TAX-EXEMPT FOUNDATIONS AND CHARITABLE TRUSTS: THEIR IMPACT ON OUR ECONOMY

CHAIRMAN'S REPORT TO THE SELECT COMMITTEE ON
SMALL BUSINESS
HOUSE OF REPRESENTATIVES
87TH CONGRESS

DECEMBER 31, 1962

Printed for the use of the Select Committee on Small Business of the House of Representatives

U.S. GOVERNMENT PRINTING OFFICE WASHINGTON: 1962

92020

SELECT COMMITTEE ON SMALL BUSINESS

WRIGHT PATMAN, Texas, Chairman

JOE L. EVINS, Tennessee
ABRAHAM J. MULTER, New York
SIDNEY R. YATES, Illinois
TOM STEED, Oklahoma
JAMES ROOSEVELT, California
DALE ALFORD, Arkansas

WILLIAM M. MCCULLOCH, Ohio ARCH A. MOORE, Jr., West Virginia WILLIAM H. AVERY, Kansas H. ALLEN SMITH, California HOWARD W. ROBISON, New York RALPH HARVEY, Indiana

BROOKS ROBERTSON, Staff Director
HARRISON F. HOUGHTON, Chief Economist
MARIE M. STEWART, Clerk
JEAN W. FENDER, Administrative Assistant
CHARLES S. BELLER, Counsel
JUSTINUS GOULD, Counsel
JUSTINUS GOULD, Counsel
JOSEPH A. SEELEY, Counsel
JOSEPH A. SEELEY, Counsel
BARON I, SHACKLETTE, Chief Invertigator
KATHERINE C. BLACKBURN. Research Analyst

H. A. OLSHER, Director, Foundation Study

CONTENTS

	Page	Benedule	Page
Letter of transmittal	V	3. Data regarding foundations' ownership of 10 percent or	
Chapter I. An immediate moratorium on foundation tax exemption would serve the best interests of the Nation II. 534 foundations paid out only 60 percent of their aggregate receipts	1 51	more of any class of stock of any corporation, as reported on the Internal Revenue Service Form 990-A (per Instruction 7, p. 4, Form 990-A). 3A. Expenses and disbursements: 534 foundations. 4. The Ford Foundation—List of notes receivable as of February 1, 1962, representing participations in private	47 53
III. Assets of foundations have reached massive proportions. IV. Unfinished business	71 129 133	placements 5. Assets: 534 foundations	83 86
TABLES	100	6. Liabilities, net worth, and accumulation of income: 534 foundations 7. State-by-State breakdown: 534 foundations—number of	114
Schedule 1. Gross receipts: 534 foundations	21	foundations under study; total receipts; expenses plus	
2. Data regarding corporations in which certain foundations failed to report their ownership of 10 percent or more of each class of the corporation's stock	38	contributions, gifts, grants, scholarships, etc., total assets, total net worth	135

(III)

LETTER OF TRANSMITTAL

SELECT COMMITTEE ON SMALL BUSINESS OF THE HOUSE OF REPRESENTATIVES OF THE UNITED STATES,

Washington, D.C., December 31, 1962.

To Members of the House Small Business Committee:

I am transmitting herewith for the consideration of the Select Committee on Small Business an interim report covering our study of the impact of tax-exempt foundations and charitable trusts on our economy—dealing, in part, with foundation-controlled enterprises in competition with taxpaying businessmen. This study embraces 534 foundations and charitable trusts.

The object of our study is to determine whether legislation is needed in order to provide effective supervisory controls over tax-exempt foundations and protect the public.

Within the limits imposed by our resources, we have tried to put into print the story of what has taken place in 534 foundations during the period of 1951 through 1960.

This document will provide the necessary source material for members of the Small Business Committee and members of the Ways and Means Committee, as well as

all other Members of Congress.

Chapters I and III are, for the most part, the same as the interim reports I inserted in the Congressional Record of July 23, 1962, and August 20, 1962—in connection with income, assets, liabilities, net worth, and related subjects. Tabulation of 10 additional foundations has been completed since then, and adjustments have been made for errors in machine data processing and in transposition.

Chapter II is new material relating to expenses, contributions, gifts, grants, scholarships, etc., paid out by the

534 foundations.

Chapter IV deals with unfinished business.

Chapter V contains my recommendations for the consideration of the Members.

According to the figures compiled for us by the Internal Revenue Service, there were 45,124 tax-exempt foundations at the close of 1960 as against 12,295 at the end of

The 534 foundations—which are under study by the committee—had assets of no less than \$10 billion at the end of 1960. They had aggregate untaxed receipts of almost \$7 billion during the period of 1951 through 1960. During the one year 1960, their total receipts were \$1.34 billion as against \$554 million in 1951. I find it difficult to reconcile the withdrawal of \$1 billion annually from the reach of the Treasury with the Federal Government's pressing need for revenue.

During the period of 1951 through 1960, the contributions, gifts, grants, scholarships, etc., paid out by the 534 foundations totaled \$3,448,867,894 (see Schedule 3A for details)—roughly 50 percent of their aggregate receipts of \$6,981,180,819. They claimed expenses, including administrative and operating expenses, of \$721,199,586—

almost 10 percent of the total receipts.

One hundred eleven of those 534 foundations owned 10 percent or more of at least one class of stock in one or more of 263 different corporations on December 31, 1960.

The stockownership of those 111 foundations ranged from 10 percent to 100 percent, and included many well-known companies such as the following:

Ford Motor Co.
Great Atlantic & Pacific Tea Co.
Eli Lilly & Co.
Kellogg Co.
Callaway Mills Co.
Duke Power Co.

Unquestionably, the economic life of our Nation has become so intertwined with foundations that unless something is done about it they will hold a dominant position in

every phase of American life.

S. S. Kresge Co.

The forerunner of modern antitrust enforcement was the successful prosecution in 1907 of the Rockefeller-controlled monopoly, Standard Oil Co. As a result, competition was restored in the industry by the creation of a number of oil companies; e.g., Standard Oil Co. (New Jersey), Standard Oil Co. (Kentucky), et al. Additionally, an atmosphere was created wherein other companies could and did enter and compete in this field.

Now, the multimillion-dollar foundations have replaced the trusts which were broken up during the Theodore

Roosevelt administration.

It is a well-known fact that the Rockefeller family controls Standard Oil Co. (New Jersey), and the Rockefeller-controlled foundations own a substantial part of the corporation. At the close of 1960, 7 Rockefeller-controlled foundations owned 7,891,567 shares of common stock of Standard Oil of New Jersey with a market value of \$324,946,110. The same 7 foundations owned 602,127 shares of the common stock of Socony Mobil Oil Co. with a market value of \$23,610,770. Two Rockefeller foundations owned 306,013 shares of Continental Oil capital stock with a market value of \$17,060,224 (the Rockefeller Foundation itself held 300,000 of these shares with a market value of \$16,725,000); 4 Rockefeller foundations owned 468,135 shares of Ohio Oil common stock with a market value of \$17,998,495; 5 Rockefeller foundations owned 1,256,305 shares of the common stock of Standard Oil Co. of Indiana with a market value of \$59,736,991; and the Rockefeller Foundation, itself, owned 100,000 shares of the capital stock of Union Tank Car Co. with a market value of \$3,100,000.

If Standard Oil Co. (New Jersey) were to attain substantial ownership in its competitors, it would certainly tend to eliminate competition and again tend toward monopoly, and engage the Department of Justice in inquiry.

The use of a subterfuge—in the form of Rockefeller-controlled foundations—in effect produces the same result as if Standard Oil Co. (New Jersey) owned substantial stock interest in Continental Oil, Ohio Oil, Standard Oil Co. (Indiana), et al.

In 1908, President Theodore Roosevelt wrote, "The only way to counteract the movement in which these men have been engaged is to make clear to the public what they have done in the past and just what they are seeking to accom-

plish in the present."

Each day ownership of an increasing number of corporations is finding its way into tax-exempt foundations. One fairly recent case involves the Gulf Oil Corp. According to our records, the Gulf Oil Foundation of Houston—a company foundation created by the Gulf Oil Corp.—submitted an application for tax exemption to the IRS on May 21, 1961. Two months later, on July 28, 1961, the IRS granted it tax exemption.

When Gulf Oil organized this foundation, it turned over to the foundation 100 percent of the voting common stock of Pontiac Refining Corp. of Corpus Christi, Tex., valued

at \$32 million.

During 1960, its first year of operation, the Gulf Oil Foundation had income of \$750,000 and only disbursed \$380,000 for the purpose for which it was granted tax

exemption.

This means that the dividends paid out by Pontiac Refining Corp.—which were once taxable to its taxpaying stockholders—are now being received by a tax-exempt foundation and are hence out of reach of the Federal and

State tax collectors.

This has important implications for our economy. It is my hope that our studies will encourage the American people to take a close look at this tremendous concentration of economic power. The White House has taken an important step by putting together an intragovernmental group to study the problem. The group is composed of officials from the White House, Council of Economic Advisers, Treasury, Justice, and the Budget Bureau.

Our findings show, among other things, that a donor can, by a loan or exchange, secure a return of assets that

have been donated should the occasion arise; that he can secure additional capital when needed, at "reasonable" rates; that foundation funds have been used to help a donor when he found himself in a proxy fight; and that foundation funds have been used to confer benefits on employees of companies, a substantial competitive advantage.

Never before have the economic factors of the complex and rapidly expanding foundation business been put under the microscope of public scrutiny. We have already laid the groundwork for other phases of our study. (See

p. 16 and ch. IV.)

On a State level, officials are becoming increasingly aware of the problems created by tax-exempt foundations and charitable trusts. Mr. W. A. Johnson, commissioner, North Carolina Department of Revenue, has written me as follows:

"The increasing tendency to attempt to use taxexempt foundations and charitable trusts to carry on many business activities heretofore conducted by private, taxpaying individuals and organizations is a matter of considerable concern to us. This trend narrows our overall tax base and, to the extent that the competition has an adverse effect on private, taxpaying businesses, reduces our revenue from such taxpayers. I very definitely feel that this area needs careful study and I am delighted that your committee is giving it serious consideration."

The following news story from the Dallas News of December 15, 1962, illustrates the problems in this area in

the State of Texas.

(The Dallas Morning News, Dec. 15, 1962)

WILSON URGES REIN ON CHARITY TRUSTS

By Dawson Duncan, Austin Bureau of The News

Austin, Tex.—Attorney General Will Wilson, ending six years as attorney general Jan. 1, Friday recommended strong new laws to regulate charitable trusts.

"This is an unbridled field for tax evasion and public trust violation," Wilson said in his final report to Gov. Price Daniel.

Wilson will close out his active direction of the attorney general's office Saturday and leave Sunday for a month's vacation in Europe.

Waggoner Carr, attorney general-elect, will take office January 1. Wilson reviewed that he created a new division in the summer of 1961 with two goals. One was to survey all known charitable trusts in Texas. The other was to use results of the survey as a basis for recommending legislation to assist the attorney general in supervising the trusts.

Wilson's staff located names of 1,629 known foundations and sent questionnaires, resulting in 233 groups failing to respond, finding 65 groups either were extinct or had no known mailing address and 427 were determined to be non-profit, and therefore not in the scope of the survey.

He said about 850 complete reports have been assembled and for 675 of them there had been tabulated \$403,370,000 in assets in 1960, \$73,357,000 income for the year and \$55,344,000 charitable distributions made.

Assets were listed at acquisition value and thus were grossly undervalued, he noted.

Wilson said the survey, while incomplete, pointed out the need for legislation requiring registration by all charitable trusts with some state agency, probably the secretary of state.

"The flight of capital into charitable trusts and foundations is rapidly increasing," wrote Wilson in his report. "As of the present time, there is no registration of assets or liabilities and no accounting for the administration

of trusts.

"This is a prolific field for conflict-of-interest situations and misconduct, and I feel that a great deal more basic supervision of actions of trustees is in the public interest.

supervision of actions of trustees is in the public interest.

"I would suggest that something resembling the supervision of insurance companies and banks be established on charitable trusts and foundations in order to serve as a check on the trustees and to make it more likely that trusts will be administered in the public interest."

Wilson cited several trusts which his staff had investigated and in which he had intervened to halt what he termed misconduct and conflict of interest. He did not identify the trusts, in order not to impair pending business transactions by the foundations.

One example he cited was a trust first investigated in 1961 for alleged misconduct and conflict of interest.

It involved a drilling company, life insurance companies, a large company not otherwise identified, a shopping center, a building and ranches, and the foundation board chairman.

At one time two life insurance companies were involved in loans amounting to 90 percent of their assets.

Filing of a suit was considered but abandoned because it might have caused their collapse, said Wilson, which would have had a disastrous effect on the Texas life insurance industry. Reforms in operations were accomplished through agreements, he reported, preventing the collapse of insurance companies licensed to do business in many states.

I believe our study will provide a base of information on foundations which can be used to formulate positive congressional action.

Sincerely yours,

WRIGHT PATMAN, Chairman, Select Committee on Small Business.

Chapter I

AN IMMEDIATE MORATORIUM ON FOUNDATION TAX EXEMPTION WOULD SERVE THE BEST INTERESTS OF THE NATION

This is the first section of an interim report on the Small Business Committee's study of "... the impact upon small business of the activities and conduct of tax-exempt foundations and charitable trusts"

Our study establishes the fact that there is a pressing

need for an immediate moratorium on the granting of tax exemptions to foundations, for the following reasons:

1. Laxness and irresponsibility on the part of the

Internal Revenue Service.

2. Violations of law and Treasury regulations by far too many of the foundations encompassed in our

study.
3. The withdrawal of almost \$7 billion from the reach of the tax collectors for taxable years 1951 through 1960. This amount represents the total receipts of only 534 out of an estimated 45,124 tax-

exempt foundations.

4. The rapidly increasing concentration of economic power in foundations which—in my view—is far more dangerous than anything that has happened in the past in the way of concentration of economic power.

5. Foundation-controlled enterprises possess the money and competitive advantages to eliminate the small businessman.

But first, I should like to detail the background, pur-

poses, and procedures of our study.

The rapid growth in the number and size of tax-exempt foundations has been readily apparent for some years. The Internal Revenue Service reports an increase in numbers from 12,295 at the close of 1952 to a total of 45,124 at the end of 1960—nearly a fourfold increase in 9 years. These figures may be incomplete. We do not know how many hundreds—or thousands—of foundations are in operation without the knowledge of the Treasury, but are nevertheless exempt from Federal income taxation and significant to our study.

This study is an immediate outgrowth of a special survey which I initiated as an individual Member in August 1961 when I directed an inquiry to over 500 foundations requesting certain information. Shortly before the end of the 1st session of the 87th Congress, the Small Business Committee agreed to make the study a committee function, and at the first meeting of the committee in 1962 an authorizing resolution was passed. (Full text of the committee resolution appears in the Congressional Record,

Jan. 22, 1962, p. 520.)

EARLIER STUDIES AND EFFORTS

I am sure many of you recall that when the Revenue Act of 1950 was passed there were high hopes that it would prevent foundation abuses, such as those that took place in the 1940's. The Ways and Means Committee hearings of 1948-49 revealed that educational institutions and private charitable foundations had moved into commercial and industrial fields. Some had inherited substantial interests in business, as was the case with the Ford Foundation.

Others had purchased control of businesses. A tax-exempt cancer research organization, for example, had acquired a variety of industrial firms. Mr. Royal Little and the operations of his Textron trusts were given due attention. In fact, the record lists about 40 different types of businesses controlled by educational and charitable organiza-

President Truman's tax message to Congress on January 23, 1950, was highly critical of tax exemption for charitable foundations that are "used as a cloak for busi-

ness ventures."

Many of you will also recall the courageous and successful fight waged in 1958 by Representative John E. Moss, of the Government Information Subcommittee, to open up exemption applications to the public. According to press reports, Mr. Moss asked Secretary of the Treasury Anderson to keep the subcommittee "informed, on a continuing basis, of the organizations which request that their applications for tax exemption be withheld from public inspection."

As far back as 1916, we were amply warned by the Walsh committee of the abuses which might well flow from the creation of these privileged, tax-exempt entities, and the record over the years has not been such as to put

the minds of responsible people to rest.

THE NATURE OF THE INVESTIGATION REQUIRED

Any adequate study of the impact of tax-exempt foundations on our economy and on small business must include a study of their income, the sources of that income, and trends; it must include a record of the expenditures and the purposes for which they are made, including a record of stock manipulations and intercorporate dealings to assure the Congress and the public that the end is "charitable" and not mercenary; it must include a study of the assets of these organizations both as to size and kind, including the holding or acquisition of assets for other than charitable purposes, not excluding the temptation to use foundations for purposes of corporate control, securing special favors, endowing relatives, and contriving to utilize economic power of foundations to create unfair competitive conditions; it must include a study of the extent, if any, to which large corporations are using foundations to evade taxes, however legally, to the detriment of their smaller competitors; and, in the process of securing some or all of the answers to these questions, we have and will inevitably reveal the gaps in laws and regulations or the failure to enforce the laws or regulations which have caused or may cause damage to the economy and small business.

The study revolves around the possible exploitation of the people's respect and admiration for charitable acts and gifts. Are foundations being used as a cloak and a vehicle for crippling competition and accelerating concentration of economic power? Are foundations being used to facilitate the use of economic power, disguised as charity, to attain ends never intended by the people or the Congressends such as taking control of commercial enterprises?

PURPOSE OF THE STUDY AND PERIOD COVERED

The purpose of our study is to determine what the facts are, and to ascertain whether new regulations, or legislation, or better enforcement, are needed to protect small

business and to serve the public interest.

The period covered begins with taxable year 1951 and ends with taxable year 1960—for which tax returns were filed in 1952 and 1961, respectively. However, all the foundations do not have a 10-year history, in which case the period covered will be shorter. Some foundations, even though they have a history of 10 years or longer, failed to furnish complete information for the full period.

We have attempted to accurately record all data for the period under study, as furnished to us by the foundations. We have not checked out the arithmetic on the documents

submitted by those organizations.

There is no thought of partisanship.

PROCEDURES

We have secured information from 534 tax-exempt foundations. Our inquiries were sent to a cross section of such organizations. They are not the 534 largest foundations. A number of smaller ones were selected for sampling purposes. Indeed, there is no way of telling which are the 534 largest foundations in the country without examining the annual tax reports of all of them.

We went directly to the foundations because that was the only way to secure information adequate for our purposes. The information available in the files of the In-

ternal Revenue Service was inadequate.

So we directed our inquiries to the recipients of this tax-exemption privilege. We asked the foundations for copies of exemption applications, Internal Revenue Service letters granting exemption, tax returns (Form 990-A or Form 1041-A, if applicable), accountant's financial statements, investment portfolios, information on directors, trustees, and officers, as well as other financial and legal information for the years 1951 through 1960. After several months, we have most of the material on 534 organizations for this 10-year period, or some portion thereof, if the foundation was created after 1951.

The income report, which I am submitting as Schedule 1, contains a listing of the 534 foundations under study

and their income wherever available.

All reports were compiled from documents gathered from those organizations. The material was gathered, recorded, and evaluated under the direction of Mr. H. A. Olsher, our able and tireless director of the Small Business Committee's foundation study. The data was recorded by professional men—attorneys and accountants—and was tabulated by the General Accounting Office.

Additionally, I wish to express my thanks to Mr. J. S. Seidman, of New York City. At my invitation, Mr. Seidman, a senior partner of the certified public accounting firm of Seidman & Seidman, permitted us to consult with him on technical tax matters, and gave freely and promptly of his time and advice. Mr. Seidman is past president of the American Institute of Certified Public Accountants and former chairman of that organization's committee on Federal taxation.

RELUCTANT FOUNDATIONS

Obtaining the information from the foundations has been a struggle. In many cases, it has taken four or five letters and a reminder of the committee's subpena power to obtain the information needed for this study. Many foundations have taken from 30 to 60 days to reply to a letter. We have been compelled to issue subpenas to 17 of them who failed to furnish information requested. (A list of the 17 appears on pp. 18-19.) These 17 foundations had been given ample opportunity to furnish the information voluntarily—in many instances, several months. In the case of the five members of the Ford family of Detroit, the Pew Memorial Trust of Philadelphia, and the Allen-Bradley Foundation of Milwaukee, the committee first asked for the information in October 1961. When followup letters did not produce the documents and data, we issued subpenas in February and March of 1962.

The attitudes of far too many of the foundations under study suggest an unmatched arrogance and contempt for the Congress and the people whom we represent. They appear to have adopted the attitude that tax exemption is their birthright—rather than a privilege granted to them by the people, through the Congress, for a pub-

lic purpose.

The reluctance to cooperate takes many forms. Some only furnished information under subpena, demonstrating something less than a charitable attitude toward public knowledge and democratic processes. Others have sent us incomplete, or partially or wholly illegible, documents. Frequently, principal officers seemed to be in Europe when our letters arrived, leaving no one in the office with access to the records.

A MORATORIUM IS NEEDED

Our committee has produced the first penetrating, meaningful insight into the income of a substantial number of tax-exempt foundations—534 out of an estimated 45,124. Many of you will recall that the Reece committee found it impossible to arrive at any accurate estimate of the number of foundations, their income, expenditures, and assets. Foundations give wide publicity to their disbursements—contributions, gifts, grants, etc.—but they seem reluctant to advertise their income.

On the basis of our discoveries thus far, and in view of the rapidly increasing number of tax-exempt foundations, I strongly urge the Secretary of the Treasury to declare an immediate moratorium on granting exemptions to foundations and charitable trusts until such time as the Congress has an opportunity to consider and develop new law and procedures to fit present day economic circumstances

and needs.

This recommendation is not made lightly. It is not made casually. It is made in the interest of the taxpaying public and in the interest of good administration and orderly procedures. It is also made in the interests of equal

justice.

How can the Treasury Department possibly justify continuing to wring heavy taxes out of the farmer, the worker, and the small businessman, knowing that people of large means are building one foundation after another, and—for all the Treasury knows—for the purpose of decreasing their taxes, eliminating competition and small business, subsidizing antidemocratic propaganda, and otherwise working a hardship on the Nation. This "mess"—and it is a mess—cannot be cleaned up overnight, and many of the people who are now faced with the cleaning job are by no means responsible for this sorry state of affairs but, in the interim, good faith requires that we put an end to the spiraling number of these tax-free entities until we can bring some degree of order into these matters and assure the people that their taxes are not higher because of special

privileges flowing from inadequate laws, inadequate regulations, and lax administration.

REASONS FOR THE RECOMMENDED MORATORIUM

Let me outline five of the many justifications for an immediate moratorium on the granting of exemptions:

First, there is every indication that there have been laxness and irresponsibility in the supervision of foundations by the Internal Revenue Service. There is little doubt that the tremendous increase in the number and size of foundations has outrun the machinery for control. Moreover, a moratorium would give the Treasury Department an opportunity to tighten its exemption requirements, its supervisory procedure and control, and step up its disciplinary actions for violations of its regulations.

The scarcity of information on foundations and the lack of supervision has made it impossible for the Treasury to determine the extent of loss to the Federal Treasury on foundation operations. Commissioner Mortimer M. Caplin has advised me that he recognizes that his Department's "audit activity in the area of exempt organizations was inadequate in the past." Out of a total of 570,000 exempt organization tax returns of all types filed during the period of January 1, 1958, through June 30, 1960, 13,024 were classified for audit, of which only 5,300 were actually audited. Those 5,300 audits resulted "in recommended additional taxes and penalties of \$2.7 million and 203 instances in which the exempt status has been recommended for revocation."

The lack of statistics is appalling: approximately 111,000 out of the total of 570,000 returns were filed on Form 990-A during the 2½-year period. The balance were filed on other exempt organization return Forms 990, 990-C, 990-P, 990-T, and 1041-A. The Internal Revenue Service has no separate figures showing the number of Form 990-A returns which were classified for audit during that period; nor can it supply figures on how many of this group were actually audited.

The dearth of data without which neither the public, nor the Congress, nor the executive branch can properly evaluate the impact of the rapidly growing foundation industry is due, in part, to the deficiencies in administra-

tive forms and procedures.

The law requires tax-exempt foundations to make a report of their operations on a tax return known as Form 990-A. This return is composed of four pages. It gives information concerning receipts, disbursements, and balance sheets. But Form 990-A omits vitally important facts. No report is required as to the date of contributions received or as to the type of contributions received—that is, whether it is cash, securities, real estate, etc. No information is required as to selling dates of assets. Notes receivable and accounts receivable are not separated. Mortgage holdings—a big foundation business—are not treated separately. Although a foundation is required to report 10 percent or more stock ownership, it is not required to report the date or manner of acquisition of the stock. No detail is required as to accounts payable, such as the nature of the accounts payable, name of the creditor, Little detail is required as to the character of the items making up miscellaneous expenses. No description of the foundation's business activities is required. Names of the officers, directors, or trustees are not required.

Certainly, the stockholders of any business corporation would wish to have such information. And, in the case of tax-exempt foundations, the taxpayers are the stockholders since they provide the subsidy.

My second justification for urging a moratorium is that there appears to have been widespread disregard of Treasury regulations, despite penalties provided by law, including fines up to \$10,000 and jail terms. Uneducated sharecroppers are presumed to know the law, but many of the foundations under study and their well-paid, well-educated advisers are apparently exempt from this ancient presumption, in practice, if not as a matter of strict law. Singling out the shortcomings of each individual foundation would fill countless pages so I shall only recite a few:

- 1. The Treasury Department requires every foundation to file the following information if it owns 10 percent or more of any class of stock of any corporation at the beginning or close of each reporting period: (1) Name of the corporation; (2) number of shares of each type of stock owned, including identification as to voting or nonvoting; and (3) the value of the stock as recorded on the foundation's books. We have already found 72 foundations, owning 10 percent or more of at least 1 class of stock in 1 or more of 180 different corporations during the years 1951 through 1960, who failed to report such information to the Internal Revenue Service for at least 1 year. The foundations that failed to file such data are listed in Schedule 2.
- 2. The Longwood Foundation of Wilmington, Del., had total receipts of \$32,952,885 for the years 1951 through 1960. This foundation failed to file its Form 990-A tax returns for the years 1955 through 1958. Mr. Henry B. du Pont, President of the foundation, says that the failure to file was brought to light by my inquiry of last August, and that the tax returns for the 4 years were not filed until September 7-8, 1961.
- 3. The Parsons-Blewett Memorial Fund, of St. Louis, had total receipts of \$1,600,314 for the years 1951 through 1961. It admits that no requests had been received for submission of tax returns prior to 1961, and "consequently none were filed," despite the fact that the organization has been operating on an exempt basis for many years. In fact, this fund did not file an exemption application until October 1959, although it was organized in 1916.

4. The Rutherford B. Hayes and Lucy W. Hayes Foundation, of Spiegel Grove, Ohio, had total receipts of \$336,445 for the years 1951 through 1960. Although it has been operating on a tax-exempt basis since 1926, it did not file an application for tax exemption until June 10, 1960, and filed its first Form 990-A in 1961—just about 35 years after it started

operations.

5. The Isaac W. Bernheim Foundation of Louisville had total receipts of \$1,205,108 for the years 1955 through 1960. It failed to file Form 990-A for all years prior to 1955, despite the fact that it has been exempt since 1930. This foundation also contends that no one had ever advised it that Form 990-A "was required." Mr. Robert Paul, Executive Director of the foundation, says: "I remember making inquiries at the Federal Building, Department of Revenue, Louisville, Ky., and it was only after considerable difficulty I could find someone who could tell me in what manner this form should be made out to meet our particular situation, combining the two entities: I. W. Bernheim Trust and I. W. Bernheim Foundation."

