 1984
 Historical Preservation Inc. | 1993
 H.C. Hitch Jr. | 1988
 Herschel & Frances Hobbs | 1996
 Carlolyn Young Hodnett Memorial | 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 ■
 KC Holloway Family Fund | 2012 ■
 Holocaust Resource Center | 2003
 Dr. & Mrs. J. William Hood | 1996 ■
 Aidan Hooper Legacy Fund | 2013 ■
 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
 Hospital Hospitality House | 1971
 House of Representatives/Campaign for Oklahoma Kids | 1998
 Gary & Betty Huckabay | 1994

In Memoriam

Photo provided by family

Aidan Hooper

Aidan Hooper touched many lives in his eight years. He lived his life with enthusiasm and always had a smile on his face, bringing joy to those around him. His parents say he had a unique ability to engage young and old in heartfelt conversations, frequently offering a spontaneous word of thanks and a handshake to members of the military.

In 2013, Aidan died at the age of eight in a tragic accident. Following his death, his family established the Aidan Hooper Legacy Fund at the Oklahoma City Community Foundation to honor his kind and generous spirit.

“We established the Aidan Hooper Legacy Fund to help channel our efforts toward making something good out of something terrible,” says Aidan’s mother, Susannah Hooper. “It is our intention to support organizations that will honor Aidan’s zeal for life and generous heart.”

Hudiburg Auto Group - David & Lezlie

Hudiburg | 1999

David & Lucinda Huffman | 2004 ■

Lexy & Huston Huffman Jr. | 2003

Fritz & Marcia Hunzicker | 1998

Rebecca & Walter Hunzicker Jr. Fund | 1979 ■

James Hurley | 1999

Khader & Cecelia Hussein | 1998 ■

David & Linda Hutchinson | 2009

Robert D. Hutchinson | 1985

I

Imke Family | 1994

J

Mrs. Guy James | 1979

Evelyn Seagrave Janeway | 1999

Mel & Julie Jeffery | 2009

Drs. Owen & Bess Jenkins | 2011

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 & Sadhna Kelly | 2005

Charles & Sidonia Kelsey | 2012

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 ■

Kirkpatrick Manor/Presbyterian Homes | 1978

Dr. E.E. Kirkpatrick | 1989

Mr. & Mrs. John Bole Kirkpatrick | 1976

John S. & Donna J. Kiser | 1998

Perry & Jeanie Klaassen | 1999

Jim C. Klepper | 2013 ■

Florida M. Knight Trust | 1977

June Knotts Memorial Fund | 1983

Harry & Rosemary Koelsch | 2005 ■

Dean L. & E. Joan Kopper | 2010

Harry E. & Donna J. Kornbaum | 2003 ■

Edward A. & 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 Fund | 1977

Levita Adams Land Memorial Fund | 1998

Hobart F. Landreth Memorial Fund | 1973

Herbert Langsam & Dorothy Goodman Langsam
Memorial Fund | 2006

Sally Jo Langston | 1996

Wann & Clara Langston | 1978

Bill Larson | 1993

Joanita Lawrence | 2012

Don C. Leatherwood | 2011

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 Foundation | 1980 ■

Joe C. & Karen L. Moehlenhoff Leonard | 1996

Dr. Bertha Levy | 1991

Oklahoma Lions Club Donors | 1992 ■

Kathleen Lister | 1995

Lucille E. Little | 1975

Dorris & Louis Loeffler Jr. | 1996 ■

Edward Logan | 2008 ■

Photo credit: PAMBE Ghana

PAMBE Ghana is a nonprofit organization committed to educational opportunities for boys and girls in northern Ghana. PAMBE Ghana was founded by Alice Iddi-Gubbels, a Ghanaian citizen and former Westminster School teacher and Oklahoma City University graduate. Inspired to improve the quality of the Ghanaian Education System, PAMBE Ghana launched in 2008 the La'Angum Learning Center, it's a model school that serves one of the poorest areas of rural Ghana.

Doli Mathews

Doli Mathews is passionate about supporting programs that serve the underprivileged. Born in Highland, Ill., Doli started her career as a registered nurse before earning a master's degree in public health from the University of Oklahoma. She initially worked as a psychiatric nurse therapist at St. Anthony Hospital and later served as the associate director of NorthCare before retiring in 1998.

Doli Mathews

Together with her husband, Judge Eugene Mathews, the couple raised five daughters. They were both active in the civil rights movement in the 1960s and remained committed to causes that helped those who suffered discrimination or injustice. In 1999, the couple established a permanent endowment fund for the benefit of Legal Aid Services of Oklahoma, a nonprofit law firm that assists low-income individuals and seniors who are facing civil legal problems. Following her husband's death in 2005, Doli directed a gift from her IRA to the endowment fund. She established her own advised fund in 2014 and has recommended grants from it to PAMBE Ghana and other charitable organizations. Sharing what she has with others is important to Doli.

"The Oklahoma City Community Foundation offers the perfect vehicle to do this," she adds. "It's caring, efficient and yet transparent and is a model of what can be done when individuals and the community work together. I'm proud to be a part of this."

Susan Gay Logan | 2013 ■
 Jack & Gladys London | 1987
 Raymond Long/Words of Jesus Foundation | 1993
 Loosen Family Gift Fund | 2011
 Loosen-Guadalupe Fund | 2011
 Love's Travel Stops & Country Stores | 2008 ■
 Lutheran Social Services of Kansas
 and Oklahoma | 1987
 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 ■
 Madewell & Madewell Inc. | 2001 ■
 A.G. "Bud" & Lena Bruckner Magerus
 Fund | 2001 ■
 Mahone Family Foundation | 1999
 David Mahone | 2007
 James Kelly Mahone | 2007
 Pat Mahoney & Paul Middleton | 2006 ■
 Maplewood Foundation | 2009
 John G. Markley | 2005
 Steve Mason Family | 1999 ■
 Mason/Casady School Wrestling Fund | 2006
 Mr. & Mrs. E. H. Masonhall | 1986
 Doli J. Mathews | 1998 ■
 Mathews Family | 2009 ■
 Kent A. Mauk | 1998 ■
 Darwin & Eleanor J. Maurer | 1973
 Mayfair Center | 1992
 Roger & Mary McAllister | 1997
 Henry Nelson McBride Fund | 2012 ■
 Robert & Donna McCampbell | 1999 ■
 McCasland Foundation | 1991
 Michael & 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
 Irene McEwen | 2013 ■
 Mr. & Mrs. Dean A. McGee | 1973
 Bonnie B. McIntosh | 2011
 Jane McMillin Memorial Fund | 1997 ■
 Janet McNutt | 2012 ■
 B.G. & Sylvia McPherson | 2005
 Benny McReynolds | 2010
 James C. & Virginia W. Meade | 1993
 Marilyn M. & K.T. "Bud" Meade Jr. | 2000 ■
 Lillian Frances Watts Meador | 1997
 Pearl Means | 1999
 Medical Center Volunteers | 2002
 Trina & Bob Medley | 1997
 The Meinders Foundation | 1998 ■
 Robert H. Meinders | 2013 ■
 Elizabeth Melton | 1996

The James H. & Madalynne Norick Foundation

James and Madalynne Norick are true community leaders. Through decades of public service, civic engagement and philanthropy, they have helped make Oklahoma City the thriving community it is today.

During two terms as Oklahoma City mayor, James Norick led an annexation campaign that increased the metropolitan area from approximately 90 to 600 square miles, making it the world's largest city by land area for many years. He was also instrumental in the improvement of the city's water supply infrastructure, the creation of the Oklahoma City Urban Renewal Authority to lead the revitalization of the city's urban neighborhoods and several beautification projects including the improvement of Classen Boulevard.

Madalynne was also well known for her civic leadership and philanthropy, with service to the American Red Cross dating back to 1957. She assisted with many disaster relief efforts including working at the American Red Cross headquarters in Washington, D.C., in 1968 during the riots following the assassination of Dr. Martin Luther King Jr. In 2006, Madalynne received the Lifetime Hero Award from the American Red Cross of Central Oklahoma.

An accomplished artist, Madalynne helped to establish the Norick Art Center at Oklahoma City University, and used the proceeds from her art shows to provide scholarships for art students.

Madalynne died in 2009, but her family continued her philanthropic legacy. In 2013, they transferred the assets of a private foundation to establish an advised fund at the Oklahoma City Community Foundation that will continue to support the couple's charitable interests.

Howard & Merle Francis Melton | 1994
 Howard Meredith Memorial Fund | 2003
 Thomas Marshall Rogers Meredith Memorial Fund | 1995
 Merrick Foundation | 1996
 Arlene & Bob Merson | 2004 ■
 Harry & Hedra Merson | 1998 ■
 The Midland Group | 1982
 Betty Skogsberg Milam | 1994
 Larry L. & Donna N. Miles | 1998
 Dr. Oscar H. Miller Memorial Fund | 1982
 Roberta M. Eldridge Miller | 1982
 Stuart C. Miller Trust | 2007
 Robert & Jane Milsten | 1997 ■
 K.W. & Nova Minick | 2010
 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
 Kenyon & Kay Morgan | 2008
 James Morris Family Fund | 1995
 William B. & Virginia Morris | 1975
 Leo & Kay Morrison | 1998 ■
 Sister Antoinette Morry Memorial Fund | 1987
 Edward & Victoria Morse | 2013 ■
 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 Nix Memorial Fund | 2010
 Sam Noble | 1988
 James & Madalynne Norick Foundation | 2000 ■
 Marjorie J. Norick | 2001
 Ronald J. & Margaret Norick | 2006
 Norick Investment Company | 1998
 John & Martha Norris | 1997
 Virginia Sewell Norville | 1999
 Althea Notson | 1999

O

Oakhurst Academy | 1991
 William J. & Gladys O'Hare | 2005 ■
 Marvin & Jeanne O'Neil Family Fund | 2003 ■
 Fr. Lee O'Neil, Sister Mary Dennis & Sister Catherine O'Neill Memorial Fund | 2005 ■
 Mary E. & Paul B. Odom Jr. | 1996
 Oklahoma Association for Healthcare Ethics | 2014 ■
 Oklahoma City Economic Development Foundation | 1990

Oklahoma City Opera Association | 1970
 Oklahoma Gas & Electric Foundation | 1987 ■
 Oklahoma Greenhouse Growers Association - Diane Miller Fund | 2008
 Oklahoma Natural Gas | 1992
 Oklahoma Speaker's Ball | 2005
 Oklahoma Youth Symphony | 1996
 Olive Hill Cemetery-Berta Bailey Lay Memorial | 2012 ■
 Edgar R. Oppenheim Family | 1994
 Robert & Harriette Orbach Endowment | 1982
 John E. Orr | 1997 ■

P

Diane E. & Charles E. Paine Jr. | 2012
 Pearl S. Palo | 2010
 Richard & Gayle Parry | 1999 ■
 Dilip & Vibha Patel | 2009 ■
 Pathways Child Development Center | 1996
 Dorothy Norick Patton & Wilbur Patton | 2006
 Dorothy A. Paul | 1977
 Col. (USMCR-Ret) Homer & Ramona Paul | 1997 ■
 Mr. & Mrs. William G. Paul | 2000
 Stephen B. Payne Memorial Fund | 1976
 Olga Pellow | 1988
 Raina & Stan Pelofsky | 1999
 Almeda G. Pflieger | 2010
 Bill Phillips | 2012 ■
 Marion & Marvyl Phillips | 2007
 Pick Family Fund | 2005
 Carla & Nelson Pickrell | 1986 ■

Dr. Lori Pickrell | 2007 ■
Peter G. & Virginia M. Pierce | 1993
Alice & Phil Pippin | 1976 ■
Plater Family Fund | 2005
Ray & Pat Potts | 1976
Mark Wayne & Brenda Gayle Powell | 1999
Alice Pratt | 1987
Gregory Price | 2002
L. Keith Price Family Legacy Fund | 2013 ■

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
Trevia M. Reimink | 2003
Margaret K. Replogle | 1970
Reynolds Family Foundation | 2012 ■
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 A. Riggs Memorial | 2002 ■
Olive Rist Trust | 2014 ■
Sister Hildegard Roan Memorial Fund | 1987
Mr. & Mrs. Bob Roberts | 1999
Clarence & Beulah Roberts | 1976
John D. Robertson | 2007
Paul Michael Rockne Memorial Fund | 1987
Elizabeth A. Rolen | 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
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/Braden Park L.L.C. | 1999
Bill & Kim Schlittler | 1998 ■
William J. Schmeh Memorial Fund | 2013 ■
Milton H. Schonwald | 2005
Pat & Fred Schonwald Jr. | 1998
Curt Schwartz Lyric Scholarship | 1986
Charles & Alleyne Schweinle | 1975
Willard & Lucille Scott | 1976
Steve & Becki Seay | 2005
Helen Sedlmeir | 2008
Lee & Janice Segell | 1997
Seligson Flower Fund | 2008
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/Lucyl Shirk | 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
Leonard & Lisa Slater | 1999 ■
Stanley and Shirley Slater | 2003
Smile for a Child Foundation | 2002
R. Emery & Mary Lee Smiser | 1978
Smith & Kernke Funeral Homes &
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. & Linnie 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
Sugar Creek Camp | 1987
Rose Karchmer Sugerman 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
Tarpai Emese Mind, Body & Spirit Fund | 2011 ■
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
Jerry M. Thomason | 1999 ■
Beth & 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
Uptown Kiwanis Youth Foundation | 2011 ■

V

Mr. & Mrs. Lawrence V. Van Horn | 1977
Anne Eleanor Venters | 1997
Harley Eugene Venters Jr. | 1997
Villa Teresa School | 2009

Zarah L. Virgin | 2006
 Visiting Nurses Association | 1979
 Leon G. Voorhees Memorial Fund | 1974
 Vose Foundation | 1981
 Voth Family Charitable Fund | 2012

W

Charles Scott Waldrop | 2000 ■
 Robert & Shirley Wasserman | 2002
 Wes & Elizabeth Lou Watkins | 2013
 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
 Carmalieta & Dan Wells | 2010 ■
 Bill & Lucy K. Westerheide Fund | 1999
 Jerome Westheimer | 1979
 Leah & Larry Westmoreland | 1997 ■
 Pete & Lynne White | 1996 ■
 Kenneth R. & Diana G. Wickham | 1997
 Kathleen Wilcox | 1993
 Robert E. & Viola M. Wild | 1996
 Ben C. & Addie Mae Wileman | 1974
 Susan H. & Kenneth R. Wiley | 2013
 Sherril & Viola J. Williams | 2002
 Florence Ogden Wilson | 1971
 Brig. Gen. William Rex Wilson | 2004
 Brett & Kelly Wimberley | 2012
 Gustave R. Woerz Trust | 1989
 Dorothea Wolfe | 2004
 Pendleton & Robin Woods | 1986 ■
 Roy G. & Alta Woods Memorial Fund | 1977
 Electra Marie Woody | 1986
 Betty Wooldridge Bayse | 2009 ■
 Paul S. & Conna D. Woolsey | 2006
 Tom & 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 Zaslav Memorial Fund | 1998
 Dr. Nazih Zuhdi | 2002

Gail Beals, right, assists artist Don Narcomey with the unveiling of the Storyteller Chair at the Children's Garden at the Myriad Gardens in September 2013.

O.K. Detrick Foundation

A grant from the O.K. Detrick Foundation fund brought a unique and enchanting addition to the Children's Garden at the Myriad Gardens. The Storyteller Chair was handcrafted by Oklahoma City artist Don Narcomey and dedicated in the fall of 2013. Gail Kendall Beals, granddaughter of O.K. Detrick, recommended the grant in memory of her mother, the only child of Mr. Detrick and his wife Della. The plaque on the chair reads "In loving memory of Dorothy Detrick Kendall who found great joy in gardening, reading and children." The chair is made from sections of Osage orange wood and it took the artist months to carve, fill, fit and finish the chair.

O.K. Detrick moved his family from Indiana to Okmulgee, Okla., in 1918. He was attracted to the area by the oil boom and through hard work and grit he became a successful independent oil operator. A kind, generous and thoughtful man, in his will Mr. Detrick set aside a group of oil properties to establish the O.K. Detrick Foundation, a private foundation that funded educational and charitable purposes. In 1978, Mr. Detrick's family transferred the assets to the Oklahoma City Community Foundation to establish the O.K. Detrick Foundation Fund, an advised fund through which his granddaughter continues the family's legacy of giving back to the community.

"My grandfather was a true caretaker at heart who quietly helped many throughout his lifetime," says Gail Beals. "Through vision and foresight, coupled with his deep sense of charity, he established a private family foundation in his will, so that his heirs could continue his legacy by making gifts to charitable purposes of their own choosing."

In Memoriam

Don Bown

During 1991-98, Don Bown served as city manager of Oklahoma City and helped to guide the city through exciting and tumultuous times. He was at the helm when the voters approved the Metropolitan Area Projects (MAPS) program and he provided leadership following the April 19, 1995 bombing of the Alfred P. Murrah Federal Building, coordinating efforts between the city, state and federal governments.

Don began his career in municipal government when he became the assistant city manager for Springfield, Mo. From there, he moved on to become the first city manager for Seminole, Okla., and then Bartlesville, Okla. In 1976, Don was named the executive director of the Oklahoma Crime Commission before leaving to assume the role of city manager of Oklahoma City.

In addition to his career, Don was also involved in various civic and arts activities, most notably the Ambassadors Concert Choir for whom he served as chairman of the nonprofit's board for many years. Following his death in November of 2013, a memorial fund was established and it will benefit the endowment fund for the nonprofit organization.

Major Donors

Major Donors have made cumulative gifts between \$1,000 and \$10,000 to permanent endowment funds and nonpermanent funds and made a gift or gifts during the fiscal year ending June 30, 2014. Major Donors who have made gifts in prior years are listed on pages 62-64.

- | | |
|--------------------------------------|---|
| Patrick & Linda Alexander | John W. & Marsha Funk |
| Link & Linda Alley | Gena Gardiner |
| Troy & Diane M. Baker | Kent Gardner |
| Bank of Oklahoma Foundation | Bill & Jane Garthoeffner |
| Clarence & Marsha Beatty | Nina Gaugler |
| Rita L. Benischek | Kevin Gordon & Janice Mathews-Gordon |
| J. Marshall Binns | Andrew & Judi Gregory Family Foundation |
| Steve & Diana Bittle | Mr. & Mrs. Thomas K. Harrah |
| John H. Bode | James & Jean Ann Hartsuck |
| Barbara Bonner | Don W. & Mary Ann Haskins |
| Harold & Carole Bourlon | Alan Hawxby |
| Charles & Cassandra Cavins Bowen | Frank D. & Bette Jo Hill |
| Don Bown Memorial Fund | Terry & Jann Hook |
| Herbert & Barbie Bradshaw | Leslie S. & J. Clifford Hudson |
| Sharon Brandt & Stephen Yeich | Larry & Brenda Johnson |
| Joe & Lori Carter | Tom Johnson Investment Management |
| Sara & Joe Caskey | Tim & Phyllis Kersey |
| Central Liquor Company | Akiko Buckingham Knotts |
| Chastain Classics Project | C. Thomas Knotts |
| Michael Ciklin | Neal & Joni Lane |
| Donald M. & Yvonne Clark | Patience Latting Northwest Library
Memorial Fund |
| Larry Clark | David & Beverly Laughead |
| Linda A. Clement | Theresa Lee |
| Kenneth R. & Manda S. Conklin | Jean Lehr |
| Teresa Cooper | Elaine & Harrison Levy Jr. |
| Christy Counts & Benjamin Morton | LaCrecia Lewis |
| Cox Connects Foundation | Bill & Kay Lindsey |
| Mr. & Mrs. Nolan Coyle | Cathy S. Lippard |
| Winifred A. Crim | Matt Little |
| Bob Curtis | Patricia Lowry |
| Dane Design of Oklahoma | Scott & Robin Macke |
| DaVita | Ann Mason |
| Bill V. Dean Jr. & Christine P. Dean | Patrice Mathews & Mark Wunsch |
| Rowland & Mary Denman | John & Penny McCaleb |
| Thomas Donalson | Melvin J. & Ruth O. McCurdy |
| Brian & Marileigh A. Dougherty | Mike & Jenna McIntosh |
| Mr. & Mrs. Rollin E. Drew | R.M. McVay |
| Russell & Lynne Driver | William & Jacqueline Medley |
| Paul & Debby Dudman | Kim & Bill Michaels |
| Doug & Tish Eason | John Mihm |
| Ron & Lida Elkins | Ron & Judy Millican |
| Edward A. & Barbara Eskridge | Chris & Laura Mitchel |
| Jim & Christy Everest | Frank & Ellen Mitchell |
| Express Services International | David & Sarah Morgan |
| Arnold & Mari Fagin | R. Clark & Kay Musser |
| Gerhard & Catherine Feagles | Jeaneen Naifeh |
| Prentiss & Gail Feagles | Nichols Energy Services |
| Suzanne Fiaccone | Larry & Polly Nichols |
| Vernon E. & Betty J. Forshee | |

Dr. Raniyah Ramadan Foundation

Dr. Raniyah Ramadan's passion for science began at an early age. A junior high science fair project studying rabbits and their eye color would turn into a lifelong pursuit of ophthalmologic research.

After graduating from Ada High School, Raniyah attended the University of Oklahoma where she earned a bachelor's degree in science and a master's degree in public health. In 2007, she graduated from the OU Health Sciences Center with a doctorate in neuroscience and was awarded a prestigious postdoctoral fellowship in ophthalmology at Case Western Reserve University in Cleveland, Ohio.

In 2009, Dr. Ramadan was living in Manhattan, New York, and fulfilling her vision of neuro-ophthalmology research in a lab she designed at Regeneron Pharmaceuticals when she was diagnosed with cancer. Through her work at Regeneron, she initiated the protocol for animal models of ocular inflammatory diseases that affect more than two million people worldwide. Following her death in 2011, her family established the Dr. Raniyah Ramadan Foundation Fund at the Oklahoma City Community Foundation to continue her passion for science and research.

The endowment supports education and research in the health sciences through scholarships, symposiums and internship programs. In addition, the fund will provide support for a research facility at East Central University in Ada to be named the Dr. Raniyah Ramadan Center for Undergraduate Research and Learning. The center will include two undergraduate research labs for biology and one each for chemistry, environmental health science and psychology.

Photo provided by family

Walter & Kathy Northcutt
 Alberta Wilhelmina "Bobby" Peters Ogden
 Oklahoma State Firefighters Women's Auxiliary
 Melinda Olbert
 Richard & Ruthanne Orth
 Cynda & Larry Ottaway
 Mukesh & Nina Parekh
 Jane Park
 Ronald & Sarah Pool
 Dr. Raniyah Ramadan Foundation
 John & Sharon Reeves
 Marvin & Linda Resnick
 John & Cheryl Rickards
 Kevin & Taddum Riddle
 Jim & Christine Roberts
 George & Waldine Robinson
 Patrick T. Rooney
 Linda Rosser

Carol Thompson-Rountree
 J.B. Schuelein
 Linda Simonton
 Robert & Patsy Smith
 Jerry W. Snow
 Sooner Nautical Society
 Southeastern Energy Co.
 Edwin J. Stahl Jr.
 Jennifer & Dale Stewart
 John Stott
 Shirley Summers
 Steven & Mary Surbeck
 Paul T. Theisen
 Ralph & Barbara Thompson
 Townsend PTA
 Joe Dan & Janice Trigg
 Donna Kennedy Vogel
 Verlyn & Ta Wanna Warren

George & Denise Waters
 Gene Wheeler
 Charles E. & Renate W. Wiggin
 Woodward High School Class of '93
 Ann Boulton Young

Advised Funds

An Advised Fund is the simplest and most flexible way for you to accomplish your charitable goals. An Advised Fund can be established with cash or other assets such as the residual beneficiary of a trust, life insurance policy, charitable gift annuity or retirement account. For donors who establish permanent Advised Funds, the ability to recommend charitable grants can be carried on by family members thus creating a charitable legacy. We offer three Advised Fund options described below:

legacyfund

A Legacy Fund is the best alternative for families or an individual who may be considering establishing a private foundation or want to create a lasting legacy with a current or planned gift. With a required minimum balance of \$10,000, a Legacy Fund offers both our proven investment management as well as the handling of all required reporting and administrative details. Additional benefits include:

- It's a permanent endowment with an annual spendable amount.
- Low competitive fees.
- The spendable balance allows for grants to be recommended at any time to any charitable organization within the United States.
- Donor has online access to fund and grant reports and can also make grant recommendations online.
- Anonymous grant making is available.
- Favorable tax treatment compared to private foundations.
- An expert staff is available to advise and provide all administrative support.

giftfund

A Gift Fund is ideal for the individual who wants investment performance but desires the ability to distribute the total gift to charity. Established with a minimum of \$10,000, a Gift Fund is a more effective alternative to commercial gift funds. Additional benefits include:

- Fund balance is completely spendable.
- Low competitive fees.
- Grants can be recommended at any time to any charitable organization.
- Donor has online access to fund and grant reports and can also make grant recommendations online.
- Anonymous grant making is available.
- Favorable tax treatment compared to private foundations.
- An expert staff is available to advise and provide all administrative support.

expressfund

The Express Fund is a perfect vehicle for individuals who want to make a year-end gift of cash, appreciated stock or another non-cash asset to benefit one or more charities. An Express Fund can be established with a minimum of \$1,000 and offers the following benefits:

- Fund balance is completely spendable.
- No investment earnings are allocated to the fund.
- A fee of up to 1 percent is charged on contributions at the time of the gift.
- Grants can be recommended at any time to any charitable organization.
- Fund balance reports are available.
- Anonymous grant making is available.

Advised Funds: By the Numbers in FY2014

38 new advised funds established to bring
total to **506 advised funds.**

Recommended nearly **\$18.8 million** through
2,085 grants that impacted more than
600 charitable organizations.

Top: Members and staff of the Boys & Girls Club at Cesar Chavez Elementary School in south Oklahoma City enjoy a visit from Rumble. A \$500,000 multi-year advised fund grant from the Ken and Gae Rees Family Fund allowed the Boys & Girls Club of Oklahoma County to open the new club in January 2014. Right: Ken and Gae Rees and their daughter Susan Wright, a middle school teacher in Chicago, visited the Cesar Chavez club soon after it opened.

Addressing Generational Poverty

Prior to joining the Boys & Girls Club at Cesar Chavez Elementary School, Jissel R. was in danger of repeating third grade. Her math and reading skills were low and she was failing in multiple subjects. With help from an educational specialist that works with the club members, Jissel has discovered a passion for math and is now on the mark to become a fourth grader.

The Boys & Girls Club at Cesar Chavez Elementary School in south Oklahoma City exists thanks to a multi-year \$500,000 grant from the Ken & Gae Rees Family Fund. With help from our staff, the Rees family invited nonprofit organizations that provide direct services for children and families who have lived in poverty for at least two generations to apply for the grant. The family's objective with the grant is to help to begin breaking the cycle of generational poverty. The expansion of a Boys & Girls Club site in south Oklahoma City that was partnering with a school where 97 percent of its students received free or reduced lunches appealed to the Rees family.

"We are happy to be instrumental in the opening of a new Boys & Girls Club that is starting to have a real impact in an underserved community in south Oklahoma City," says Ken Rees.

Jane Sutter says Cesar Chavez Elementary School is an ideal location as there are very few afterschool options for the students who attend and is a model that can be replicated elsewhere. She is the president and executive director of the Boys & Girls Club of Oklahoma County.

The Cesar Chavez club opened in January 2014 and has grown to include 90 members. The members benefit from daily homework assistance as well as physical activities and a healthy snack. The club is tracking attendance and grade records of members to begin evaluating the impact of its program.

Impact

Photo Courtesy of Regional Food Bank of Oklahoma

A mother chooses among fresh produce while shopping at the Urban Mission Food Resource Center. The center opened in 2012 and is a partnership between Urban Mission and the Regional Food Bank of Oklahoma.

Since 1972, the Urban Mission has provided food, school supplies and other services for disadvantaged Oklahomans. In 2012, the organization partnered with the Regional Food Bank of Oklahoma to open the first of six Food Resource Centers in the state. The Urban Mission Food Resource Center allows families to shop for groceries rather than receiving pre-packaged boxes of food. The center provides fresh produce, canned and frozen foods and hygiene items in a grocery store-type setting at its warehouse near Northwest 36th Street and Portland Avenue. Regional Food Bank of Oklahoma executive director Rodney Bivens says that allowing families to choose their own food helps to reduce waste and offers individuals more control over their diet, allowing them dignity in a difficult situation.

Helping Those Less Fortunate

Thinking of others first was a practice Frederick “Fritz” Kate learned from his mother. Patti Kate says her father grew up during the era of the Great Depression and while their family never had a lot of money, they were always happy to share what they had.

“My grandmother would never turn anyone away and my father learned to live his life by the principle of helping those less fortunate,” says Patti.

Natives of Ohio, Mr. Kate graduated from Ohio State University with a geology degree and Mrs. Kate graduated from Kent State University. Childhood sweethearts, the couple married in 1940.

Mr. Kate began his career as a petroleum geologist for Shell Oil Co. in Illinois before they were relocated to Oklahoma in 1943.

The Kates and their two children made their home in Oklahoma City and quickly became active in the community. Mr. Kate was a founding member of the Northwest Presbyterian Church (now Church of the Savior), where Mrs. Kate taught Sunday school for many years.

In 1998, the couple began making regular gifts from their private foundation to the charitable organization endowment fund at the Oklahoma City Community Foundation that benefits the Urban Mission, a nonprofit organization that helps Oklahoma City area families in need. Mr. Kate died in 2003 and Mrs. Kate in 2011, but their family continues to make annual gifts to the endowment.

“We are extremely grateful for the Kate family’s continued support over the years as our programs have expanded and needs have changed,” says Peggy Garrett, executive director of the Urban Mission. “It is often a challenge for nonprofits to find funding for day-to-day operations, as well as building an endowment for future needs, but the Kate Family has always been generous enough to do both which has had a huge impact on our agency and the number of families we are able to serve each day.”

Lois & Frederick Kate

Photo provided

Table of Contents

Charitable Organization Endowment Funds	36
Charitable Organization Endowment: Affiliated Funds	43
Scholarship & Award Funds	44
Kirkpatrick Family Fund	46
Charitable Organization Endowment Program	49
The iFund Grant Program	50
Trustee Scholarship Initiative	51
Margaret Annis Boys Trust/ Parks & Public Spaces Initiative	52
Wellness Initiative	53
Community Programs, iFund and Fund for Oklahoma City Grants	54

Charitable Organization Endowment Program

The Oklahoma City Community Foundation administers permanent endowment funds for the benefit of more than 320 charitable and educational organizations. As of June 30, 2014, the total market value of these funds was \$169 million. Annual distributions from the endowments was nearly \$7 million. On pages 36-42 is a list of the beneficiary organizations, the fund market value at end of the fiscal year and the annual distribution amount. The sub funds that are listed are those with a contributed value of \$10,000 or more. For more information on the program, please contact Gayle Farley at 405/606-2910 or g.farley@occf.org.

	Market Value as of 6-30-2014	2014 Distribution		Market Value as of 6-30-2014	2014 Distribution
Arts & Culture			- Lil Williams Festival Fund	\$ 29,934	\$ 1,364
Allied Arts Foundation ■	\$ 1,290,510	\$ 54,138	Oklahoma Contemporary Arts Center	1,813,390	83,369
Ambassadors' Concert Choir	146,227	6,759	- James Pickel Oklahoma Contemporary		
American Banjo Museum	136,506	6,125	Art Center Education Fund	11,131	529
American Choral Director's Association	47,984	2,201	- Rebecca McCubbin Oklahoma Contemporary		
Arts Council of Oklahoma City	416,075	19,815	Art Center Education	10,693	522
Canterbury Choral Society	210,094	9,715	Oklahoma Museums Association	102,969	4,724
Chamber Music in Oklahoma	210,022	9,372	Oklahoma Philharmonic Society ■	1,846,405	75,067
- Berrien Kinnard Upshaw Chamber Music	55,355	2,559	-Fund for Collaborative Performances	3,584,359	153,636
Cimarron Opera Company	157,573	7,281	Oklahoma Shakespeare in the Park	89,639	4,088
Fine Arts Institute of Edmond	165,292	7,638	Oklahoma Visual Arts Coalition	92,846	4,241
Individual Artists of Oklahoma/ Linda Jaeger Memorial	50,899	2,354	Oklahoma Youth Orchestra	84,379	3,899
Jacobson Foundation	74,116	3,422	Opry Heritage Foundation of Oklahoma	21,547	1,026
Jazz in June	67,107	2,643	Paseo Artists Association	81,651	3,713
Ladies Music Club of Oklahoma City	77,375	3,354	Photographic Society of America	63,791	2,759
Lawton Philharmonic Society	104,742	4,840	Prairie Dance Theatre	115,713	5,348
Lyric Theatre of Oklahoma	1,497,878	69,024	Red Earth	203,218	9,316
- Curt Schwartz Scholarship	99,617	4,591	-Kathleen Upshaw Fund	18,327	848
Melton Art Reference Library/ Legacy Collection	112,041	5,178	Science Museum Oklahoma ■	50,487,703	2,000,000
Jasmine Moran Children's Museum	127,160	5,830	Community Development Organizations		
National Cowboy & Western Heritage Museum ■	1,571,845	60,000	Association of Fundraising Professionals	31,436	1,405
National Cowboy & Western Heritage Museum - Docent Council	31,033	1,445	Cimarron Alliance Foundation	26,641	1,136
OK Chorale	56,068	2,366	ESCCO - Executive Service Corps of Central Oklahoma	55,625	2,379
Oklahoma Arts Institute	269,749	12,410	Executive Women International	150,250	6,949
Oklahoma Children's Theatre	115,028	5,164	Groundswell *	21,645	924
Oklahoma City Ballet	213,345	9,860	Impact Oklahoma	43,936	1,972
Oklahoma City Museum of Art ■	4,392,749	187,306	Jewish Federation of Greater Oklahoma City	286,654	13,256
- Gene Barth Memorial Fund	28,921	624	-Ralph Dorn Fund	242,035	11,193
- Fee-Milligan Endowment Fund	2,041,106	87,169	Junior Hospitality Club	201,736	9,325
- Carolyn A. Hill Collections Endowment Fund	1,088,405	10,800	Junior League of Oklahoma City	269,084	12,431
- Robert & Harriette Orbach Endowment Fund	108,607	4,638	Kiwanis Club Special Activities	81,425	3,760
- James C. Meade Friends Lecture Series Endowment Fund	230,950	-	L'Alliance Francaise d'Oklahoma, Inc	137,543	6,338
- James C. & Virginia W. Meade Collections Endowment Fund	1,469,985	-	Leadership Oklahoma City ■	1,130,844	50,000
Oklahoma City Orchestra League	421,017	19,441	League of Women Voters of Oklahoma	62,629	2,622
Oklahoma Community Theatre Association	22,186	1,026	McAlester Scottish Rite Charitable & Educational Foundation	21,281	1,047
			McAlester Scottish Rite Temple Restoration / Education	21,281	1,047
			Midwest City Rotary Foundation	33,497	1,436
			National Society of Colonial Dames of America in Oklahoma	213,807	9,888