6. The Howard Heinz Endowment of Pittsburgh had total receipts of \$6,174,717 for the years 1951

through 1960. No tax return was filed for the year

1955, and no reason given.

7. The Inland Steel-Ryerson Foundation of Chicago had total receipts of \$10,189,864 for the years 1951 through 1960. It is among a number of foundations that failed to file Form 990-A for at least 1 year. For the years 1958 through 1960, it filed Form 990

which is closed to public inspection.

8. The Zachary Smith Reynolds Trust of Winston-Salem, N.C., had total receipts of \$8,067,757 for the years 1951 through 1960. It has not filed a proper information return since it was established in 1936. It has filed a Form 1041 instead of a Form 990-A, the former being closed to public inspection. The Mercantile-Safe Deposit & Trust Co. of Baltimore, the trustee, says that the Internal Revenue Service has never requested that it file a Form 990-A for the Zachary Smith Reynolds Trust.

9. Many of the foundations we have examined omit important information required by the Treasury Department. Little or no attention is paid to filing the portions of the tax return which must be made available to the public. This is particularly true of information relating to disbursements such as con-

tributions, gifts, grants, etc.
The Olin Mathieson Chemical Corp. Charitable Trust, of East Alton, Ill., had total receipts of \$9,-615,630 for the years 1951 through 1960. It says that schedules itemizing capital gains (or losses) were not filed for any year from 1951 through 1957, despite the fact that it had gains or losses in each year.

The Donner Foundation of Philadelphia-whose financial statements are prepared by Price Waterhouse & Co.—had total receipts of \$24,760,043, including capital gains of \$12,947,827, for the years 1951 through 1960. This foundation did not file a capital gain schedule showing details of assets sold for any of those years.

The Monarch Machine Tool Co. Foundation, of Sidney, Ohio, had total receipts of \$153,333 for the years 1953 through 1960. It also failed to file capital gain schedules for 1955 and 1957; nor did it file schedules for miscellaneous expenses during the years 1954 and 1959.

Any member of this body will recognize that infractions such as these by ordinary citizens would have the Internal

Revenue Service pursuing them in force.

The third justification for urging a moratorium relates to that provision of the Revenue Act of 1950 which prohibits "unreasonable" accumulations of income by foundations. The group of foundations we examined had accumulated income of \$906,136,256 at the close of the last accounting period for which they submitted data to the committee (usually 1960), as against \$271,615,733 at the close of the first accounting period (usually 1951) for which they provided information. The reasons for this huge increase in accumulated income will require further study. One of the problems is the failure of many foundations to report any information regarding their accumulated income. For example, the Lillia Babbitt Hyde Foundation of New York City had aggregate total receipts of \$10,295,632, including capital gains, contributions, gifts, grants, etc., for the years 1951 through 1960. Its accumulation of income at the end of 1960 was \$4,405,-762. The foundation's tax returns for the years 1951 through 1958 offer no explanation of its accumulated income; its returns of 1959 and 1960 hint that capital gains are included in accumulations of income during the earlier years.

The fourth justification for urging a moratorium is that tax exemption for foundations needs reassessment in the light of the present times. There is every indication that many tax-exempt charitable foundations are being used for purposes not related to charity. The laws of the past are no longer effective. Congress could not envision the gigantic proportions that the foundation business would reach. During the last accounting period (usually 1960) for which the foundations submitted data to the committee, they had total receipts of \$1,034,710,518, as against total receipts of \$554,740,568 during the first accounting period (usually 1951).

In 1960, there were 7,213,000 families, including unattached individuals, in the United States who had income of less than \$2,000 before taxes. Their aggregate income was \$8,040 million. Thus, the \$1,034,710,518 received by the 534 tax-exempt foundations in 1960 was almost 13 percent of the income of 7,213,000 American families. In other words, the aggregate receipts of these 534 foundations were equal to that of 928,000 American families in

Moreover, the \$1,034,710,518 received by the 534 taxexempt foundations in 1960 was substantially more—in fact, almost 20 percent more—than the \$864,435,000 combined net operating earnings, after taxes, of the 50 largest banks in the United States.

The following is a breakdown of the receipts of the 534 foundations from whom we gathered data for the taxable

years 1951 through 1960:

Gross sales or receipts from business activities Gross profit from business activities ¹ Interest received Dividends received Rents and royalties received Total gain from sale of assets Other income	478, 893, 332 2, 161, 886, 913 270, 601, 207 1, 477, 272, 841
Total gross income, excluding contributions,	4 676 906 660

Total contributions, gifts, grants, etc., received____ 2, 304, 282, 109 Total receipts, including contributions, gifts,

6, 981, 188, 769 grants, etc., received.____ $^{\rm 1}\,\mathrm{Some}$ foundations failed to show gross sales less cost of sales or of operations.

What is the significance of the huge amounts accruing in the form of capital gains? The \$1,477,272,841 income figure from capital gains suggests that many foundations have become a vehicle for trading in securities and dodging the capital gain tax. Foundation capital gains are not only tax exempt, but the foundations are permitted to place them in the principal account instead of the income

Note the following capital gains of the Lillia Babbitt Hyde Foundation of New York City from activity in the stock market:

Year	Gross sales price of securities	Capital gains
1951 1952 1953 1954 1955 1955 1956 1957	(1) (2) \$611, 352, 38 7, 486, 033, 95 2, 417, 302, 26 3, 161, 747, 67 5, 360, 313, 63 824, 573, 29 9, 698, 571, 25	\$221, 800. 72 364, 697. 88 170, 899. 33 479, 588. 40 694, 363. 67 353, 536. 74 350, 995. 88 304, 852. 84 944, 960. 59
1960	12, 530, 931. 90 42, 090, 826. 33	1, 992, 681. 29 5, 788, 377. 34

¹ No such information was filed on the tax return.

As indicated above, proceeds were not shown on the Hyde Foundation's tax returns for 1951 and 1952. Moreover, its returns for the years 1956 and 1960 do not show acquisition dates, although Treasury regulations require such information. Additionally, Treasury regulations require a description of the manner in which the securities were acquired by the foundation-by gift or purchase, etc. This foundation did not file any such information for the years 1951 through 1960. It did, however, furnish both dates of acquisition and dates of sale of securities for the years 1953, 1957, 1958, and 1959. Examination of these returns indicates that there was speculation in securitieswith stocks and bonds being bought and sold during the same year and sometimes within a matter of a few days.

This type of activity by foundations—with huge, untaxed funds at their disposal—poses some big questions in the light of the recent sharp breaks in the market. In my view, tax-exempt foundations-all of whom are supported by the taxpayers—should not be permitted to use public funds for speculation in the stock market. Their mistakes or misfortunes are too likely to have a disastrous

effect on millions of our citizens.

The fifth justification for urging a moratorium is the need for achieving a more equitable distribution of the tax burden—one of the most pressing problems facing the Congress. In fairness to all taxpayers, the Congress should explore the foundation business as a possible new source of revenue.

Today funds are being put into foundations which yield no taxable income. Since the money lost to the public's Treasury must be found somewhere, the burden is shifted to people who are obliged to work for a living—to the widow with a cottage instead of a palace, to businessmen,

and to the farmer.

In my view, it is extremely unfair for the taxpayers of the First District of Texas and the rest of the country to be compelled to pay for the maintenance of tax-exempt foundations. They mainly lighten the burden of wealthy people who do not require government subsidy. This is not backed by justice, equity, or sound American prin-

ciples.

These five points are merely a summary statement of the justifications for urging an immediate moratorium on the creation of any more of these tax-exempt foundations until the Congress has taken appropriate action—but let me proceed with the report in more detail on the difficulties we have encountered, the evidences of the need for changes in the law, in the regulations, and in the administration of these organizations.

PROBLEMS RESULTING FROM THE SHORTCOMINGS OF FOUNDATIONS IN ACCOUNTING

Now I should like to tell you a little about the committee's problems resulting from the shortcomings of the foundations in their accounting.

The accounting data furnished by far too many of the foundations is defective in many ways. This has posed

problems in the preparation of our report.

The lack of uniformity in accounting procedures, and the accounting practices generally in the foundation industry, should be a matter of concern to the certified public accountant profession.

There are far too many departures from recognized bookkeeping procedures. Some annual reports, for instance, identify the source of certain income as "various transactions."

The list of defects includes the following:

1. The biggest problem encountered has been the illegible copies of Form 990-A furnished by certain foundations. Some copies, though adequately reproduced, are prepared with such poor penmanship that they are still unreadable. This required computation

of numerous items manually.

2. Far too many foundations failed to furnish annual reports-financial statements. Many of those that were submitted leave much to be desired. They are among the poorest I have ever seen. They generally say nothing about officers, directors, or trustees. Oddly enough, a few individuals, whose names have been submitted to us as directors, subsequently denied

such affiliations.

Many of the statements offer little detail about contributions received, and, when they show their portfolios, they frequently list only the security, the number of shares, and the foundation's carrying values. Others simply list the securities and the number of Market values are omitted more often than not. Some include little more than a brief income statement and balance sheet. The 1960 accountant's statement of the Richardson Foundation, of New York City and Greensboro, N.C., prepared by Price Waterhouse & Co., shows no list of securities, although the foundation held securities values at about \$50 million.

Still other foundations failed to show schedules of

capital gains.

The 1960 statement of the Buhl Foundation, of Pittsburgh, prepared by Price Waterhouse & Co., failed to show individual securities held. Also, this foundation deleted certain portions of its auditor's statement for the year ending June 30, 1956. The foundation's reasons for its failure to submit the en-

tire statement to us were as follows:

"In the year ended June 30, 1956, the auditors submitted as a supplement to their audit report certain detailed statistical and financial information which they had extracted from the records of the foundation at our request. This material was not a part of the audit report. These attachments, therefore, were not included for that reason and also for the reason that substan-stantially all of the information contained therein was submitted to you for that particular year in other documents."

The following foundations were among those submitting statements that did not show individual se-

curities held for the year 1960:

B. F. Goodrich Fund, Inc., of Akron, statement

prepared by Ernst & Ernst.

The Presser Foundation of Philadelphia and the Fund for the Republic, of Santa Barbara, Calif., statements prepared by Lybrand, Ross Bros. & Montgomery.

And the following foundations were among those that showed investment portfolios but failed to list market values of individual securities held at the

close of the year 1960:

William Volker Fund, of Burlingame, Calif., statement prepared by Arthur Young & Co.

John Simon Guggenheim Memorial Foundation, of New York City, statement prepared by Haskins & Sells.

3. Many of the foundations under study did not bother to use the official Form 990-A. They adopted their own Form and attached a schedule with their own breakdowns without regard for even the order of arrangement on Form 990-A. This has made our

task of compilation very difficult.

In this regard, the banks and trust companies are the worst offenders. Many prepared their own schedules, which were used in lieu of Form 990-A, on a day-to-day "journal" basis—so much received and so much disbursed without regard to classification. Under this system of reporting, the variance is so great that little can be gleaned from the information furnished. A case in point is the First Trust Co. of St. Paul, fiscal agent for the Tozer Foundation, of Stillwater, Minn., whose total receipts were \$1,243,116 for the 10-year period. Our staff spent many manhours trying to make the contents of the bank's annual reports conform with the information required in Form 990-A. We found it to be an impossible task and therefore required the trust company to fill out the income and balance sheets (pp. 1 and 2) of Form 990-A for the period of 1951 through 1960. About 3 weeks after our request was made, the trust company advised us that they had been working on these returns for some time and found that the breaking down of their own accounting statements was "taking a somewhat longer time" than they expected.

Subsequently, when we queried the First Trust Co. of St. Paul as to why they had omitted detailed capital gains schedules which are required by Treasury regulations, the trust company advised us that "the Internal Revenue Service has been satisfied with copies

of our fiscal year accounts. . . ."

4. In some cases outdated forms 990-A, in use prior to 1956, were used by the foundations in subsequent

5. Certain foundations filed their information on Form 990 instead of Form 990-A, despite the fact that the latter is required by law. Form 990 is not open

to public inspection.

- 6. Few of the foundations filed all the information on Form 990-A in the manner prescribed by Treasury regulations. Many did not file classifications of the disbursements they made in the form of contributions, gifts, etc. Such information is open to public inspection.
- 7. In some instances, current income was not separated from principal.
- 8. At times, figures were entered in the wrong line. 9. Sometimes, supporting schedules were not at-

tached. In other cases, they were attached but did not always jibe with the parent return.

10. In certain instances, photocopies failed to differentiate between red ink and black ink. This required computation of numerous items.

11. Some totals were omitted or incorrectly stated and required time-consuming calculation by us.

12. In some cases, identical items were inserted

under different headings each year.

a fiscal year ending April 30.

13. Another problem was that certain foundations use a calendar year for the tax return and a fiscal year financial statement. For example, the Benwood Foundation, of Chattanooga, filed its tax return for 1960 on a calendar year basis, but its financial statement was prepared by Arthur Andersen & Co. using

14. There is a lack of uniformity in the accounting periods—some report on a fiscal year basis, others on a calendar year.

15. Certain foundations switch from one account-

ing year end to another.

16. Information furnished on the tax returns does not always agree with the data in the foundation's financial statements.

17. Other foundations reported capital gains on their tax returns as contributions received instead of as income earned. And, in some instances, the gain was not reported on the return either as income earned or as a contribution because, according to the foundation, all the proceeds were reinvested.

For example—for the period of 1951 through 1960—the Elisabeth Severance Prentiss Foundation, of Cleveland, shows a loss of \$93 on lines 7, page 1, of its tax returns. Yet the schedules attached to the returns for the 10 years show net capital gains of \$1,863,445. The foundation carried its gains or losses directly to the net worth section during each year.

In our computations, we have classified all capital gains—that is, all we could locate—as income earned.

- 18. At times, detailed statements with respect to assets sold were not filed. Treasury regulations require that the following information be filed on Form 990-A respecting assets sold: (a) Date and manner of acquisition, (b) gross sales price, and (c) cost or other basis (value at time of acquisition, if donated). However, many of the foundations under study failed to furnish all of this information on their tax re-
- 19. With respect to contributions received, instruction 3, page 4, of Form 990-A, requires that, where a foundation receives money or property from a donor in the amount of \$100 or more, it must attach an itemized schedule showing the amount received and the name and address of the donor. When such information was furnished, many foundations showed only the amount received and the name of the donor; the address was omitted.
- 20. Incomplete data was sometimes submitted respecting accumulation of income.
- 21. Sometimes items of an unusual nature were not explained or clarified.
- 22. Most of the foundations maintain their financial records on the basis of the historic cost or value of securities as of date of receipt.
- 23. In other instances, balance sheets on the Form 990-A frequently do not reconcile the ending figures for 1 year and the opening figures for the following year. In some cases, the riders bearing balance sheet information do not agree with the balance sheet entries on the farm. In still other cases, the balance sheets do not agree with the accountant's annual financial statement.
- 24. In a number of cases, investments were not segregated in the manner required on the form—that is, investments were grouped under captions that did not correspond to the form. Some foundations failed to separate their assets of U.S. obligations from assets of non-U.S. obligations.
- 25. In certain cases, capital assets were shown as net without indicating the cost and the amount of reserve for depreciation, and in some cases, land and depreciable assets were lumped together. Also, breakdowns

in the net worth section of Form 990-A were sometimes omitted.

26. Some foundations appraise valuable assets at nominal amounts, bearing no relationship to financial reality.

27. In some cases, stock is valued on the basis of the foundation's equity in the net assets of the corporation, whose accounting year end may differ from the

foundation's by months or as much as a year.

28. Where a foundation reported ownership of 10 percent or more stock of a corporation—beginning with the year 1956—such ownership was usually shown as of the beginning or as of the end of the year, whereas the regulations require both beginning and end of the year figures unless there was no change in such holdings.

OTHER TYPES OF ABUSES

Now, I should like to deal with some other types of abuses.

One example of practices that require close examination involves the establishment, during 1961, of so-called charitable foundations by two of the Nation's largest banks: Morgan Guaranty Trust Co. of New York and Chemical Bank New York Trust Co. The details are as follows:

On August 31, 1961, four of the Nation's largest banks sold control (60 percent) of the Discount Corp. of New York, a primary dealer in U.S. Government securities, bankers acceptances, and negotiable time certificates of deposit. The banks disposed of their stock by private placement to institutional investors, including a number of foundations. The number of shares owned and sold by each selling stockholder was as follows:

	inares
International Banking Corp. (a wholly owned	
subsidiary of the First National City Bank	
of New York)	9, 998
Bankers Trust Co	4, 9 99
Morgan Guaranty Trust Co. of New York	•
Charitable Trust	9, 739
The Chemical Bank New York Trust Founda-	-
tion	4,998
-	
Total	29, 734

The 9,739 shares owned by the Morgan Guaranty Trust Co. Charitable Trust and the 4,998 shares owned by the Chemical Bank of New York Trust Foundation had been acquired by the present Morgan Guaranty Trust Co. of New York and the present Chemical Bank of New York Trust Co., respectively—through mergers and acquisi-

tions—during the years 1918 through 1959.

The Morgan Guaranty Trust Co.'s cost basis for the 9,739 shares was \$1,548,179.12. On January 4, 1961, the market value of the 9,739 shares was \$2,493,184, so, on that date, the bank had a gain of \$945,005. Whereupon, on the same date, January 4, 1961, the Morgan Guaranty Trust Co. of New York established the Morgan Guaranty Trust Co. of New York Charitable Trust and contributed the 9,739 shares of Discount Corp. to said trust. Those shares were the Charitable Trust's sole assets on January 4, 1961. Eight months later, on August 31, 1961, the Charitable Trust sold the 9,739 shares to institutional investors, including a number of foundations. The net proceeds to the Charitable Trust was \$2,515,735.47. On March 12, 1962, the Charitable Trust filed its application for Federal income tax exemption. Since an organization must be in existence for at least 12 months before applying for Federal tax exemption, the Charitable Trust did not become eligible for exemption until January 4, 1962. The Charitable Trust was granted Federal tax exemption on July 12, 1962, and such exemption was retroactive.

The Chemical Bank New York Trust Co.'s adjusted cost basis for its 4,998 shares of Discount Corp. was \$299,-880. On August 11, 1961, the market value of the 4,998 shares was \$1,386,945. As of August 11, 1961, the bank had a gain of \$1,087,065. Whereupon, on the same date, August 11, 1961, the Chemical Bank established the Chemical Bank New York Trust Foundation and contributed its 4,998 shares of Discount Corp. to said foundation. Those shares were the foundation's sole assets on August 11, 1961. On August 31, 1961, the foundation sold the 4,998 shares to the same institutional investors who had purchased the Morgan Guaranty's shares of Discount Corp. The net price received by the Chemical Bank New York Trust Foundation was \$1,291,061.31. The foundation filed an application for exemption in November 1962. If the foundation is granted Federal tax exemption, such exemption will also be retroactive.

Thus, if the Morgan Guaranty Trust Co. and the Chemical Bank had sold the aforementioned securities on January 4, 1961, and August 11, 1961, instead of contributing them to their respective foundations, the two banks would have had to pay capital gain tax on gains of over \$2

million.

The Chase Manhattan Bank has engaged in similar transactions. On November 14, 1958, the bank established a trust known as the Chase Manhattan Bank Foundation. Seven months later, on May 6, 1959, the bank contributed the following securities to its foundation:

2,000 shares Philip Morris, Inc., common \$5 par (acquired by the bank on January 10, 1955, upon liquidation of a former subsidiary).

5,000 shares Imperial Bank of Canada capital stock (acquired by the bank in 1930). 5,000 rights Imperial Bank of Canada.

The bank's cost basis on these securities was \$116,292. The market value on May 5, 1959, the last date of the bank's ownership, was \$542,631. As of May 5, 1959 the bank's gain on the securities was \$426,339. On May 13, 14, and 18, 1959, and June 5, 1959, shortly after the bank contributed the stock to its foundation, the latter sold the stock for a total of \$542,817.

Seven months later, in January 1960, the Chase Manhattan Bank Foundation filed an application for Federal income tax exemption. A few months thereafter, on April 12, 1960, the Internal Revenue Service granted the exemp-

tion, and such exemption was retroactive.

On March 31, 1960, the Chase Bank had contributed another 6,776 shares of Philip Morris common \$5 par stock to its foundation. These shares had also been acquired by the bank on January 10, 1955. The bank's cost basis was \$32,125. The market value on March 30, 1960, the last date of the bank's ownership, was \$417,571. As of March 30, 1960, the bank had a gain on this stock of \$385,446. On April 11, 1960, 1 day prior to the date of the Internal Revenue Service letter granting exemption, the Chase Bank Foundation sold the stock for a total of \$403,257.

Then, on May 2, 1961, the Chase Bank contributed 207,753 shares of H & B American Machine Co., Inc., capital stock which it had acquired on May 2, 1954, as a workout of a bad loan. The bank's cost basis was \$348,440. The market value on May 1, 1960, the last date of the bank's ownership, was \$947,873. As of May 1, 1961, the bank had a gain on this stock of \$599,433. On May 9 and May 10, 1961, a week after the bank contributed the stock to the foundation, the latter sold the stock for a total of \$805,758.

Hence, if the Chase Manhattan Bank had sold the aforementioned securities on May 5, 1959, March 30, 1960, and

May 1, 1961, instead of contributing them to its foundation, the bank would have had to pay capital gain tax

on gains of about \$1,400,000.

The net result of this legalized tax dodging is that the public's treasury suffers and the bill must be picked up by the taxpayers, including small businessmen.

FOUNDATIONS AS AGENTS OF CONCENTRATION

In the past two decades numerous business organizations have become affiliated with or merged into so-called charitable foundations. As we all know, true charity has always been most favored in this great land of ours, and has been fostered by tax exemptions freely granted by our National, State, and local governments. However, when business organizations operate in the guise or cloak of charity primarily to evade taxes and to gain advantages over other business enterprises, it is time to carefully examine this field. Each tax exemption naturally increases the tax burden of the remainder of our citizens and busi-If the burden of small business becomes too great, small businesses will fail and disappear, and our economy

and system must likewise fail.

To date, our records disclose 111 foundations that owned 10 percent or more of at least 1 class of stock in 1 or more of 263 different corporations on December 31, 1960. They are shown on Schedules 2 and 3. The companies are in a wide variety of industries: Rock and gravel, lime and cement, aluminum, textiles, railroads, broadcasting, real estate, retailing, including chainstores and department stores, soft drinks, railway equipment, chemicals, paper and paper products, stoves, oil and minerals, drugs, baking, cereals and other breakfast foods, sugar, banks, theaters, utilities, film and TV production, dies, arms, explosives, chemical research, ammunition, insurance, perfumes and cosmetics, shoes, refrigerators, construction, glass, tavern leasing, parking lots, heavy machinery, brewing, lead, coal, meatpacking, dress manufacturing, drugstores, hotels and motels, shopping centers, building materials and lumber, newspaper and other publishing, trucking and parcel delivery, wholesale plumbing and heating services, gasoline engines, compressors, refrigeration systems, manufacturing furriers, fiber cord, wooden barrels, and vulcanized fiber, among others.

The stock ownership of certain foundations under study ranges from 10 to 100 percent and includes the following well-known companies—among others—which are listed in Schedules 2 and 3. It should be remembered that where a foundation does not own 51 percent of a corporation's common voting stock, control may be exercised through a combination of the foundation's holdings and the holdings of the "owner." Also, nonvoting stock may sometimes be converted into voting shares. For example, the class A nonvoting stock of the Ford Motor Co., which is held by the Ford Foundation, can be converted or exchanged on a share for share basis under certain conditions into the company's common voting stock with the same dividend

rate.

Kaiser Industries Corp. (15.4 percent of the common nonvoting stock owned by the Henry J. Kais-

er Family Foundation, Oakland, Calif.). Calloway Mills Co. (100 percent of the capital common voting stock owned by the Callaway Commu-

nity Foundation, LaGrange, Ga.).
Coca-Cola International (15.21 percent of the common voting stock owned by Emily & Ernest Woodruff Foundation, Atlanta).

George D. Roper Corp. (11.77 percent of the common voting stock owned by Sears Roebuck Foundation, Chicago).

Midwest Oil Corp. (18.34 percent of the common voting stock owned by Standard Oil Foundation, Inc., Chicago).

Eli Lilly & Co. (45.26 percent of the common class A voting stock, and 10.40 percent of the class B common nonvoting stock owned by Lilly Endow-

ment, Inc., Indianapolis).

Kellogg Co. (58 percent of the preferred nonvoting stock owned by W. K. Kellogg Foundation, and 51 percent of the common voting stock owned by W. Kellogg Foundation Trust, Battle Creek, Mich.).

S. S. Kresge Co. (34 percent of the capital voting stock owned by Kresge Foundation, Detroit).

United States Sugar Corp. (48.2 percent of the common stock owned by Charles Stewart Mott Foundation, Flint, Mich.).

B. Altman & Co. (New York) (84.59 percent of the capital voting stock owned by Altman Founda-

tion, New York).

Connecticut Railway & Lighting Co. (99.25 percent of the 5 percent cumulative preferred voting stock, and 51.07 percent of the common voting stock owned by Charles Ulrick & Josephine Bay Foundation, Inc., New York). Duke Power Co. (57.24 percent of the common voting

stock, and 82.02 percent of the 7 percent preferred voting stock owned by Duke Endowment, New

Ford Motor Co. (100 percent of the class A nonvoting stock owned by the Ford Foundation, New \mathbf{Y} ork)

W. T. Grant Co. (10.7 percent of the common voting stock owned by the Grant Foundation, Inc., New York).

Great Atlantic & Pacific Tea Co., Inc. (33.98 percent of the common voting stock owned by John A. Hartford Foundation, Inc., New York).

S. H. Kress & Co. (41.9 percent of the common voting stock owned by Samuel H. Kress Foundation, New York)

American Chain & Cable Co., Inc. (17.8 percent of the capital voting stock owned by Wm. T. Morris Foundation, New York).

Federal Cartridge Corp. (100 percent of the pre-ferred nonvoting stock owned by Olin Foundation,

Inc., New York and Chicago)

Reinsurance Corp. of New York (14 percent of the common voting stock owned by Richardson Foun-

dation, Inc., New York and Greensboro, N.C.). aberge, Inc. (100 percent of the common voting stock, 100 percent of the first preferred nonvoting stock, and 70 percent of the second preferred nonvoting stock owned by Samuel Rubin Foundation, New York).

Electrolux Corp. (24.2 percent of the capital voting stock owned by Wenner-Gren Foundation for

Anthropological Research, New York).

Enna Jettick Corp. (100 percent of the capital voting stock owned by Fred L. Emerson Foundation, Inc., Auburn, N.Y.)

Pittsburgh Steel Co. (10 percent of the 5 percent preferred A voting stock owned by Donner Foundation, Inc., Philadelphia).

Sun Oil Co. (21.29 percent of the common voting stock owned by the Pew Memorial Trust, Phila-

National Bank of Commerce (Houston) (23.4 percent of the common voting stock ownd by Houston

Endowment, Inc.)