	Market Value as of 6-30-2014	2014 Distribution
Navy League for USS Oklahoma City (SSN-723)/US Navy TACAMO Wing, Tinker AFB	\$ 133,216	\$ 6,158
The Ninety-Nines Association of Women Pilots & Museum	129,669	5,912
Oklahoma Center for Nonprofits	145,971	6,747
Oklahoma City All-Sports Scholarship Relief Fund	51,202	2,367
Oklahoma City Crime Stoppers	94,282	4,358
Oklahoma City Foundation for Architecture	157,379	7,275
Oklahoma City Housing Services Redevelopment Corp.	200,658	8,898
Oklahoma County Bar Foundation	350,113	15,639
Oklahoma Lions Service Foundation	187,065	8,435
Redbud Foundation	55,736	2,563
Rotary Club 29 Foundation	249,372	11,533
Jim Thorpe Association	52,100	2,157
Women of AT&T, Oklahoma City Chapter	29,909	1,175
Women of the South	22,754	1,027

Education: Community Organizations

FOLIO - Friends of Libraries in Oklahoma	72,283	2,821
Friends of the Metropolitan Library System	140,290	6,482
Friends of the Mustang Public Library	56,356	2,388
Friends of the Norman Public Library	57,958	2,679
Institute of International Education	229,214	10,595
-Colin & Brooke Lee Fund	92,458	4,274
-Alice Pratt Internship Fund	180,127	8,326
Library Endowment Trust	354,524	15,984
- Nancy B. Anthony Library Endowment Fund	57,052	-
Oklahoma Humanities Council	170,478	7,854
Oklahomans for Special Library Services	481,354	18,722
Payne Education Center	155,006	7,164
Weatherford Public Library Foundation	49,709	2,098

Education: Preschool thru 12th Grade

Calumet School Foundation	36,267	1,685
Casady School	944,845	42,842
- Clements Fund	249,604	10,752
- Carolyn Young Hodnett Scholarship Fund	223,632	10,276
- Eleanor Kirkpatrick Fine Arts Chair Fund	2,054,784	91,884
- John E. Kirkpatrick Fund	1,068,513	49,097
- Jane B. McMillin Memorial Fund	69,432	3,112
- Records Family Scholarship Fund	575,409	26,439
- Scholarships Fund	442,377	20,087
Celebrations Preschool	166,151	7,587
Christ the King Catholic School	72,616	3,354
- James C. & Virginia W. Meade Fund	68,289	3,157
Christian Heritage Academy	309,811	9,311
Crescent Public Schools Foundation	29,836	1,373
Deer Creek Public Schools Foundation ■	1,880,127	79,225
Edmond Public Schools Foundation	348,982	16,113
- Eloise Rodkey Rees Inspirational Essay Award	23,029	1,064
- Rees Fund	33,201	1,534

Photo provided by Arts Council of Oklahoma City

An Arts After School program participant creates a masterpiece

Arts Council of Oklahoma City

Founded in 1967, the Arts Council of Oklahoma City has grown to present popular annual events such as the Festival of the Arts and Opening Night. Other programs include the Sunday Twilight Concert Series at the Myriad Gardens and the Oklahoma City Storytelling Festival. The organization also works to bring the arts to underserved youth and adults. Through its Arts After School program, the council provides arts enrichment activities at several Oklahoma City elementary schools, the YMCA and the Boys & Girls Club of Oklahoma County. The program matches professional teaching artists with a site who then are "in residence" at that site for two hours twice a week per semester. There are no costs to the schools or the students who participate. Recent classes include dance and movement, creative writing, watercolor, hip-hop dancing and painting.

The Arts Council of Oklahoma City has a profile at GiveSmartOKC.org and the organization received a \$500 grant for winning the top social media promoter with annual income of more than \$1 million during the Pump Up Your Profile contest. Visit their profile at GiveSmartOKC.org.

	Market Value as of 6-30-2014	2014 Distribution
El Reno Public School Foundation/ Wilbur & Jean Gardner Scholarship	\$ 112,584	\$ 4,994
- Leslie F. Roblyer Leadership Grant	20,875	679
- Jeremy Thompson - Wade Kubon Memorial Scholarship Fund *	30,350	500
The Foundation for Oklahoma City Public Schools	231,555	10,700
- Anna & Calvin Wickham/Classen School of Advanced Studies Piano Department Fund *	26,588	1,211
Guthrie Educational Foundation	68,326	2,202
Harding Fine Arts Academy - John & Joy Reed Belt Arts & Education Fund *	54,662	2,648
Heritage Hall School ■	945,531	37,000
- Landscaping Endowment Fund	76,781	11,101
- Reynolds Endowment Fund	31,286	-
- Teacher Endowment Fund	846,309	49,654
Kingfisher Educational Foundation *	20,529	667
Erna Krouch Preschool	82,321	3,805
Bishop McGuinness Catholic High School	210,389	9,628
Midwest City-Del City Public Schools Foundation	411,451	18,648
Millwood School District Enrichment Foundation	34,760	1,520
Moore Public Schools Foundation for Academic Excellence	161,823	7,034
Mount St. Mary Catholic High School	545,569	24,664
- Tom Swyden Fund	17,170	794
Oklahoma Christian School	54,536	2,457
Oklahoma FFA Foundation	1,907,028	76,943
Oklahoma Foundation for the Education of Blind Children & Youth	46,406	2,148
Oklahoma Foundation for Excellence	170,921	7,901
Oklahoma School of Science and Mathematics	344,483	15,909
- Gary Salwierak Fund	108,740	5,232
Positive Tomorrows	442,497	20,409
Putnam City Public Schools Foundation	508,169	23,501
Rosary Catholic School	119,796	5,514
St. Charles Borromeo Catholic School	88,344	3,818
St. Elizabeth Ann Seton Catholic School	65,246	3,013
St. James Catholic School	259,862	11,989
St. John Christian Heritage Academy - Waltine Lynette Jackson Endowment	149,972	6,932
St. John's Episcopal School	181,726	8,400
- Calvin & Peola Battle Scholarship Fund	10,243	474
- Edward Wade Dalton Memorial Fund	15,195	703
St. Mary's Episcopal School of Edmond	175,615	8,105
- Nancy Rice Hetherington Endowment Fund	69,006	3,257
Sacred Heart Catholic School	482,286	20,572
Southeast High School Alumni Support	33,481	1,081
Special Care	322,631	14,888
Trinity School	106,951	4,942
Westminster School	474,992	21,942
- Gregory L. Shadid Memorial Scholarship Fund	140,785	6,467

Education: College, Universities & Vocational Schools

	Market Value as of 6-30-2014	2014 Distribution
Hillel Foundation/University of Oklahoma	\$ 512,422	\$ 23,496
- Louis Berlowitz Lodge Fund	12,158	559
- Milton J. Gordon Memorial Fund	222,293	10,264
- John Horwitz Memorial Library Fund	21,482	992
Langston University	985,052	43,429
- Rachel Starks Durham Scholarship Fund	18,774	854
- Helen Aline Johnson Scholarship Fund	21,125	966
- Kirkpatrick Scholarship Fund	71,896	3,241
- Al Bert Prewitt Sr. & Audrey Monroe Prewitt Fund	19,539	889
- Baxter Tilford Scholarship Fund	33,202	1,497
Metro Tech Foundation *	20,122	417
Oklahoma Baptist University	181,772	8,394
- Business Program Fund	140,973	6,510
- Hobbs Lectureship Fund	234,091	10,809
- James Hurley Professorship Fund	71,951	3,323
- Scholarships Fund	94,564	4,366
Oklahoma Christian University	1,382,221	62,640
- Olen V. Hurst Scholarship Fund	23,048	1,063
- McBride Center for Faith & Literature Fund	409,047	14,883
Oklahoma City Community College	261,047	11,654
Oklahoma City University	2,525,790	115,993
- Benham Professorship Fund	181,532	8,348
- Film Institute	48,016	2,090
- Fine Arts Department Fund	109,802	5,050
- Richard Kells Memorial Scholarship	62,014	2,814
- Law School Dean's Fund	226,010	10,424
- Law School Seminar Fund	509,610	23,522
- Petree School of Music Fund	128,194	5,895
- Societies Fund	94,792	4,359
Oklahoma State University/School of Civil & Environmental Engineering	20,449	961
James D. & LaVerna L. Cobb Endowment Fund for OSU School of Civil and Environmental Engineering	150,935	6,982
Oklahoma State University - Oklahoma City	172,866	7,747
- Horticulture Center Fund	286,790	13,140
- Diane Miller Greenhouse Scholarship Fund	35,548	1,594
- Rumsey Garden Fund	151,608	6,794
OIC - Opportunities Industrialization Center	280,477	12,958
Redlands Community College	64,363	2,847
- Alumni & Friends Association Scholarship	11,541	515
- Black Baseball Endowment Fund	10,645	492
- Casey Dell Brantley Scholarship	17,120	760
- Burrus Family Scholarship	140,802	5,317
- Michael Earl Cray Scholarship	11,712	541
- N.E. & Pearl Douglas Scholarship	14,378	525
- El Reno Chamber/Lesle F. Roblyer Memorial Scholarship	14,002	647
- El Reno High School Class of '65 Endowed Scholarship	12,105	546
- El Reno Masonic Lodge #50/ Aggie Club Scholarship	82,737	2,691

Oklahoma Visual Arts Coalition

Established in 1988, Oklahoma Visual Arts Coalition helps Oklahoma artists realize their potential through education, exposure and funding.

Annually, OVAC serves more than 1,700 artists and connects audiences of more than 19,000 to art and artists. The organization offers artists professional development, workshops, project funding, information resources and career-boosting awards and recognition. OVAC also helps the audiences understand the ideas behind the artwork through exhibitions, open studios, an online gallery and a bi-monthly magazine, Art Focus. Education programs such as the Artist Survival Kit, assist artists in advancing their business skills while promising writers participating in Oklahoma Art Writing & Curatorial Fellowship get help expanding their professional education and experience.

OVAC established its Charitable Organization Endowment in 1998 and for several years the organization reinvested its annual distribution to help build the endowment. Learn more about OVAC through its profile at GiveSmartOKC.org or at its website www.OVAC-OK.org. OVAC was one of six winners of the GiveSmartOKC contest, Pump Up Your Profile. The organization won a \$500 grant in the category Top Social Media Promoter for organizations with less than \$1 million in annual income.

Photo Courtesy Oklahoma Visual Arts Coalition

OVAC's Momentum exhibition highlights Oklahoma artists ages 30 and younger in an interactive, festive environment. The event is held each March in Oklahoma City.

	Market Value as of 6-30-2014	2014 Distribution		Market Value as of 6-30-2014	2014 Distribution
- Scott L. Harlan Memorial Endowed Scholarship	\$ 20,590	\$ 901	Southern Nazarene University Scholarship	\$ 51,922	\$ 2,125
- Howard & Rebecca Rainey Hutson Scholarship	44,470	2,015	Francis Tuttle Foundation	213,140	9,852
-Drs. Owen & Bess Jenkins Endowed Scholarship	11,725	547	United States Air Force Academy/ John E. Kirkpatrick Fund	387,806	17,936
- T.G. Johnson Memorial Endowed Scholarship	11,561	516	United States Military Academy/ John E. Kirkpatrick Fund	405,415	18,777
- Edna McMahan Kelly Memorial Endowed Scholarship	10,936	506	United States Naval Academy/ John E. Kirkpatrick Fund	387,812	17,936
- Cathi Kennedy Scholarship	9,759	451	University of Central Oklahoma - Fine Arts Fund	102,206	4,716
- KLR Scholarship	10,249	473	- Kirkpatrick Service Awards Fund	457,680	21,020
- Tyler Knecht Memorial Endowed Scholarship	27,870	1,254	- Nursing Scholarship Fund	29,302	1,354
- Marie West Lyons Scholarship	18,580	822	- Department of History and Geography - Diane Neal Kremm Fund	32,893	1,526
- Masonic Fraternity of Oklahoma Endowment Fund	52,642	1,875	University of Oklahoma Health Sciences Center - Alumni Association Research Fund	41,141	1,786
- Tommy Pinkston Family Memorial Scholarship	52,241	2,344	- Robert M. Bird Society Fund	196,002	8,509
- Martha Piper Nursing Scholarship	12,166	563	- Watson Scholarship Fund	36,312	1,576
- Cheryl Ross Rinehart Memorial Nursing Scholarship	12,190	564	University of Oklahoma Norman Campus - Bizzell Memorial Library Fund	200,789	9,286
- Renna V. Royse Scholarship	9,759	451	- Jerry Cooper Marching Band Scholarship Fund	68,161	3,152
- Viridin Royse Memorial Endowed Scholarship	10,645	492	- Fred Jones Jr. Museum of Art Fund	227,255	10,510
- James Shaw Scholarship	29,002	1,311	- Naval ROTC Fund	155,954	6,611
- Trotter-Gambel Scholarship	29,033	1,272	- Oklahoma Naval ROTC/ Capt. Robert J. Kelsey Fund	27,185	1,330
- Henry Jo Von Tungeln Memorial Agriculture Scholarship	11,350	543			
St. Gregory's University	152,034	7,014			
- Vogt Fund	31,092	1,437			

Market Value as of 6-30-2014			2014 Distribution	Market Value as of 6-30-2014			2014 Distribution
Education: Scholarship and Support Organizations				Oklahaven Children's Chiropractic Center			
Beta Eta Lambda Scholarship					\$ 28,735		\$ 1,339
Foundation of Alpha Phi Alpha	\$ 50,668	\$ 2,090		Oklahoma Blood Institute	21,637		1,010
Markoma Christian Ministries	1,051,554	48,544		Oklahoma Brain Tumor Foundation	25,478		1,159
A. Kurt Weiss Lectureship	116,807	-		Oklahoma Caring Foundation	32,472		1,397
Environment & Animal Organizations				Oklahoma Medical Research Foundation			
Best Friends of Pets	57,414	2,454		- Fleming Scholarship Fund	542,852		25,049
Central Oklahoma Humane Society	38,827	831		- D. Allan & Dorothy B. Harmon Memorial Fund	101,267		4,673
Choctaw Parks Foundation-Historical Sculpture Gardens Perpetual Care	108,262	4,886		- Research Fund	22,381		1,033
Free to Live	339,564	15,660		Oklahoma Physical Therapy Foundation	125,896		4,230
Friends of Martin Park Nature Center	60,868	2,624		Planned Parenthood of Central Oklahoma	306,170		14,150
Meinders Garden Maintenance for Myriad Gardens	222,484	10,665		Prevent Blindness Oklahoma	21,697		1,018
Morris Animal Foundation	171,097	7,859		Referral Center for Alcohol and Drug Services	96,344		4,456
Myriad Gardens Foundation	136,024	6,279		Russell-Murray Hospice	60,486		2,482
The Nature Conservancy/Oklahoma Chapter	264,940	12,184		St. Anthony Hospital Foundation	366,559		16,942
- James K. Hotchkiss Endowment	357,119	16,487		Stroud Regional Medical Center Foundation	78,274		2,818
OKC Beautiful	291,690	13,276		United Cerebral Palsy	76,799		3,343
-Wildflowers Fund	49,772	2,301		Variety Care	111,452		5,051
-Morrison Tucker Award	49,679	2,296		- Variety Care Foundation Fund	309,718		14,311
Oklahoma City Boathouse Foundation	193,882	7,453		History & Preservation Organizations			
Oklahoma City Geological Foundation	23,667	1,108		45th Infantry Division Museum	360,271		16,568
Oklahoma Horticultural Society	105,688	4,883		95th Division Foundation	68,336		3,063
Oklahoma Iris Society	24,214	1,132		Arcadia Historical & Preservation Society	61,420		2,323
Oklahoma River Foundation	756,204	32,194		Break O'Day Farm and Metcalfe Museum	75,542		3,481
Oklahoma Zoological Society	903,465	41,142		Cleveland County Historical Society	21,812		1,019
The Tree Bank	214,935	9,796		Edmond Historical Society	54,739		2,530
Health-Related Organizations				Freedoms Foundation at Valley Forge Medal of Honor Maintenance			
Alzheimer's Association - Oklahoma Chapter	48,278	2,006		Friends of Oklahoma Historical Society Archives	44,685		2,043
American Cancer Society	193,510	8,939		Frontier Country Historical Society	78,321		3,535
American Diabetes Association	56,029	2,587		William Fremont Harn Gardens and Homestead	48,585		1,320
Arthritis Foundation/Oklahoma Chapter	126,491	5,805		- 1889er's Fund	1,023,842		47,203
Cavett Kids Foundation	117,106	5,414		Military Order of the World Wars *	11,626		536
The Children's Center	317,035	14,612		Oklahoma Archaeological Survey	20,623		500
Children's Hospital Foundation	223,773	10,343		Oklahoma City-County Historical Society	26,461		1,230
Community Health Center/Mary Mahoney Memorial Health Center	164,348	7,071		Oklahoma City-County Historical Society	266,979		12,041
Epilepsy Association of Oklahoma	166,765	7,499		Oklahoma Society Daughters of the American Revolution	21,310		1,033
Hearts for Hearing Foundation	21,475	1,037		- Ardmore Chapter Scholarship *	10,472		299
Integris Baptist Medical Center	773,729	35,671		- Oklahoma City Chapter *	204,417		5,833
- Baptist Burn Center	480,365	22,146		- Oklahoma Hearts and Hands Healthcare Scholarship	94,570		4,611
- James L. Hall Jr. Center for Mind, Body & Spirit Fund	161,495	7,465		- Scholarship Program *	142,214		6,142
- Integris Southwest Medical Center	52,710	2,421		- Veterans First Program *	83,809		3,713
The Leukemia & Lymphoma Society	23,534	1,101		Oklahoma Heritage Association	216,124		9,756
Lupus Foundation of America/Oklahoma Chapter	31,031	1,445		- Gary & Elizabeth Huckabay Scholarship Fund	18,992		879
Dean A. McGee Eye Institute	298,496	13,786		- Scholarship Fund	178,857		8,272
Mercy Health Center	249,193	11,521		Oklahoma Historical Society	485,589		22,644
National Multiple Sclerosis/Oklahoma Chapter	18,851	887		- Emily Bell Fund	226,502		10,424
North Care *	20,178	333		- Cross S Ranch Fund	112,146		5,183
				- Guthrie Carnegie Library Fund	27,887		1,292

	Market Value as of 6-30-2014	2014 Distribution
- Meinders Red River Journey Fund *	\$ 103,635	\$ 2,500
- Murrell Home/Nell Bradshaw Fund	65,024	3,012
- Oklahoma History Center Fund	1,040,709	47,781
- Nahzi & Annette Zuhdi Fund	285,254	13,128
Oklahoma Railway Museum	86,140	2,616
Oklahoma State Firefighters Museum	58,686	2,689
Oklahoma Westerners Indian Territory Posse	96,714	13,000
Overholser Mansion	137,077	6,336
- Dianne Gumerson Memorial Fund	10,325	477
Preservation Oklahoma	44,828	1,954
Stillwater Museum Association/ Sheerar Museum	20,103	945
Westerners International	194,852	8,455

Neighborhood Associations

Crown Heights-Edgemere Heights Neighborhood Association	299,523	12,596
Edgemere Park Preservation Area	82,854	3,191
Historic Brookhaven Neighborhood Association	102,527	4,742
Mesta Park Neighborhood Association	79,295	3,635
Neighborhood Alliance of Oklahoma City	108,775	5,031
Putnam Heights Preservation Area/ Anderson Family Endowment	79,437	3,655
Shartel Boulevard Development Authority	157,564	6,833

Religious Organizations

4HIM - His Healing Helping Hands International Ministries	44,999	2,084
All Souls' Episcopal Church	887,808	40,924
- Music Fund	34,256	1,488
In Search of The Lord's Way	45,955	1,915
- Bill Phillips Fund	28,886	1,350
LifeChurch.tv	61,591	2,540
St. Paul's Episcopal Cathedral	51,627	2,073
Scope Ministries International	123,528	5,710
Sisterhood of Temple B'nai Israel	77,055	3,305
- Seligson Flower Fund	11,455	474
Sisters of Benedict	20,707	972
Temple B'nai Israel Centennial Fund	17,261	-

Senior Adult Service Organizations

Areawide Aging Agency	110,721	5,111
Baptist Retirement Center	168,908	7,808
Daily Living Centers	328,000	15,161
Edmond Mobile Meals	77,986	2,143
Edmond Senior Community Foundation	92,559	4,006
Foundation for Senior Citizens	66,015	3,054
Oklahoma Alliance on Aging	26,931	1,233
Oklahoma County Senior Nutrition Program	72,984	3,263
Rebuilding Together	66,128	3,052
RSVP - Retired & Senior Volunteer Program of Central Oklahoma	106,033	4,889

Dr. Priya Samant discusses a patient's case history during an exam at Healing Hands Clinic. The clinic provides primary health care and case management services for Oklahoma County's homeless of all ages.

Community Health Centers

In 1973, five pioneering women from the Parker's Heights neighborhood joined forces to help establish a nonprofit comprehensive primary health care facility to serve northeast Oklahoma County. Named after the first black professional nurse in the United States, the Mary Mahoney Memorial Health Center continues to provide quality health care for low-income and uninsured patients. Located at 12716 NE 36th St., the health care facility is sponsored by Community Health Centers and provides services at sliding scale fees based on family size and income.

Community Health Centers operates additional health care facilities at seven locations throughout the state, including a free clinic for homeless individuals at 411 NW 11th St. in Oklahoma City's Midtown district. Healing Hands Health Care Services for the Homeless works collaboratively with homeless shelters, the Oklahoma State Department of Health and the Oklahoma City-County Health Department to provide primary health care and case management services for Oklahoma County's homeless of all ages. In 2013, the clinic served more than 2,200 homeless patients.

Learn more about Community Health Centers through its profile at GiveSmartOKC.org.

	Market Value as of 6-30-2014	2014 Distribution		Market Value as of 6-30-2014	2014 Distribution
Social Services Organizations			Dale Rogers Training Center	\$ 385,753	\$ 16,538
Aid for Individual Development	\$ 201,439	\$ 9,317	Safe Kids Oklahoma	23,790	1,078
American Red Cross of Central Oklahoma	232,478	10,633	The Salvation Army	369,244	16,967
CARE - Child Abuse Response and Evaluation Center	82,952	3,813	- Ed Leslie Fund	571,953	26,398
CASA of Oklahoma County	47,862	2,104	- Building Maintenance Fund	118,200	4,781
Catalyst Behavioral Services	54,423	2,349	Skyline Urban Ministry	324,802	14,896
Catholic Charities of the Archdiocese of Oklahoma City	170,351	7,818	SAFY - Specialized Alternatives for Families & Youth	28,049	1,212
Center for Children and Families, Inc.	91,362	3,635	Special Olympics Oklahoma	27,895	1,300
Central Oklahoma Association for the Deaf & Hard of Hearing	55,729	2,576	Speck Homes	737,396	34,041
A Chance to Change	176,480	8,129	Sunbeam Family Services	345,646	15,840
Citizens Caring for Children	84,228	3,814	TEEM - The Educational and Employment Ministry	228,071	10,484
City Rescue Mission	106,299	4,852	United Methodist Boys Ranch	64,465	2,965
Coffee Creek Riding Center	39,961	1,822	United Way of Central Oklahoma	301,007	13,909
Consumer Credit Counseling Services of Central Oklahoma	26,861	1,247	Upward Transitions	99,966	4,557
Deaconess Home/Pregnancy and Adoption Services	175,474	8,111	Urban League of Greater Oklahoma City	59,644	2,759
EARC - Employment & Residential Centers	52,178	2,273	The Urban Mission	296,727	13,147
Easter Seals of Oklahoma	143,145	6,617	Willow Springs Boys Ranch	51,738	2,377
Faith Works of the Inner City	28,558	1,179	Work Activity Center	554,310	25,251
Genesis Project	102,324	4,715	World Neighbors	956,268	44,101
Goodwill Industries of Oklahoma	865,613	37,524	Youth Services for Oklahoma County	218,790	10,064
Heartline	206,588	9,554	YWCA Oklahoma City	338,702	6,926
Hope Center of Edmond	63,907	2,535	Youth-Serving Organizations		
Infant Crisis Services	265,887	12,153	Big Brothers Big Sisters of Greater Oklahoma City	177,471	8,203
Jesus House	217,864	10,047	Boy Scouts of America - Last Frontier Council	884,722	40,291
Legal Aid Services of Oklahoma - Stan Foster Senior Law Fund	13,503	620	Boys & Girls Club of Oklahoma County	483,412	21,337
- Judge Eugene H. Mathews Fund	102,211	4,518	Camp Fire USA - Heart of Oklahoma Council	282,331	13,045
Limbs for Life Foundation	78,024	3,013	Chesapeake Swim Club	233,164	10,496
Make-A-Wish Foundation of Oklahoma	137,337	6,102	Girl Scouts - Western Oklahoma	204,432	8,809
Make Promises Happen/ Central Oklahoma Christian Camp	101,822	4,688	- Capital Endowment Fund	234,751	8,472
Mary Abbott Children's House	60,871	2,251	Junior Achievement of Greater Oklahoma City	166,122	7,677
McCall's Communities for Life Enrichment	644,953	28,587	Oklahoma FCA	223,776	10,314
Meadows Center for Opportunity	233,533	10,783	- Stephen B. Payne FCA Scholarship Fund	137,080	6,336
NAIC - Norman Addiction Information & Counseling	49,330	2,160	Oklahoma Kidz Charities	86,323	4,064
Neighbor for Neighbor of Oklahoma City	495,640	20,226	Oklahoma City Police Athletic League	52,464	2,426
Neighborhood Services Organization	310,781	13,022	Denny Price Family YMCA of Enid	37,002	1,717
New View Oklahoma	205,102	8,739	Salvation Army Boys and Girls Club of Oklahoma City	142,493	6,575
OKC Metro Alliance	443,207	20,457	United National Indian Tribal Youth - UNITY	22,831	1,030
Oklahoma Baptist Homes for Children	394,893	11,802	White Fields	34,729	1,167
- Boys Ranch Town Transitional Living Fund	100,835	3,334	Whiz Kids/City Care	51,244	1,938
Oklahoma Foundation for the Disabled	251,724	11,593	YMCA - Oklahoma City	450,488	20,764
Oklahoma Halfway House	158,407	7,322	- Downtown Branch Fund	107,483	4,954
Oklahoma Lawyers for Children	40,566	1,886	- Eastside Branch Fund	93,729	4,320
Parent Promise	144,481	6,664	- Northside Branch Fund	11,247	519
Peppers Ranch	57,316	2,575	- Camp Classen Fund	515,250	23,737
Rainbow Fleet	134,716	6,223	- Eberly Scholarships for Camp Classen	259,897	11,882
Regional Food Bank of Oklahoma	355,847	13,174	Youth Leadership Exchange	62,246	2,877
Reliant Living Centers of Oklahoma	51,518	2,354			

Charitable Organization Endowment Program: Affiliated Funds

The permanent endowment funds listed on this page (and included within the list on pages 36-42) were established with a minimum of \$500,000 and operate under a specific set of governing documents and structure, including the endowment's Trustees, that are approved by the Oklahoma City Community Foundation Trustees. The individuals listed with each endowment served as a Trustee for the fund during Fiscal Year 2014.

Allied Arts

Market Value: \$1,290,510 **Distribution:** \$54,138
Trustees: Nancy Anthony, Tom Carlson, Paul Dudman, Ann Johnstone and Lou Kerr.

Deer Creek Public Schools Foundation

Market Value: \$1,880,127 **Distribution:** \$79,225
Trustees: Rich DiAngelo, Brian Harvey, James Holloman, Bob Medley and Bond Payne.

Heritage Hall School

Market Value: \$1,899,907 **Distribution:** \$97,755
Trustees: Nancy Anthony, Mike Collison, John Frank, Bill Johnstone and John Kennedy.

Leadership Oklahoma City

Market Value: \$1,130,844 **Distribution:** \$50,000
Trustees: Terri Cooper, Kirkland Hall, Steven Raybourn, Cheryl Vaught and George Young.

National Cowboy & Western Heritage Museum

Market Value: \$1,571,845 **Distribution:** \$60,000
Trustees: Nancy Anthony, Martin C. Dickinson, Christian K. Keesee and Bond Payne.

Oklahoma City Museum of Art

Market Value: \$4,392,749 **Distribution:** \$187,306
Trustees: Ed Barth, Elby Beal, Leslie Hudson, Christian K. Keesee and Frank Merrick.

Oklahoma Philharmonic Society

Market Value: \$1,846,405 **Distribution:** \$75,067
Trustees: Steven Agee, Ed Barth, Robert Clements, Paul Dudman, Jane Harlow, Jean Hartsuck, Ann Johnstone, Richard Sias and Chuck Wiggin.

Science Museum Oklahoma & Air Space Museum

Market Value: \$50,487,703 **Distribution:** \$2,000,000
Trustees: Paul Dudman, Jim Farris, Colin Fitzsimmons, Christian K. Keesee and James Pickel.

Courtesy of National Cowboy & Western Heritage Museum

2014 Prix de West Purchase Award Winner
"Silence and Sagebrush" by Jeremy Lipking
Oil on Linen, 58" x 36." Permanent collection.
National Cowboy & Western Heritage Museum.

National Cowboy & Western Heritage Museum

During a weekend each June, the National Cowboy & Western Heritage Museum hosts the annual Prix de West, a prestigious invitational art exhibit of more than 300 Western paintings and sculpture by the finest Western artists. The artists include a diversity of styles with works ranging from historical pieces that reflect the early days of the West to more contemporary and impressionist works of art. The Prix de West also includes art seminars, receptions and an awards banquet. The event ends with a fixed-price sale of all exhibition pieces.

Founded in 1955, the museum is considered one of the top institutions of Western history, art and culture. The museum collects, preserves and exhibits an internationally-renowned collection of Western art and artifacts. In addition to the Prix de West, the museum offers additional educational programs and events.

Scholarship & Award Funds

Scholarship and award endowment funds continue to be a popular avenue for donors who seek to provide educational opportunities to others. In Fiscal Year 2014, donors established 11 new scholarship endowment funds that are denoted below by *. A new online application system was introduced in the fall of 2013 that helped to streamline the process for both the applicants as well as staff. Overall, the endowment funds listed below provided scholarships and awards to more than 650 students. To learn more about the funds listed below, please visit www.occf.org/directory.

- Ray & Lucille Ackerman Oklahoma City University Marketing Scholarship
- 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
- BSO Ivy Foundation Scholarship
- John Barresi Memorial Scholarship
- J. Edward Barth Community Foundation Scholar Award
- Black Mesa Foundation Scholarship
- John Blaess Memorial Scholarship
- Patrick S. Bonds Memorial Scholarship
- Vinita F. Boyer Scholarship
- Alberta Brannon Memorial Scholarship
- Dr. Eugene S. Briggs Memorial Scholarship
- Frank & Merle Buttram String Awards
- Capitol Hill High School Scholarship
- Elizabeth E. Carlson Scholarship
- Duane & Villa Rae Carter Scholarship *
- Casady Class of 1996 Scholarship
- Central High School Alumni Association Scholarship
- Central High School Alumni Association – Helen P. Oldham Gardner Fund
- Central Oklahoma Chapter of the American Society of Heating, Refrigeration and Air-conditioning Engineers Scholarship
- James C. Clark Community Foundation Scholar Award *
- Kimberly Kay Clark Memorial Scholarship – Naval Reserve Association
- Classen '55 Scholars Fund
- Classen Awards Foundation
- Classen Class of 1945 Scholarship
- Classen Class of '54 Scholarship
- Classen High School Alumni Association Scholarship
- Ralph Clinton Scholarship – Sales & Marketing Executives
- Nancy Coats-Ashley Community Foundation Scholar Award
- Commander Family Scholarship
- Brad R. Corbett Memorial Academic Trust
- Jean Hawley Curtis Scholarship
- Harley Custer Memorial Scholarship
- DANA Corporation Scholarship
- James R. Daniel Community Foundation Scholar Award
- Dortha Dever Business Scholarship
- Douglass High School Class of 1967 Scholarship
- Paul W. Dudman Community Foundation Scholar Award
- Durant Community Scholarship
- Durrell Public Law Research Award
- Early Childhood Association of Oklahoma Scholarship
- Everett Foundation Scholarships
- Mark Allen Everett Graduate Fellowship in String Performance – University of Oklahoma School of Music
- Barbara Fagin Award Fund – Christmas Connection
- Brunel D. Faris Art Exploration Scholarship
- Daniel & Jay Feiler Scholarship
- Karen Sue Freeman Memorial Scholarship
- Irene P. & Samuel F. Frierson Educational Trust
- Fulmer Trombone Scholarship *
- Sybil Irene Gabbard Scholarship
- Wauhillau Austin Gale Memorial Scholarship
- Ema Garcia Memorial Scholarship
- Garner-Stocker Foundation Scholarship *
- Edward King Gaylord Scholarship
- Elsie Mae “Nat” Glosemeyer Memorial Scholarship
- Freda Poole Grayson Scholarship
- Greater Oklahoma City Alumnae Panhellenic Foundation Scholarship
- John E. Green Community Foundation Scholar Award
- Kirkland Hall Community Foundation Scholar Award
- Harris Harding Scholarship *
- James H. Holloman Jr. Community Foundation Scholar Award
- Geneva Hood Award – Casady School
- Jonas & Mary Beatrice House Scholarship
- G. Ed Hudgins Scholarships – OSU College of Engineering
- Hudiburg Family Fund Scholarships
- Geneva Johnston Hudson Scholarship *
- Hutch’s Scholars Award
- Hutchinson Scholarship
- Iron Workers Local 584 Harvey A. Swift Scholarship
- Virgil & Pauline Jackson Scholarship
- Dennis James Scholarship-Deer Creek Baseball
- Jane Jayroe Community Foundation Scholar Award
- Miles Jenkins Memorial Scholarship
- Kay Jewell Scholarship
- William M. & Janet S. Johnson Scholarship
- Jones High School Scholarship
- Friends of Kim Jones-Shelton Scholarship
- 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
- Donna Vandiver Knapp Piano & Vocal Music Education Scholarship
- Valerie Koelsch Memorial Scholarship
- Donna & Harry Kornbaum Scholarship *
- PFC Anthony Adam Landers “Zero To Hero” Scholarship
- Sally Jo Clark Langston Memorial Scholarship
- Wann & Clara Langston Scholarship
- Learning With Love’s Scholarship
- Charles Thomas “Tommy” Lewis Memorial Fund
- Judy Love Community Foundation Scholar Award
- Albert & Freda Marottek Scholarship
- G. Stephen Mason Community Foundation Scholar Award
- June Mitchell McCharen Scholarship
- McGee Foundation Scholarship Fund
- Frank McPherson Community Foundation Scholar Award
- Benny McReynolds Memorial Scholarship
- Ruth Mershon Scholarship
- Charles C. & Mary Lou Miles Scholarship
- Michael Neal Minter Sr. Scholarship
- Richard Moesel Scholarship
- Dr. Gary M. Moore Dance & Arts Management Scholarship

Jeanette Sias

Jeannette Sias loved music. Whether it was a choir, a philharmonic performance or a soloist, she was a lifelong fan of all things musical. It was fitting that following her death in April 2014, her family established the Jeannette Sias Music Scholarship for Oklahoma City University and encouraged memorial gifts to the fund. It is also fitting that the scholarship benefits OCU, for she had served on the university's board and was the recipient of the OCU Servant Leader Award in 2009.