Allen-Bradley Co. (64.62 percent of the nonvoting participating prior preferred stock owned by Allen-Bradley Foundation, Inc., Milwaukee).

Miller Brewing Co. (29 percent of the common voting stock owned by De Rance, Inc., Milwaukee).

National Lead Co. of South America (100 percent of the 5 percent cumulative preferred nonvoting stock owned by National Lead Foundation, Inc., New

James S. Kemper & Co. (34.2 percent of the 4½ percent cumulative preferred nonvoting stock owned

by James S. Kemper Foundation, Chicago).
Wieboldt Stores, Inc. (90.6 percent of the 6 percent cumulative convertible preferred voting stock owned by Wieboldt Foundation, Chicago).

Sahara Coal Co., Inc., (20.7 percent of the preferred nonvoting stock owned by Woods Charitable Fund, Inc., Chicago and Lincoln, Nebr.).

Tecumseh Products (23 percent of the common voting stock owned by Herrick Foundation, Detroit).

Hormel, Inc. (11.69 percent of the common voting stock owned by Hormel Foundation, Austin, Minn.)

Ralston Purina Co. (23.4 percent of the common stock owned by the Danforth Foundation, St. Louis).

American National Insurance Co. (34.55 percent of the common stock owned by the Moody Foundation, Galveston).

Beaunit Mills, Inc. (24.5 percent of the common voting stock owned by Rogosin Foundation, New

Jonathan Logan, Inc. (15 percent of the common class A stock owned by David Schwartz Foundation, Inc., New York).

Patrick Cudahy, Inc. (86.66 percent of the common B nonvoting stock owned by Patrick & Anna M. Cudahy Fund, Milwaukee).

Springmaid of the West, Inc. (100 percent of the common voting stock owned by Springs Foundation, Inc., Lancaster, S.C.).

UNFAIR COMPETITIVE ADVANTAGES

Over the past year, my mail has brought renewed criticism of the commercial activities of tax-exempt founda-The American Council of Independent Laboratories, composed of about 150 independent, taxpaying research and testing laboratories, states that their competitors—tax-exempt research institutes—operate multimillion-dollar commercial businesses at a profit, and that they have grown tremendously at the expense of the taxpayer. It is alleged that seven of these tax-exempt organizations did over \$100 million in research and testing business dur-

ing 1959.
Mr. Raymond W. Hermanson, of Los Angeles, writes that his company has been operating under extremely difficult competition with the Research-Cottrell Co., a wholly owned subsidiary of the tax-exempt Research Corp. of New York City. Mr. Hermanson says: "The Research-Cottrell Co. is able, in many instances, to bid for business at a break-even or loss figure which its competitors cannot possibly match. Because of the ability of Research-Cottrell to price their equipment at or below cost, competition

has been effectively forced into the position of operating at a loss. This is true of almost every company now engaged in this business."

Mrs. Ethel M. Clark, president, California Test Bureau,

of Monterey, writes as follows:

"As President of one of the oldest nationwide educational test publishers in the country, I feel compelled to advise you of an increasing problem this company is encountering and to solicit your aid in solving this

problem.

"In recent years there has been great growth in the number of publicly and privately supported taxexempt organizations who have entered into direct competition with those who still survive as taxpaying members of our industry. The development and growth of a considerable number of organizations who create and publish educational materials for solicitation of and sale to the public and parochial schools of this country is increasing. . . . These organizations this country is increasing. . . . These organizations . . . frequently operate in direct competition with

taxpaying publishers of educational books and tests. "An example of such direct competition with this company is Educational Testing Service, of Princeton, N.J., which functions as a nonprofit organization. Educational Testing Service operates a division called Cooperative Test Service which engages in what we consider commercial activity by active solicitation of business by use of catalogs, advertising circulars, sales representatives who contact public and parochial school systems, and the like. Their curparochial school systems, and the like. rent annual report shows gross revenues in excess of \$10 million from sales.

"In recent years Educational Testing Service reports gross sales or receipts from business activities

(educational test activities) as follows:

1960-61	\$ 10, 662, 324
1959-60	8, 380, 388
1958-59	6, 932, 803
1957-58	5, 974, 127

"It is my opinion that the enigma of the 'nonprofit' or 'tax-exempt' label, and its attendant cloak of public purpose is being violated as to original purpose and intent by these organizations which are in reality 'for-profit' yet at the same time, tax exempt. problem poses a serious threat to this country's free enterprise system which provides tax support for our

government.
"An additional serious problem presented by the Educational Testing Service operation, is that their 'nonprofit' status enables them to solicit funds from tax-exempt foundations and contributions by corporations and individuals and at the same time compete with taxpaying publishers."

The taxpaying California Test Bureau had 106 employees at the end of its fiscal year 1961. Its gross income was \$2,223,602 for fiscal year ending June 30, 1961, compared with \$2,386,318 during 1960.

The tax-exempt Educational Testing Service of Princeton had 630 salaried employees at June 30, 1961, as against 535 employees at July 1, 1960. In addition, it employed as many as 473 hourly paid temporary workers during peak periods of fiscal year 1961.

Occasionally a foundation is found by the Internal Revenue Service to be engaging in an "unrelated busi-This is not prohibited under the law, but the in-

come from "unrelated business" is taxable.
On May 2, 1962, for example, the Internal Revenue Service held that the Educational Testing Service, of

Princeton, N.J., a tax-exempt foundation since 1949, has been carrying on an unrelated business-selling tests and testing services to business, professional, and other noneducational customers. The income from these sales will

be subject to tax from now on.

But the tax-exempt Honeywell Foundation, of Wabash, Ind., is permitted to operate a restaurant which is open to the public. The Honeywell Foundation's restaurant operations for the year ended December 31, 1960, were as follows:

Sales	\$87, 401. 24
Expenses: Food	44, 424. 45
PayrollOther expense	
Total	121, 313. 34
Net loss	33, 912. 10

As of December 31, 1960, the amount of money the Honeywell Foundation had invested in food service equipment was \$109,377.57; the book amount was \$52,188.79 after deducting the reserve for depreciation.

And the taxpaying competitor, of course, operates at a

disadvantage.

The Consulting Engineers Council—with 1,500 member firms in the United States—is among the complainants before our committee. Mr. Donald A. Buzzell, executive director, describes the problems created by their tax-exempt

competitors as follows:
"We concur heartily in the conclusions you draw from the Small Business Committee study, and are certain that an extension of the inquiry beyond the 500 selected organizations will reveal a great deal more than you have discovered to date with regard to abuses of the privileges conferred upon tax-exempt

"The consulting engineer in private practice is faced with many problems in his efforts to serve the community. He is a true 'small business' professional, the average number of employees for all U.S. firms being slightly over 20, the median probably being under 10. He is beset by competition of all kinds, including engineering services performed by Federal, State, and local government, engineering advice furnished by the manufacturers and distributors of equipment, and engineering services performed 'at by research and development organizations enjoying the advantage of tax exemption.

. . those who do pay taxes are carrying an additional share of the load as a result of the exemptions

granted to others.

"We have access to numerous specific examples of assignments of engineering services to not-for-profit organizations resulting in the loss of work by taxpaying consulting engineering firms. I will cite an example coming to our attention last week, one of many now in our files: Johannessen & Girand, a firm of consulting engineers located in Phoenix, Ariz., had discussed engineering services with the Bureau of Indian Affairs, U.S. Department of the Interior. These services included studies for development of an adequate water supply and subsequent expansion of tourist trade at the Hopi Reservation in Arizona. This project is identified at T. A. project 47-ARA.

"Negotiations had developed to the point where a

firm price proposal had been made.

"The consulting engineer's proposal was disclosed to the Armour Research Foundation of Chicago which organization offered to perform these services at the consultant's figure, less 10 percent for profit. The contract was awarded to the Armour organization on June 29, 1962.

"Thus, we are confronted with the spectacle of a tax-supported Federal agency dealing with a taxexempt organization in the award of such outside

service contracts as may be negotiated.

"Pursuing this course to its ultimate conclusion, the very tax base which finances Government activities will be destroyed."

On November 1, 1962, the Consulting Engineers Council submitted the following additional information to our

committee:

"By way of preamble, consulting engineering embraces all of the engineering disciplines, and is by no means confined to nor even primarily concerned with designs, plans, and specifications for structures and engineering work, as is often supposed. Consulting engineers are concerned with such diverse fields as industrial process, metallurgy, community planning, power rates, soil conditions, traffic movement, time and motion studies, and lighting problems, to mention only

"Assignments in these fields and in connection with the design of components, machines, and structures are invariably begun with intensive study, research, investigation, and economic analysis. It can be seen, then, that consulting engineers and basic research organizations have many common concerns and are engaged in parallel lines of endeavor.

"The growth of research institutes during the past two decades has been nothing short of phenom-

enal.

"Originally, research institutes undertook theoretical engineering research and development studies, the results of which had basic application to the science of engineering. Professional engineers have been responsible for the practical application of the sciences, including studies, research, and design incident to specific projects and problems. In many instances, consulting engineers in private practice have been retained by research institutes for assignments incident to basic research projects.

"More recently we have been confronted with encroachment by research institutes into the field of consulting engineering. Specifically, many of these organizations are now actively seeking engineering assignments on the pretext that such assignments constitute 'basic research' which will produce significant new information with broad basic application. In actuality, these instances of which we complain are engineering projects of a routine nature, which will not in any way produce new, basic knowledge, application, or techniques.

"We feel that these extensions beyond the original concepts of basic research into direct competition with taxpaying private enterprise firms are in violation of the principle upon which tax-exempt status is conferred, and will have disastrous results if unchecked.

"What is the net effect upon consulting engineers as a whole? This is difficult to answer in terms of dollars and cents, as there are hundreds of research institutes carrying out, collectively, thousands of assignments. Our attention has been drawn to only that fraction of the total number of cases of competition

that have involved one or more consulting engineers in addition to the tax-exempt organization. More often than not, because professional services contracts and agreements with research organizations are privately negotiated, the knowledge of an assignment is only accidental. It has been estimated by consulting engineers who have followed the development of this competition that the loss of fees to these tax-exempt organizations totals annually at least \$10 million. The tax loss is, of course, in direct proportion.

"Typical examples of engineering assignments carried out by tax-exempt research institutes are cited in support of our contention that taxpaying consultation

engineers are suffering direct competition.

Denver Research Institute, Denver, Colo.

"Feasibility studies of alternative trash disposal and collection systems for several metro-

politan areas."

Such studies are routine consulting engineering assignments; they are being made for specific public agencies; they will not, and do not even pretend to, provide new basic knowledge with general applicability.

The same institute was engaged in studies connected with the location and construction of a baseball stadium in the Denver area, another proj-

ect hardly qualifying as basic research.

Stanford Research Institute, Menlo Park, Calif.

1. "An Economic Study of the Ventura River Municipal Water District," dated May 1955, prepared for a combine of oil and development companies, reviewed a proposed Bureau of Reclamation project for the Ventura River Municipal Water District, California. The reported fee was \$60,000. This is work customarily performed by consulting engineers in private practice.

2. Preparation of a report entitled "Economic Considerations in the Formulation and Repayment of California Water Plan Projects," dated March 1958. Prepared for the John Randolph Haynes and Dora Haynes Foundation. Cost unknown. Typical consulting engineering as-

signment.

3. Report "Effects of Differences in Water Quality, Upper Santa Ana Valley and Coastal San Diego County," October 1958, for the State of California, Department of Water Resources, at a cost of \$50,000. This is an assignment which could easily have been handled by a consulting engineering firm.

4. April 1960, report entitled "Availability and Use of Water in the San Bernardino Valley Municipal Water District, California." Cost un-

known.

5. April 1962, report prepared for the San Bernardino Valley Municipal Water District, "Preliminary Planning of Water Transmission Facilities."

 $\begin{array}{ccc} Automotive & Safety & Foundations, & Washington, \\ & D.C. \end{array}$

The Automotive Safety Foundation was formed in 1937 to support basic highway safety research. To date, more than \$25 million has

been expended by the foundation, about half of this total being disbursed to other organizations, and half retained by the Automotive Safety Foundation for direct expenditures.

Many of the foundation's activities are properly the function of an organization supported by several industries and contributing to the gen-

eral public safety and welfare.

Many others, undertaken more recently, are more properly the functions of private industry, serving, as they do, specific clients. These latter projects include appraisals of the policies and practices of more than 20 State highway departments, undertaken on an individual basis. These studies include organization productivity, planning, design, land acquisition, construction, and

traffic engineering recommendations.

Also noted in Automotive Safety Foundations 1961 annual report, page 10, "Automotive Safety Foundation will continue contractual relations established some years ago to provide consulting service in basic planning to the Canadian Province of Manitoba. The first phase, dealing with the principal Provincial road system, has been completed; the second, covering the road system of local municipalities, is now underway. In this work the foundation is making available to the Province the advanced techniques developed in the States."

And from the same report, page 11, "Typical of the specialized areas in which Automotive Safety Foundation engineers will be working with officials in the future is the highway programing study currently being conducted for the State of Washington. It will develop the necessary procedures for scheduling State, county, and city highway improvements on the basis of anticipated revenues..."

These studies, concerning specific projects and programs, and benefiting specific clients, properly belong with consulting engineers in private

practice.

Division of Industrial Research, Washington State University, Pullman, Washington

The Washington State University Division of Industrial Research advertises by leaflet entitled "What Is the Division of Industrial Research?" as follows: "This is an unusual research organization, combining the advantages of both university and commercial research."

In April of this year the division published a

- list of new projects, including the following:

 1. Vibration Fatigue Study—Olin Compresto Conductors (Olin Conductors, client).
 - 2. Vibration Decay Study on Olin Compresto Conductors (Olin Conductors).

3. Hydraulics of Boiling Flow Through Bends and Other Fittings.

- Investigation of the Torque Characteristics of Aerospace Ball Bearings at -65° F. After Oxidation of the Lubricant (Sandia Corp.).
- 5. Critical Evaluation of the Endevco Transmission Line Vibration Damper (Endevco Corp.).

6. Market Survey of the Industrial Uses of Wheat in the Pacific Northwest (Washington Wheat Commission).

7. Research Oriented Abstract Services on Industrial Utilization of Wheat (Washington Wheat Commission).

8. Recovery of Marketable Products from Magnesite Flue Dust (Northwest Magnesite Co.).

9. Kodiak Water Distribution Analysis

(city of Kodiak, Alaska).

10. Study of UHF Meters (Washington State patrol).

11. Development of a Torque Screw Pole Tester (Bonneville Power Administration).

12. Electron Microscopy Study of Missile Greases (Sandia Corp.).

13. Study of Instrumentation for Control of Starch Moisture Content (Menan Starch Co.).

14. Packwood Drop Structure Model (R. W. Beck & Associates).

15. Investigation of Cartridge Primers (Cascade Cartridge, Inc.).

16. Investigation of Spokane Monroe Street Explosion.

17. Preparation of 4- by 4-foot Flakeboards (the Dow Chemical Co.).

18. Study of Basic Stress Values for Lock Deck (Potlatch Forests, Inc.).

19. Study of Municipal Water Supply (city

of Lacrosse, Wash.). 20. McIlroy Analyzer Study of Campus Water System (buildings grounds).

21. Chemical Analysis of Feed Samples (department of animal husbandry).

22. Analysis of Ash from Turkey Eggs (poultry science department).

23. Spectrochemical Analysis of Ore Samples (Lewis and Clark College).

24. Petrographic Study of Rock Core Samples (Healy-Granite)

25. Analysis of Calcium Phosphate and Calcium Carbonate (agricultural experiment station).

26. Comparison Analysis of Monels (Gran-

ville-Phillips, Inc.).
27. Preparation of Tally type A grease (Tally Register Corp.)

28. Residue and water analysis (buildings and ground)

These projects were selected for our listing on the basis of specific product or project studies benefiting only a single client. It is difficult to imagine the continuation of tax-exempt status presumably granted on the basis of broad, general research benefiting the public, when each of the projects listed above has to do with items manufactured and sold for profit.

Battelle Memorial Institute, Columbus, Ohio

Many of the projects undertaken by this institute do not belong in the non-private-enterprise category of engineering research. For example, early last year the Tri-County Planning Commission in the Lansing, Mich., area, announced studies concerning water resources problems. Four research institutes expressed an interest in performing this study, in addition to consulting engineers who were willing and able to undertake the assignment.

The \$48,000 study was assigned to the taxexempt Battelle Memorial Institute.

Armour Research Foundation, Chicago, Ill.

Reported to you earlier was the case of the Armour Research Foundation soliciting and obtaining assignment of Interior Department Bureau of Indian Affairs TA project 47-ARA, awarded June 29, 1962, for study of adequate water supply development, Hopi Reservation, Ariz.

A consulting engineer was actively engaged in discussions which he had reason to believe would lead to retention for this assignment.

The agreement with Armour totals \$29,100. "The above provides an indication of the nature of the competition being experienced by consulting engineers from tax-exempt organizations. We have no means of determining the exact total of dollars lost by engineers in private practice as a result of this competition, and can only express our firm conviction that this amount is sizable, and that the extent of this competition is growing, as foundations and institutes flourish under the tax umbrella now provided.

"We earnestly solicit your further study and investigation, and hope that steps will be taken to eliminate direct commercial competition with taxpaying small professional practitioners, which was surely not envisioned in granting tax-exempt status to institutes, foundations, and other research organizations."

The following article by William R. MacKaye, in the Houston Chronicle of November 20, 1962, describes three foundation-controlled enterprises that are in direct competition with taxpaying businessmen.

TAXES AND CHARITY—MANY HUDDLE UNDER EXEMPTIONS UMBRELLA

By William R. MacKaye Chronicle Washington Bureau

Washington.—The umbrella of income tax exemption, under which more than 62,000 charitable organizations huddle, spreads over some startlingly politically minded groups and some rather impressive businesses. The law defines as a tax-exempt charity any group "organized and

operated exclusively for religious, charitable, scientific, literary, or edu-cational purposes or for the prevention of cruelty to children or animals."

NATIONAL GEOGRAPHIC

Here are highlights from the information returns of three such charities selected at random:

The credentials of the National Geographic Society as an organization at once scientific, literary and educational are impeccable. The society carries on its endeavors through publication of a well-known monthly magazine.

In 1961, the society reported, its gross income was \$28,578,510.54; its excess of operating income over op-

erating expenses was \$1,297,925.99. Add to this \$927,286.15 in other income, mostly interest and dividends, and one arrives at a tax-free grand total of \$2,225,212.14 of net income.

The society gave away for research purposes \$326,535.63, leaving \$1,898,-676.51 which went untaxed into its coffers.

Net worth of the society, it reported, is now \$26,938,790.18.

SCIENTIFIC GROUPS

Less well-known to the general but practically household words to the academic and military communities are the Rand Corp., Santa Monica, Calif., and the Institute for Defense Analyses (IDA), Cambridge, Mass.

These two tax-exempt scientific research organizations reported 1961 gross incomes of \$17,465,215.37 and

\$8,091,728, respectively.

Main activity of these two organizations—and scores of others like them—is executing research contracts for the U.S. Government, mainly the

Department of Defense.

In this sphere, they are in competition with the research divisions of many private, profit-making (and taxpaying) companies. They operate at a handy advantage and their private enterprise competitors frequently complain about it.

IDA's 1961 information return to the Internal Revenue Service discloses virtually no information about

its activities.

The institute reported earning \$11,916 in interest, \$255,877 in contributions and \$8,079,812 in "other income."

In its discussion of expenses, the institute reported no expenditures for compensation of officers, salaries, interest, taxes, rent, and depreciation.

It reported \$8,079,812 in "miscellaneous expenses," precisely the amount of its "other income," leaving \$11,916 accumulated income which presumably was added to its net worth.

This net worth, the institute reported, is \$1,431,258.

REPORT NOT INFORMATIVE

The Rand Corp.'s receipts from its operations in 1961 totaled \$17,465,-215.37. But its return to the IRS scarcely more revealing than IDA's.

Rand reported, without itemization, costs of operations totaling \$16,-935,690.31, leaving a net profit on its business of \$529,525.06. Of this, Rand spent \$460,890.46 for contributions and grants, leaving \$68,634.60 accumulated income.

The corporation now has accumulated funds of \$5,268,291.94 and a net worth of \$6,268,291.94, it stated.

Critics of nonprofit, tax-exempt research firms charge they burn up what otherwise would be corporate profits in unreasonably high salaries to their stables of thinkers, then charge these salaries to the Government as part of their cost of operations.

Most Government research contracts pay the contractor his costs plus a predetermined sum as his profit.

Both Rand's and IDA's returns were prepared in such a manner that a check on the average salary of their

employees is impossible.

IDA reported it had 432 employees. but failed to disclose what it had paid in salaries and wages. Rand failed to report either figure, though both are called for in the Information Return Form.

Elsewhere in the maze of taxexempt organizations other oddities crop up, suggesting conflicts between the organization's actual activities and the public service concept on which the idea of tax exemption is based.

The Tax Foundation, Inc., a taxexempt "educational" organization in New York, which furnishes its findings free to the Washington press corps, led off a recent issue of its Review with this observation:

"Present taxation of personal income by the Federal Government restricts the freedom and initiative of the individual, weakens his incentives, and cuts down his potential earning power. Rates are too high; they unduly limit private saving and spending. . . ."

Laudable as these views may be, they have a strongly political flavor. Anyone is free to contribute to the foundation and take it off his income

"NONPARTISAN" POSTERS

In 1956 the William Volker Fund, Burlingame, Calif., spent \$8,056 for the distribution of what it described as "nonpartisan presidential election posters.

Although the IRS shies away from a detailed discussion of the subject, the evidence suggests the Service exercises only mild supervision over

tax-exempt organizations.

The law requires some of the information on annual returns of the organizations to be available to the public—presumably to enable the public to assist the service in this supervision—but the IRS has chosen to interpret the mandate of law as

narrowly as possible.

The public gets literally what the law requires—and no more. For example, every reporting organization must list "the total of the contributions and gifts received by it" each year for the Service and for the public. But the itemization of gifts exceeding \$100, which the Service also demands, is closed from public scrutiny.

The Service insists on an itemization of contributions made by the organization, but says the public is entitled to know only the "classes" of

contributions made.

The Service asks each organiza-tion annually whether it has engaged in political activity, but closes the reply from public view.

Seemingly overlooked in the law, and in IRS regulations, is the fact that exemption from income taxes and the power to collect deductible contributions is a tremendous privilege.

Complete disclosure of the activities of tax-exempt organizations could help insure that this privilege

is not abused.

LEASE-BACKS

Independent service station operators, small, independent retailers, and real estate investors are discovering that their fields are not immune to foundation-inspired competition. In St. Paul, Minn., three foundations—Louis W. & Maud Hill Family Foundation, Amherst R. Wilder Foundation, and Tozer Foundation—have been purchasing gasoline service stations and commercial buildings and leasing them back to the sellers, Pure Oil Co., Cities Service Oil Co., General Electric Co., and F. W. Woolworth Co.

Such sale and lease-back deals are the equivalent of providing these companies with instant capital with which they can accelerate their growth in competition with independent service station operators, and small retailers. This enables these big oil companies, General Electric, and the Woolworth chain to expand without having to go into the money market for capital. Thus, these foundations are not only in the commercial investment business, in competition with real estate investors, but they are being used as a handy tool to speed up control of our economy by corporate giants and to limit opportunities for small, independent businessmen.

The Louis W. & Maud Hill Family Foundation, of St. Paul, shows investments in real estate approximating \$2 million as of February 28, 1960. This amount represents cost less amortization. The real estate represents properties in the form of commercial buildings, service stations, etc., which have been leased to commercial businesses for periods of years—ranging from 10 to 25 years, but most frequently for 15 years. The number of such leases for 1960 was approximately 25.

The gross rental income received by this foundation during 1960 was \$238,857; of this amount \$96,488 was reported on its tax return as rental income. The balance, \$142,369, was amortized being credited against the investment account. This means the foundation will have written off its entire investment in real estate by the time the various leases expire. The foundation is, in effect, depreciating its land and buildings over the life of the leases. It is my impression that land is not a depreciable asset and that buildings are usually depreciated over their useful life.

The following describes some of the leases the Hill Foundation owned in conjunction with service stations and commercial buildings as well as the book value of the property as of February 29, 1960:

Service station, Hennepin County, Minn. Purchased Nov. 1, 1954, for \$32,205.99; leased back to Pure Oil Co. for 25 years at 4.25 percent fully amortizing cost.

Book value ______ \$27,950.85 Service station, 6100 Nicollet Ave., Minneapolis; purchased Nov. 1, 1954, for \$29,374.36; leased back to Pure Oil Co. for 25 years at 4.25 percent fully amortizing cost.

Book value _____ \$25, 493. 34

Service station in St. Paul. Purchased Dec. 30, 1953, for \$57,500; leased back to Cities Service Co. for 25 years at 4.50 percent fully amortizing cost.

Book value______\$47,957.03
Service station in Crystal, Minn. Purchased Nov.
1, 1954, for \$35,898.22; leased back to Pure Oil
Co. for 25 years at 4.25 percent fully amortizing cost.

Book value _____ \$31, 155. 36

Service station in Minneapolis. Purchased Nov. 1, 1954, for \$39,731.35; leased back to Pure Oil Co. for 25 years at 4.25 percent fully amortizing cost.

Book value _______\$34, 481.75
Service station in Richfield, Minn. Purchased Nov.
6, 1953, for \$30,350; leased back to Cities Service
Oil Co. for 25 years at 4.50 percent fully
amortizing cost.

Book value _______\$25,312.86 Service station in Biwabik, Minn. Purchased Mar. 3, 1958, for \$42,900; leased back to Cities Service Oil Co. for 25 years at 4.75 percent fully amortizing cost.

Book value _______\$40, 535. 26 Service station in Grinnell, Iowa. Purchased Sept. 29, 1954, for \$42,700; leased back to Cities Service Oil Co. for 25 years at 4.50 percent fully amortizing cost.

Book value ______ \$36, 507. 81 Service station in Ames, Iowa. Purchased Mar. 26, 1954, for \$60,473; leased back to Deep Rock Oil Co. for 20 years at 4.50 percent fully amortizing

Book value _______\$40, 928. 29 Service station in Omaha, Nebr. Purchased Sept. 1, 1953, for \$63,940; leased back to Deep Rock Oil Co. for 20 years at 4.5 percent fully amortizing cost.

Book value _______\$41, 387. 93
Service station in West Allis, Wis. Purchased
Mar. 1, 1957, for \$47,713.91; leased back to Pure
Oil Co. for 25 years at 4.875 percent fully
amortizing cost.

Book value _______\$45, 586. 25 Service station in Green Bay, Wis. Purchased Mar. 8, 1955, for \$40,000; leased back to Cities Service Oil Co. for 25 years at 4.5 percent fully amortizing cost.

Book value _______\$34,742.45 Service station in Madison, Wis. Purchased Sept. 21, 1954, for \$45,100; leased back to Cities Service Oil Co. for 25 years at 4.50 percent fully amortizing cost.

Book value _______\$38, 559. 60 Service station in Kenosha, Wis. Purchased Jan. 1, 1954, for \$29,600; leased back to Cities Service Oil Co. for 25 years at 4.50 percent fully amortizing cost.

Book value ______ \$24,687.28 Service station in Milwaukee, Wis. Purchased September 1, 1956 for \$51,288.63; leased back to Pure Oil Co. for 25 years at 4.50 percent fully amortizing cost.

Book value______\$47, 186. 37 Commercial building in St. Paul, Minn. Purchased 5/57 interest July 1, 1954, for \$50,000; leased back to General Electric Distributing Corp. for 20 years at 3.75 percent fully amortizing cost.

Book value______\$38, 849. 84
Industrial building in St. Paul, Minn. Purchased
51.85 percent interest November 29, 1957, for
\$538,415; leased back to Frenzel-McNeely for 10
years at 5 percent fully amortizing cost.

Book value______\$419, 226. 42 Commercial building in Minneapolis. Purchased August 15, 1950, for \$157,700; leased back to F. W. Woolworth to April 1, 1970, at 2½ percent fully amortizing cost.

Book value_____ \$110, 317.84

Commercial building in Duluth. Purchased July 1, 1954, for \$86,113.30; leased back to General Electric Corp. for 20 years at 3.75 percent fully

amortizing cost.

Book value. ___ \$68, 187.02 Commercial building in Pocatello, Idaho. Purchased ½ interest, July 17, 1951, for \$168,375; leased back to F. W. Woolworth Co. for 2¾ percent to April 30, 1982, fully amortizing cost plus share of sales in excess of stated minimum.

Book value_____ _ \$132,698.36 On June 30, 1961 the Amherst H. Wilder Foundation of St. Paul had the following investments in real estate which had been purchased and leased back according to the fol-

lowing descriptions:

Service station in Crystal, Minn. Purchased November 1, 1954, for \$43,241.83; leased back to Pure Oil Co. for 25 years at 4.25 percent fully amortizing cost.

\$35, 862. 83 Book value_ Service station in Worthington, Minn. Purchased April 1, 1954, for \$52,621.81; leased back to Pure Oil Co. for 25 years at 4.25 percent fully amortizing cost.

Book value___ __ \$42,730.59 Service station in Onalaska, Wis. Purchased July 1, 1955, for \$32,600; leased back to Cities Service Co. for 25 years at 4.50 percent fully amortizing cost.

Book value___ Service station in Antigo, Wis. Purchased March 8, 1955 for \$32,200; leased back to Cities Service Oil Co. for 25 years at 4.50 percent fully amortizing cost.

Book value______\$26,855.78 Service station in Sparta, Wis. Purchased March 8, 1955, for \$33,000; leased back to Cities Service Oil Co. for 25 years at 4.50 percent fully amor-

tizing cost.

Book value_____ ___ \$27, 523. 21 This foundation has not shown rental income as such on its tax returns for any of the years during which the leaseback arrangements have been in existence. The only income shown from investments has been dividends and

As of October 31, 1960, the Tozer Foundation, of St. Paul, had investments in properties purchased and leased

back under the following terms:

Commercial building in St. Paul. Purchased 5/57 interest May 18, 1954, for \$50,000; leased back to General Electric Distributing Corp. for 20 years at 3.75 percent fully amortizing cost.

Book value______\$37, 279. 25
Service station in Green Bay, Wis. Purchased
September 1, 1956, for \$37,972.66; leased back to
Pure Oil Co. for 25 years at 4.50 percent fully amortizing cost.

Book value______\$34, 286. 79
Service station at West Allis, Wis. Purchased
September 1, 1956, for \$41,815.44; leased back to Pure Oil Co. for 25 years at 4.50 percent fully amortizing cost.

Book value___ _ \$37, 756. 53 Commercial building in Shawano, Wis. Purchased December 11, 1950, for \$121,980; leased back to F. W. Woolworth Co. at 3 percent fully amortizing cost; lease expires April 30, 1970.

Book value_____ \$89,732.69

Beginning 1954, this foundation reported its leaseback rental income in a manner similar to the Hill Foundation, i.e., only part of the rental receipts are recorded as income; the other part is treated as amortization of their investment.

It is hardly necessary to prove by statistical facts that business is becoming more and more concentrated—and, without a doubt, tax-exempt foundations are helping to

push us in that direction.

There is every indication that foundation-controlled enterprises have unfair competitive advantages. This is so despite provisions of the present tax laws which deal with unrelated business income, sale and leaseback transactions, prohibited transactions, etc.

Some of these competitive advantages are as follows:

1. The "owner" of the foundation usually controls both the foundation and its business subsidiaries.

2. Readily available cash. It is quite an advantage to have a ready source for cash without having to assume a responsibility to banks or stockholders. On May 12, 1954, the Sears, Roebuck Foundation made a short-term loan in the amount of \$1,200,000 at 3

percent interest to Sears, Roebuck & Co.

3. Foundation control of businesses puts taxpaying businessmen—particularly small businessmen—at the mercy of giants with tax umbrellas. A foundationcontrolled business, with no stockholders to worry about could conceivably operate at a loss for some time in order to eliminate a competitor. It is suggested that in periods of recession destructive competition could result from foundation controlled enterprises since making a profit, paying dividends, and maintaining equity credit are of little concern to a

privately controlled, tax-exempt foundation.

The Scholler Foundation, of Philadelphia, an alleged charitable foundation, created under a deed of trust in 1939, is frequently cited as an example of a foundation being used to perpetuate control of businesses and to assure that the business managements get substantial private benefits out of the companies. Its assets consist of all or controlling shares of several businesses, including a chemical manufacturing company and a restaurant and bar-leasing venture. The foundation is also a substantial

stockholder in the Atlantic City racetrack.

It is alleged that the Scholler Foundation's deed of trust, as amended, permits the foundation to make loans to the business corporations, which it controls, at such rates of interest as the trustees see fit. This permits funds earmarked for charity to be used as venture capital. The foundation's business corporations are thus given a great advantage over other private business corporations by being able to make tax-free contributions to the foundation and thus build up a large reserve which they may tap at will. How can private business-especially small busi--compete with such an arrangement?

Allegedly, the provisions of the Scholler trust also include the right to use the foundation as a conduit for employee benefits. When a foundation-controlled company is able to use tax-free funds for the benefit of its employees, the inherent competitive advantages to the company are

obvious.

Advantages accrue to both the foundation and the donor:

1. The foundation pays no Federal income tax.

2. The donor neither pays gift tax nor estate tax on contributions to the foundation.

3. For income tax purposes, an individual donor is granted a deduction up to 30 percent of his net income; a corporate donor is allowed to deduct up to 5

4. The donor's contributions constitute capital to the foundation-not income so they need not be dis-

tributed.

The Internal Revenue Code contains no provision to prevent large funds from being built up by foundations from contributions received by them. Since a corporation's annual contribution to its foundation is capital in the hands of the foundation and only the income from these contribu-tions need be distributed, the Internal Revenue Service cannot prevent large funds from being built up by corporation-created foundations. And, since contributions are not subject to the provisions for distribution annually, the prohibition against unreasonable accumulations does not apply.

Apparently, private individuals may even receive annuities from a foundation's income. The position of the Internal Revenue Service is that private individuals may not receive annuities from a foundation's income, but there are, however, court decisions which hold under the "predominant purpose" doctrine that the payment of annuities from a foundation's income does not preclude exemption (Francis Edward McGillick Foundation v. Commissioner, 278 F. (2d) 643 affirming 30 T.C. 1130; Commissioner of Internal Revenue v. Orton, 173 F. (2d) 483, affirming 9

T.C. 533).

INQUIRY INTO THE ACQUISITION AND USE OF FOUNDATION FUNDS

The following are among the subjects that need careful examination. They relate to the acquisition and use of foundation funds.

1. Foundations' business activities.

2. Foundations interlocked with a business through stock ownership and common control by the donor.

3. Foundations' moneylending activities. At present, the only restraint on moneylending of foundations appears to be that loans must carry a "reasonable" rate of interest. Commissioner Mortimer Caplin has advised me that a foundation or family trust may make a loan of corpus or income to the following persons, among others: "its creator, (2) his family, (3) the businesses under his control, or (4) a donor who has made a substantial contribution to the foundation. Generally, such a transaction would not constitute a basis for revocation of exemption."

Indeed, one of the tax returns of the Lansing Foundation, of New York City, shows "other income of \$3,000 which is described as the value of stock of General Appliance Corp. received by the foundation as a "premium for making loan available to that corporation." There is no indication of the amount of the loan. In another year, the same foundation's tax return shows "other income" of \$55,500 which is described as having been received by the foundation

"for the guarantee of bank loans."

The following is a partial list of notes receivable appearing on the balance sheet of the Albert A. List Foundation, Inc., of Byram, Conn., as of June 30, 1961:

The Crescent Co	\$167,000
Webb & Knapp, Inc	750,000
Webb & Knapp, Inc., Flushing Co	110,000
Deerfield Associates, Inc	100,000
15 East 86th St. Corp	194, 500
Total	1, 321, 500

On October 1, 1957, this foundation loaned \$300,000 at 6 percent interest to Mr. Albert A. List, chairman of its board of trustees. One-half of the loan was repaid 1 week later, on October 8, 1957, and the balance was repaid on December 17, 1957, together with interest of \$2,071.24.

4. Instances where donors or associates obtain capital from foundations whenever needed at "reasonable rates," thus eliminating the need for equity cred-

it and concern over dividend payments.

5. Instances where donors—by loans, exchanges, or purchase—obtain a return of certain assets from the foundation whenever needed.

6. Mortgage holdings of foundations.7. Possible conflict of interest between the duties of a foundation's directors and trustees and their interests as officers, stockholders, and employees of business corporations whose stock is controlled by the foundation.

8. Extent of foundation favoritism in investments. Common action on the part of foundations and associates in the purchase and sale of securities could limit opportunities for certain companies. could hinder stock financing of small businesses and slow down their expansion plans.

9. The use of foundation money and other assets to carry on proxy fights. There were a number of

such cases during 1960 and 1961.

In 1960, during the battle for control of the Endicott Johnson Corp., the Albert A. List Foundation, of Byram, Conn., received 54,000 shares of Endicott Johnson from the J. M. Kaplan Fund, of New York City. These shares were used by Mr. Albert A. List in his unsuccessful attempt to acquire control of the corporation (see ch. III, p. 81, for details).

According to press reports, during the struggle

over the Alleghany Corp. between Allan P. Kirby and the Murchison brothers, the Fred M. Kirby Foundation purchased Alleghany shares, which had

not previously paid a dividend.

10. Foundation transactions which channel income and corpus in a direction that may hurt competitors and their investors.

11. Availability of a foundation's services, such as research, market studies, etc., to businesses on a preferential basis.

12. Contributions to foundations from persons or organizations that supply goods and services to companies interlocked with the foundation.

13. Excessive payment for assets purchased by

foundations.

14. Foundations' sale of assets for inadequate consideration.

15. Instances where foundation moneys are being used to grant benefits to a company's employees.

LACK OF STATE AND FEDERAL SUPERVISION

I am informed that, at the present time, so-called charitable foundations in certain States are created merely by a deed of trust. There is little adequate State or Federal regulation or supervision for the creation and administration of such organizations. In some States, foundations operate in secret since they do not register as nonprofit organizations under the provisions of applicable nonprofit codes. On the one hand, State authorities rely on the Internal Revenue Service to determine who is entitled to tax-exempt status. On the other hand, when an organization receives a nonprofit charter from the State.

it carries considerable weight with the Internal Revenue As a result, foundations are seldom properly scrutinized by any public authority.

Our investigation should help get to the root of some enforcement problems that the Internal Revenue Service

has been unable to cope with.

Already, our inquiry has, to a large degree, sparked the Treasury Department's decision to make more information on foundations available to the public. Much information that was formerly classified as confidential, or was not easily obtainable, is now being made readily available.

STOCK OWNERSHIP TO BE AVAILABLE TO THE PUBLIC

Foundations owning 10 percent or more stock in a corporation are required to attach a list to page 2 of Form 990-A showing (1) the name of the corporation, (2) the number of shares of each type of stock owned (including information indicating whether the stock is voting or nonvoting), and (3) the value of the stock as recorded in the foundation's books. In the past, the Treasury Department has followed a policy of nondisclosure of such information. Now it is my pleasure to advise the members that, in keeping with President Kennedy's desire for full disclosure of information, the Treasury Department has informed me that ownership of corporate stock by exempt organizations will be made available to the public on

future annual returns filed by foundations.

In addition, the Treasury Department will amend its regulations to provide for the furnishing of photocopies of pages 1 and 2 of Form 990-A, including attachments to those pages. Pages 1 and 2 and attachments have not previously been open to public inspection; those pages contain itemization of certain foundation disbursements and other information not shown on pages 3 and 4, such as ownership of 10 percent or more stock in a corporation. In my speech of August 7, 1961, I advised the Members that the Treasury Department had agreed to permit photocopies of pages 3 and 4 of Form 990-A. Now the Treasury has concluded that, on future returns, it will also adopt my recommendation to permit photocopies of also adopt my recommendation to permit photocopies of pages 1 and 2 and attachments, in addition to pages 3 and 4. To this end, Form 990-A will be redesigned in order to shed more light on foundation transactions, and thus provide a measure of supervision comparable to that which exists for stock corporations in the Securities Exchange Commission. With more information available to the Members as well as the public, a more intelligent appraisal of foundation operations will be possible.

The foundation device has been the subject of many articles, pamphlets, books, and newsletters. I should like to submit part of one to you—an excerpt from an article in the Cleveland-Marshall Law Review—written by Berman & Berman, tax attorneys. The article points up the refinements of controlling property without ownership a rather unique economic theory. It goes as follows:

"What can be accomplished by creating a foundation?

"1. Keep control of wealth.

"2. Can keep for the donor many attributes of wealth by many means:

"(a) Designating the administrative management of the foundation.

"(b) Control over its investments.
"(c) Appointing relatives as directors of foundation.

"(d) Foundation's assets can be used to borrow money to buy other property that does not jeopardize its purposes. Thus,

foundation funds can be enhanced from the capitalization of its tax exemption.

"3. The foundation can keep income in the

family.

"4. Family foundations can aid employees of the donor's business.

"5. Foundations may be the method of insuring that funds will be available for use in new ventures in business.

"6. We can avoid income from property while it is slowly being given to a foundation by a combination of a trust and the charitable foundation.

"7. We can get the 20 percent charity deduc-

tion in other ways:

"(a) By giving away appreciated property to the foundation, we escape a tax on the realization of a gain.

"(b) We can give funds to a foundation to get charitable deduction currently in our most advantageous tax year.

"(c) Very often local personal and real

property taxes can be avoided.

"(d) We can avoid speculative profits.
"(e) We can give away valuable 'frozen assets,' white elephant estates, residences, valuable works of art, and collections of all arts."

I shall not attempt to judge the soundness of this tax advice, but, judging from the enormous increase in foun-

dations, it has unquestionably taken hold.

Apparently, some of our wealthier families are not content with just one tax-exempt foundation, and hence their foundations proliferate. So the "owners" have their main foundations, and then they have their subsidiary founda-

For example, the Ford family has the Ford Foundation and then they have subsidiary foundations which include: Benson and Edith Ford Fund, Eleanor Clay Ford Fund, Henry and Anne Ford Fund, Walter and Josephine Ford Fund, William and Martha Ford Fund, and the Ford Motor Co. Fund. The total receipts, including contributions received, of the seven Ford foundations were \$1,737,-216,789 for the years 1951 through 1960; \$1,670,207,470 of this amount applies to the Ford Foundation.

The Mellon family has the A. W. Educational & Charitable Trust as well as a number of subsidiaries which include the Richard King Mellon Foundation, Avalon Foundation, Bollingen Foundation, Sarah Mellon Scaife Foundation, and the Old Dominion Foundation. total receipts, including contributions received, of the six Mellon foundations were \$199,823,125 for the years 1951

through 1960.

The Rockefeller family has the Rockefeller Foundation as well as a number of subsidiary foundations which include China Medical Board of New York, Council on Economic and Cultural Affairs, American International Association for Economic and Social Development, Government Affairs Foundation of Albany, N.Y., Rockefeller Brothers Fund, Esso Education Foundation, General Education Board, Sealantic Fund, Inc., Colonial Williamsburg, the Rockefeller Institute, and Sleepy Hollow Restorations, Iuc. The total receipts, including contributions received, of the 12 Rockefeller foundations were \$660,-706,900 for the years 1951 through 1960. \$238,688,318 of this amount applies to the Rockefeller Foundation.

An interesting compilation of the annual receipts, including contributions, gifts, grants, etc., received, of the Rockefeller Foundation for the entire period of May 14, 1913, through December 31, 1960. This compilation in-

cludes the receipts of the Laura Spelman Rockefeller Memorial for the years 1918 to 1929. The latter was merged with the Rockefeller Foundation on January 3, 1929. The Rockefeller Foundation's total receipts for these 48 years were \$876,243,679. The foundation's actual net expenditures after refunds, excluding appropriations in force and unpaid at December 31, 1960, were \$688,674,867 for the years 1913 through 1960, which is \$197,869,910 less than years 1913 through 1960—which is \$187,568,812 less than their receipts for the same years.

Also, there are a number of Carnegie foundations. They include: Carnegie Corporation of New York, Carnegie Endowment for International Peace, N.Y.C., Carnegie Foundation for the Advancement of Teaching, N.Y.C., Carnegie Institution of Washington, and Carnegie Hero Fund Commission, Pittsburgh. The total receipts, in-cluding contributions received, of these five Carnegie foundations were \$214,577,621 for the years 1951 through

Page 20 shows a compilation of the annual receipts of the Carnegie Corp. of New York for the period of September 30, 1912, through September 30, 1960. This foundation's total receipts for these 49 years were \$400,673,832. The foundation's actual net expenditures after refunds, excluding appropriations in force and unpaid at September 30, 1960, were \$293,014,567 for the years 1912 through 1960—which is \$107,659,265 less than their receipts for the same years.

Obviously, tax-exempt foundations have been and are being used, in part, to avoid Federal estate taxes. Thus huge fortunes are kept from being returned to public use

for channeling into our economy without limitations.

The late Secretary of the Treasury Mellon used a charitable foundation to avoid estate taxes on a multimillion-dollar estate. Of more recent date, the Ford Foundation was used to reduce the taxable estates of Henry and Edsel Ford and to avoid having to sell Ford Motor Co. stock to the public in order to meet large estate taxes. Thus the Ford Foundation was given over 90 percent of the equity in the Ford Motor Co.

So substantial parts of the great fortunes of those who have profited by the enormous expansion of American industry have found their way into tax-exempt founda-These foundations have already passed and will continue to pass—by right of inheritance—to the control of heirs or their trustees. This enables a few individuals

to control ever increasing tax exempt wealth.

FOUNDATIONS VERSUS HOLDING COMPANIES

Foundations today bear a frightening resemblance to the bank holding companies that were invented by the champions of monopoly and combination in the early 1900's. They characterized interlocking directorates and consolidations as "cooperation." At that time, some of our national banks were inseparably tied together with security holding companies in both ownership and management. These holding companies had unlimited powers—just as foundations do—to buy, sell, and speculate in stocks, just as if they were private investment corporations of boundless powers, with no public duties or responsibilities and not dependent on public confidence.

Back in those days, the whole arrangement was merely a pretext behind which the bank's officers were merely shielding themselves in making money for the bank's stockholders through the prestige, resources, and organization of the bank—and by means that were forbidden

to the bank.

The holding companies were so organized that their stock was always owned by the same person who owned

the stock of the bank-and in the same proportionswhile no person who was not a director of the bank could be a director of the holding company, and finally, the stock of the holding company had to be held by the officers of the bank as trustees. The bank and the holding company were thus one with the same association of persons—just as foundations and their "owners" and managers are one and inseparable.

Are we in fact witnessing today developments as destructive of genuine, healthy private enterprise as our prede-

cessors were then?

It is evident that control of our industrial and commercial enterprises is to an ever-increasing degree passing into the hands of tax-exempt foundations through stock ownership. In my view, this is a dangerous situation with its boundless temptations and opportunities. I do not agree with the cheerful philosophy that the situation will right itself. The law must properly safeguard the community against possible abuses of the tax exemption privilege by the "owners" of foundations or their

Subpensa were issued to the following foundations:

Alabama

S. H. Black, secretary, David Warner Foundation, Post Office Box 3199, Tuscaloosa, Ala.

Michigan

J. H. Besser, President, Besser Foundation, care of Besser Co., Alpena, Mich.

Benson Ford, President, Benson & Edith Ford Fund, 2600 Buhl Building, Detroit 26, Mich.

Eleanor Clay Ford, President, Eleanor Clay Ford Fund, 2600 Buhl Building, Detroit 26, Mich.

George C. Gibbs, President, Henry and Anne Ford Fund, 2600 Buhl Building, Detroit 26, Mich.

Josephine Ford, President, Walter and Josephine Ford Fund, 2600 Buhl Building, Detroit 26, Mich.

William Clay Ford, President, William and Martha Ford Fund, 2600 Buhl Building, Detroit 26, Mich.

Donald S. Castle, Executive Director, Hudson-Webber Foundation, 1206 Woodward Avenue, Detroit 26, Mich.

Nebraska

Elton C. Loucks, President, Eugene C. Eppley Foundation, Inc., Kiewit Plaza, Omaha 31, Nebr.

New Jersey

Theodore D. Carlson, Vice President, Helene Fuld Health Foundation, 93 Fuld Street, Trenton, N.J.

New York

Chauncey Belknap, Secretary and Treasurer, John B. Pierce Foundation, 50 West 44th Street, New York 36, N.Y.

Helen A. Benedict, President, Surdna Foundation, Inc., care of Kelley Drye Newhall Maginnes & Warren, 350 Park Avenue, New York 22, N.Y.

Pennsylvania

Charlotte G. Kisseleff, Secretary, Addison H. Gibson Foundation, 1702 Commonwealth Building, Pittsburgh 22, Pa.

A. R. Bell, Jr., President, the Glenmede Trust Co., trustee for the Pew Memorial Trust (formerly the Pew Memorial Foundation), 1608 Walnut Street, Philadelphia 3, Pa.

South Carolina

Andrew J. Cothran, Secretary, Gregg Foundation and Gregg-Graniteville Foundation, Inc., Graniteville, S.C.

Wisconsin

Harry L. Bradley, Chairman, Allen-Bradley Foundation,
Inc., 136 West Greenfield Avenue, Milwaukee 4, Wis.
M. F. Cudahy, President, Patrick and Anna M. Cudahy
Foundation, 920 East Mason Street, Milwaukee 2, Wis.

ANNUAL RECEIPTS OF ROCKEFELLER FOUNDATION FOR MAY 14, 1913, THROUGH DEC. 31, 1960, INCLUDING RECEIPTS OF THE LAURA SPELMAN ROCKEFELLER MEMORIAL FOR THE YEARS 1918-29

Year	Annual in- come, excluding contributions received, capi- tal gains and losses	Annual net capital gains or (losses)	Annual con- tributions, gifts, grants, etc., received	Total annual receipts	Year	Annual in- come, excluding contributions received, capi- tal gains and losses	Annual net capital gains or (losses)	Annual con- tributions, gifts, grants, etc., received	Total annual receipts
1913 1914 1915 1916	\$1, 447, 243 5, 568, 653 4, 183, 084 6 226, 710 7, 153, 852	\$148, 920 171, 160 1, 004, 497 432, 970 (554, 502)	\$34, 430, 431 85, 569, 919 	\$36, 026, 594 71, 309, 732 5, 187, 581 6 659, 680 37, 864, 856	1938	6, 627, 433 7, 605, 328	13, 573 (604, 903) 70, 599		\$7, 454, 240 6, 641, 006 7, 000, 425 8, 805, 591 7, 752, 276
1918 1919 1920 1921 1922	7, 617, 151 8, 737, 812 12, 480, 258 12, 895, 482 12, 841, 768	42, 123 1, 457, 005 454, 566 261, 194 6, 935, 749	7,713 067 106,571,159 11,030,000	15, 372, 341 116, 765, 976 23, 964, 824 13, 156, 676 19, 777, 517	1943	8, 079, 164 8, 209, 807 7, 700, 530 8, 529, 497 10, 011, 756	(4, 749, 826)	484, 980 12, 189	6, 939, 015 3, 459, 981 6, 325, 603 8, 734, 956 1, 171, 431
1923 1924 1925 1926 1927	12, 962, 047 12, 359, 130 12, 333, 343 13, 390, 071 13, 898, 938	1, 712, 522	37, 000 159, 856	14, 950, 110 14, 071, 652 11, 485, 428 15, 016, 629 16, 427, 415	1948	8, 861, 149 10, 984, 524 12, 822, 195 16, 972, 414 16, 893, 520	1, 541, 067 772, 688 3, 046, 723 9, 582, 187 (2, 000, 916)	17, 913 423 12, 500 12, 520	10, 420, 129 11, 757, 635 15, 868, 918 26, 567, 101 14, 905, 124
1928	13, 868, 619 15, 012, 875 12, 433, 779 11, 072, 772 10, 323, 979	1, 359, 406 2, 027, 288		19, 023, 556 16, 372, 281 14, 461, 067 11, 369, 541 10, 402, 188	1953	17, 586, 117 17, 820, 373 19, 633, 245 22, 390, 261 23, 318, 626	(1, 329, 478) 14, 317, 944 6, 463, 672 2, 302, 552 (39, 808)	12, 018 24, 500 19, 957 1, 323, 308 15, 000	16, 268, 657 32, 162, 817 26, 116 874 26, 016, 121 23, 293, 818
1933	8, 248, 674 8, 111, 972 7, 895, 855 9, 497, 683 9, 923, 666	187, 015 375, 072		8, 226, 056 8, 298, 987 8, 270, 927 9, 927, 905 16, 797, 940	1958	23, 778, 369 36, 696	167, 518 859, 207 600, 774 	25, 712 15, 000 2, 062, 350 	22, 898, 476 24, 017, 837 26, 441, 493 36, 696

ANNUAL RECEIPTS OF CARNEGIE CORP. OF NEW YORK FOR YEAR ENDED SEPT. 30, 1912, THROUGH SEPT. 30, 1960

Year	Annual in- come, excluding contributions received, capi- tal gains and losses	Annual net capital gains or (losses)	Annual con- tributions, gifts, grants, etc., received	Total annual receipts	Year	Annual in- come, excluding contributions received, capi- tal gains and losses	Annual net capital gains or (losses)	Annual con- tributions, gifts, grants, etc., received	Total ann ual recelpts
1912	\$2, 253, 000 6, 018, 000 6, 152, 000 6, 195, 000 6, 253, 000	\$2,080		\$2, 253, 000 6, 018, 000 6, 154, 080 6, 195, 730 6, 280, 514	1937	\$6, 400, 000 5, 200, 000 4, 900, 000 5, 488, 000 4, 814, 000	\$6, 303, 000 523, 000 2, 014, 000 446, 000 53, 000		\$12, 703, 000 5, 723, 000 6, 914, 000 5, 934, 000 4, 867 000
1917	6, 357, 000 6, 413, 000 6, 302, 000 6, 296, 000 6, 373, 000	570 383 (7, 286) 2, 258 (77, 810)		6, 357, 570 6, 418, 383 6, 294, 714 6, 298, 258 6, 295, 190	1942 1943 1944 1945 1946	4, 623, 000 4, 655, 000 7, 488, 000 2, 847, 000 3, 433, 000	(1, 107, 000) 353, 789 883, 809 1, 347, 093 2, 469, 924	\$1	3, 516, 000 5, 008, 789 8, 371, 809 4, 194, 093 5, 902, 925
1922	6 466,000 6,934,000 7,353,000 6,769,000 6,744,000	2, 437 (14, 600) 5, 105 (27, 040) 10, 951	\$10, 336, 868	6, 468, 437 6, 919, 400 17, 694, 973 6, 741, 960 6, 754, 951	1947	5, 232, 000 5, 700, 190 7, 681, 252 6, 564, 846 7, 244, 514	386, 320 176, 640 1, 287, 059		6, 023, 482 6, 086, 510 7, 857, 892 7, 851, 905 6, 894, 690
1927 1928 1929 1930 1931	6,771,000 6,776,000 7,201,000 7,317,000 7,326,000			6, 762, 920 8, 389, 365 20, 865, 942 8, 074, 805 7, 384, 184	1952	7, 210, 715 7, 572, 173 7, 826, 486 8, 319, 929 9, 380, 221	678, 578 756, 042 876, 099 3, 799, 236 7, 565, 249		7, 889, 293 8, 328, 215 8, 702, 585 12, 119, 165 16, 945, 470
1932 1933 1934 1935 1936	7, 373, 000 7, 105, 000 7, 043, 000 6, 674, 000 6, 117, 000	(4, 468, 000) (2, 335, 000)		6, 682, 812 2 637, 000 4, 708, 000 6, 062, 000 6, 646, 000	1957	9, 729, 388 9, 603, 628 9, 849, 808 10, 646, 490 324, 995, 640		10, 336, 869	17, 692, 274 13, 240, 416 14, 451, 592 22, 097, 539 400, 673, 832