An Oklahoma City native, Jeannette earned her bachelor's degree in speech therapy from Oklahoma State University and a master's degree in speech from Northwestern University in Evanston, Ill. She worked as a speech therapist for a number of Oklahoma City schools and would later volunteer her services to several schools. Her love of music was evident in her support for both the Oklahoma City Philharmonic and KCSC Radio and service on both boards. She also was a member of the Ladies Music Club, Oklahoma City Orchestra League and Allied Arts. Jeannette worked tirelessly through her life to improve and sustain the fine, performing and culinary arts, education, the Nichols Hills United Methodist Church and countless humanitarian programs and causes.

In 2009, together with her husband, Dick, the couple was inducted into the Oklahoma Higher Education Hall of Fame for "a lifetime spent in lifting the culture of Oklahoma to a higher level than they found it." No truer words.

Photo provided

- | | | |
|---|---|--|
| Dr. Gary M. Moore Great Plan Scholarship | Sen. Homer Paul Memorial Scholarship | Pete & Lela Stavros Scholarship |
| Moore High School Alumni Association | for Pauls Valley High School | Wendell Steward Scholarship |
| Scholarships: | Louise Harris Moore Phillips Duke University | Jason Sublette Heart of a Leopard Memorial |
| - '70s Legacy Scholarship Fund | School of Nursing Scholarship | Scholarship |
| - George and Doral Hopper Scholarship | Pi Beta Phi Alumnae Club Scholarship | Ray Edward Thornton & Darlene Young Thornton |
| - Hoby and Anita Horn Scholarship | Pilot Club Scholarship | Midwest City High School Scholarships * |
| - Moore High School Alumni Association | Alia & Phil Pippin Eagle Scout Project | Troop 193 Leadership Scholarship |
| - Music Scholarship | Scholarship * | Carolyn Watson Opportunities Scholarship |
| - Bennie Raine Scholarship | Floy I. Pinkerton Vocal Music Scholarship | Brian Wechsler Memorial Scholarship |
| Muskogee Public Schools Adult Day Camp Fund | Larry W. Roach Leadership Award | Michael J. Weiss Scholarship |
| J. Larry Nichols Community Foundation | Jeffrey Rogers Education Memorial Scholarship | Marie Welch Independent Insurance Agents |
| Scholar Award | Will Rogers Air National Guard Scholarship | of Oklahoma Scholarship |
| Ronald J. Norick Community Foundation | Anna-Faye Rose Scholarship | Western Oklahoma Building Trades Scholarship |
| Scholar Award | Mary Baker Rumsey Volunteer Award | Westside Lions Club Scholarship |
| Northwest Classen High School Class | - Junior League of Oklahoma City | James Whitfield Employee Scholarship |
| of 1956 Scholarship | Seay A. Sanders Jr. Scholarship | Dean Wild Memorial Scholarship |
| Paul B. Odom Jr. Community Foundation | Matthew George Scott-Bronco IV Ever | Deral E. Willis Scholarship |
| Scholar Award | Scholarship | James M. Wilson Scholarship |
| OKC Northwest Lions Club Scholarship | Mary & Spencer Sessions Teaching Award | Tracy Wilson Memorial Scholarship |
| Oklahoma Engineering Foundation Scholarship | - Guthrie Public Schools | Mildred & William Young Scholarship |
| Oklahoma Goodwill Industries Abilities | William F. Shdeed Scholarship | Dan Zanowiak Memorial Scholarship |
| Scholarship | Lorene Sherman Memorial Scholarship | Guy G. & Ginger S. Zimmerman OU Scholarship |
| Oklahoma Pilots Association Vic Jackson | Willie Elizabeth Shipley Scholarship | |
| Scholarship | Jeanette Sias Music Scholarship for Oklahoma | |
| Oklahoma Youth Expo-Davis/Stephens | City University * | |
| Scholarship * | Joe B. Smith Memorial Class of 1942 | |
| Oklahoma Youth With Promise Scholarship | Scholarship | |
| Orner-Cook Scholarship | Robert V. Smith Memorial Scholarship | |
| OSU Agricultural Education Scholarship Inc. | Society of Petroleum Engineers International, | |
| Deborah R. & Wayne A. Parker Scholarship | Oklahoma City Section Scholarship | |

KIRKPATRICK FAMILY FUND

The Kirkpatrick family's leadership is demonstrated through its business, civic and philanthropic presence in central Oklahoma. John and Eleanor Kirkpatrick established the Kirkpatrick Family Fund in 1989 and since its inception the fund has distributed almost \$70 million to qualified nonprofits. Under the leadership of their grandson, Christian Keese, the Kirkpatrick Family Fund continues to honor this philanthropic legacy.

The Kirkpatricks believed that Oklahoma City would not be truly prosperous without a strong cultural and social service community. While their leadership is readily identified with many of Oklahoma City's cultural assets they also believed it was necessary to support efforts that improve education and health for all ages, strengthen families and address the most pressing social issues in central Oklahoma.

The Kirkpatrick Family Fund recognizes teen pregnancy as an important social, health and economic issue. Children born to a teen parent are at higher risk for persistent poverty, abuse and neglect, health and mental health issues and problems in school. Oklahoma has the second highest teen birth rate for 15 -19 year olds in the United States and one out of every five teen births in the state is in Oklahoma County. Estimates from the National Campaign to Prevent Teen and Unplanned Pregnancy identify the public cost of teen pregnancy in Oklahoma County to be at least \$40 million a year. For these reasons the Kirkpatrick Family Fund has provided significant leadership and financial support to reduce the teen birth rate in Oklahoma County. Initiatives funded by the

Kirkpatrick Family Fund have lent support to the broader public/private effort, which has resulted in lowering the birth rate for teens ages 15 -19, between 2006 to 2013, by 22% in Oklahoma County. This reduction for Oklahoma County is substantial, however, a significant decline in births to teens will be necessary in order to move Oklahoma away from becoming the state with the highest (worst) rate of teen births in the United States. To do this it will require a sustained and comprehensive approach.

In Fiscal Year 2014 the Kirkpatrick Family Fund worked along side its partners Oklahoma Institute for Child Advocacy, Variety Care, Teen emPower and Planned Parenthood of Central Oklahoma to form the Adolescent Health/Teen Pregnancy Prevention Work Group under the Wellness Now Coalition of the Oklahoma City County Health Department. This public/private partnership is committed to the aggressive reduction of the teen birth rate in Oklahoma County using evidence-based solutions and building a community-wide effort that supports the health and well being of teens in our community.

The Kirkpatrick Family Fund has focused significant time and resources to address the reduction of teen pregnancy and at the same time it has remained responsive to the many social and cultural needs in central Oklahoma. In Fiscal Year 2014, the Fund distributed 139 grants totaling \$6,515,400 to organizations and endowment funds. The list that follows on pages 46-48 is a sample of the grants approved for programs, general operations and charitable endowment funds at the Oklahoma City Community Foundation.

Large and General Operating Support Grants

Animals

Cheyenne Mountain Zoological Society - \$25,000 to support the "Australia" exhibit at the Cheyenne Mountain Zoo.

Fund for Animals - \$25,000 for general operating support.

Humane Society of the Pikes Peak Region - \$22,000 to support costs related to purchasing shelter medicine.

Wildlife Conservation Society - \$50,000 for general operating support.

Arts and Humanities

Allied Arts Foundation - \$50,000 to support the 2014 Campaign.

Arts Council of Oklahoma City - \$25,000 to support the Community Arts Program.

Children's Hospital Foundation - \$22,000 to support the purchase of artwork by Chuck Webster for areas of the hospital serving children and their families.

Church in the Wildwood United Church of Christ - \$20,000 for youth programming at Green Box Arts Festival 2014.

Colorado Springs Fine Arts Center - \$20,000 to support the Bemis School of Art educational programs.

Crowley Foundation, Inc. - \$50,000 to support improvements to the sound and light systems of the Crowley Theater in Marfa, Texas.

Fine Arts Institute of Edmond - \$20,000 for general operating support.

Green Box Arts Project - \$100,000 for program and operating expenses for Green Box Workshop and Green Box Arts Festival 2014.

Oklahoma City Ballet - \$200,000 to support the Oklahoma City Ballet's 2013-2014 season, operations and dance school.

Oklahoma Contemporary Arts Center - \$788,000 for general operating support.

Oklahoma Contemporary Arts Center - \$500,000 to support construction of the temporary Container Show Room at 2 NW 11th Street.

Photo by Michelle Swink on behalf of Oklahoma Shakespeare in the Park

Oklahoma Shakespeare in the Park celebrated its 30th anniversary in 2014 with performances of Twelfth Night, Antony and Cleopatra, Macbeth and Pericles, featured in photograph, at the Myriad Gardens Water Stage. In May of 2014, the Actors' Equity Association awarded the organization membership as a Small Professional Theatre. In addition to its summer season, the theatrical company is active year-round with staged readings, working with students and hosting workshops. Oklahoma Shakespeare in the Park received a general operating support grant from the Kirkpatrick Family Fund.

Oklahoma Historical Society/History Center - \$80,000 to support the expenses associated with the Kirkpatrick Family Archives.

Oklahoma Humanities Council - \$30,000 to support the Let's Talk About It, Oklahoma! program.

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

Oklahoma Shakespeare in the Park - \$25,000 for general operating support.

Oklahoma Visual Arts Coalition - \$25,000 to support the Oklahoma Art Writing and Curatorial Fellowship program.

Oklahomans for the Arts - \$10,000 to support public education for arts-friendly policies in Oklahoma.

Paseo Artists Association - \$15,000 for general operating support.

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

Untitled Art Space - \$10,000 for general operating support.

William Fremont Harn Gardens and Museum - \$30,000 for general operating support.

Yukon Community Support Foundation - \$30,000 to support costs related to 2014 special events.

Children, Youth and Families

Boys & Girls Club of Oklahoma County - \$20,000 to support the Cesar Chavez Boys & Girls Club.

Calm Waters Center for Children and Families - \$15,000 to support children's grief support groups.

Center for Children and Families, Inc. - \$40,000 for general operating support.

Girl Scouts of Western Oklahoma - \$25,000 to support the implementation of the pilot program for customer relationship management.

Infant Crisis Services - \$10,000 for general operating support.

Oklahoma Institute for Child Advocacy - \$90,000 to support the Teen Pregnancy Prevention Leadership Development project.

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

Urban Mission - \$15,000 to support programming for at-risk children in need.

Community Development

Executive Service Corps of Central Oklahoma - \$25,000 for general operating support.

Continued

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

Oklahoma City Housing Services Redevelopment Corporation - \$15,000 for general operating support.

Possibilities - \$15,000 for general operating support.

Texas Mountain Trail Region - \$45,000 to support the Bike Marfa program in Marfa, Texas.

Education

Community Literacy Centers - \$10,000 for general operating support.

Historical Society of the U.S. District Court for the Western District of Oklahoma - \$25,000 to support the Federal Judicial Learning Center.

Oklahoma City Police Department - \$18,000 for two officers' attendance at the Senior Management Institute for Police executive training program.

Payne Education Center - \$15,000 for general operating support.

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

Environment

Myriad Gardens Foundation - \$25,000 to support costs related to the Bird and Butterfly Entryway Prairie Garden.

Health

Daily Living Centers - \$10,000 to support costs related to the purchase of furniture and equipment for expansion of the Advantage Case Managers Program.

D-DENT (Dentists for the Disabled and Elderly in Need of Treatment) - \$25,000 for restorative dental care services.

Planned Parenthood of Central Oklahoma - \$200,000 for the Teen Pregnancy Prevention marketing and outreach initiative.

Teen Empower - \$25,000 to support the LIMITS (Life is More Important Than Sex) program.

Variety Care Foundation - \$195,000 to support the Variety Care Teen Clinic and delivery of ¡Cuidate! curriculum to teens.

Social Services

A Chance to Change Foundation - \$25,000 for general operating support.

Britvil Community Food Pantry - \$15,000 for general operating support.

TEEM – The Education and Employment Ministry - \$20,000 for general operating support.

Heartline - \$20,000 for general operating support.

Metropolitan Better Living Center - \$30,000 for general operating support.

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

Regional Aids Intercommunity Network of Oklahoma - \$15,000 for general operating support.

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

Sunbeam Family Services - \$30,000 to support two programs serving low-income and vulnerable seniors: the Emergency Senior Shelter and the Caregiver Fundamentals Program.

United Way of Central Oklahoma - \$75,000 to support the 2014 United Way Campaign and to support long-term needs of individuals and families affected by the May 2013 Tornado.

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

YWCA of Oklahoma City - \$15,000 for general operating support.

Matching Endowment Program Grants

The Kirkpatrick Family Fund offers a \$1 match for every \$3 a nonprofit receives for its endowment fund. To participate, organizations must apply and agree to raise their intended goal within one year. Below are the Matching Endowment Program grants approved during Fiscal Year 2014. The dollar amount listed is the Kirkpatrick Family Fund's match amount.

Animals

Central Oklahoma Humane Society - \$20,000

Arts and Humanities

Frontier Country Historical Society - \$5,000

Jazz in June - \$2,500

Library Endowment Trust - \$5,000

Oklahoma Railway Museum - \$5,500

Oklahomans for the Arts - \$5,000

Children, Youth and Families

Center for Children and Families - \$50,000

Oklahoma Baptist Homes for Children - \$20,000

White Fields - \$3,000

Education

El Reno Public Schools Foundation - \$2,500

Guthrie Educational Foundation - \$5,000

Kingfisher Educational Foundation - \$8,000 *

Metro Technology Centers Foundation - \$8,000 *

Noble Public Schools Foundation - \$20,000 *

Oklahoma FFA Foundation - \$20,000

University of Oklahoma Naval ROTC - \$6,500

Health

North Care - \$8,000 *

Oklahoma Medical Research Foundation - \$10,000

Oklahoma Physical Therapy Foundation - \$10,000

Social Services

Edmond Mobile Meals - \$8,000

Oklahomans for Special Library Services - \$20,000

Regional Food Bank of Oklahoma - \$50,000

YWCA of Oklahoma City - \$50,000

Community Programs

The Oklahoma City Community Foundation seeks to provide leadership on community issues and collaborate with partner organizations to improve the quality of life in central Oklahoma through our various Community Programs. In Fiscal Year 2014, our Community Programs included the following focus areas: Charitable Organization Endowment Program, Trustee Scholarship Initiative, Margaret Annis Boys Trust/ Parks & Public Space Initiative and our new Wellness Initiative. The iFund Program also provides operating support to charities addressing community opportunities. Committees made up of Trustees and community volunteers help to direct the activities of each these programs. For a list of the Fiscal Year 2014 committees, see page 57.

Fund For Oklahoma City

Oklahoma City Community Foundation Trustees are able to respond to opportunities and issues within central Oklahoma through the Fund For Oklahoma City. This discretionary fund also serves as the primary support for all Community Program activities and grants. Annual allocations from the Fund for Oklahoma City provide staff support for Community Program initiatives and supplemental resources for all grant programs.

Charitable Organization Endowment Program

The Oklahoma City Community Foundation provides a variety of services and resources to the 320 participants in our Charitable Organization Endowment program (see complete list of funds on pages 36-42). We offer program participants opportunities to strengthen and add value to their organizations, as well as grow their endowment funds through the following services:

Fund Management and Administration - We process all gifts and gift acknowledgements and provide each organization with an annual report of their fund(s) including gifts, distributions and investment performance. In addition, organizations are provided with a customized notebook with program policies and fund agreements.

Development, Communications and Training - We promote all endowment funds through publications and our website. Organizations also receive our monthly E News featuring timely articles on nonprofit topics, and we offer free seminars on planned giving and other charitable issues.

GiveSmartOKC.org - The website is a powerful online resource designed to encourage informed charitable giving in central Oklahoma. See more on pages 8-9.

Lunch for 2 - In partnership with Cole & Reed, P.C., we offer a free workshop for CPAs that work with charitable organizations. The quarterly luncheon provides two hours of continuing education credits.

Central Oklahoma Charities - Each program participant is featured on our online directory at occf.org/CentralOklahomaCharities with an individual web page that includes contact information, website links and a link to make an online gift to the organization's endowment.

Donor Central - Participants have 24-7 access to an online fund reporting service at occf.org/DonorCentral that provides endowment fund balances, gift and annual distribution history and quarterly investment performance.

The Toolkit - The online toolkit at occf.org/toolkit features resources to help organizations build and promote their endowment funds.

Planned Giving Services - We work with organizations and their donors to facilitate a variety of planned gifts that will benefit their endowment funds. In addition, program participants can utilize our online planned giving resource LegacyGiving at OCCFLegacy.org.

Online Giving - Charitable organizations can provide donors with the opportunity to make a secure, online gift to their endowment fund using any major credit card at occf.org/OnlineGiving.

For more information about the Charitable Organization Endowment Program, please contact Gayle Farley at g.farley@occf.org or 405/606-2910 or Kenneth Conklin at k.conklin@occf.org or 405/606-2926.

Photo provided by Peppers Ranch

Several Peppers Ranch residents stand next to a project available through the Equest2Read program, funded in part by an Opportunities for Children iFund grant. The program is a reading and literacy program designed to motivate children to develop a love for reading with hands-on interaction and education through horses. Peppers Ranch is home to 75 children with the vast majority being foster children who have been victims of abuse and neglect and an environment that put little emphasis on education. Including horses as part of the literacy and reading program helps to break down barriers and develop trust that can overcome fear and aggression thus inspiring productive behavior.

iFund Grant Program

Launched in 2011, the iFund Grant Program allowed the Oklahoma City Community Foundation to more effectively use funding from several Field of Interest Funds and meet immediate needs and opportunities within the community. Initial funding for the program was derived from built-up earnings in endowment funds that could no longer be used for their original purposes. The program has continued with support from the Fund for Oklahoma City providing a significant supplement to the original sources. Through four annual grant cycles, the iFund grant program awarded 100 grants for a total impact of more than \$1.8 million. Grants awarded in Fiscal Year 2014 are listed on page 54.

Each of the programs will be reviewed and guidelines updated to meet current community needs. Below is an overview of the three focus areas since 2011 through December 2013:

Access to Health Care

This focus area supported organizations and programs that provided basic and preventive health care including mental health and dental care to individuals who would not otherwise have access to these services. In all, 26 grants were made to 30 charitable organizations. Programs supported included several free clinics serving clients with diabetes and heart disease, a free breast and cervical cancer screening and education program and dental care for veterans and formerly incarcerated women.

Opportunities for Children

Grants awarded through this focus area supported programs that provided access to mainstream opportunities in spite of physical, mental or economic circumstances for children from birth to age 14. Grants supported a range of activities and programs including after school and summer programs, dance education programs at underserved elementary schools, tutoring programs and specialized formula for premature babies.

Services for the Elderly

Grants supported programs that help to keep senior citizens safe and living independently in their own residences. Grants awarded through this focus area ranged from providing free legal services, vision rehabilitation for seniors with vision loss, heating and cooling repairs for low-income and homebound residents and meal delivery for the homebound. Also funded through the Services for Elderly iFund were annual grants to more than 60 churches and mobile meals providers.

The iFund Committee is listed on page 57.

Oklahoma City Community Foundation Trustee Oscar Jackson (far right) and president Nancy B. Anthony congratulate a group of 2014 Community Foundation Scholars and their guidance counselors at one of the annual award luncheons.

Trustee Scholarship Initiative

Through the Trustee Scholarship Initiative, the Oklahoma City Community Foundation provides scholarship support, educational resources and training programs all designed to encourage students in central Oklahoma to further their education after high school. Since its establishment in 1998, the Initiative has awarded nearly \$5 million in scholarship funds to nearly 4,500 students through the programs listed below:

Community Foundation Scholars

The Community Foundation Scholars program rewards good students who are also good citizens. Within this program, recipients include students who might not otherwise qualify for awards based solely on academic standards and students who will be the first in their family to attend college. In Fiscal Year 2014, a total of 141 Community Foundation Scholars each received a \$1,500 award.

Central Oklahoma Guidance Counselor Network

Guidance counselors at 51 public and private high schools in central Oklahoma have access to training and support through the Central Oklahoma Guidance Counselor Network. An important element of the Trustee Scholarship Initiative, the network provides counselors with the opportunity to learn about current college admission and financial aid issues through two annual continuing education workshops. In addition, we arrange for the counselors to visit universities, colleges and technology centers in Oklahoma and surrounding states. Each year, at least one Community Foundation Scholar award is presented to each of the high schools whose guidance counselor participated in the activities.

Oklahoma Youth With Promise Scholars

Students who graduate from high school while in Oklahoma's foster care system are eligible to receive scholarships through the Oklahoma Youth With Promise Scholars program. During Fiscal Year 2014, 48 students were awarded scholarships through this program.

Non-Traditional Scholars

In partnership with several state agencies and nonprofit organizations, the Non-Traditional Scholars program assists adults who are re-entering the educational system and provides mentoring support as the students work toward their educational goals.

Nurse Education Program

In an attempt to address the shortage of qualified staff at nonprofit hospitals in Oklahoma City, the Nurse Education Program offers scholarships to nurses who are employed at any of five participating hospitals and are seeking an associate's or bachelor's degree in nursing. The program also awards scholarships to nurses currently employed at an Oklahoma public school who must earn a bachelor's degree in nursing within the first 10 years of employment. In Fiscal Year 2014, 21 nurses received scholarships.

Finish My Degree OKC

Adults who have some college credits and are seeking to complete their college degree can find information from more than 20 metro area institutions offering degree completion programs at FinishMyDegreeOKC.org. The program is part of a larger effort by Oklahoma City and 56 other U.S. metropolitan areas to increase the number of post-secondary degrees awarded in their community.

The Trustee Scholarship Initiative Committee is listed on page 57.

Program officer Brian Dougherty, president Nancy B. Anthony and Todd Jensen, director of Moore Parks and Recreation Department, participated in a ceremonial planting of the 100th tree in the Moore Little River Park. The Margaret Annis Boys Trust awarded a \$75,000 grant to the City of Moore to plant 300 trees in the public park that was heavily damaged by a tornado in May 2013.

Margaret Annis Boys Trust and Parks & Public Spaces Initiative

During Fiscal Year 2014, the Margaret Annis Boys Trust continued to support grants that beautify public land, with an emphasis on projects located in public parks. The largest grant assisted in restoring Moore's Little River Park, a public park that was devastated by the May 20, 2013 tornado and subsequent flooding. A \$75,000 grant was awarded to the Moore Parks and Recreation Department and added 300 new trees to the public park that is located near Plaza Towers Elementary School. The variety of trees planted average in height from eight to 10 feet and include Bald Cypress, White Oak, Kentucky Coffeetree, Cedar Elm, Shantung Maple, Chinquapin Oak, Sawtooth Oak, Shumard Oak, Hackberry and Crapemyrtle.

"When we realized the devastation left behind in Little River Park, we knew we could help the City of Moore rebuild this important neighborhood park," says Nancy B. Anthony, president. "Miss Boys worked as an elementary school teacher and principal and it seems fitting that a grant from her endowment fund is helping to restore a public park that serves the Plaza Towers Elementary School neighborhood."

One of the first organizations wishing to help rebuild Little River Park was the Oklahoma City Community Foundation," says Todd Jensen, director of the Moore Parks and Recreation Department. "We are so grateful for the generous grant."

Program officer Brian Dougherty worked closely with the Moore Parks staff to help develop a plan for the park's restoration.

Parks & Public Space Initiative Oklahoma City Parks Master Plan

In January 2014, the Oklahoma City Council accepted the Oklahoma City Parks Master Plan, culminating a two-year effort by the Oklahoma City Community Foundation and the Oklahoma City Planning Department. The study, developed with national consulting firm Wallace Roberts and Todd, provides a long-term plan for the funding,

maintenance and improvement of Oklahoma City's current public parks. To review the plan, visit www.occf.org/OKCParksPlan.

Parks & Public Space Initiative Shifts Focus in 2014

With the completion of the Parks Master Plan, the Parks & Public Space Initiative will now be focused on three elements:

- Developing a model parks program to support the development of existing parks to meet the health and recreational needs of citizens. Staff will work to identify neighborhood and community public parks or public spaces. Once identified, we will assist with planning, program development and encourage public/private partnerships with the goal of encouraging the use of public parks for recreation, health and wellness activities.
- Initiate a Parks Foundation that benefits existing public parks by building a stakeholder group that can advocate for the care, maintenance and use of public parks in Oklahoma County.
- Encourage advocacy of Parks Master Plan to build awareness of the parks opportunities in the Oklahoma City metro area. Emphasize the advantages for both wellness and economic development to upgrade and enhance all public parks, trails and other public recreational facilities.

See grants awarded in Fiscal Year 2014 on page 54.

The Margaret Annis Boys Trust and Parks & Public Spaces Initiative Committees are listed on page 57.

Wellness Initiative

The Wellness Initiative is a new Community Program focus area launched in the spring of 2014. The initiative is designed to promote the integration of physical activity, good nutrition and other healthy lifestyle choices into the daily routines of children and adults living in Oklahoma County. Through a grants program, the Wellness Initiative will work with organizations in developing innovative, community-based programs that motivate people of all ages to engage in a sustainable program of daily exercise, healthy eating and other wellness activities. The first set of grants will be awarded in December 2014.

Wellness Initiative Goals & Objectives:

- Raise the awareness in the community of the benefits of exercise and good nutrition to create a culture of overall community wellness.
- Improve the infrastructure in the community to make it easy and fun for all central Oklahomans to take part in a simple and sustainable regimen of daily exercise, of choosing healthy food options and of developing a healthy lifestyle.
- Increase the availability and awareness of parks and public space facilities and grounds for programs that encourage individuals to participate in daily exercise.
- Include physical activity, nutrition and basic health education as part of the school curriculum for all students.
- Provide both school and non-school based opportunities for children and teenagers to learn and practice healthy lifestyle habits.

Priority will be given to the following:

- Programs that engage people of all ages who are physically inactive to begin a simple exercise occurring no less than three times per week.
- Programs that make efforts to develop partnerships and collaborations among neighborhoods, civic and nonprofit organizations and the business community to create a community-based wellness movement.
- Programs that are intergenerational or mentorship programs that bring together adults, children, youth and seniors to achieve physical health, nutrition and wellness goals.

Promoting 5210

The Wellness Initiative is partnering with the YMCA of Greater Oklahoma City to promote the OK 5210 plan that focuses on these daily numbers to live by: 5 or more fruits and vegetables, 2 hours or less of recreational screen time, 1 hour of physical activity and 0 sugar sweetened beverages.

The OK 5210 plan is based upon Maine's very successful Let's Go 5210, a childhood obesity prevention program started in 2006. To date, the Maine program has reached 320,000 children in more than 1,000 sites. A five-year evaluation of the program was conducted in 2011 and showed a downward trend in the percentage of adolescents who were obese. All Wellness Initiative

5210
numbers to live by
OK5210.org

grantees will be required to incorporate the OK 5210 message in all programs and activities.

"By partnering with the YMCA and other organizations in bringing the OK 5210 message to our community, we hope to encourage all central Oklahomans to live a healthy lifestyle," says Sally Ray, program officer. "Through the Wellness Initiative, we want to make healthy choices easy, available and fun for the community."

The Wellness Initiative Committee is listed on page 57.

Community Program & iFund Grants

A total of \$646,650 was awarded through Community Program grants, iFund Program grants and Fund for Oklahoma City grants during Fiscal Year 2014.

Margaret Annis Boys Trust and Parks & Public Spaces Initiative Grants – \$153,650

- City Care-Whiz Kidz** – \$15,000 for phase two of planting trees at Crystal Lake.
- Gatewood Schools Park Project** – \$5,000 to implement a plan for a walking trail on school grounds.
- Moore Little River Park** – \$75,000 to restore trees in the public park that was directly hit by May 2013 tornado.
- Myriad Gardens Foundation** – \$35,000 to assist with plantings that are part of recent renovations to the gardens.
- Oklahoma Baptist Homes for Children** – \$5,000 for landscape improvements along perimeter of campus.

- Paseo Artist Association** – \$4,500 for plantings along the street in conjunction with the John Belt Memorial Plaza.
- Neighborhood Alliance** – \$2,200 to support the 2014 Beautification Station bus tour.
- Shepherd Historic District/Sequoyah Historic District** – \$6,200 for improvements to Swatek Park.
- Shine Foundation** – \$5,750 for landscape improvements to a median along South Shields Boulevard.

iFund Grants - \$423,000

Opportunities for Children - \$131,900

- Arts Council of Oklahoma City** – \$12,000 for the Arts After School program.
- Citizens Caring for Children** – \$10,000 to support the organization’s resource center for foster children.
- El Reno Youth & Family Services** – \$8,000 for arts and cultural enrichment programs and activities for foster children.
- Girl Scouts – Western Oklahoma** – \$17,000 for in-school STEM programs at three Oklahoma City elementary schools.
- Oklahoma Children’s Theatre** – \$10,000 for its Page-to-Stage program for second graders.
- Oklahoma City Museum of Art** – \$15,000 for an arts program at St. Anthony Hospital’s adolescent health unit.
- Oklahoma City University’s Community Dance Center** – \$18,000 to provide scholarships for Saturday dance classes for children.
- Peppers Ranch** – \$16,000 for the Equest2Read literacy program for resident children.
- Positive Tomorrows** – \$15,000 for the school’s extracurricular activities both after school and summer program.
- Prairie Dance Theatre** – \$10,900 for the organization’s youth program.

Services for Elderly – \$90,100

- Hearts for Hearing Foundation** – \$20,000 for auditory therapy for senior clients.
- Metropolitan Better Living Center** – \$10,000 to support transportation program for senior clients.
- NewView Oklahoma** – \$15,000 for vision rehabilitation and fall prevention program for senior clients.
- Rebuilding Together** – \$12,500 to support HVAC repairs in homes of clients.
- Regional Food Bank of Oklahoma** – \$15,000 for food distribution at senior living centers.
- St. Anthony Hospital Foundation** – \$12,000 for outpatient program for mentally ill adults 55 years or older.
- YMCA of Greater Oklahoma City** – \$5,600 to purchase computer equipment for Lincoln Park Senior Center.

An Opportunities for Children iFund grant assisted the Girl Scouts – Western Oklahoma with introducing STEM programs at three Oklahoma City elementary schools. STEM stands for science, technology, engineering and mathematics. STEM helps students develop critical thinking, problem-solving and collaboration skills that are useful in all careers and life pursuits. Research shows that when girls enter kindergarten, they are just as interested in math and science as boys but by the sixth grade, that interest begins to taper significantly. The STEM program seeks to show girls that science is fun and hands-on with real world applications. The girls shown above are Daisy Girl Scouts (grades K-1) and are following a STEM booklet on how to build a motorized car out of Legos.

Photo provided by Girl Scouts – Western Oklahoma

Photo provided by Latino Community Development Agency

An Access to Health Care iFund grant assisted the Latino Community Development Agency and its Clinica de la Mujer Latina with a breast cancer screening program. Screening services are provided to Latino women over the age of 40. Free services offered through the program include education about breast and cervical cancer, a Pap test and limited pelvic exam, clinical breast exam, mammogram as well as follow up of abnormal results and referral for treatment. Several program participants are pictured at a recent Race for the Cure event in downtown Oklahoma City.

iFund Grants (cont.)

Access to Health Care – \$201,000

A Chance to Change – \$20,000 for the Chance to Succeed program.

Health Alliance for the Uninsured – \$25,000 for general operating support.

Integrus Baptist Medical Center – \$18,000 for the healthy hearts program at its community clinic.

Latino Community Development Agency – \$33,000 for its breast cancer screening program.

Mercy Health Center – \$14,000 for a diabetes wellness program at its community clinic.

Ministries of Jesus – \$31,000 for its intensive program for clients with diabetes.

Oklahoma Dental Foundation – \$30,000 for mobile unit visits for women in recovery.

Skyline Urban Ministries – \$30,000 to purchase equipment for its eye clinic.

Fund for Oklahoma City Grants – \$70,000

James C. Clark Community Foundation Scholar Endowment – \$30,000 to establish a permanent scholarship fund in honor of a retiring Trustee who also served five years as chairman of the Scholarship Trustee Initiative committee.

Oklahoma City Metro Literacy Coalition – \$10,000 for organization's GED scholarship program.

Mobile Meals Providers in Oklahoma and Cleveland counties – \$30,000 for general operating support was awarded to more than 60 churches and other providers.

Trustees

Of the 15 Oklahoma City Community Foundation Trustees, six are nominated by outside organizations and nine are appointed by the current Trustees, as required in the bylaws. Trustees are nominated for three-year terms and can serve up to nine consecutive years. Effective June 30, 2014, Jim C. Clark reached his term limit. The board welcomed one new Trustee, T. Scott Spradling, effective July 1, 2014.

Tony Tyler,
Chairman
Tyler Media
Appointed by the Trustees

Dr. Steve Agee
Dean, Meinders School
of Business,
Oklahoma City University
Appointed by the Trustees

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

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

Steven C. Davis
Attorney, Hartzog Conger
Cason & Neville
*Nominated by the
Investment Committee*

Mark W. Funke
CEO & President,
Southwest Bancorp.
*Nominated by the United
Way of Central Oklahoma*

Leslie Hudson
Community Volunteer
Appointed by the Trustees

Oscar Jackson
Secretary of
Human Resources &
Administration, State of
Oklahoma (retired)
Appointed by the Trustees

Ann Johnstone
Community Volunteer
Nominated by Allied Arts

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

Jenny Love Meyer
Love's Travel Stops
& Country Stores
*Appointed by the
Trustees*

Vicki Miles-LaGrange
U.S. District Judge,
Western District of
Oklahoma
Appointed by the Trustees

P.B. Odom III
P.B. Odom III Land
Development Companies
Appointed by the Trustees

Bond Payne
Chairman, Heritage Trust
Company
Appointed by the Trustees

David E. Rainbolt
CEO & President,
BancFirst Corp.
*Nominated by the Greater
Oklahoma City Chamber*

T. Scott Spradling **
Attorney, Spradling,
Kennedy, McPhail
Nominated by the Trustees

* term expired June 30, 2014 ** term effective July 1, 2014

Christian K. Keesee
Chairman, Kirkpatrick
Bank
Ex Officio

Nancy B. Anthony
President

Rhonda Godwin
Director, Administration
& Investments
Secretary

Cathy Lippard
Controller
Assistant Treasurer

Fiscal Year 2014 Committees

We are grateful to the individuals listed below for volunteering their time and expertise by serving on committees. Each committee is chaired by a Trustee.

Executive Committee

Provides administrative and management oversight. All members also served as Trustees during Fiscal Year 2014.

Steven C. Davis, Chair	Leslie Hudson
Tony Tyler, Vice Chair	Oscar Jackson
Steve Agee	Bond Payne

Investment Committee

Oversees investment management and responsible for hiring investment managers.