SCHEDULE 1.—Gross receipts: 534 foundations

[Source: Documents submitted to the Select Committee on Small Business by the foundations]

[Source: Documents submitted to the Select Committee on Small Business by the foundations]											
	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)
Foundation	Gross sales or receipts from business activities	Gross profit from business activities	Interest received	Dividends received	Rents and royalties received	Total gain (or loss) from sale of assets	Other income	Total gross income excluding contributions gifts, grants, etc., received	Total con- tributions, gifts, grants, etc., received	Total receipts including contributions gifts, grants, etc., received	Period
ALABAMA											
Avondale Educational & Charitable Foundation, Inc.			\$220, 575	\$614, 59 3	\$2,387	\$396, 939	\$3,784	\$1, 238, 278	\$433,000	¢1 671 070	1951 through 1960
				338, 838	110, 714	63, 779		650, 037		\$1,671,278	
Care of Avondase Mills, Sylacanga, Ala. Ingalis Foundation, Inc. Exchange Security Bank Bldg., Birmingham 3, Ala. Ingalis, Elesabeth and Barbara, Foundation. 620 4th Ave., South, Birmingham, Ala. Meyer, Robert R., Foundation. Care of First National Bank of Birmingham, Birmingham 2, Ala			34, 595	255, 172	110,714	85, 593			1 070 520	650, 037	1951 through 1960
620 4th Ave., South, Birmingham, Ala.			691, 322	· ·	117	· ·		375, 360	1, 072, 538	1, 447, 898	1954 through 1960
Care of First National Bank of Birmingham, Birmingham 2,			091, 322	1, 259, 401	117	177,822	625, 697	2, 754, 359	2, 983, 900	5, 738, 259	1951 through 1960
Warner, David, Foundation			207, 135	157, 316	18, 312	61, 602		444, 365	639, 123	1, 383, 488	1952 through 1961
Post Office Box 933, Tuscaloosa, Ala.											
CALIFORNIA						1					
Bank of America-Giannini Foundation 300 Montgomery St., San Francisco 4, Calif.	. \$4	\$4	28, 818	812, 644		96, 846	5, 378	943, 690	155, 451	1, 099, 141	1951 through 1960
			63, 157					63, 157	1, 260, 000	1, 323, 157	1954 through 1960
220 Bush St., San Francisco 4, Calif. Bing Fund, Inc. 9700 West Pico Blyd., Los Angeles 35, Calif. Boswell, James G., Foundation. 510 South Spring St., Los Angeles 13, Calif. Carnation Foundation. 5045 Wilshire Blvd., Los Angeles 36, Calif. Connell, Michael J., Charities, Ltd. 3350 Wilshire Blvd., Los Angeles 5, Calif. Cowell, S. H., Foundation. 111 Suter St., San Francisco 4, Calif. Crown Zellerbach Foundation. 343 Sansome St., San Francisco 19, Calif. Fund for the Republic, Inc. Post Office Box 4068, Santa Barbara, Calif. Goldwyn, Samuel, Foundation. 1041 North Formosa Ave., Los Angeles 46, Calif. Haynes, John Randolph and Dora, Foundation. 916 Consolidated Bidg., 607 South Hill St., Los Angeles 14, Calif. Hitton. Conrad N., Foundation.			291, 913	1, 301, 575		27, 343	50	1, 620, 881	733, 751	2, 354, 632	1951 through 1960
Boswell, James G., Foundation 510 South Spring St., Los Angeles 13, Calif				3, 002, 949	- -	5, 600	541	3, 009, 090	25, 000	3, 034, 090	1951 through 1960
Carnation Foundation			19, 388	257, 438		31, 384	5, 900	314, 110	806, 100	1, 120, 210	1953 through 1960
Connell, Michael J., Charities, Ltd.			451, 721	869, 594	2, 206, 960	1, 592, 876	217	5, 121, 36 8		5, 121, 368	1951 through 1960
Cowell, S. H., Foundation			463, 266	186, 414	3, 457, 618	3, 081, 409	33, 363	7, 222, 070		7, 222, 070	1956 through 1961
Crown Zellerbach Foundation			222, 669	954, 550	431, 846	134, 922		1, 743, 987	13, 716, 171	15, 460, 158	1953 through 1960
Fund for the Republic, Inc.			1, 299, 315	<i>5</i> 5, 380	66, 450	23, 037	19,942	1, 464, 124	12, 101, 519	13, 565, 643	1954 through 1960
Post Office Box 4068, Santa Barbara, Calif. Goldwyn, Samuel, Foundation		,	131, 371	514, 062	49, 497	672, 141	100	1, 367, 171	1, 712, 050	3, 079, 221	1951 through 1960
1041 North Formosa Ave., Los Angeles 46, Calif. Haynes, John Randolph and Dora, Foundation			242, 563	663, 721	2, 214, 892	243, 291		3, 364, 467	21, 010	3, 385, 477	1951 through 1960
916 Consolidated Bldg., 607 South Hill St., Los Angeles 14, Calif.									,	, . ,	_
Hilton, Conrad N., Foundation			12 5, 89 5	567, 540		881, 507	126, 500	1, 701, 442	418, 161	2, 119, 603	1952 through 196
Hunt Foods Charitable Foundation			9, 996	39, 463	172, 018	(152, 035)	1, 367	70, 809	1, 263, 571	1, 334, 380	1954 through 1958
Hunt Foods & Industries Foundation			31, 210	125, 654	32, 110	(56, 416)	147	132, 705		132, 705	1959 through 1960
Henry J. Kaiser Family Foundation			9, 797	573, 553		2, 547, 516		3, 130, 866	17, 123, 587	20, 254, 453	1951 through 1960
Lakeside Foundation.			518	69, 575		(5, 119)		64, 974	646, 152	711, 126	1954 through 1960
Calif. Hilton, Conrad N., Foundation. 9990 Santa Monica Blvd., Beverly Hills, Calif. Hunt Foods Charitable Foundation. 3440 Wilshire Blvd., Suite 1201, Los Angeles 5, Calif. Hunt Foods & Industries Foundation. 3440 Wilshire Blvd., Suite 1201, Los Angeles 5, Calif. Henry J. Kaiser Family Foundation. Kaiser Bldg., Oakland 12, Calif. Lakeside Foundation. 155 Sansome St., San Francisco 4, Calif. Lockheed Leadership Fund. 2555 North Hollywood Way, Burbank, Calif. Mayer, Louis B. Foundation. 197 North Canon Dr., Beverly Hills, Calif. Mayr, George Henry, Trust. Care of Beverly Hills National Bank and Trust Co., Post Office Box 711, Beverly Hills, Calif.			186, 841			1, 661		188, 502	1, 217, 500	1, 406, 002	1954 through 1960
Mayer, Louis B. Foundation			87, 500	7, 983	167, 960	118, 976		382, 419	350, 479	732, 898	1951 through 1960
Mayr, George Henry, Trust.			18, 325	112	2, 019, 841	(184, 677)	1,064	1, 854, 665	169, 625	2, 024, 290	1951 through 1960
Care of Beverly Hills National Bank and Trust Co., Post Office Box 711, Beverly Hills, Calif.							,				_
Ohio Match Charitable Foundation 3440 Wilshire Blyd., Suite 1201. Los Angeles 5. Calif.			12, 848	45, 584	10, 613	(96, 468)	45	(27, 378)	585, 548	558, 170	1954 through 1959
Office Box 711, Beverly Hills, Calif. Ohlo Match Charitable Foundation 3440 Wilshire Blvd., Suite 1201, Los Angeles 5, Calif. Rosenberg Foundation 210 Post St., San Francisco 8, Calif.			1, 201, 989	2, 170, 450		1, 445, 324	86, 664	4, 904, 427		4, 904, 427	1951 through 1960
Simon, Norton, Foundation. 3440 Wilshire Blvd., Suite 1201, Los Angeles 5, Calif. Smith, Ralph L. and Harriet T., Foundation. Care of Ralph L. Smith Lumber Co., Anderson, Calif. Stein & Golden Foundation.			1, 661	67, 869	·	(18, 985)		50, 545	827, 262	877, 807	1953 through 1960
Smith, Ralph L. and Harriet T., Foundation.				158, 657				158, 657	723, 966	882, 623	1952 through 1960
Care of Ralph L. Smith Lumber Co., Anderson, Calif. Stein & Golden Foundation Care of John M. Segal & Co., 5455 Wilshire Blvd., Los Angeles			7, 294	5, 164		(5, 515)		6, 943	145, 029	151, 972	1956 through 1960
			0.000	100 500		(0.00*)		400 5	400 000		
United Can & Glass Co. Charitable Foundation		•	3,096	106, 569	400 040			103, 570	459, 000	562, 570	1955 through 1959
3440 Wilshire Bivd., Suite 1201, Los Angeles 6, Calif. olker, William, Fund. Post Office Box 113, Burlingame, Calif.			3, 037, 966	4, 293, 007	402, 216	2, 544, 444	52, 556	10, 330, 189	20,000	10, 350, 189	1951 through 1960

See footnotes at the end of Schedule 6, p. 128.

SCHEDULE 1.—Gross Receipts: 534 Foundations—Continued

[Source: Documents submitted to the Select Committee on Small Business by the Foundations]

	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)
Foundation	Gross sales or receipts from business activities	Gross profit from business activities	Interest received	Dividends received	Rents and royalties received	Total gain (or loss) from sale of assets	Other income	Total gross income excluding contributions, gifts, grants, etc., received	Total con- tributions, gifts, grants, etc., received	Total receipts including contributions, gifts, grants, etc., received	Period
COLORADO											
Boettcher Foundation 818 17th St., Denver 2, Colo.			\$142, 347	\$4 , 269, 273	\$7, 036, 551	\$662, 681	\$494, 105	\$12,604,957	\$6, 325, 543	\$18, 930, 500	1951 through 1960
El Pomar Foundation Broadmoor Hotel, Colorado Springs, Colo.			552, 460	9, 988, 785	5, 905	183, 137	18, 929	10, 749, 216	8, 693, 911	19, 443, 127	1951 through 1960
CONNECTICUT	1										
Dana, Charles A., Foundation, Inc.			77, 118	5, 639, 858		21, 412	101, 530	5, 839, 918	11, 136, 125	16, 976, 043	1951 through 1960
Dana, Charles A., Foundation, Inc			612, 177	344, 952	441, 982	266, 468	3, 954	1, 669, 533	5, 078, 371	6, 747, 904	1954 through 1960
Byram Shore Rd., Byram, Conn. Noble, Edward John, Foundation			232, 863	2, 937, 774	,	397, 579	18, 135	3, 586, 351	8, 033, 839	11, 620, 190	1951 through 1960
Round Hill Rd., Greenwich, Conn.				_,,		\$11,512		3,000,000	, , , , , , , ,	, ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	
DELAWARE											
Longwood Foundation, Inc			2, 057, 136	22, 412, 041	36, 693		1, 823, 971	26, 329, 841	6, 623, 044	32, 95 2, 885	1951 through 1960
Longwood Foundation, Inc								-			
Raskob Foundation for Catholic Activities	1		2, 199, 716	4, 762, 565		1, 388, 161		8, 350, 442	15, 736, 382	24, 086, 824	1951 through 1960
1205 Hotel dii Pont, Wilmington 98, Del.	1	1 .	438, 495	4, 612, 364	330, 535	(97, 681)	3, 072, 003		12, 341, 319	20, 697, 035	1951 through 1960
Winterthur Corp			,		,	(11,141)	1,,	4,111,11	,,		
DISTRICT OF COLUMBIA											
Brookings Institution	\$747, 338	(\$486, 289)	1, 192, 024	2, 190, 548	778, 223	4, 505, 824	5, 7 05, 2 99	13, 885, 629	2, 667, 628	16, 553, 257	1951 through 1960
Carnegle Institution of Washington 1530 P St. NW., Washington, D.C.			8, 814, 828	13, 766, 594	3 8, 655	18, 700, 492	1, 703, 434	43, 024, 003	701, 602	43, 725, 605	1951 through 1960
Public Welfare Foundation, Inc	·		246, 454	370, 592	6, 883, 026	159, 840	609	7, 660, 521	2, 014, 298	9, 674, 819	1951 through 1960
Resources for the Future, Inc			183, 418					183, 418	6, 926, 040	7, 109, 458	1953 through 1960
Brookings Institution 1775 Massachusetts Ave. NW., Washington, D.C. Carnegie Institution of Washington 1530 P St. NW., Washington, D.C. Public Welfare Foundation, Inc. 3242 Woodland Dr. NW., Washington 8, D.C. Resources for the Future, Inc. 1775 Massachusetts Ave. NW., Washington, D.C. Stewart, Alexander and Margaret, Trust. Care of Union Trust Co. of the District of Columbia, Washington 5, D.C. FLORIDA	. 20	20	711, 157	2, 182, 922	12		1, 242	2, 895, 353		2, 895, 353	1951 through 1960
	1										
Crane, Raymond E. and Ellen F. Foundation 1205 First National Bank Bldg., Miami, Fla.	-		308, 413	662, 308	19, 212	, ,	242	1 7.7			_
Howard Hughes Medical Institute 4014 Chase Ave., Miami Beach 40, Fla.	1	1			25, 929, 223			25, 929, 223	1	1	
Public Health Foundation for Cancer and Blood Pressure Re- search, Inc.		-	69, 957	1, 091, 964	320, 507	8, 407, 062	1, 156, 313	2 11, 045, 802	317, 541	11, 363, 343	1951 through 1960
308 Cardinal Way, R. R. 1, Box 170-A, Stuart. Fla. Winn-Dixie Stores Foundation. Box B, West Bay Station, Jackson ville, Fla.			192, 286	14, 235	875	67, 243	541, 540	816, 179	981, 500	1, 797, 679	1951 through 1960
										İ	
GEORGIA	1				45 444 4					01 000 150	1000
Callaway Community Foundation 209 Broome St., LaGrange, Ga. Callaway, Fuller E., Foundation. Post Office Box 477, LaGrange, Ga.	-	-	246, 748	3, 256, 551	17, 391, 703	1	6,04	, , ,	1	1 ' '	1951 through 1960
Post Office Box 477, LaGrange, Ga.	-		941, 111	109, 273	381, 597	40, 810	1, 32	' '		1 ' '	
Callaway, Ida Cason, Foundation. Pine Mountain, Ga.	-	14, 492	383,074	482, 855	439, 382	, ,		1 ' '		1 ' '	
Camaway, Ida Cason, Foundation. Pine Mountain, Ga. Campbell, John Bulow, Foundation. 315 Trust Co. of Georgia Bldg., Atlanta 3, Ga. Colonial Stores Foundation.	-	-	1,051,613	3, 389, 975	1	1 ' '					
			824	66, 269	i	(157)	1	1		ı	
Post Office Box 4388, Atlanta 2, Ga. Evans, Lettle Pate, Foundation, Inc	-	-	225, 703	3, 997, 910	924	(9, 620)		4, 214, 917	1, 803, 61	6, 018, 532	1951 through 1960
Sapelo Island, Ga. (See North Carolina listing for data.)	-	-			-	-	-				-
Whitehead Bldg., Atlanta 3, Ga.	-	-	62, 500	3, 837, 395		1		1		1	
205 Whitehead Bldg., Atlanta 3, Ga. Reynolds, Z. Smith Foundation, Inc. Sapelo Island, Ga. (See North Carolina listing for data.) Joseph B. Whitehead Foundation. Whitehead Bldg., Atlanta 3, Ga. Woodruff, Emily and Ernest Foundation. Care of Trust Co. of Georgia, Atlanta 2, Ga.	-	-	296, 393	10, 607, 804		425, 762	60,07	0 11, 390, 029	19, 91	7 11, 409, 946	1951 through 1960

HAWAII	!	i I	1		1	1	1	i			İ
Castle, Samuel N. and Nellie Foundation.			221, 563	1, 573, 035		1 36, 9 20	1, 234	1, 932, 752	113,000	2, 045, 752	1951 through 1960
Care of Hawaiian Trust Co., Ltd., Post Office Box 3170, Hono-			100 155								
Wilcox, G. N., Trust. Care of Bishop Trust Co., Ltd., Post Office Box 2390, Honolulu			123, 477	716, 000		302, 862	264, 477	1, 406, 816	43	1, 406, 859	1951 through 1960
4, Hawail. LLINOIS			4 712	0.169				19 001	440 577	469 459	1050 4h
Abbott Laboratories Fund 1400 Sheridan Rd., North Chicago, Ill. The Allstate Foundation			4,713				F40 111	13, 881	449, 577	463, 458	1952 through 1960
7447 Skokie Blvd., Skokie, Ill. Amsted Industries Foundation.	1	1 1	8, 799 49, 747	18, 900		55, 587	549, 111	995, 295 68, 008	4, 080, 666 826, 400	5, 075, 961 894, 408	1953 through 1960 1954 through 1960
Dundontial Dlaga Chicago 1 III	1	i I	20, 296	64, 366	67, 116	187, 326	787	339, 891	1, 176, 882	1, 516, 773	1953 through 1960
Baumgarten, Joseph and Gertrude Foundation. Care of Katz, Wagner & Co., 105 West Adams St., Chicago 3, Ill.			20, 250	04, 500	07,110	107, 020	101	550, 501	1, 170, 002	1, 510, 775	1955 through 1860
Beidler, Francis, Charitable Trust. 140 South Dearborn St., Chicago 3, Ill. Bell & Howell Foundation			157, 018	318, 137	687, 182	91, 638	260	1, 254, 235		1, 254, 235	1951 through 1960
			11, 474					11, 474	249, 431	260, 905	1952 through 1960
Borg-Warner Foundation, Inc. 200 South Michigan Ave., Chicago 4, Ill.			155, 291					155, 2 91	2, 780, 9 3 5	2, 936, 226	1954 through 1960
Burroughs Foundation. Care of Northern Trust Co., 50 South LaSalle St., Chicago 90, Ill.			91, 872	45, 162		41, 490		178, 524	488, 100	666, 624	1952 through 1960
Caterpillar Foundation			100, 445			490		100, 935	2, 900, 000	3, 000, 935	1953 through 1960
600 West Washington St., East Peoria, Ill. Concora Foundation			160, 636	332, 408		29, 463		522, 507	3, 195, 020	3, 717, 527	1953 through 1960
38 South Dearborn St., Chicago 3, III. Cummings Foundation 135 South LaSalle St., Room 1625, Chicago 3, III.	F.	l I	2, 234	164, 606		159, 113	1,500	327, 453	872, 074	1, 199, 527	1951 through 1960
135 South LaSalle St., Room 1625, Chicago 3, Ill. D & R Fund			61, 888			442, 373	86, 389	875 , 5 53	1, 249, 401	2, 124, 954	1951 through 1960
77 West Washington St., 19th Floor, Chicago 2, Ill. Decre. John, Foundation	1		136, 211			22, 579	196	326, 964	4, 331, 104	4, 658, 068	1951 through 1960
1323 Third Ave., Moline, Ill. Dick, A. B., Foundation	1		33, 441	·		1, 887	110,000	167, 189	658, 800	825, 989	1951 through 1960
5700 West Touhy Ave., Chicago 31, Ill.		52, 971	00, 111			· ·	, i	52, 971	2 40, 607	293, 578	1952 through 1960
Dickinson, Theodore G., Foundation Care of Frank Moyle, Marquette Cement Manufacturing Co., Oglesby, Ill.	02,011	02,011						02, 011	240,007	200, 010	1302 till Ough 1200
Dillon Foundation			1, 633	98 , 293				99, 926	664, 274	764, 200	1954 through 1960
Avenue B and Wallace St., Sterling, Ill. Ehleo Foundation			17, 664		60 9	(50, 903)	159	(32, 471)	670, 0 00	637, 529	1952 through 1960
200 South Michigan Ave., Chicago 4, Ill. Ekco Foundation, Inc			56, 642	195, 850	352, 618	103, 033		708, 143	1, 274, 614	1, 982, 757	1951 through 1960
1949 North Cicero Ave., Chicago 39, Ill. Field, Marshall & Co. Foundation			56, 206	24, 342		(547)		80, 001	716, 722	796, 723	1956 through 1960
25 East Washington St., Chicago 2, Ill. The Forest Fund 135 South LaSalle St., Room 3400, Chicago 3, Ill.	1		413	144, 482		1, 613		146, 508	1, 541, 088	1, 687, 596	1956 through 1960
135 South LaSalle St., Room 3400, Chicago 3, Ill. Gardner-Denver Foundation			41, 744	204, 557		25, 546		271, 847	830, 000	1, 101, 847	1952 through 1960
South Front St. Oulney Ill	1		188, 254	931, 005		255, 707	7,590	1, 3 82, 556	514, 547	1, 897, 103	1951 through 1960
Illinois Health Foundation, Inc			133, 887	468, 958	7, 125	183, 746	6, 237	799, 953	2, 222, 793	3, 022, 746	1951 through 1960
Fleah III	1		23, 945	100, 500	,,120	·	0, 201	23, 945	400, 000	423, 945	1955 through 1960
Illinois Tool Works Foundation 2:01 North Keeler Ave., Chicago 39, Ill. Ingersoll Foundation						96 960	15	•	1, 495, 112	1, 632, 443	1951 through 1960
707 Fulton Ave., Rockford, Ill. Inland Steel-Ryerson Foundation, Inc	1		40, 291	67, 139	3, 518	26, 3 68	15	137, 331			_
20 West Monroe St. Chicogo 2 III	ı	1	445, 118			79, 659	86 2 , 33 7	1, 410, 179	8, 779, 685	10, 189, 864	1951 through 1960
International Harvester Foundation 180 North Michigan Ave., Chicago 1, Ill.			· ·		1	11, 118		521, 954	10, 000, 000	10, 521, 954	1951 through 1960
Jewel T Foundation		1				(22, 740)	13, 000	57, 478	932, 309	989, 787	195 3 through 1960
W. K. Kellogg Foundation Trust. Care of Harris Trust & Savings Bank, 111 West Monroe St.,											
Chicago 90, Ill. (See Michigan listing for data.) Kemper, James S., Foundation			325, 764	285, 331		267, 798		878, 893	1, 376, 309	2, 255, 202	1951 through 1960
Mutual Insurance Bldg., Chicago 40, Ill.			617, 547	15, 228, 860	4, 102	3, 342, 199	5, 909	19, 198, 617	1, 407, 771	20, 606, 388	1951 through 1960
40 South Clay St., Hinsdale, Ill. McGraw Foundation			157, 213	467, 019	·	515, 977		1, 140, 209	1, 992, 712	3, 132, 921	1951 through 1960
1200 St. Charles Rd., Elgin, III.	1	1	78, 834	¶25, 796	29 3 , 2 97	77, 632		475, 559	3, 066, 670	3, 542, 229	1951 through 1960
Mayer, Oscar, Foundation 1241 North Sedgwick St., Chicago 10, Ill. Meyer-Occo Foundation.			98, 510	299, 249	200, 201	58, 347		456, 106	1, 244, 191	1, 700, 297	1951 through 1960
5601 West 26th St., Cicero 50, Ill. The William H. Miner Foundation	1		934, 607	7, 144, 300	1, 755, 592	5, 573, 848	6, 404	15, 414, 751	1, 324, 655	16, 739, 406	1951 through 1960
667 The Rookery, Chicago 4, Ill.			50, 859		1, 755, 592			282, 008	1, 832, 997		1951 through 1960
The Morton Fund 110 North Wacker Dr., Room 510, Chicago 6, Ill.			1	123, 382	ĺ	93, 679				2, 115, 005	, and the second
Morton, Mark, Foundation 110 North Wacker Dr., Chicago 6, Ill.			452, 445	2, 542, 798		531, 641	10 100	3, 526, 884	4, 363, 579	7, 890, 463	1951 through 1960
National Merit Scholarship Corp 1580 Sherman Ave., Evanston, Ill.			916, 514				12, 406	928, 920	19, 479, 241	20, 408, 161	1956 through 1960
N A											

SCHEDULE 1.—Gross Receipts: 534 Foundations—Continued

[Source: Documents submitted to the Select Committee on Small Business by the foundations]

	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)
Foundation	Gross sales or receipts from business activities	Gross profit from business activities	Interest received	Dividends received	Rents and royalties received	Total gain (or loss) from sale of assets	Other income	Total gross income excluding contributions, gifts, grants, etc., received	Total con- tributions, gifts, grants, etc., received	Total receipts including contributions, gifts, grants, etc., received	Period
ILLINOIS—continued											
in Foundation, Inc											
City listing for data.) in Mathieson Chemical Corp. Charitable Trust			\$ 618, 148	\$ 392, 037		(\$304, 645)	\$ 47, 44 7	\$752, 987	\$8, 862, 64 3	\$ 9, 615, 6 30	1951 through 1960
East Alton, Ill. illman, George M., Educational Foundation			570, 549	2, 012, 250		1, 180, 952	16, 581	3, 780, 332	 - -	3, 780, 332	1951 through 196
168 North Michigan Ave., Chicago 1, Ill.	ļ.		115,071	175, 024		77, 967		368, 062	2,053,397	2, 421, 459	1951 through 196
ıllman, Inc., Foundation			59, 124	6, 311		(1, 331)	4,411	68, 515	1,071,138	1, 139, 653	1953 through 196
200 South Michigan Ave., Chicago 4, III. re Oil Foundation, Inc			157, 241	-,		125	_,-	157, 366	1,750,000	1, 907, 366	1951 through 196
Merchandise Mart Plaza, Chicago 54, Ill. egenstein, Joseph and Helen Foundation				987, 324				987, 324	2, 209, 045	3, 196, 369	1951 through 196
330 East Grand Ave., Chicago 11, 111,			19, 597	619, 722		1, 255, 250	929	1, 895, 498	175, 012	2,070,510	1951 through 196
e Seabury Foundation			10, 097	019, 722		1, 200, 200	925	1,000,400	173,012	2,010,010	1001 through 100
ars-Roebuck Foundation			135, 309	6, 230, 367		1, 875, 183	301, 125	8, 541, 984	13, 006, 630	21, 548, 614	1951 through 196
3333 Arthington St., Chicago 7, III. aley, A. E., Jr., Foundation				49, 431		(270)	10, 755	59, 916	258, 562	318, 478	1956 through 196
Care of Citizens National Bank of Decatur, Decatur, Ill. andard Oil Foundation, Inc			10,365	5, 551, 397		1, 013, 606	5, 999	6, 581, 367	22, 730, 914	29, 312, 281	1952 through 196
910 South Michigan Ave., Chicago 80, Ill. le Stans Foundation			19,896	14, 320	420,014	10, 618	9, 176	474, 024	153, 015	627,039	1951 through 196
1 North LaSalle St., Chicago 2, Ill. rift & Co. Foundation			269, 886			2, 619		272, 505	2, 500, 000	2, 772, 505	1953 through 196
4114 South Packers Ave., Chicago 9, Ill. ieboldt Foundation	i	\$	495, 136	1, 562, 747	2, 797, 173	591, 879	37, 985	5, 484, 920		5, 484, 920	 1951 through 196
1580 Shorman Ava Evanston III	1		85, 899	210, 597		153, 095	1, 132	450, 723	1, 622, 066	2, 072, 789	1952 through 196
ilkie Foundation 254 North Laurel Ave., Des Plaines, Ill. oods Charitable Fund, Inc.			127, 299	2,738,179		120,779	254	2, 986, 511	2, 906, 739	5, 893, 250	1951 through 196
59 East Van Buren St., Chicago 5, Ill.			121, 200	2, 100, 119		120,110	201	2,000,011	2,000,100	0,000,200	1001010101
INDIANA							<u> </u>				
he EPH Foundation 1601 Wall St., Fort Wayne, Ind. (See Michigan listing for					·						
data.) oneywell Foundation, Inc 119 West Canal St., Wabash, Ind.		 	577, 620	595, 266	208, 117	633, 086	55, 327	2, 069, 416	165, 065	2, 234, 481	1953 through 196
119 West Canal St., Wabash, Ind. rdan, Arthur, Foundation. 1204 North Delaware St., Indianapolis 2, Ind.			1, 058, 744	224, 805	1, 347, 156	570, 146	3, 912	3, 204, 763		3, 204, 763	1952 through 196
1204 North Delaware St., Indianapolis 2, Ind. lly Endowment, Inc		 	71, 951	29, 675, 524			1, 147	29, 748, 622	3, 723, 434	33, 472, 056	1951 through 196
lly Endowment, Inc											
KENTUCKY											
ernheim, Isaac W., Foundation			572, 545	629, 003	2, 792		768	1, 205, 108		1, 205, 108	1955 through 196
MAINE						<u> </u>		-			
			20 105	~~				38, 260	476, 573	514, 833	1954 through 196
ath Iron Works Charitable Trust			38, 185	75		-04.000		1	1		1957 through 196
avenport, George P., Trust Fund Post Office Box 284, Bath, Maine.			162, 528	189, 959		704, 866		1, 060, 353		1,060,353	1957 through 190
MARYLAND											
eynolds, Zachary Smith, Trust Care of Mercantile Safe Deposit & Trust Co., 13 South St.,								-	-	-	
Care of Mercantile Safe Deposit & Trust Co., 13 South St., Baltimore 2, Md. (See North Carolina listing for data.) craus, Aaron Straus and Lillie Foundation, Inc			244 000	1 049 700	1 041 200	102, 726	8, 628	2,741,076	4, 974, 296	7,715,372	1951 through 19
traus, Aaron Straus and Lillie Foundation, Inc			344, 628	1, 243, 702	1,041,392	102, 720	0,020	2, 741, 070	2, 012, 280	1,110,012	1551 VIII CUBIL 15
MASSACHUSETTS							20.55-	0 400 640		4 104 215	1051 through 10
oston Foundation			1, 191, 182	5, 647	3, 971, 409	854, 088	83, 987	6, 106, 313	ļ	6, 106, 313	
Iyams, Godfrey M., Trust			1,161,875	6, 5 55 , 83 5	1,370	3, 756, 086	507, 579	11, 982, 745		- 11, 982, 745	1951 through 196

War and the Break Land			015 510 1	BOS 541		07.005	FD 000	7 01 101		=0	
Hyams, Sarah A., Fund, Inc			217, 519				58, 866			_	1951 through 1909
Spaulding, Huntley N., Charitable Trust.								•••••			
Spaulding, Huntley N., Charitable Trust. Spaulding, Harriet M., Charitable Trust. Care of Fiduciary Trust Co., 10 Post Office Square, Boston 5, Mass. (See New Hampshire listing for data.)			- 1			ĺ					
Mass. (See New Hampshire listing for data.)		ŀ									
MICHIGAN	• 1										
American Box Board Co. Foundation Old Kent Bank & Trust Co., Grand Rapids 2, Mich.			5, 562		3 98, 946			404, 508	512, 500	917,008	1952 through 1960
Old Kent Bank & Trust Co., Grand Rapids 2, Mich. Besser Foundation			52, 893	82,082	235, 390	(4, 501)	3,081,657	3, 447, 611	200, 200	3,647,811	1951 through 1960
Besser Foundation			5, 484	43, 269		25, 966		74,719	585, 903	60, 622	1951 through 1960
The American Road, Dearborn, Mich.			0, 101	20, 200		·			,		
The American Road, Dearborn, Mich. Burroughs Foundation. 6071 2d Ave., Detroit 32, Mich. (See Illinois listing for data.) Chrysler Fund.			500, 600			077		F00 F07	0.750.000		
60/1 2d Ave., Detroit 32, Mich. (See Illinois listing for data.) Chrysler Fund. 341 Massachusetts Ave., Detroit 31, Mich. The Cranbrook Foundation. Long Ping All Reportfield Hills, Mich.			020,020					530, 595	9,750,000	10, 280, 595	1953 through 1960
The Cranbrook Foundation	\$ 546, 138	\$21,546	259, 997	3 , 992, 352	243,726	(6, 485)	496, 355	5, 007, 491		5,007,491	1951 through 1960
Lone Pine Rd., Bloomfield Hills, Mich. Cunningham Drug Co. Foundation. 1927 12th St., Detroit 16, Mich.			43,795	56, 395		11,441		111,631	757, 322	868, 953	1952 through 1960
1927 12th St., Detroit 16, Mich. Detroit Steel Corp. Charitable Trust. Care of National Bank of Detroit, 660 Woodward Ave., Detroit			101, 189	7, 327		41,536		150,052	459,014	609, 066	1954 through 1960
				- 404							
Dow, Herbert H. and Grace A., Foundation						520	627,956	6,030,249	5, 619, 113	11, 649, 362	1951 through 19 6 0
The EPH Foundation			323, 297	119, 842		681,627		1, 124, 766	3, 822, 060	4, 946, 826	1952 through 1960
6233 Concord Ave., Detroit, Mich. Earhart Foundation			33, 955	1,611,355		453, 368	950	2,099,628	201,926	2, 301, 554	1951 through 1960
Federal-Mogul-Bower Bearings, Inc. Charitable Trust Fund Care of National Bank of Detroit, Detroit 32, Mich.			33, 441			(427)	642,074	675, 088		675, 088	1953 through 1960
				1, 042, 737		780, 738		2, 121, 370	425, 000	2, 546, 370	1951 through 1960
2124 Guardian Bldg., Detroit 26, Mich. Fink, George R. and Elise M., Foundation. 3945 Penobscot Bldg., Detroit 26, Mich. Ford Motor Co. Fund. The American Rd., Dearborn, Mich.			4,022	150, 349		13, 297	78	167, 746	659, 942	827, 688	1955 through 1960
3945 Penobscot Bldg., Detroit 26, Mich.			3, 135, 762	36, 450	1,320	138, 595	5, 336	3, 317, 463	49, 325, 431	52, 642, 894	1951 through 1960
The American Rd., Dearborn, Mich. Ford, Benson and Edith, Fund			0, 100, 102	•					1		_
Ford Benson and Edith Fillid			95.800 (249, 002	136	688, 042	1, 077, 541	2, 110, 581	1, 428, 651	3, 539, 232	1951 through 1960
1400 Buhi Bldg., Detroit 26, Mich. Ford, Eleanor Clay, Fund			130, 125	720, 968	136	2, 814, 161	1, 511, 068	5, 176, 458	255, 118	5, 431, 576	1951 through 1960
1400 Buhl Bidg., Detroit, Mich. Ford, Henry and Anne, Fund. 1400 Buhl Bidg., Detroit 26, Mich. Ford, Walter and Josephine, Fund.			13, 622	149, 169	136	26, 045	1, 429, 383	1, 618, 355	781, 777	2, 400, 132	1953 through 1960
Ford, Walter and Josephine, Fund			72, 133	182, 521		474, 633	152, 122	881, 409	1, 212, 912	2, 094, 321	1951 through 1960
Ford William and Martha Fund			23, 720	75, 500		60, 621	121, 655	281, 496	619, 668	901, 164	1953 through 1960
1400 Buhl Bldg., Detroit 26, Mich. Fruehauf, Roy, Foundation, Inc. 10940 Harper Ave., Detroit 32, Mich. Gerber Baby Foods Fund.			46,072	319, 231	548	836, 438	2, 118	1, 204, 407	379, 93 0	1, 584, 337	1951 through 1960
10940 Harper Ave., Detroit 32, Mich.			15,077	3 54 , 7 52		91	9, 744	379, 664	966, 200	1, 345. 864	1953 through 1960
405 State St., Fremont, Mich.			,	695, 090	l .			695, 090		695, 090	1951 through 1960
154 Taylor Ave., Detroit 2, Mich.			1 047	2 220 600	i			3, 340, 547			
3456 Penobscot Bldg., Detroit 26, Mich.			1,947	3, 338, 600	ļ				13, 410, 350	16, 750, 897	1951 through 1960
Hudson-Webber Foundation 1206 Woodward Ave., Detroit 26, Mich.			147, 534	1, 040, 693			44, 442	1, 984, 110	1, 324, 448	3, 308, 558	1951 through 1960
Joy, Helen Newberry, Fund			10, 994	546, 529		105, 973		663, 496	734, 476	1, 397, 972	1951 through 1960
The Kanzler Fund				144, 506		125, 545	233, 000	503, 051	283, 179	786, 230	1951 through 1960
405 State St., Fremont, Mich. Gordon, Josephine E., Foundation. 154 Taylor Ave., Detroit 2, Mich. Herrick Foundation. 3456 Penobscot Bldg., Detroit 26, Mich. Hudson-Webber Foundation. 1206 Woodward Ave., Detroit 26, Mich. Joy, Helen Newberry, Fund. 2056 Penobscot Bldg., Detroit 26, Mich. The Kanzler Fund. 1700 United Artists Bldg. Detroit 28, Mich. Kellogg, W. K., Foundation. 250 Champion St., Battle Creek, Mich.			6, 217, 164	7, 938, 183	536, 293	9, 391, 944	36, 532, 236	60, 615, 820	22, 096, 399	82, 712, 219	1951 through 1960
Kellogg, W. K., Foundation. 250 Champion St., Battle Creek, Mich, W. K. Kellogg Foundation Trust. 250 Champion St., Battle Creek, Mich. The Kresge Foundation			328	41, 676, 033			250, 300	41, 926, 661	7, 502, 947	49, 429, 608	1951 through 1960
250 Champion St., Battle Creek, Mich. The Kresge Foundation			3, 286, 386	35, 024, 566	8, 943, 917	2, 682, 692	68	49, 937, 629	110,048	50, 047, 677	1951 through 1960
2727 2d Ave., Detroit 32, Mich. McCarthy, Jerry, Foundation	3	51,718	325, 456	208, 438	444, 204	226, 342	3, 287, 858				1951 through 1960
6250 Woodward Ave., Detroit 2, Mich.			· '	•			227, 240	9, 097, 928			
McGregor Fund		!	1, 973, 748	3, 607, 652	70	1			, ,		1951 through 1960
Mott, Charles Stewart, Foundation			245, 800	14, 429, 972	1, 215, 720	941, 785	29, 115	17, 811, 475	14, 468, 789		1951 through 1960
Mueller Brass Foundation			43, 821	30, 358		12, 739	351	87, 269	395, 100	482, 369	1954 through 1960
1925 Lapper Ave., Port Huron, Mich. National Foundation of Rochester, Mich. Care of National Twist Drill & Tool Co., Administration Bldg.,			53, 068	2,001		318	1	55 , 3 88	119,000	174, 388	1951 through 1960
Care of National Twist Drill & Tool Co., Administration Bldg., Rochester, Mich.			- 40-	1 000 45:		50 400	10 400	1 900 74-		1 000 575	1051 43 1 105-
Rochester, Mich. Pardee, Elsa U., Foundation	1	•	7, 132				18, 492	1, 368, 747		1, 368, 747	1951 through 1960
Reim Foundation. 902 First National Bldg., Ann Arbor, Mich.			301, 435	972, 235		1,020,990		2, 294, 660	5, 895, 016	8, 189, 676	1951 through 1960
See footnotes at the end of Schedule 6, p. 128.									-		

See footnotes at the end of Schedule 6, p. 128.

SCHEDULE 1.—Gross receipts: 534 Foundations—Continued

[Source: Documents submitted to the Select Committee on Small Business by the foundations]

	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)
Foundation	Gross sales or receipts from business activities	Gross profit from business activities	Interest received	Dividends received	Rents and royalties received	Total gain (or loss) from sale of assets	Other Income	Total gross income excluding contributions, gifts, grants, etc., received	Total con- tributions, gifts, grants, etc., received	Total receipts including contributions, gifts, grants, etc., received	Period
MICHIGAN—continued											
Sackner, Wade E. and Viola, Foundation	\$16,714	\$11,773	\$82,754	\$ 482 , 511	\$145, 73 6	(\$15, 110)	\$275	\$ 707, 939	\$1, 465, 269	\$2, 173, 208	1953 through 1960
Grand Rapids 2, Mich. Upjohn, W. E., Unemployment Trustee Corp		98, 274	397, 408	1,079,055	44, 741	5, 540, 618	85, 503	7, 245, 599		7, 245, 599	1951 through 1960
John W. E., Unemployment Trustee Corp			15, 349	2, 256, 686		29, 898	483, 530	2, 785, 463	63,701	2, 849, 164	1951 through 1960
Whirlpool Foundation St. Joseph, Mich.			61, 224	131, 373		22, 301	336, 953	551, 851	2, 709, 251	3, 261, 102	1953 through 1960
he Whiting Foundation 906 Citizens Bank Bldg., Flint 2, Mich.			25, 595	164, 497	26, 875	5, 424	4, 906	227, 297	1, 500, 852	1,728, 149	1952 through 1960
MINNESOTA	!										
Iill, Louis W. and Maud, Family Foundation			1, 408, 498	6, 243, 585	350, 710	1, 128, 478	642, 679	9, 773, 950	11, 227, 429	21, 001, 379	1952 through 1960
Austin, Minn.			22, 454	1,047,504	76, 875	2, 204	779, 020	1, 928, 057	1, 123, 007	3, 051, 064	1951 through 1960
ordean, Albert and Louise, Charity			1, 089, 537	900, 542	71, 106	1, 050, 700	13, 296	3, 125, 181	113, 906	3, 239, 087	1951 through 1960
Cozer Foundation Care of First Trust Co. of St. Paul. St. Paul 1. Minn.			298, 617	819, 537	103, 155	609	21, 198	1, 243, 116		1, 243, 116	1951 through 1960
Ozer Foundation Care of First Trust Co. of St. Paul, St. Paul I, Minn. Valker, T. B., Foundation, Inc. 1121 Hennepin Ave., Minneapolis 3, Minn. Veverbaeuser Foundation. Inc.			984, 168	1, 708, 294	201, 191	4, 378, 396	286, 449	7, 658, 498	72, 017	7, 730, 515	1951 through 1960
W-2191 First National Bank Bldg. St. Paul 1, Minn.			58, 520	129, 362		(23, 312)	201	164, 771	1, 677, 828	1,842,599	1951 through 1960
Vilder, Amherst H., Foundation		832, 179	494, 276	5, 811, 255		14, 897	8, 258	7, 160, 865		7, 160, 865	1951 through 1960
MISSOURI											
nheuser-Busch Charitable Trust Care of St. Louis Union Trust Co., 510 Locust St., St. Louis 1, Mo.			393, 6 3 5	304, 717		81, 683	2, 523	782, 558	4, 216, 529	4, 999, 087	1953 through 1960
arsons-Blewett Memorial Fund			256, 294	1, 022, 882		320, 644	3	1, 599, 823	491	1, 600, 314	1951 through 196
911 Locust St., St. Louis 1, Mo. rown Shoe Co. Charitable Trust. Care of St. Louis Union Trust Co., 510 Locust St., St. Louis 1, Mo.			167, 864	17,010		(5, 037)	18, 902	198, 739	1, 675, 000	1, 873, 739	1953 through 196
Danforth Foundation. 836 South 8th St., St. Louis 2, Mo. 936 South 8th St., St. Louis 2, Mo. 12 East Armour Blvd., Kansas City 11, Mo. 131staff Foundation.		<u></u>	2, 209, 731	17, 102, 098	281, 027	10, 185, 718	182, 496	29, 961, 070	8, 327, 086	38, 288, 156	1951 through 196
oolly Madison Foundation			44, 852					44, 852	675, 000	719, 852	1954 through 196
			26, 970		332, 250	8, 793		368, 013	1, 166, 455	1, 534, 468	1954 through 196
5050 Oakland Ave., St. Louis 10, Mo. laylord, Clifford Willard, Foundation				1, 500, 782			23, 070	1, 523, 852	2, 208, 736	3, 732, 588	1951 through 196
111 North Fourth St., St. Louis 2, Mo. almark Educational Foundation. 25th and McGee Trafficway, Kansas City 8, Mo.			305, 629	43 6, 9 4 5		31, 735		774, 309	4, 490, 200	5, 264, 509	1951 through 196
1002 Ingurance Evolunga Bldg. Kangas City 5. Mo			774, 899	393, 225		(4, 461)	164, 994	1, 328, 657		1, 328, 657	1951 through 1960
oose, Ella C., Fund. 1002 Insurance Exchange Bldg., Kansas City 5, Mo. oose, Jacob L., Million Dollar Charity Fund Trust.			228, 377	1, 178, 386		270, 423	830	1, 678, 016	3, 265	1, 681, 281	1951 through 1960
2008e, Jacob L., Million Dollar Charity Fund Trust			214, 965	117, 977		798		333, 740		333, 740	1951 through 196
lay Stores Foundation, Inc			112, 267	551, 967		204, 557		868, 791	1, 827, 366	2, 696, 157	1951 through 196
1002 Insurance Exchange Bldg., Kansas Clty 5, Mo. fay Stores Foundation, Inc 601 Olive St., St. Louis 1, Mo. fcDonnell Aircraft Corp. Foundation Care of St. Louis Union Trust Co., 510 Locust St., St. Louis 1, Mo.			260, 527	158, 417		125, 375	42,070	586, 389	2, 868, 000	3, 454, 389	1951 through 196
Mo. 1cDonnell Foundation, Inc. Post Office Box 516, St. Louis 3, Mo. 1consanto Charitable Trust			10, 502	648, 614		108, 175		767, 291	760, 675	1, 527, 966	1951 through 196
fonsanto Charitable Trust Care of Monsanto Chemical Co., 800 North Lindbergh Blvd., St. Louis 66, Mo.			224, 432	35, 122		(9, 514)	28, 638	278, 678	4, 364, 865	4, 643, 543	1951 through 196
Villiam Rockhill Nelson Trust			2, 480, 348	7, 287	2, 738, 101	489, 556	173, 369	5, 888, 661	46, 736	5, 935, 397	1951 through 196
1114 Bryant Bldg., Kansas City, Mo. Din, John M., Trust Care of St. Louis Union Trust Co., 510 Locust St., St. Louis 1,			30,052	252, 420		789, 400		1,071,872	113, 339	1, 185, 211	1951 through 196
Mo. Care of St. Louis Union Trust Co., 510 Locust St., St. Louis 1,											

26

Olin, Spencer T., Trust Care of St. Louis Union Trust Co., 510 Locust St., St. Louis 1,			28, 700	181, 668		705, 304		915, 672	66, 878	982, 550	1951 through 1960
Mo		1 1					İ				
Raiston Purina Charitable Fund Care of St. Louis Union Trust Co., 510 Locust St., St. Louis 1, Mo.			157, 681	117, 630		2, 840	36, 217	314, 368	1, 801, 800	2, 116, 168	1953 through 1960
Speas, John W. & Effie, Memorial Fund Trust Care of First National Bank of Kansas City, Mo., 14 West 10th			149, 999	9, 180		(5, 551)	2, 533	156, 161	575, 055	731, 216	1951 through 1960
St., Kansas City 6, Mo. Speas, Victor E., Foundation Trust			34, 640	53, 658		(1, 239)	269	87, 328	235, 500	322, 828	1952 through 1960
Swinney, Edward F., Fund. 1002 Insurance Exchange Bidg., Kansas City 5, Mo.			260, 924	568, 361		176, 281		1, 005, 566		1, 005, 566	1951 through 1960
Union Electric Co., Charitable Trust			77, 040	12, 895		(7, 485)		82, 450	1, 253, 800	1, 336, 250	1951 through 1960
St., Kansas City 6, Mo. Swinney, Edward F., Fund. 1002 Insurance Exchange Bldg., Kansas City 5, Mo. Union Electric Co., Charitable Trust. Care of St. Louis Union Trust Co., St. Louis 1, Mo. Wohl Foundation. 1601 Washington Ave., St. Louis 3, Mo.			74, 583	947, 740		1, 658, 193		2, 680, 516		2, 680, 516	1951 through 1960
NEDRAGEA			i								
Cooper Foundation			93, 523	484, 123	4, 643, 949	12, 025	41, 604	5, 275, 224		5, 275, 224	1952 through 1960
325 Stuart Bidg., Lincoln 8, Nebr. Eppley, Eugene C., Foundation, Inc. 2635 West 2d St., Hastings, Nebr. J. M. McDonald Foundation, Inc. 2635 West 2d St., Post Office Box 722, Hastings, Nebr. Swanson, Carl & Caroline, Foundation, Inc.			4, 536, 247	56, 607		143, 617	7, 583	4, 744, 054	5, 601, 456	10, 345, 510	1951 through 1960
J. M. McDonald Foundation, Inc			3, 816	1, 026, 519		274, 813	302, 390	1, 607,538	4, 074, 833	5, 682, 371	1952 through 1960
Swanson, Carl & Caroline, Foundation, Inc			139, 655	156, 917	184, 244	392, 838		873, 654	1, 768, 829	2, 642, 483	1953 through 1960
1201 Douglas St., Omaha 8, Nebr. Woods Charitable Fund, Inc. Telephone Bidg., Lincoln 1, Nebr. See Illinois listing for data.											
NEVADA											
Fleischmann, Max C., Foundation of Nevada			3, 415, 969	7, 583, 292		806, 754	5, 617, 927	17, 423, 942	9, 820, 999	27, 244, 941	1951 through 1960
15 East 1st St., Reno, Nev.			-, -,	.,,		,	,,,,,,,,	-1,3,2	,,,,,,,,,	-1, -1, 011	1001 VIII OUGH 1000
NEW HAMPSHIRE											
Spaulding, Potter, Charitable Trusts			59, 068	399, 844			101, 676	560, 588		560, 588	1958 through 1960
Spaulding, Huntley N., Charitable Trust			55, 475	457, 933		(2, 422)	335, 345	846, 331	1, 105, 254	1, 951, 585	1956 through 1960
Spaulding, Potter, Charitable Trusts. 95 North Main St., Concord, N.H. Spaulding, Huntley N., Charitable Trust. Concord, N.H., and Boston, Mass. Spaulding, Harriet M., Charitable Trust Concord, N.H., and Boston, Mass.			76, 115	351, 500	100	547	188, 828	617, 090	30, 979	648, 069	1955 through 1960
NEW JERSEY											
·· ·			177, 535	757 A5R		853, 989	218, 574	2, 007, 754	10,000	0 017 754	1051 through 1000
Rumson, N.J.	55 162 770	A 55 169 770	234, 929	190, 410	325, 556	431, 559	24, 951			2, 017, 754	1951 through 1960
Borden, Mary Owen, Memorial Foundation. Rumson, N.J. Educational Testing Service	30, 103, 770	500, 100, 770	50, 408	2, 586, 120	ŕ	3, 810, 056	7,822	56, 371, 175 6, 454, 406	1, 827, 011 4, 384, 831	58, 198, 186 10, 839, 2 37	1951 through 1961
93 Fuld St., Trenton, N.J.	20 100	(20 748)	0 515 040		200		· '				1951 through 1960
744 Broad St., Rm. 901, Newark 2, N.J.	38, 128	(30, 745)	2, 515, 949	3, 954, 922		16, 273	6, 208	6, 462, 807	22, 652	6, 485, 459	1951 through 1960
Ripple, Fannie E., Foundation			1, 579, 755	2, 939, 905	17,073	1, 468, 307	75	6, 005, 115	20, 077, 963	26, 083, 078	1954 through 1960
Turrell Fund 100 North Arlington Ave., East Orange, N.J.			1, 049, 775	3, 855, 556	582	3, 771, 854	14, 088	8, 691, 855		8, 691, 855	1951 through 1960
Victoria Foundation, Inc			114, 802	2, 200, 898		(390)	293	2, 315, 603	9, 698, 120	12, 013, 723	1951 through 1960
NEW YORK CITY											
Allen, Vivian B., Foundation, Inc			3, 119	1, 2840, 30		17, 08 5		1, 304, 234	334, 188	1, 638, 422	1951 through 1960
680 Madison Ave., New York 21, N.Y. Altman Foundation			192, 985	3, 464, 420	958	164, 737		3, 823, 100		3, 823, 100	1951 through 1960
Allen, Vivian B., Foundation, Inc			149,617			22, 334	15, 347	187, 298	6, 988, 284	7, 175, 582	1951 through 1960
velopment.						(1 400 000)	0.450.070				
30 Rockefeller Plaza, room 5132, New York 20, N.Y. Astor, Vincent, Foundation	70, 222	32,868	269, 451	1, 668, 020	571, 241	(1,086,928)	3, 450, 270	4,904,922	38, 106, 808		1951 through 1960
713 Park Ave., New York 21, N.Y.			2, 814, 379	11, 210, 758	38, 853	1,854,395	481, 259	16, 399, 644	30, 364, 308	- 1	1951 through 1960
Baird, David, Josephine, and Winfield, Foundation, Inc			1, 012, 595	761, 411	150, 159	1, 124, 582	6, 193	3, 054, 940	6, 973, 301	10, 028, 241	1951 through 1960
Baird, David, Josephine, and Winfield, Foundation, Inc			2, 995, 189	2, 179, 029	281, 178	15, 659, 092	312, 837	21, 427, 325	4, 100, 346	25, 527, 671	1951 through 1960
Baker, George F., Trust			1, 509, 490	3, 534, 097		842	2, 095	5, 046, 524		50, 46, 524	1951 through 1960
			7 1, 595	2, 245, 385		711, 0 90		3, 02 8, 0 70	7, 725, 799	10, 753, 869	1951 through 1960
i Wall St., suite 1810, New York, N.Y. Benenson, Robert and Nettle, Foundation								•••••	120, 250	120, 250	1956 through 1960
The Bodman Foundation			632, 016	1, 247, 670		549, 388	1, 255, 646	3, 684, 720	7, 588, 199	11, 272, 919	1951 through 1960
Care of Morris & McVeigh, 60 Wall St., New York 5, N.Y.	ı	1	1	1		'	'	'	'	1	

See footnotes at the end of Schedule 6, p. 128.