Bond Payne, Chair	Paul Dudman
Steve Agee	Kirkland Hall
J. Edward Barth, ex officio	James H. Holloman Jr.
Steven C. Davis	Christian K. Keese, ex officio
Mike Collison	Ed Krei
Peter Dulaney	

Audit Committee

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

Harry Merson, Chair	Eddie Ditzler
Jim Daniel	Gene Torbett
Bob Dilg	Bob Slovacek

Governance Committee

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

Steven C. Davis, Chair	James H. Holloman Jr.
Nancy Coats-Ashley	Steve Mason
Kirkland Hall	Tony Tyler

Trustee Scholarship Initiative Committee

Provides oversight for the Initiative's five programs.

Jim Clark, Chair	David Harlow
Mary Ann Bauman M.D.	Oscar Jackson
Nancy Coats-Ashley	Martha King
Nolan Coyle	Elaine Schuster

iFund (Field of Interest) Grants Review Committee

Responsible for reviewing and providing input on grant applications of three grants programs.

Leigh Ann Albers	David Gorham
Mary Ann Bauman M.D.	Pam Troup
Jim Clark	Tony Tyler
Shirley Cox	

Margaret Annis Boys Trust

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

Leslie Hudson, Chair	Rodd Moesel
Steve Agee	Bond Payne
Paul Dudman	Kathy Williams
Vicky Howard	Carolyn Zachritz

Marketing and Communications Committee

Provides oversight for organization's overall marketing efforts. All members also served as Trustees during Fiscal Year 2014.

Tony Tyler, Chair	Jenny Love Meyer
Jim Clark	

Parks & Public Space Initiative Committee

Provides oversight programming and grants request.

Leslie Hudson, Chair	P.B. Odom III
Steve Agee	Bond Payne
Sam Bowman	Georgie Rascoe
Kurt Foreman	Pat Ryan
Bill Gumerson	Jane Sutter
Vicki Howard	Reneta Wiggins
Elaine Lyons	Pete White
Rodd Moesel	

Wellness Initiative Committee

Provides oversight on program implementation and grants requests.

Mary Ann Bauman M.D., Chair	Steve Mason
Mark Funke	Tim Pederson
Mike Grady	Pam Troup
Keith Kleszynski	Ashley Weedn M.D.
Mike Knopp	

Disaster Relief Fund Committee

Provides oversight of the Oklahoma City Disaster Relief Fund that also includes the Survivors Education Fund.

Bill Johnstone, Chair	Susan Evans
Nancy Coats-Ashley	Oscar Jackson
Steven C. Davis	Martha King

Staff

The Oklahoma City Community Foundation staff oversees the day-to-day operations of the organization. The offices are open Monday through Friday, 8:30 a.m. to 5 p.m. Contact staff directly at the telephone number listed below their photograph or send a direct email to first initial.last name@occf.org.

Nancy B. Anthony
President
405/606-2900

James Bonds
Administrative Accountant
405/606-2906

Tina Burdett
Grants and Programs Administrator, Kirkpatrick Family Fund
405/767-3702

Chris Busby
Accountant
405/606-2903

Neil Cambre
Graphic Designer & Web Manager
405/606-2923

Joe Carter
Director, Planned Giving
405/606-2914

Kenneth Conklin
Director, Development
405/606-2926

Tyler Davis
Kirkpatrick Family Fund
405/767-3702

Brian Dougherty
Margaret Annis Boys Trust Program Officer
405/606-2908

Liz Eickman
Director, Kirkpatrick Family Fund
405/767-3702

Gayle Farley
Charitable Organization Endowment Program Officer
405/606-2910

Rick Fernandez
Coordinator, Counselor Network & Scholarship Program
405/606-2919

Rhonda Godwin
Director of Administration & Investments
405/606-2916

Cher Golding
Donor Services
405/606-2920

Donna Harless
Accounting Support
405/606-2925

Megan Hornbeek
Special Projects
405/606-2917

Shree Ledford
Donor & Accounting Support
405/606-2950

Cathy Lippard
Controller
405/606-2915

Barbie Luttrull
Receptionist & Donor Support
405/606-2947

Wanda Minter
Scholarship Administration Coordinator
405/606-2907

Mike Murphy
Information Technology
405/606-2911

Cathy Nestlen
Director, Communications
405/606-2913

Sarah Pool
Office Manager
405/606-2905

Sally Ray
Parks & Wellness Initiative Program Officer
405/606-2930

Anna-Faye Rose
Disaster Relief
405/606-2902

Bill Schmid
Facility Maintenance
405/606-2931

Jana Steelman
Communications Manager
405/606-2922

Jennifer Stewart
Donor Services
405/606-2912

Helen Stout
Assistant Controller
405/606-2921

Erika Warren
Kirkpatrick Family Fund
405/767-3702

Patricia Zeiler
Accountant
405/606-2924

Financial Highlights

The Oklahoma City Community Foundation provides regular financial and investment reports to donors and to organizations that benefit from our endowment funds. Below and on page 60 is financial information about the fiscal year ending June 30, 2014 that provides a summary of our assets, contributions and grants. Preliminary summary financial information is also included. The audited financial statements, including all required disclosures, will be available on our website at www.occf.org/audit after March 1, 2015. In addition to the annual investment information included on page 61, 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 Fiscal Year ended June 30	Grants For Fiscal Year ended June 30	Market Value As of June 30
2014	*\$33,000,000	*\$31,000,000	*\$810,000,000
2013	\$37,685,620	\$23,037,263	\$706,850,494
2012	\$23,656,148	\$20,778,141	\$632,941,804
2011	\$17,041,555	\$18,753,716	\$620,688,398
2010	\$21,902,447	\$17,438,185	\$523,775,058

*These numbers are preliminary. The audited financial statement, including all required disclosures, will be available on our website at www.occf.org/audit after March 1, 2015.

Note: Gift and grant 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 (40/100 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 2014, our cost of investments was 33 basis points (33/100 of 1 percent) compared to more than 100 basis points for the average mutual fund or active equity fund manager who requires a large minimum account.

Summary of Our Spending Policy

Since 1989, the Oklahoma City Community Foundation has employed a spending policy that is designed to permit funds to capitalize on good investment years as well as protect in the event of a low or negative return market. The economic volatility we experienced several years ago, where returns were on both extremes of investment performance, supports the wisdom of a spending policy that stabilizes the effects of market conditions on annual distribution from an endowment.

Annual distributions from the majority of permanent endowment funds administered by the Oklahoma City Community Foundation are based on a spending policy that distributes 5 percent of the fund's average market value for the previous 12 quarters as of March 31. The remaining investment return remains in the fund to add to the value, thus building the fund value and protecting the future distribution stream from inflation. The annual distribution from the fund is more predictable because the amount is not tied to current income that fluctuates due to shifts in market conditions. Instead, the annual distribution is based on a rolling quarter average of the fund's market value. Initially, the number of quarters used was eight but was changed to 12 quarters in 2011 to further stabilize the flow from stock market fluctuations.

Summary Financial Summary

Balance Sheet Preliminary

	June 30, 2014	June 30, 2013
ASSETS		
Investments	\$ 790,140,000	\$ 681,907,000
Other Assets	<u>19,870,000</u>	<u>24,944,000</u>
	<u>\$ 810,010,000</u>	<u>\$ 706,851,000</u>
LIABILITIES & NET ASSETS		
LIABILITIES		
Grants and Program Services Payable	\$ 8,675,000	\$ 5,945,000
Other Liabilities	<u>4,820,000</u>	<u>5,098,000</u>
	13,495,000	11,043,000
TOTAL NET ASSETS	\$ 796,515,000	\$ 695,808,000
	<u>\$ 810,010,000</u>	<u>\$ 706,851,000</u>

Statement of Activities and Changes in Net Assets Preliminary

	Fiscal Year Ending June 30, 2014	Fiscal Year Ending June 30, 2013
REVENUE AND SUPPORT		
Contributions	\$ 33,249,000	\$ 37,686,000
Investment Performance & Other Income	<u>105,332,000</u>	<u>69,112,000</u>
	\$ 138,581,000	\$ 106,798,000
EXPENSES AND DISTRIBUTIONS		
Grants and Program Services	\$ 30,786,000	\$ 25,345,000
Other Distributions & Expense	<u>7,088,000</u>	<u>7,409,000</u>
	<u>37,874,000</u>	<u>32,754,000</u>
INCREASE IN NET ASSETS	100,707,000	74,044,000
BEGINNING NET ASSETS	695,808,000	621,764,000
ENDING NET ASSETS	<u>\$ 796,515,000</u>	<u>\$ 695,808,000</u>

The 2014 numbers are preliminary. The audited financial statement, including all required disclosures, will be available on our website at www.occf.org/audit after March 1, 2015.

Our Investment Process

The Investment Committee includes both current Trustees and other community leaders who are highly knowledgeable about investment decisions. The committee uses a style-based investor management system and allocates assets to specific investment styles. The committee is responsible for hiring the investment managers to manage a particular style. In Fiscal Year 2014, we used seven active managers – five for equities and two for fixed income investments. Approximately 50 percent of the pooled investments are actively managed. Investment counsel is provided by United Capital Financial Advisors LLC, a Chicago-based firm.

FY2014 Investment Committee

Bond Payne, Chair

Chairman, Heritage Trust

Steven C. Davis, President, Board of Trustees

Attorney, Hartzog Conger Cason & Neville

Steve Agee *Dean, Meinders School of Business*

Mike Collison *CFO, OPUBCO*

Peter B. Delaney *Chairman & CEO, OGE Energy Corp.*

Paul W. Dudman *Attorney, Fellers Snider Blankenship
Baily & Tippens*

Kirkland Hall *Co-owner, Hall Capital*

James H. Holloman Jr. *Attorney, Crowe & Dunlevy*

Ed Krei *Managing Director, The Baker Group*

Ex Officio:

J. Edward Barth *Attorney, Andrews Davis*

Christian K. Keesee *Chairman, Kirkpatrick Bank*

General Pool Investment Active Managers as of 6/30/2014

Equities

Large Cap Value

O'Shaughnessy Asset Management, Stamford, Conn.

Large Cap Core

Saratoga Research & Investment Firm, Saratoga, Calif.

Small/Mid Cap Growth

Columbus Circle Investors, Stamford, Conn.

Small Cap Core

Kalmar Investors, Wilmington, Del.

International Emerging Markets

Aberdeen Asset Management, Philadelphia, Pa.

Fixed Income

Bank of Oklahoma, Oklahoma City, Okla.

J. P. Morgan Asset Management, Columbus OH & Oklahoma City, Okla.

Fiscal Year 2014 Investment Performance Pooled Investments

	Year Ended June 30, 2014	Three Years Ended June 30, 2014	Five Years Ended June 30, 2014	Ten Years Ended June 30, 2014
EQUITIES				
Oklahoma City Community Foundation	23.38%	13.61%	17.83%	7.75%
S&P 500	24.61%	16.58%	18.83%	7.78%
Russell 3000	25.22%	16.46%	19.33%	8.23%
MSCI ACWI ex US	21.75%	5.73%	11.11%	7.75%
FIXED INCOME				
Oklahoma City Community Foundation	2.56%	3.04%	4.19%	4.53%
Barclays Capital G/C Int	2.86%	2.83%	4.09%	4.33%
TOTAL RETURN				
Oklahoma City Community Foundation	14.56%	9.26%	12.25%	6.73%
50% Russell3000/15%MSCI ACWI/35% Barclays Capital G/C Int	16.56%	10.17%	12.87%	7.14%
65% S&P500/35% Barclays Capital G/C Int	16.66%	11.78%	13.71%	6.84%

Endowment Donors

The donors listed below have made cumulative contributions totaling \$1,000 to \$10,000 to permanent endowment funds during past fiscal years.

AAR Oklahoma	Bruce & Suzanne Bockus	The Mark Clayton Foundation	Marion Briscoe DeVore
Abide Insurance Agency	Mr. & Mrs. H. R. Bockus	Cleary Petroleum Corporation	Patricia Diane Foundation
William C. & Patricia Abney	Henry & Teresa Bockus	Howard P. & Effie J. Clemens	Brett & Tracy Dick
Herbert & Jeannette Abts	Judge & Mrs. Richard Bohanon	William Clement	Mark & Kaye Dick
Dr. & Mrs. Thomas E. Acers	Drs. Tim & Shelley Bohn	Edward & Matilda Clements	Jack & Chieko Dieken
Samuel & Erlina Aguirre	Ron & Linda Bonebrake	Richard & Melissa Clements	Thang C. & Laurie Do
Ancel & Linda Airington	Don & Grace Boulton	Clinica Guadalupana, Inc./ Dr. Claudia	Dobson Communication Corp.
Mary Alexander	Mr. & Mrs. Jack Bowker	Rossavik	David Donchin
W.W. & Judith A. Allen	T. H. Bowman	Mary M. Clock	James & Ruth Donovan
William E. & Suzann Allison	Don & Jane Bown	James W. & Billie Cloud	G. Pete Dosser
J. Lynton Allred	Lois Boyd	Elizabeth Merrick Coe	Doughty Wright Memorial Fund
Peter Almond	Howard J. Bozarth	Mr. & Mrs. Albert Cohen	Downtown Exchange Club of Oklahoma City
Erwin & Adell Alpern	Alfred & Judy Branch	Steven & Janna Cole	Downtown Optimist Club of Oklahoma City
Timothy K. & Laurel V. Altendorf	Lester & Marilyn Branch	William & Janet Cole	Carole Drake
Geoffrey & Jerriann Altshuler	Mr. & Mrs. John P. Braniff Sr.	Community National Bank	Ramsey Drake
Dr. Laurence & Claudia Altshuler	Mrs. Robert Brashear	Complete Environmental Products, Inc.	Mr. & Mrs. Stanley D. Draper
Marjean Anderson Memorial Fund	Phyllis L. & Russal Brawley	J. William Conger	Richard M. & Elaine Fay Drisko
Elizabeth Anthony	Steven L. Brice Sr.	Mr. & Mrs. Clint Cooke Jr.	Gordona A. Duca
Arcadia L.L.C.	Robert Brickner	Laura J. Cooke	Dennis D. & Marilyn C. Duffy
Carlos Araoz MD in memory of Eulalia	Samuel & Rachel Bristow	Jim & Carol Cooley	Richard P. Dulaney
Steedman Araoz	Dr. & Mrs. David R. Brown	Joe Cooper Ford	Lynn Dunagan Memorial Fund
Arrow Trucking Company	Russell & Phyllis Brown	Linda Cooper	James L. & Emily B. Dunagin
Ron & Julie Arvine	Betty C. & James W. Bruce Jr.	Richard W. Cooper	Richard W. Cooper
Dr. John & Ninette Ashley	Rebecca Bruckner	Coppermark Bank	Scott & Debra Duncan
Olivia Asimakis	Dr. John & Ruth Bruton	Robert I. Corns	Gerald E. Durbin II
Association of Attorney-Mediators,	Ralph & Starley Bullard	Edwin Corr	Quenton & Deborah Duren
Oklahoma Chapter	Bob Burke	Corrugated Packaging & Design	David & Sherri Durica
Mary W. Athens	Jane French Burns	David & Jennifer Cottle	Margaret Ann East
Toni Avery	Larry & Debby Burns	Joseph & Valerie Couch	Mary Lue & Anthony P. Eastmond
H. E. Bailey Memorial Fund	Ellen Bushyhead	R.T. & Harriet Coussons	Eateries' Employees Community Chest
Mary & Victor Bailey	Butkin Oil Company	Price Coyle	C. Eric & Susan Eckman
Donna Bowlware Baker	Marion & Sherri Butterfield	Sean Coyle	Arthur V. Eckroat
Paula Evans Baker	Jeanne C. & Hugh V. Byler Jr.	Jack Crabtree	Emmanuel Edem
J. Timothy Baldwin M.D.	Jerome & Ann Byrd	The Craig Foundation	Louis H. & Anne J. Ederington
Bank of America Foundation	Justin & Rosa Byrne	Mrs. John R. Crain	Mr. & Mrs. Beverly C.D. Edwards
Bank of the Wichitas	Larry & Tatjana Caddell	Credit Jewelry	Jerry & Joyce Egner
Michael & Anita Barlow	Dr. Charles M. & Mrs. Vera Lee Cameron	Crescent Society	William T. Egolf
Richard Barth Memorial Fund	Canadian Valley Research	Lon A. Critchfield	Lt. W. H. Eldridge Memorial Fund
Vera Barth Memorial Fund	Capitol Abstract & Title	C.C. & Anna Marie Crooch	Elliott + Associates Architects
Ceo Bauer	Capitol Hill Fabulous 40s Reunion	Carol A. Crosby	Don & Margaret Ellison
Gordon Beard	William V. Carey Memorial Fund	M. Joe Crosthwait Jr.	Janet M. Ellison
William & Sherry Beasley	Earl & Janice Carpenter	Robert D. & Ewing Hardy Crowe	Nancy E. Emerson Memorial Fund
Gerald & JoAnn Beattie	Jenny Carter Memorial Fund	Carole Hamblin Crowl	Gerald Emmerich
Ralph Bendorf	Thomas H. Carter & Haraldine A. Stafford	Luther Crum	Episcopal Diocese of Oklahoma
Loyd Benefield	Catholic Order of Foresters	John L. Culbertson	Royce B. Everett M.D.
Benham Foundation	Central High School - Alumni Class of 1947	Lt. Col. Francis & Joanne F. Curran	Charles Fagin
Bennett Steel	Chain Land & Cattle Company	Custer & Custer Livestock Commission Co.	Miki Payne Farris
David Bennett Memorial Fund	Joanna M. Champlin & Shawnee Brittan	Dr. Louis Danforth	Tom & Darlynn Fellman
Ike & Sherry Bennett	Joel & Kelly Champlin	Charles & Julie Daniels	Donald F. & Sally M. Ferrell
Julie C. Bennett	Roy W. & Pat Chandler	Patricia Daugherty	Warren V. & Karen Pike Filley
Philip R. Bennett Memorial Fund	Dr. & Mrs. Don B. Chesler	John David Davenport	Dana J. Martin & Bridgit A. Finley
Nancy Berry	The Chickasaw Nation	Mr. & Mrs. Dwight E. Davis	First Baptist Church of Oklahoma City
Better Days Foundation	Child Care Careers	Kim & Nancy Davis	First Bethany Bank & Trust
Robert L. & Florence G. Birdwell	Chisholm Trail Corral of Westerners	Ronna & Lawrence Davis	First Jones Bancorporation Inc.
Margaret V. & Ray E. Bishop	Yung Hye Choe	Nancy L. Dawson	Helen Fisher
Bivens Memorial Fund	Lou Christian	D.D.D.D. Corporation	Madelyn J. Flatt
Curtis D. Blanc	City of Oklahoma City	Nancy & Ed de Cordova	The Fleischer Foundation
Col. William E. Bleakley	Dr. James R. & Mrs. Marcee Henos Claflin	Margaret DeBee	The Fleming Company
Mr. & Mrs. James L. Blevins	Mary Miles Clanton	Del Aire Neighborhood Watch Association	Flintco Inc.
Jeff & Lori Blumenthal	Agatha Lee & Tommie L. Clark Jr.	Robert Dense	Donald & Judith Forbes
Morris & Linda Blumenthal	Classen Class of 1942	Devon Energy	Leslie Rainbolt-Forbes & Scott Forbes