SCHEDULE 1.—Gross receipts: 534 foundations—Continued

[Source: Documents submitted to the Select Committee on Small Business by the foundations]

[Source: Documents supmitted to the Select Committee on Small Business by the foundations]											
	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)
Foundation	Gross sales or receipts from business activities	Gross profit from business activities	Interest received	Dividends received	Rents and royalties received	Total gain (or loss) from sale of assets	Other income	Total gross income excluding contributions, gifts, grants, etc., received	Total con- tributions, gifts, grants, etc., received	Total receipts including contributions, gifts, grants, etc., received	Period
NEW YORK CITY—continued				-							
Bollingen Foundation, Inc.			\$3 16, 359	\$ 665 , 0 73	\$3 3, 2 3 6	\$488,827	\$ 920, 132	\$2,423,627	\$9, 878, 529	\$ 12, 302, 1 56	1951 through 1960
Bollingen Foundation, Inc			206, 204	1, 159, 682		4, 252, 259	125, 493	5,743,638	5, 212, 500	10, 956, 138	1957 through 1960
149 Broadway, New York 6, N.Y. Borden Co. Foundation, Inc.			163, 188			(691)	400	162, 897	764,000	926, 897	1951 through 1960
350 Madison Ave., New York 17, N.Y. Brez Foundation			225, 561	464, 869		300, 848		991, 278		991, 278	1951 through 1960
Brez Foundation. 488 Madison Ave., New York 22, N.Y. Bronfman, Samuel, Foundation, Inc			23, 207	550, 413		496, 176	5	1,069,801	1,000,000	2, 069, 801	1951 through 1960
375 Park Ave., New York 22, N.Y. The Brookdale Foundation			31, 622	148, 026	1, 950, 514	23, 905	28, 600	2, 182, 667	2, 328, 400	4, 511, 067	1951 through 1960
The Brookdale Foundation. 30 East 40th St., 12th floor, New York 16, N.Y. Calder, Louis, Foundation. 899 5th Ave., New York 17, N.Y. Carnegic Corp. of New York. 589 5th Ave., New York I7, N.Y. Carnegic Endowment for International Pages.			1, 102, 857	2, 012, 794	368, 708	2, 266, 317	 	5, 750, 676	26, 658, 993	32, 409, 669	1952 through 1960
589 5th Ave., New York 17, N.Y. Carnegle Corp. of New York			35, 897, 188	50, 508, 811		40, 977, 887	977, 353	128, 361, 239		128, 361, 239	1951 through 1960
589 5th Ave., New York 17, N.Y. Carnegie Endowment for International Peace	\$23, 715			6, 209, 710	3, 167, 446	3, 867, 597	1, 137, 556	14, 382, 309	4, 391, 209	18, 773, 518	1951 through 1960
Carnegie Endowment for International Peace United Nations Plaza and 49th St., New York 17, N.Y. Carnegie Foundation for the Advancement of Teaching			2, 055, 145	3, 653, 722		4, 862, 986	10, 201, 622	20, 773, 475		20, 773, 475	1951 through 1960
589 5th Ave., New York 17, N.Y. The Chase Manhattan Bank Foundation			18, 913			(14, 127)		4, 786	1, 359, 966	1, 364, 752	1959 through 1960
1 Chase Manhattan Plaza, New York 15, N.Y. Cheatham, Owen, Foundation			2, 799	12,780		40,888	14, 178	70,645	207, 246	277, 891	1958 through 1960
1 Chase Mannattan Flaza, New York 15, N.Y. Cheatham, Owen, Foundation			4, 776, 771	7, 891, 880		3, 550, 040	2, 469	16, 221, 160	33	16, 221, 193	1951 through 1960
30 East 60th St., New York 22, N.Y. Clark Foundation. 149 Broadway, 25th floor, New York 6, N.Y. Commonwealth Fund 1 East 75th St., New York 21, N.Y. Council on Economic and Cultural Affairs, Inc			1, 203, 887	2, 412, 186	12, 221	1, 456, 493	12, 772	5, 097, 559	1, 966, 709	7, 064, 268	1951 through 1960
149 Broadway, 25th floor, New York 6, N.Y. Commonwealth Fund			11, 275, 669	27, 958, 296		8, 946, 450	849, 446	49, 029, 861	22, 578, 328	71, 608, 189	1951 through 1960
1 East 75th St., New York 21, N.Y. Council on Economic and Cultural Affairs, Inc.			153, 474	318, 930		226, 656		699,060	5, 575, 445	6, 274, 505	1954 through 1960
Council on Economic and Cultural Affairs, Inc			397, 270	3, 903, 328		684, 084	194, 753	5, 179, 435	2,025	5, 181, 460	1951 through 1960
300 Park Ave., New York 22, N.Y. The Duke Endowment			7, 620, 623	79, 950, 413		(12, 277)		87, 558, 759	554, 636	88, 113, 395	1951 through 1960
The Duke Endowment 30 Rockefeller Plaza, New York 20, N.Y. Educational Facilities Laboratories, Inc. 477 Madison Ave., New York 22, N.Y. Esso Education Foundation. 30 Rockefeller Plaza, room 2570, New York 20, N.Y.			184, 984			(=,,		184, 984	4, 500, 100	4, 685, 084	1958 through 1960
477 Madison Ave., New York 22, N.Y. Esso, Education Foundation			378, 156	57,070		23, 444		458, 670	10, 717, 320	11, 175, 990	1955 through 1960
30 Rockefeller Piaza, room 2570, New York 20, N.Y.			2, 368, 726	504, 577	50, 546, 128	(5, 769)	190, 660	53, 604, 322	14, 582, 986	68, 187, 308	1951 through 1960
250 Park Ave., New York 17, N.Y. The Ford Foundation			88, 633, 063	748, 646, 156	36	829, 566, 118	577, 814	1, 667, 423, 187	2, 784, 283	1, 670, 207, 470	1951 through 1960
30 Rockefeller Plaza, room 2570, New York 20, N.Y. Fleld Foundation. 250 Park Ave., New York 17, N.Y. The Ford Foundation. 477 Madison Ave., New York 22, N.Y. Foundation Library Center. 444 Madison Ave., New York 22, N.Y. Frueauff, Charles A., Foundation, Inc. 70 Pine St., New York 5, N.Y. Fund for the Advancement of Education			56, 933	1 10, 010, 100		3, 264	5, 330	65, 527	1, 607, 000	1, 672, 527	1956 through 1960
444 Madison Ave., New York 22, N.Y.			329, 484	3, 516, 567	1, 502, 241	2, 691, 317	(1, 267)	1 '	4, 339, 221	12, 377, 563	1951 through 1960
70 Pine St., New York 5, N.Y. Fund for the Advancement of Education			1, 107, 714	0,020,001	1,002,211	(30, 223)	. , ,	1, 077, 491	57, 847, 266	58, 924, 757	1951 through 1960
477 Madison Ave., New York 22, N.Y.			2, 951, 802	282, 713	15	741, 967	17, 356	3, 993, 853	9, 503, 850	13, 497, 703	1951 through 1960
477 Madison Ave, New York 22, N.Y. General Education Board 111 West 50th St., New York 20, N.Y. General Foods Fund, Inc 250 Park Ave, New York 17, N.Y. General Telephone & Electronics Foundation 270 34 Ave, New York 17, N.Y.			156, 679	202,713	10	3, 172	1,,000	159, 851	4, 565, 000	4, 724, 851	1953 through 1960
250 Park Ave., New York 17, N.Y.			71, 412		267, 132	0,172	37, 127	375, 671	2, 134, 000	2, 509, 671	1953 through 1960
The Creat Foundation Inc.	1			4, 822, 429	201, 132	1, 696	5, 394, 779	10, 633, 914	1, 037, 919	11, 671, 833	1951 through 1960
The Grant Foundation, Inc. 130 East 59th St., New York 22, N.Y.			415, 010			i .	5, 394, 779	3, 155, 698	, ,	3, 155, 698	1952 through 1960
120 Broadway, New York 5, N.Y.			776, 248	1, 536, 614		842, 781	1	'' '	200, 400	22, 119, 127	1952 through 1960
130 East 59th St., New York 22, N.Y. Guggenheim, Daniel and Florence, Foundation 120 Broadway, New York 5, N.Y. Guggenheim, John Simon, Memorial Foundation 551 5th Ave., New York 17, N.Y.			5, 733, 257	9, 389, 240		6, 782, 200	13, 940	21, 918, 637	200, 490	9, 630, 440	1951 through 1960
551 5th Ave., New York 17, N.Y. Guggenheim, Murry and Leonie, Foundation. 420 East 72d St., New York 21, N.Y. Guggenheim, Solomon R., Foundation. 120 Broadway, New York 5, N.Y. Guilden, Morris, Foundation. 1 Chase Manhattan Plaza, New York, N.Y. Haggin, Margaret Voorhies, Trust. Care of Bank of New York, 48 Wall St., New York 17, N.Y. Hartford, John A., Faundation, Inc.		4100 F00	772, 112	2, 839, 131		5, 331	4, 110, 842	7, 727, 416	1, 903, 024 439, 354	7, 433, 490	1951 through 1960
120 Broadway, New York 5, N.Y.		\$162, 502	1, 246, 550	4, 534, 351		742, 043	308, 690	6, 994, 136	310, 388	343, 964	1952 through 1960
1 Chase Manhattan Plaza, New York, N.Y.	-		10,830	13, 870		8, 876		33, 576	310, 388	2, 703, 135	1952 through 1960
Care of Bank of New York, 48 Wall St., New York 17, N.Y.			802, 104	1, 342, 594		558, 437	15 000 000	2, 703, 135	100 070 070	1	1951 through 1960
Hartford, John A., Foundation, Inc	-]		3, 224, 250	19, 002, 499		3, 609, 722	15, 900, 683	41, 737, 154	160, 679, 050	202, 410, 204	1801 111101811 1900

The day Observe Thomas dellar											
Hayden, Charles, Foundation 25 Broad St., New York 4, N.Y.			12, 090, 581				1	31, 667, 835	1, 671, 898	33, 339, 733	1951 through 1960
Herskowitz, Harry, Foundation			25, 245	29, 906	282, 231	203, 300		540, 682	2, 443, 958	2, 984, 640	1955 through 1960
25 Broad St., New York 4, N.Y. Herskowitz, Harry, Foundation. 317 Broadway, New York 17, N.Y. Heyden Newport Chemical Corp. Foundation, Inc. 342 Madison Ave., New York 17, N.Y. Higgins Eugens Trust United States Trust Co. of New York				60,750				60,750		60,750	1952 through 1960
AF III-11 OA NEW TOTAL			0, 202, 000	5, 089, 135				13, 321, 200		13, 321, 200	1951 through 1960
40 Wall St., New Tork, N.I. Hyde, Lillia Babbitt, Foundation. 535 5th Ave., New York 17, N.Y. Ingersoll-Rand Fund, in care of Morgan Guaranty Trust Co. of	- 		1, 413, 106	2, 809, 443	5, 691	5, 788, 377	2,942	10, 019, 559	276,073	10, 295, 632	1951 through 1960
Ingersoll-Rand Fund, in care of Morgan Guaranty Trust Co. of New York.			142, 324	159, 895		91,909		394, 128	800,000	1, 194, 128	1954 through 1960
			405 570	1 110 740	ŀ						ļ
140 Broadway, New York 15, N.Y. International Paper Co. Foundation. 220 East 42d St., New York 17, N.Y.			495, 572	1, 113, 549		298, 152	1	1, 907, 932	7,429,029	9, 336, 961	1952 through 1960
220 East 42d St., New York 17, N.Y. Ittleson Family Foundation 654 Madison Ave., New York 21, N.Y. James Foundation of New York, Inc.			488, 482	2, 530, 506		4, 438, 663		7, 457, 651	352, 139	7, 809, 790	1951 through 1960
James Foundation of New York, Inc				17, 376, 337	219,994	24, 208, 418	817, 083	47, 265, 932	20, 684, 135	67, 950, 067	1951 through 1960
Jones, W. Alton, Foundation, Inc. 70 Pine St., New York 5, N.Y. Kaplan, J. M., Fund, Inc.			389, 105	4,961,306		5,008,592		10, 359, 003	3, 550, 211	13, 909, 214	1951 through 1960
Kaplan, J. M., Fund, Inc			1, 234, 266	1, 383, 774	953, 804	12, 296, 330	7,163	15, 875, 33 7	1,626,986	17, 502, 323	1951 through 1960
S5 5th Ave., New York 3, N.Y. Kaufmann, Henry, Foundation 300 Park Ave., New York 22, N.Y. Kress, Samuel H., Foundation 221 West 57th St., New York 19, N.Y. The Lansing Foundation, Inc			473, 195	1, 564, 895	34, 485	2, 514, 215	67, 870	4, 654, 660	6, 452, 536	11, 107, 196	1951 through 1960
Kress, Samuel H., Foundation			75, 915	25, 156, 560	232,500	41,973	13, 784	25, 520, 732	16, 335, 396	41, 856, 128	1951 through 1960
The Lansing Foundation, Inc			492, 181	391,588	1, 186, 368	4, 269, 802	969,029	7, 308, 968	1,089,863	8, 398, 831	1951 through 1960
Levy, Adele R., Fund, Inc.			206, 108	476, 711		1, 385, 369	116, 423	2, 184, 611	3, 723, 190	5, 907, 801	1951 through 1960
Macy, Josiah, Jr., Foundation			4, 827, 908	4, 522, 656		7, 996, 357	483, 340	17, 830, 261	15,031	17, 845, 292	1951 through 1960
65 Broadway, New York City. Levy, Adele R., Fund, Inc. 100 Park Ave., New York 17, N.Y. Macy, Josiah, Jr., Foundation. 16 West 46th St., New York 36, N.Y. Markle, John and Mary R., Foundation.			3, 695, 684	6, 615, 637		7, 508, 354	64,361	17, 884, 036	183, 248	18,067,284	1951 through 1960
Merrill, Charles E., Trust			413, 892	337, 370		(33, 295)	7, 164, 589	7, 882, 556	13, 822, 894	21, 705, 450	1959 through 1960
70 Pine St., New York 5, N.Y. Merrill Foundation for Advancement of Financial Knowledge, Inc.	I		157, 201	3, 212	1	(61, 366)	1 ' '	99,047	966, 644	1, 065, 691	1951 through 1960
70 Pine St., room 3700, New York 5, N.Y. Partners of Merrill Lynch, Pierce, Fenner & Smith Foundation,		l i	244, 828					148, 399	7, 050, 182		_
Inc. 70 Pine St. New York 5 N V			-		\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	(01, 010)		120, 000	1,000,102	7, 198, 581	1951 through 1960
Milbank, Dunlevy, Foundation, Inc			42, 347	1, 062, 599		(24, 952)	183	1, 080, 177	496, 580	1, 576, 757	1951 through 1960
Milbank Memorial Fund			2, 235, 717	5, 278, 360	8, 088	6, 948, 021	230, 562	14, 700, 748	627, 861	15, 328, 609	1951 through 1960
41 Wall St., New York 5, N.Y. Morehead, John Motley, Foundation			45, 884	1, 262, 640		14, 508	569, 991	1, 893, 023	2, 600, 897	4, 493, 920	1951 through 1960
Margan Guaranty Trust Co. of New York Foundation	l	!!	17, 226	662, 244		1, 312, 794		1, 992, 264		1, 992, 264	1954 through 1960
140 Broadway, New York 15, N.Y. Morris, William T., Foundation, Inc			99, 245	2, 795, 287		210, 007	521, 873	3, 626, 412	13, 567, 209	17, 193, 621	1951 through 1960
140 Broadway, New York 15, N.Y. Morris, William T., Foundation, Inc. 230 Park Ave., room 620, New York 17, N.Y. National Biscuit Co. Foundation.			156, 468	155, 314		4, 967	1, 466	318, 215	360, 000	678, 215	1954 through 1960
				1, 510, 517		2, 660		1, 565, 991	4, 451, 700	6, 017, 691	1953 through 1960
111 Broadway, New York 6, N.Y. New World Foundation			840, 381	448, 275		129, 060	1, 080				_
National Lead Foundation, Inc. 111 Broadway, New York 6, N.Y. New World Foundation. 475 Riverside Dr., New York 27, N.Y. New York Foundation 61 Broadway, New York 6, N.Y. Nias, Henry, Foundation, Inc.			1, 909, 374	4, 582, 932		3, 227, 534	·	1, 418, 796	8, 714, 996	10, 133, 792	1955 through 1960
61 Broadway, New York 6, N.Y.			0 001		40.050	1 ' '	1, 666	9, 271, 506	380, 858	10, 102, 364	1951 through1960
199 Root 49d St. New York 17 N Y		l I	-,	324, 001	49, 253		301, 399	682, 884	2, 531, 387	3, 214, 271	1956 through 1960
331 East 38th St., room 400, New York 16, N.Y.	1		172, 823	174, 541	232, 500	3 50, 802		930, 666	2, 416, 076	3, 346, 742	1952 through 1960
Noble, Edward John, Foundation. 680 5th Ave., New York 19, N.Y. (See Connecticut listing for											
data.) Norman, Aaron E., Fund, Inc.	17,000	95, 745	200, 120	1, 268, 798	45, 548	1, 784, 480	1, 251, 546	4, 646, 237		4, 646, 237	1951 through 1960
Norman, Aaron E., Fund, Inc 380 Madison Ave., New York 17, N.Y. Noyes, Jessie Smith, Foundation, Inc 16 East 34th St., New York 16, N.Y.			723, 305	1, 818, 199		(544, 697)	71, 347	2, 068, 154	1, 245, 224	3, 313, 378	1951 through 1960
16 East 34th St., New York 16, N.Y. Nutrition Foundation, Inc.			191, 748	31, 363			19	236, 140	4, 524, 404		
99 Park Ave., New York 16, N.Y. Old Dominion Foundation			1, 203, 603	8, 34 5, 756		(1, 502, 252)	1 1				1951 through 1960
140 East 62d St., New York 21, N.Y. Olin Foundation, Inc.		***************************************	6, 299, 463		000			8, 531, 117	40, 633, 468		1951 through 1960
1 East 44th St., New York 17, N.Y. Penney, James C., Foundation			1	14, 964, 106	838	14, 890, 487	7,803	36, 162, 697	5, 146, 795	41, 309, 492	1951 through 1960
330 West 34th St., New York I. N.Y.				81, 768		2, 267		84, 035	748,038	832, 073	1955 through 1960
Pfeiffer, Gustavus and Louise, Research Foundation			1,067,810	1, 662, 209		19, 463	770, 070	3, 519, 552	9, 675, 614	13, 195, 166	1951 through 1960
The Pfizer Foundation, Inc			15, 744	80, 198	302, 629	399, 863	491	798, 925	1, 228, 893	2, 027, 818	1955 through 1960
25 Broad St., New York 4, N.Y.	••••••		101, 133	372, 249	1, 400	445, 603	(185, 754)	734, 631	8, 135, 236	3, 869, 867	1951 through 1960
Phelps Dodge Foundation 300 Park Ave., New York 22, N.Y.			523, 710	551, 107		144, 085	 	1, 218, 902	2, 775, 000	3, 993, 902	1954 through 1960
See footnotes at the end of Schedule 6. p. 128.							. '		'		

See footnotes at the end of Schedule 6, p. 128.

SCHEDULE 1.—Gross receipts: 534 foundations—Continued

[Source: Documents submitted to the Select Committee on Small Business by the foundations]

	[Source, Doct	amonto supplied	ed to the Selec	Committee (on Small Busil	less ny the lou	повионя				
	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)
Foundation	Gross sales or receipts from husiness activities	Gross profit from business activities	Interest received	Dividends received	Rents and royalties received	Total gain (or loss) from sale of assets	Other income	Total gross income excluding contributions, gifts, grants, etc., received	Total con- tributions, gifts, grants, etc., received	Total receipts including contributions, gifts, grants, etc., received	Period
NEW YORK CITY—continued											
Trustees of the Phelps-Stokes Fund			\$307, 917	\$491, 982		\$913, 0 2 5	\$32,033	\$1, 744, 957		\$1, 744, 957	1951 through 1960
Pierce, John B., Foundation			493, 099	2, 303, 602	\$102, 109	302, 331	310, 398	3, 511, 539	ļ	3, 511, 539	1951 through 1960
Plant, Henry B., Memorial Fund, Inc.			57, 867	96, 985		87, 893		242,745	\$1, 114, 177	1, 356, 922	1951 through 1960
New York 5, N.Y.						,			1 ,- ,		
The Population Council, Inc. 230 Park Ave., New York 17, N.Y. The Bayenger Foundation			137, 203	235, 521		145, 236		517, 960	7, 174, 678	7, 692, 638	1953 through 1960
The Rayonier Foundation		•••••	107, 394	147, 961		207, 860		463, 215	1, 084, 000	1, 547, 215	1953 through 1960
230 Park Ave., New York 17, N.Y. The Rayonier Foundation 161 East 42d St., New York 17, N.Y. Reeves Bros. Foundation, Inc. 54 Worth St., New York 13, N.Y. Research Corp.			25, 088	485, 453		8, 660		519 , 2 01	632, 050	1, 151, 251	1951 through 1960
Research Corp.	\$39, 446, 976	\$10, 309, 457	1, 324, 882	7 59, 739	12, 103, 282	749, 398	227, 184	25, 473, 942	397, 921	25, 871, 863	1951 through 1960
Richardson Foundation, Inc.		(8, 224)	291, 329	5, 176, 083		2, 325, 797	51, 633	7, 836, 618	1, 937, 420	9, 774, 038	1951 through 1960
Rockefeller Bros. Fund			1, 556, 619	5, 727, 019		3, 273, 610		10, 557, 248	129, 993, 224	140, 550, 472	1951 through 1960
54 Worth St., New York 13, N.Y. Research Corp	<u></u>		15, 835, 442	41, 308, 775	4,054	12 , 579, 579	887, 412	70, 615, 262	20, 331, 370	90, 946, 632	1951 through 1961
Rockefeller Foundation			20, 142, 240	183, 930, 405		30, 923, 652	169, 156	235, 165, 453	3, 522, 865	238, 688, 318	1951 through 1960
111 West 50th St., New York 20, N.Y. The Rogosin Foundation			8, 673	3, 788, 102		(129, 867)		3, 666, 908	5, 862, 465	9, 529, 373	1951 through 1960
261 5th Ave., New York 16, N.Y. Rosenstiel, Dorothy H. & Lewis, Foundation			15, 216	4, 715, 668		48, 588	100	4, 779, 572	90, 498	4, 870, 070	1951 through 1960
350 5th Ave., room 1820, New York 1, N.Y. Rosenthal, Benjamin, Foundation, Inc.			10, 210	3, 154			100	7, 184	2, 008, 083	2, 015, 267	1951 through 1960
350 5th Ave., New York 1, N.Y.			400 045	,		4, 030		1	1 ' '		
740 Park Ave., New York 21, N.Y.			128, 345	1, 069, 227		(193, 667)	90	1, 003, 995	870, 723	1, 874, 718	1951 through 1960
5 West 54th St., New York 19, N.Y.			84, 029	1, 859, 612	6, 9 3 5	40, 667	}	1, 991, 243	9, 450, 202	11, 441, 445	1951 through 1960
505 Park Ave., New York 22, N.Y.	439, 977	(207, 871)	2, 482, 958	4, 676, 356	80, 614	1, 839, 675	1, 057, 417	9, 929, 149	10,000	9, 939, 149	1951 through 1960
Sams, Earl C., Foundation, Inc			155, 196	3, 345, 368		57, 191	420, 242	3, 986, 997	4, 818, 989	8, 805, 986	1951 through 1960
Schenley Wholesalers Foundation, Inc			4, 297				129	4, 426	95, 838	100, 264	1959 through 1961
Schepp, Leopold, Foundation			695, 349	847, 790	107, 152	268, 215		1, 918, 506	1, 005	1, 919, 511	1951 through 1960
Scheuer, S. H. & Helen R., Family Foundation, Inc.			117, 935	307, 387		896, 340	2, 952	1, 324, 614	1, 210, 194	2, 534, 808	1951 through 1960
Schwartz, David, Foundation, Inc.			66, 966	40, 93 0	165, 847	20, 898	30, 101	324, 742	2, 754, 806	3, 079, 548	1951 through 1960
Schwarzhaupt, Emil, Foundation, Inc.		13, 280	97, 199	232, 123	585	858, 150	2, 269, 767	3, 471, 104		3, 471, 104	1951 through 1960
Scriven, Foundation, Inc.			517, 726	2, 447, 173	49, 607	886, 460	176, 782	4, 077, 748	5,000	4, 082, 748	1951 through 1960
Sealantic Fund, Inc.			2, 490, 838	739, 328	(362)	(638, 968)	7, 787	2, 598, 623	31, 473, 050	34, 071, 673	1951 through 1960
50 West 50th St., New York 20, N.Y. Shell Companies Foundation, Inc			540, 637	55, 007	(00=)	10, 002	,,	605, 646	8, 500, 000	9, 105, 646	1954 through 1960
50 West 50th St., New York 20, N.Y. Shubert, Sam S., Foundation, Inc.			286, 948	75, 553				524, 545	2, 072, 459	2, 597, 004	1951 through 1960
234 West 44th St., New York 36, N.Y. Sloan, Alfred P., Foundation			200, 840	,		162, 044	000.000		' '	187, 702, 145	1951 through 1960
630 5th Ave., New York 20, N.Y. Smithers Christopher D. Foundation To			8, 024, 200			33, 422, 374	926, 289	76, 924, 335	110, 777, 810		_
60 East 42dist., room 1202, New York 17, N.Y.			548, 787	24 7, 03 8		1, 273, 186	16	2, 069, 027	4, 380, 387	6, 449, 414	1953 through 1960
30 Rockefeller Plaza, New York 20, N.Y. The Rockefeller Institute. York Ave. and East 66th St., New York 21, N.Y. Rockefeller Foundation. 111 West 50th St., New York 20, N.Y. The Rogosin Foundation. 261 5th Ave., New York 16, N.Y. Rosenstiel, Dorothy H. & Lewis, Foundation. 350 5th Ave., room 1820, New York 1, N.Y. Rosenthal, Benjamin, Foundation, Inc. 350 5th Ave., New York 1, N.Y. Rosenthal, Benjamin, Foundation, Inc. 350 5th Ave., New York 1, N.Y. Rubicon Foundation, Inc. 740 Park Ave., New York 21, N.Y. Rubin, Samuel, Foundation, Inc. 56 West 54th St., New York 19, N.Y. Sage, Russell, Foundation, Inc. 375 Park Ave., New York 22, N.Y. Sams, Earl C., Foundation, Inc. 360 5th Ave., New York, N.Y. Scheeley Wholesalers Foundation, Inc. 360 5th Ave., New York, N.Y. Scheuer, S. H. & Helen R., Family Foundation, Inc. 39 Broadway, room 2210, New York 6, N.Y. Schwartz, David, Foundation, Inc. 1407 Broadway, New York 18, N.Y. Schwartz, David, Foundation, Inc. 360 5th Ave., New York 1, N.Y. Serlven, Foundation, Inc. 360 Sth Ave., New York 1, N.Y. Serlven, Foundation, Inc. 360 5th Ave., New York 20, N.Y. Schwartz, David, Foundation, Inc. 360 West 50th St., New York 20, N.Y. Shell Companies Foundation, Inc. 50 West 50th St., New York 20, N.Y. Shell Companies Foundation, Inc. 24 West 44th St., New York 20, N.Y. Shibert, Sam S., Foundation, Inc. 234 West 44th St., New York 20, N.Y. Sinthers, Christopher D., Foundation, Inc. 60 East 42dSt., room 1202, New York 17, N.Y. Sprague, Seth, Educational & Charitable Foundation. Care of United States Trust Co. of New York, 45 Wall St., New York 15, N.Y. Staller Foundation. 230 Park Ave., New York 7, N.Y.		••••	699, 201	4, 176, 757		7, 622, 8 3 9	6, 131	12, 504, 928	165	12, 505, 093	1951 through 1960
New York 15, N.Y. Standard Brands Charitable, Scientific & Educational Foundation			35, 46 2	302, 482		(1, 019)		336, 925		336, 925	1951 through 1960
Care of The Hanover Bank, 70 Broadway, New York 15, N.Y. Statler Foundation			1, 027, 715	2, 782, 060		9, 364, 416		13, 174, 191		13, 174, 191	1951 through 1960
230 Park Ave., New York 17, N.Y. Stein, Joseph F., Foundation			11, 942	14, 998		19, 008	13, 400	59, 348	396, 951	456, 299	1956 through 1960
Statler Foundation. 230 Park Ave., New York 17, N.Y. Stein, Joseph F., Foundation. 320 Broadway, New York 7, N.Y. Summerfield, Solon E., Foundation, Inc.			64, 190	2, 027, 034	136	203, 725	75, 000	2, 370, 085	6, 085, 111	8, 455, 196	1951 through 1960
Summerfield, Solon E., Foundation, Inc. 270 Madison Ave., New York 16, N.Y.			02, 190	2, 021, 034	130	200, 720	75,000	2, 370, 080	0,000,111	0, 100, 190	10.1 till oagh 1000