Delmas L. & Carol J. Ford
 Bob & Linda Fraley
 Bruce & Cara Fraley
 Aileen Frank Memorial Fund
 Irvin E. & Sharna Frank
 Shaun & Kathryn Frankfurt
 Kent F. Frates
 Leamon & Fay Freeman
 Richard L. & Pattie M. Freeman
 James D. Freie
 Friends of Ray Vaughn
 Joe & Byrna Funk
 Mark & Beverly Funke
 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
 Helen P. Oldham Gardner Memorial
 Sue & Glenn Gastineau
 Geary Community Nursing Home
 Charles & Kay Gelnar
 Paula B. Gettys
 James A. Gibbs
 Nila Scott Gibbs
 Gibson Aviation
 Michael T. Gibson
 Gertrude Gilbert
 Joe Glosemeyer
 Mr. & Mrs. Richard H. Godfrey Jr.
 Marta Gonzalez
 Bryan Goodman
 Wayne & Leona Goodman
 E. L. Gosselin
 Grace Living Centers Foundation
 Jim & Elaine Gragg
 Susie Graves-Fund for Positive Tomorrows
 Great Plains Coca-Cola Bottling Company
 Great Plains Judging Center
 Maynard & Miriam Greenberg
 Ronald & Adrienne Greenberg
 Virginia & Robert Greenberg
 Stephen V. Greer
 Greystone Presbyterian Church
 David F. Griffin
 Todd & Leslie Griffith
 Kenneth & Janice Griggy
 Lonnie Matthews Groce
 Jonith & Steve Grundmann
 C.H. Guernsey & Co.
 Tonya G. Gum
 Louis & Juanita Gutierrez
 Mrs. John M. Hall
 Duke & Charlene Halley
 Thomas Patrick Hallren
 Matthew D. Haire
 F. Dail Harper
 Juanita Harris Memorial Fund
 Mark L. & Anne Harris
 Virgil W. Harris
 Hartzog Conger Cason & Neville
 Judy J. Hatfield
 Rick Hauschild
 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
 Rick & Jane Ann Hill
 Gary & Susan Hillman
 Tom & Kay Hill
 William J. & Helen Hilseweck
 Hitachi Computer Products of America
 Edmund M. Hoffman
 Alfred O. Holl
 Joel Holloway
 Michael Holmes
 Horn Canna Farm
 K.R. & Lois Hornbrook
 James K. Hotchkiss
 Margaret R. Howell
 Richard & Linda Howeth
 HSPG & Associates P.C.
 John & Janet Hudson
 William & Ruth Hughes
 W.W. & Nona Jean Hulsey
 Vicki L. & David D. Hunt II
 Dr. Wayne P. Hunt
 M.O. & Patricia Huntress
 IBC Bank
 Ideal Homes of Norman
 Industrial Gasket Inc.
 Stuart C. Irby Company
 Anthony & Andrea Jackson
 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
 Joan Johnson
 Virginia C. Johnston
 Jones Drug Store
 Jones Kiwanis Club
 Barbara Jones
 Catherine May Jones Foundation
 Melvin D. & Mary E. Jones
 Steven D. Kamm
 John & Kathryn Kapchinske
 Donald & Hilary Karchmer
 Don & Teresa Kastens
 Laurie Dale Keffer
 Evelyn E. Keil
 Doris Keller
 Mary M. Keller
 Ronald "Skip" & Patricia Kelly
 Nancy I. Kenderdine
 Virginia Harbour Kennedy
 Mike Kertok
 Anupa Khastgir
 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
 Cecelia Brown & Lee Krumholz
 Louis B. & Hallie L. Lackey
 Drs. Scott Lamascus & Alice Mankin
 Ada V. Lance Memorial Fund
 Elaine & Tom LaNou
 Joanna Latting
 Lawton Insurance Associates
 Robert D. & Ella M. Leonard
 Andrew W. Lester
 George & Jill LeVan
 Arthur Levine
 Harrison & Helen S. Levy
 John & Geneva Lewis
 Liberty Bank
 John E. & Suzie Liljestrand
 Brian & Cathi Linch
 John & Caroline Linehan
 Don & Martha Lippert
 Lippert Brothers Construction
 Todd & Donna Lisle
 Dr. Osvaldo Llan de Rosos & Dr. Christina
 Sarale
 Local Oklahoma Bank
 J.P. London
 James B. Lowe III
 Fred & Wendy Lybrand
 Robert A. Macklanburg Jr.
 Macklanburg-Hulsey Foundation
 Maguire Foundation
 David & Linda Mallory
 Mr. & Mrs. Eugene Maples
 Brad A. & Janet E. Marion
 Mrs. Muriel I. Marriott
 Jeffrey & Alice Marsel
 Rick A. Martinez
 John & Ann Mason
 Hardin W. & Gertrude C. Masters
 Mathis Brothers Furniture
 Claudia McAdams
 McAfee & Taft
 Mr. & Mrs. Tom H. McCasland Jr.
 Laura McConnell-Corbyn
 Robert & Betty McCoy
 Twyla Amelia McCoy Memorial Fund
 C. Roy McCullough Trust
 Brenda & Tom McDaniel
 Joyce McDaniel
 Ron & Betty McDaniel
 McEldowney Operatic Awards Inc.
 Karen McGrath
 James W. & Lee Ann McIntyre
 Joseph D. McKean Jr. M.D.
 Mrs. Yen Do McKenzie
 Gene McKown
 Nancy I. Kenderdine
 Vern McKown
 Wilbur E. & Eloise McMurtry
 Frank A. & Nadine F. McPherson
 Douglas & Debra McQueen
 Albert & Deborah McWhorter
 Mark H. & Patricia Mellow
 Kyle Danner Mercer Wings of Rotary
 Memorial Fund
 Camille Merson Memorial/Merson Family
 Charitable Fund
 Ted A. Metscher
 Scott Meyers
 Tom & Elizabeth Zoernig Milam
 Wendell E. Miles
 George R. Milner III
 Dwane Minor
 Moesel Family Fund
 William V. Montin
 G.T. & Megan Moody
 Donovan & Miriam Joyce Moore
 Hank Moran & Associates
 David & Ellen Morgan
 K.D. Morris
 Mark & Bette Morris Family Foundation
 Richard Morris Memorial Fund
 Frankie Pauline Morton Estate
 Adrian & Taylor Mullaly
 Charles Musgrave
 Mark & Vicki Myers
 Col. Paul H. Myers
 Kenneth R. Nance
 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
 John W. & Mary D. Nichols
 Vickie Norick
 Norman Jewish Community Organization
 Jane Ann Norris
 Northwestern Electric Cooperative
 Clark & Ima Nye
 Mr. & Mrs. J. Marshall Nye
 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 Firefighters Association
 Oklahoma City Heartland Rotary
 Oklahoma Farmers Union
 Oklahoma Gerontological Nursing
 Association
 Oklahoma Malt Beverage Association
 Oklahoma Metafund Community
 Development Corp.
 Oklahoma Retired Firefighters Association
 Oklahoma State AFL-CIO
 Oklahoma Therapy Institute
 The Oklahoman
 Van Oliver
 Gregory W. & Sandra J. Olson
 Ruth J. Orcutt
 Nick & Christi Owen
 Tyra Owen
 Clarence & Polly Paine
 D. Allen & Darlene Paine
 Jewell & George Parleir Memorial Fund
 John Parrish
 Nell C. Patterson
 Paul & Kelly Pearson

Allen Pease	Robert H. Rubin Memorial Fund	Southwestern Bell Pioneers-Oklahoma	Erin Van Laanen
Mrs. Donnie Pendergraft	Mary Jane Rutherford	City Life Member Club	Robert V. & Sharon Varnum
Xiao-Cong Peng & Xizo-Hong Sun	Hanna A. & Judy Saadah	Cheri Spears	Jack H. & Sue Vaughn
Dr. Larry Pennington & Dr. Nancy Pennington	Donald E. Sable II	John K. Speck Family	Mr. & Mrs. R. Dale Vaughn
Donnie & Sarah Gay Perkins	Warren & Shiela Saha	Spencer United Methodist Church	Wayne Von Feldt
Oren Lee & Lucile J. Peters	St. Charles Knights of Columbus Council #8204	Dr. Nabil E. Srouji	Daryl Stephen Voss Memorial
Petroleum Marketers Equipment Company	St. John's Catholic Church	Dr. Joseph W. & Ruth Stafford	Wal-Mart Foundation/Sam's Club Midwest City
Marvin & Ruby Petty	St. Monica Catholic Church	Thomas P. Stafford	Jim and Cathy Waldo
Dionne & Lisa Phelps	W.S. Satterfield	Mr. & Mrs. Walter J. Stark	Ward Petroleum Corporation
Kevin Phyyffer Memorial Fund	Joe & Pat Saunders	Dale & Joan Stauffer	Ron & Cindy Ward
W. DeVier Pierson	Mollie & Emily Say	Thomas H. Sterling Memorial Fund	Romayne Warren
Gerald Pilj	Tony & Katie Say	Michael & Betty Lou Stewart	Richard L. Wawro
Elisha Ann Pitzer Memorial Fund	Richard & Reba Scates	Marion C. Stewart	Carl E. Weaver
Plumbers & Pipe Fitters Local 344	Edward J. Schaul	Donal S. "Mike" Stidham	Fred W. Weber
Michael A. & Catherine J. Pollack	David B. Schneider	Gary Stidham	Gary D. & Jane Weeks
Dr. & Mrs. Ira Pollock	Gary D. & Mary Sue Schnell	Denise Kingsbury & David Stillinger	Dennis A. Weigand
Pontiac Professional Photographers Association Inc.	Jim & Deborah Schritter	Krista Jones & Craig Stinson	Max & Ayako Weitzenhoffer
Leo J. Portman	Cindy Stidham Schuering	Daniel C. & Jeannie Stith	Ben K. West Family
Potts Family Foundation	William J. Schulte Jr.	Lt. Gen. Howard F. Stone USA (Ret)	Caleb & Suzanne West
Lee & Miriam Powell	Brook & Paula Scott	Daniel R. & Phyllis J. Stough	Western Concepts
Pat Allen Powers	Paul A. & Mary Scott	Jerry & Sharon Sublette	Bruzy Westheimer
Kathryne Province	C. Carson & Marsha See	Tom & Vinita Sublette	Phyllis Wheeler Memorial Fund
Helen O. Pruettt	Fred W. & Mildred R. Seibel	Suburban Cinemas - Lakeside Theatres	James Brandon Wheeler
Public Service Company of Oklahoma	Mrs. J.B. Seligson	Andy & Sue Moss Sullivan	Benjamin & Roberta White
Michael Pullen & Jim Allred	Barney & Gayle Semtner	Leslie Surbeck & Seth Janus	Myralin Whitaker
Kevin & Lisa Putt	Serving Towel Fund	Art L. Swanson	Wilbur & Linda White
Steve & Nancy Quillin	Gina Sewell	Kelly F. Swindle	Charles Whittington
David & Kim Rainbolt	Joquita Shaw	Lois S. Swinford	Donald A. & Sylvia L. Wickens
Raven Resources	Sheet Metal Contractors Association of Oklahoma	Betty O. Talbot	John & Georgiana Wiesner
Steve & Susan Raybourn	Carol & Roger Sheldon	William W. Talley II	D. Frank & Nadine R. Wilkerson
George Reeder Memorial Fund	Muriel M. Shelton	Richard & Glenna Tanenbaum	Casey & G. Rainey Williams Jr.
Regional Dermatology/Tamara Hill	Don N. & Mary Sherman	Dan & Susan Taylor	Duane E. Williams
Kenneth & Phyllis Reid	Khanh Sherman Memorial Fund	James W. & Linda Manning Taylor	G. Rainey Williams
John & Marjorie Reiff	Don Shockey	Robert & Jill Taylor	Jaci McAfee Williams
Dr. Cecil E. Reinke	Bruce & Lynn Shook	Errol L. & Janice Teel	Joseph H. Williams
Verna Marie Renfro	Warren & Pamela Shoulders	Telephone Pioneers of America-Oklahoma City Metro Council	Kyle Williams Memorial Fund
Dr. Santiago R. & Glenyce Reyes de la Rocha	Marcel Silberman	Elaine B. Thompson	Richard K. & Susan Williamson
Charlotte Reynolds	Michael B. Silva	John T. & Anelisa Thompson	Larry & Juanita Willis
Sheldon & Carol Reznik	Eula & W.R. Sims Jr.	Dr. & Mrs. Wayman Thompson	Lola M. Wilmes
Horace G. Rhodes	Charles B. & Nikki Singer	Jean Thornton/OKC Metro Association of Realtors	Wilshire Charitable Foundation
Carol Ricks	Marjorie Singer	Randy Thurman	Don E. & Gloria E. Wilson
Rieger, LLC	Sirloin Club	Vice Admiral (Retired) Emmett H. Tidd	Mark & Rebecca A. Wilson
John F. & Patsy I. Rieger	Jack F. Skaggs	Charles Tilghman	Ray L. & Pearl Winnard
Dean Rinehart	Jo L. Slama	Richard & Linda Tippet	Elizabeth & Gary Wood
Mr. & Mrs. Clark A. Ritchie	Anna Maude Smith	Rebecca Goen Tisdal	Mark A. & Gale Wood
Robinet - Smith Foundation	James E. & Dori L. Smith	Marilyn Torbett Company	George Woodward Jr.
Cooper Brett & Karma Robinson	Kevin Smith	Jeffrey & Debbie Trachtenberg	Russell & Leigh Woody
Malcolm & Susan Robinson	Leo C. Smith & Keith L. Smith Memorial Fund	Rex Travis	Dick & Anne Wileman Workman
Mr. & Mrs. Frank Rodesney	Leroy & Treva L. Smith	Carolyn Tucker	Xi of Sigma Delta Tau Building Corp.
Geneva Rogers Foundation	Lori & Shawn Smith	Elaine Johnston Tucker Memorial Fund	Andrew Yaffe
Harvey L. & Patsy R. Rose	Shirley Smith	Tulsa Royalties Company	Sharon Brandt & Stephen Yeich
Rev. James H. Ross	Sneed Foundation	Dr. William P. Tunell	John M. Yoeckel
Robert N. & Jo Ann Ross	Dan Snell & Katie Barwick-Snell	Kelly & Jack E. Turner II	Ye Yong & Xiaowei Liu
Walter L. Ross	The Sooner Fund	UMB Bank	Louiezon Young
Jim Roth	Southwestern Bell Corporation Foundation	Unarco Commercial Products	Revere A. & Mary Young
Joe Roundtree		Amy Underwood	Stanton L. & Barbara Young
Randolph Royses		James Vallion	Anne E. Zachritz
		Richard Van Cleef	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 Endurance, Forest Stewardship Council certified papers. The Forest Stewardship Council is the mark of responsible forestry.

By the
numbers

\$33 million
in gifts from
1,400 donors.

\$31 million in grants
to more than
600 charitable
organizations.

84

new funds
established.

\$1.3 million
of scholarships awarded
to more than
650 students.

14.56%

investment
performance.

Our Mission

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.

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.

OKLAHOMA CITY COMMUNITY FOUNDATION

Helping you help the community

P.O. Box 1146 Oklahoma City, OK 73101-1146
1000 N. Broadway Ave., Oklahoma City, OK 73102
405/235-5603 | www.occf.org

NON-PROFIT ORG.
U.S. POSTAGE
PAID
OKLAHOMA CITY, OK
PERMIT NO. 255

CONFIRMED IN COMPLIANCE WITH NATIONAL STANDARDS FOR U.S. COMMUNITY FOUNDATIONS

Let Us Know How We Can Help You

Visit Our Office

We are located in historic Automobile Alley in downtown Oklahoma City on the southeast corner of North 10th Street and North Broadway Avenue. Office hours are 8:30 a.m.-5 p.m., Monday-Friday.

Contact Us

We can help answer your charitable giving questions at 405/235-5603.

To Make a Charitable Gift:

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

Mail to: Oklahoma City Community Foundation, PO Box 1146, Oklahoma City, OK 73101-1146.

Deliver to: 1000 N. Broadway Ave., Oklahoma City, OK 73102.

Make a secure, online gift with a major credit card at www.occf.org/onlinegiving.

Connect Online

 www.occf.org

 [@occforg](https://twitter.com/occforg)

 youtube.com/occforg

 givesmartokc.org

 Facebook.com/occf.org