Surdna Foundation, Inc.										
Care of Mr. Albert B. Maginnes, secretary, 350 Park Ave., New York 22, N.Y. (See New York State listing for data.)										
Tengle Foundation, Inc.		197, 687	1, 129, 299		2, 258, 311		3, 585, 297	1, 211, 837	4 707 104	105141
Teagle Foundation, Inc. 30 Rockefeller Plaza, room 1539, New York 20, N.Y. Twentieth Century Fund, Inc. 41 East 70th St., New York 21, N.Y. Union Bag Charitable Trust. Care of Morgan Guarenty Trust Co. of New York, 140 Broadway, New York 7, N.Y.						1 1			4, 797, 134	1951 through 1960
41 East 70th St., New York 21, N.Y. Union Bag Charitable Trust		79 895					6, 555, 250		6, 555, 250	1951 through 1960
			240, 002		11, 298		333 , 005	1, 380, 269	1, 713, 274	1953 through 1960
Union Carbide Educational Foundation		328, 615			(4, 735)		323, 880	4, 487, 222	4, 811, 102	1952 through 1960
30 East 42d St., New York 17, N.Y. United States Steel Foundation, Inc. 71 Broadway, New York 6, N.Y.		3, 189, 855					3, 189, 855	38, 000, 000	41, 189, 855	1954 through 1960
Victoria Foundation, Inc.							,,	12, 111, 111	11, 100, 000	1501 through 1600
90 John St., New York 38, N.Y. (See New Jersey listing for data.)		1								
Warburg, Felix & Frieda A. Schiff, Foundation		95, 667	340, 807	(706)	324, 282	99, 241	859, 291	2, 926, 800	3, 786, 091	1952 through 1960
30 Wall St., New York 5, N.Y. Watson, John Jay & Eliza Jane, Foundation Bankers Trust Co., 16 Wall St., New York 5, N.Y. Wenner-Gren Foundation for Anthropological Research, Inc		101,755	587, 231		649, 531	323	1, 338, 840	6, 461, 172	7, 800, 012	1951 through 1960
Wenner-Gren Foundation for Anthropological Research, Inc 14 East 71st St., New York 21, N.Y.		119, 297	3, 647, 587		(71, 427)	500	3, 695, 957	35, 963	3, 731, 920	1951 through 1960
West Virginia Pulp & Paper Foundation Care of Irving Trust Co., 1 Wall St., New York 15, N.Y.		75, 427	16,012		(14, 676)	9, 451	86, 214	873, 180	959, 394	1952 through 1960
Western Electric Fund		403, 302			15 , 54 9		418, 851	5, 900, 000	6, 318, 851	1954 through 1960
Whitehall Foundation		298, 622	1, 900, 760		(266, 692)	1, 088, 824	3, 021, 514	16, 502, 718	19, 524, 232	1951 through 1960
Wenner-Gren Foundation for Anthropological Research, Inc. 14 East 71st St., New York 21, N.Y. West Virginia Pulp & Paper Foundation. Care of Irving Trust Co., 1 Wall St., New York 15, N.Y. Western Electric Fund. 195 Broadway, New York 7, N.Y. Whitehall Foundation. 20 Exchange Pl., New York, 5, N.Y. Whitney, Helen Hay, Foundation. 525 East 68th St., New York 21, N.Y. Woodward Foundation. 30 Broad St., New York 4, N.Y. Wurzweller, Gustav, Foundation, Inc.		823, 780	1, 952, 110		1, 796, 868		4, 572, 758	7, 041, 053	11, 613, 811	1952 through 1960
Woodward Foundation		341	457, 137	9, 430	288, 263	1, 363	756, 534	246, 125	1, 002, 659	1954 through 1960
30 Broad St., New York 4, N.Y. Wurzweller, Gustav, Foundation, Inc.		454, 061	990, 554		542, 332	212, 061	2, 199, 008	4, 028, 029	6, 227, 037	
1239 Broadway, New York 1, N.Y.					,	,	_,,	1, 020, 020	0, 221, 051	1951 through 1960
NEW YORK STATE		1								
Winifred Masterson Burke Relief		777, 127	2, 733, 192	130	2, 613, 152	3, 384, 236	9, 507, 837		9, 507, 837	1951 through 1960
White Plains, N.Y. Burroughs Wellcome Fund		53, 192	4, 320		4, 500		62, 012	870, 000	932, 012	1956 through 1960
Carrier Foundation, Inc		145, 040	190, 217	450	48, 663	17, 945	402, 3 15	2, 551, 939	2, 954, 254	1953 through 1960
Corning Glass Works Foundation		523, 240	310, 812		1. 217		835, 269	8, 481, 781	9, 317, 050	1953 through 1960
Dent, Harry, Family Foundation, Inc.		90	92, 630				92, 720	1, 081, 803	1, 174, 523	1955 through 1960
Emerson, Fred L., Foundation, Inc.		1, 608, 264	1, 952, 504	558	9, 182, 808		12, 744, 134	4, 314, 061	17, 058, 195	1951 through 1960
96 Genesee St., Adddrn, N.Y. Fund for Adult Education		1, 172. 483		7, 744		8, 882	1, 189, 109	47, 400, 573	48, 589, 682	_
200 Bloomingdale Rd., White Plains, N.Y. General Electric Foundation		2, 742, 770	2, 772, 477		(401, 157)	,	5, 121, 711	18, 094, 040		1954 through 1960
Crotonville, Post Office Box 791, Ossining, N.Y. Gifford, Rosamond, Charitable Corp		307, 886	1 020 739		614, 688	826, 926	2, 770, 239	6, 910, 187	23, 215, 751	1953 through 1960
Corning N.Y. Dent, Harry, Family Foundation, Inc		0011000	2, 020, 100			020, 020		i '	9, 680, 426	1955 through 1960
75 State St., Albany, N.Y. Knox, Seymour H., Foundation, Inc.		49, 688	900, 652	36, 075		i	(14, 004)	818, 872	804, 868	1954 through 1960
1608 Marine Trust Bldg., Buffalo 3, N.Y. Merrill, Charles E. Trust.		40,000	900, 052	30,078	1, 0/0, 408		2, 061, 853	2, 847, 771	4, 909, 624	1951 through 1960
Post Office Box 392, Ithaca, N.Y. (See New York City listing	1	1						ļ .		
Ogden, Ralph E., Foundation, Inc		119,466	3 85, 4 13	107, 281	(724)	31, 570	643, 006	2, 758, 683	3, 401, 689	1951 through 1960
Sleepy Hollow Restorations, Inc.		324, 955	1, 591, 294		461, 657	298, 315	2, 676, 221	12, 175, 117	14, 851, 338	1952 through 1960
42 Main St., Irvington, N.Y. Surdna Foundation, Inc		1, 495, 609	14, 474, 577		1,054,598	877	17, 025, 661	11, 325, 967	28, 351, 628	_
					2, 22, 22		21,020,002	11,020,001	20, 331, 020	1951 through 1960
NORTH CAROLINA										
Babcock, Mary Reynolds, Foundation, Inc. Post Office Box 199, Roynolds Station, Winston-Salem, N.C. Burlington Industries Foundation.		697, 235	3, 566 288	114, 044	2, 042, 270	884	6, 420, 721	14, 241, 126	20, 661, 847	1954 through 1960
Burlington Industries Foundation 301 North Eugene St., Greensboro, N.C.		315, 472	1, 966, 290	271,885	237, 1 88	233, 548	3, 024, 383	3, 899, 205	6, 923, 588	1951 through 1960
Cannon Foundation, Inc		1, 424, 543	3, 761, 560	1, 556, 229	374, 342	66, 471	7, 183, 145	7, 025, 373	14, 208, 518	1951 through 1960
Cannon, Martin, Family Foundation, Inc		11,399	164, 568	- 	343, 161	(22, 088)	497, 040	677, 466	1, 174, 506	1951 through 1960
Hanes, John Wesley and Anna Hodgin, Foundation Care of Wachovia Bank & Trust Co., Post Office Box 3099,		15, 512	463, 282		159,790	4, 282	642, 8 66	2, 182, 767	2, 825, 633	1951 through 1960
Winston-Salem, N.C.										
Morehead, John Motley Foundation. Post Office Box 1027, Charlotte, N.C. (See New York City listing for data.)										
See footnotes at the end of Schedule 6, p. 128.										

SCHEDULE 1.—Gross receipts: 534 foundations—Continued

Foundation Gross sales receipts from business activities	or Gross profit from business activities	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)
Foundation Gross sale receipts froust business activities	or Gross profit from business activities	Interest					- ·			
	_	received	Dividends received	Rents and royalties received	Total gain (or loss) from sale of assets	Other income	Total gross income excluding contributions, gifts, grants, etc., received	Total con- tributions, gifts, grants, etc., received	Total receipts including contributions, gifts, grants, etc., received	Period
NORTH CAROLINA—continued										
		\$263, 202	\$3,044,922	\$834	\$94		\$3, 309, 052		\$3,309,052	1951 through 1960
Coro of Washards Dank & Thurst Co. Dank Office Day 2000 1	1		,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	,	,,,,					
Winston-Salem, N.C. Reynolds, Z. Smith, Foundation, Inc. 1206 Reynolds Bldg., Winston-Salem, N.C. Reynolds, Zachary Smith, Trust. Winston-Salem, N.C.		301, 513			36,788	\$13, 175, 039	13, 513, 340			1951 through 1960
Reynolds, Zachary Smith, Trust		2, 075, 349	5, 992, 408						1	1951 through 1960
Winston-Salem, N.C. Reynolds, W. N., Trust Care of Wachovia Bank & Trust Co., Winston-Salem, N.C. Richardson Koundston, Inc.	\$31,846	1, 122, 106	5, 246, 670	681,092	728, 786	1, 228, 529	9, 039, 029		9,039,029	1951 through 1960
Greensboro, N.C. (See New York City listing for data.)										
Allyn Foundation		10, 279	27, 286		131, 190		168, 755	\$425, <i>5</i> 05	594, 260	1955 through 1960
Main and K Sts., Dayton 9, Ohio.		210,448	161,926	15, 632	42,747	97	430,850		430, 850	1951 through 1960
										4071 43 1000
The American Foundation 1164 Union Commerce Bldg., Cleveland 14, Ohio.		15, 800	738, 395		922, 101	242	1,676,538	1,261,603	2, 938, 141	1951 through 1960
Armeo Foundation		569, 921	513, 548	37,748	1 32, 019	4	1, 253, 240	7, 954, 900	9, 208, 140	1952 through 1960
703 Curtis St., Middletown, Ohio. Austin Company Foundation. 16112 Euclid Ave., Cleveland 2, Ohio. Beaumont, Louis D., Foundation, Inc		181 277	24, 113		78, 829		284, 219	1,920,000	2 204 219	1952 through 1960
Beaumont, Louis D., Foundation, Inc		1, 978, 311	8, 624, 554		4, 128, 252	1,817	14, 732, 934		14,732,934	1951 through 1960
Beeghly, Leon A. Fund. Care of Union National Bank of Youngstown, 6 West Federal		5, 108, 012	1,008,933	780,094	(81, 682)	1, 206, 899	8,022,256	24, 162, 353	32, 184, 609	1951 through 1960
	I	83, 135	56,775			1,737,291	1,877,201	608, 311	2, 485, 512	1951 through 1960
	i	5, 571	467, 150		80, 188		552, 909	1, 453, 123	2,006,032	1956 through 1960
			75, 579		(153)		75, 426	294, 134	369, 560	1955 through 1960
Bliss, W. E., Foundation Care of Union National Bank of Youngstown, 6 West Federal St., Youngstown, Ohio.			,		, , ,		,			
Champion Paper Foundation		292,092	792, 163		1, 123, 878		2, 208, 133	2,787,500	4, 995, 633	1952 through 1961
Charities Foundation Owens-Illinois Bidg., room 1901, Post Office Box 1035, Toledo 1. Ohio.		219, 531	492, 759		786, 543	(3, 929)	1,494,904	6,068,905	7, 563, 809	1951 through 1960
1, Ohio. Cincinnati Milling Machine Foundation		143, 255		54,414	2, 154		199,823	903, 750	1, 103, 573	1953 through 1960
Cincinnati Milling Machine Foundation		53, 637	1				53, 637	279,500	333, 137	1954 through 1960
4701 Marburg Ave., Cincinnati 9, Ohio. Cleveland Pneumatic Foundation. 3781 East 77th St., Cleveland 5, Ohio. Cleveland Twist Drill Foundation. 1242 East 49th St., Cleveland 14, Ohio.		20,940			781		21,721	835,000	856, 721	1953 through 1961
1242 East 49th St., Cleveland 14, Ohio. Clevite Foundation. 1700 St. Clair Ave., Cleveland 10, Ohio. Commercial Shearing & Stamping Foundation. 1775 Logan Ave., Youngstown, Ohio. Dana Corporation*Foundation. 4100 Bennett Rd., Toledo 1, Ohio. Dayton Malleable Foundation. Post Office Box 980, Dayton, Ohio. Eagle Picher Foundation		47, 161			1		(5, 657)	1, 897, 920	1, 892, 263	1951 through 1960
17000 St. Clair Ave., Cleveland 10, Ohio.		16,099			(02, 010,		16,099	230,000	246,099	1954 through 1960
1775 Logan Ave., Youngstown, Ohio.		17, 932	2,000	2,005	40, 756		62, 693	883, 200	945, 893	1956 through 1960
4100 Bennett Rd., Toledo 1, Ohio.		8, 112	5,090	50,000	1		60, 253	595, 191	655, 444	1952 through 1960
Post Office Box 980, Dayton, Ohio.		8, 406	19,765	,	16, 459		44, 630	229,000	273, 630	1954 through 1960
The American Bidg., Cincinnati 1, Ohio.	2 070 710	1	· ·	1, 139, 642	(461, 057)	21, 630	4, 199, 684	8,348	1	1951 through 1960
44 Walnut St., Cinclinati 2, Ohio.	3, 072, 719	117, 700	309,050	1, 139, 042	1,837	,	26, 360	535,000		1953 through 1960
Post Office Box 980, Dayton, Ohio. Eagle Picher Foundation The American Bidg., Cincinnati 1, Ohio. Emery, Thomas J., Memorial 414 Walnut St., Cincinnati 2, Ohio. Erie Rallroad Charitable Education and Trust Care of Union Commerce Bank, 917 Euclid Ave., Cleveland 1, Ohio.		24, 523			1,837		20, 300	1 000,000	001,000	1000 0210 0221 1000
Ohio. Firestone Foundation 1200 Firestone Parkway, Akron 17, Ohio.		307, 220	2, 585, 988				2, 893, 208	5, 952, 756	8, 845, 964	1951 through 1960
1200 Firestone Parkway, Akron 17, Ohio. Firestone Trust Fund. Care of Cleveland Trust Co., 916 Euclid Ave., Cleveland 1, Ohio.		717, 095	684, 628		377, 541		1, 779, 264	3, 192, 944	4, 972, 208	1954 through 1960
Care of Cleveland Trust Co., 916 Euclid Ave., Cleveland 1, Ohio.	Ì	*** 0.00	60× 01 1		FRE 051		000 751	2, 230, 345	3, 111, 096	1951 through 1960
General Tire Foundation Care of First National Bank of Akron, Akron, Ohio.	1	77, 863	225, 014		577, 874		880, 751	1		1952 through 1960
Goodrich, B. F., Fund, Inc		629, 102	634, 887		337,027		1,601,016	5, 920, 000	7, 321, 016	1802 11100811 1800

Goodyser Foundation Inc	1	51 524	,			1 .	£1 F04	150,000	000 501	. 4054 / 3
Goodyear Foundation, Inc		01, 004	1	ŀ		1	51, 534	188, 000		1954 through 1960
Hanna, Leonard C., Jr., Fund		460, 732	8, 350, 675		21, 699, 952		30, 511, 359	898, 811	31, 410, 170	1951 through 1960
Hayes, Rutherford B., and Lucy Webb Foundation		68,081	188, 604	32, 760	47,000		336 , 44 5		336, 445	1951 through 1960
Hanna, Leonard C., Jr., Fund. 1300 Leader Bldg., Cleveland 14, Ohlo. Hayes, Rutherford B., and Lucy Webb Foundation 1337 Hayes Ave., Spiegel Grove, Fremont, Ohlo. Hoover Company Charitable Trust. 101 East Maple St., North Canton, Ohlo. Humphrey, George M. & Pamela S. Fund. 1300 Leader Bldg., Cleveland 14, Ohlo. Ingalls, Louise H. & David S. Foundation, Inc. 1562 Union Commerce Bldg., Cleveland 14, Ohlo. Kroger Company Charitable Trust. 35 East 7th St., Cincinnati 2, Ohlo. Kulas Foundation.		118, 774	79, 142		9, 207		207, 123	1, 975, 000	2, 182, 123	1951 through 1960
Humphrey, George M. & Pamela S. Fund			185, 820				185, 820	1, 295, 870	1, 481, 690	1952 through 1960
1300 Leader Bldg., Cleveland 14, Ohio. Ingalls, Louise H. & David S. Foundation, Inc.			190, 485				199, 491	1, 199, 156	1, 398, 647	1954 through 1960
1562 Union Commerce Bldg., Cleveland 14, Ohio.		177 000	200, 200					l ''		_
35 East 7th St., Cincinnati 2, Ohio.		177,000			(66, 070)		110, 930	1,845,000	1, 955, 930	1953 through 1960
35 East 7th St., Cincinnati 2, Ohio. Kulas Foundation 1759 Union Commerce Bidg., Cleveland 14, Ohio. Libbey, Edmund Drummond, Trustees.				1, 885	(39, 679)	699,052	1, 218, 657	5, 225, 075	6, 443, 732	1951 through 1960
Libbey, Edmund Drummond, Trustees		2, 273, 930	3,356,214	15, 966	2,851		5, 648, 961		5, 648, 961	1953 through 1960
National Bank Bldg., Toledo, Ohio. Libbey-Owens-Ford Philanthropic Foundation. Care of The Toledo Trust Co., 245 Summit St., Toledo 3, Ohio. Lincoln Electric Foundation		230,145	7,553	1,060	(2, 108)	3,172	239, 822	2, 488, 159	2,727,981	1952 through 19 6 0
Lincoln Electric Foundation. Care of Central National Bank of Cleveland, Post Office Box		101,730			(3, 222)		98, 508	1, 415, 000	1, 513, 508	1953 through 1960
e170 Clavaland 1 Obio										_
The Louise Foundation 1300 Leader Bldg., Cleveland 14, Ohio.			60,611				60,611	506, 735	567, 346	1951 through 19 6 0
Lubrizoi Foundation		68, 345	189,792		83, 425		341, 562	1,805,883	2, 147, 445	1952 through 1960
29400 Lakeland Bivd., Wickliffe, Ohio. Medusa Foundation Post Office Box 5668, Cleveland I, Ohio. Monarch Machine Tool Co. Foundation		32, 951			(31)		32,920	350,000	382, 920	1954 through 1960
Post Office Box 5668, Cleveland 1, Ohio. Monarch Machine Tool Co. Foundation		18, 588			(626)	371	18, 333	135,000	153, 333	1953 through 1960
615 NOTED ORK SE., SIGHEY, OHIO.		332, 929					358, 835	4,050,000	4, 408, 835	
Care of National Cash Register Co., Main and K Sts., Dayton		552,527	00,201		(1,000)		000,000	4,000,000	4, 400, 600	1954 through 1960
9, Ohio. National Acme Foundation		48, 527	22,674				71, 201	410,000	481, 201	1954 through 1960
National Acme Foundation 170 East 131st St., Cleveland 8, Ohio. National Machinery Foundation, Inc.		221, 581	377,410	l l		1 1	963, 160	1, 648, 130	2, 611, 290	1951 through 1960
Tiffin 15, Ohio. Ogelbay Norton Foundation.	.	2,000		l)	2,000	93, 539	95, 539	1959 through 1960
1200 Hanna Bldg., Cleveland 15, Ohio. Ohio Match Charitable Foundation.		2,000	***************************************				2,000	50,005	90, 559	1909 tHIOREH 1900
Wadamenth Ohio (Con California liating for data)						1				
Ohio Oil Co. Foundation, Inc			182, 968		311, 669]	589, 017	2, 221, 570	2, 810, 587	1952 through 1960
539 South Main St., Findlay, Ohio. Owens-Illinois Paper Products Foundation Post Office Box 1035, Toledo, Ohio.		37, 275	17, 725		70, 133		125, 133	910, 027	1, 035, 160	1956 through 1960
Prestiss, Elisabeth Severance Foundation Care of National City Bank of Cleveland, Post Office Box 5756,		597, 055	3, 627, 792	489, 468	(1, 863, 445)	58, 316	6, 636, 076	284, 407	6, 920, 483	1951 through 19 6 0
Cleveland 1 Ohio	I	l I								
Procter & Gamble Fund 301 East 6th St., Cincinnati 1, Ohio.	I	548, 984	622, 132		65, 589		1, 236, 705	13, 025, 632	14, 262, 337	1953 through 1960
Republic Steel Corporation Educational & Charitable Trust Care of Cleveland Trust Co., 916 Euclid Ave., Cleveland 1,		397, 189	4, 824, 375		15, 760	664	5, 237, 988	14, 034, 590	19, 272, 578	1951 through 1960
Ohio.	İ	66, 989	100 000	91.050	01 105	90.455	000 000	1 000 404		
Ritchie, Charies & Mabel M. Memorial Foundation	1		198, 809	21,658	81, 165	30, 477	399, 098	1, 060, 494	1, 459, 592	1955 through 1960
Schmidlapp, Charlotte R. Fund		126, 434	601, 348		10, 709	9,901	748, 392		748, 392	1952 through 1960
Cincinnati, Ohio.		44,877	126, 668		4, 139	4,870	190 554		180, 554	1952 through 1960
Care of the 5th Third Union Trust Co., 4th and Walnut Sts.		12,011	120,000		1, 100	1,070	100, 004		100, 504	1902 through 1900
Cincinnati, Ohio. Schmidlapp, Jacob G. Trust		132, 578	726, 197	64, 434	65, 833	9, 624	998, 666		998, 666	1952 through 1960
Care of the 5th Third Union Trust Co., 4th and Walnut Sts.						1				
Bohio Foundation		89, 260	4,687		(79, 810)	308	14, 445	2, 293, 295	2, 307, 740	1954 through 1960
Strananan Foundation		609, 648	952, 619		513, 822	939	2,077,028	3, 189, 472	5, 266, 500	1951 through 1960
900 Upton Ave., Toledo I, Onio.		57, 522		35, 206	(92, 550)		189	1, 564, 500	1, 564, 689	1955 through 1960
23555 Euclid Ave., Cleveland 17, Ohio.		166, 737	5, 040, 613		152, 681	460,000	5, 820, 031	18, 381, 881	24, 201, 912	1951 through 1960
1835 Dueber Ave. SW., Canton 6, Ohio.		295, 502			29, 951		325, 453	3, 600, 000		
Thompson Products Foundation 23555 Euclid Ave., Cleveland 17, Ohio. Timken Foundation of Canton 1835 Dueber Ave. SW., Canton 6, Ohio. Timken Roller Bearing Co. Charitable Trust. Care of 1st National Bank of Canton, Ohio, 101 Market St.		200,002			20, 301		020, 100	3,000,000	3, 925, 453	1951 through 1960
Warner Swasey Foundation		68, 197					68, 197	1, 355, 000	1, 423, 197	1952 through 1960
5701 Carnegie Ave., Cleveland 3, Ohio.	1	55, 075	1, 121, 810		(678)		1, 176, 207	3, 701, 026	4, 877, 233	1951 through 1960
Care of 2d National Bank of Warren, Warren, Ohio.		22,945					22, 945	683, 102	706, 047	1955 through 1960
Care of 2d National Bank of Warren, Warren, Unio. White Motor Company Charitable Trust		, 5.0					22, 310	000, 102	100,011	1000 Milougii 1000

See footnotes at the end of Schedule 6, p. 128.

Schedule 1.—Gross receipts: 534 foundations—Continued

Poundation Cross profit Interest Dividends Providends Prov		[Dougles Dougle										
Poundation		(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)
Bartlett, H. U. & Eva Maud Foundation. Care of Bartlett-Collins Co., Sapulpa, Okla. Scale of Bartlett-Collins Collins	Foundation	receipts from business	from business		Dividends received	royalties	(or loss) from sale of		income excluding contributions, gifts, grants,	tributions, gifts, grants,	including contributions, gifts, grants,	Period
Bartlett, H. U. & Eva Mand Foundation. Care of Bartlett, Collins Co., Sapulpa, Okla. Description of Bartlett, Collins Co., Sapulpa, Okla. S	OFFICE											
170 First National Bidg., Tulsa 3, Okla. \$85,748 \$(\$4,967) \$6,376 \$6,376 \$72,499 \$28,905 \$1,407,985 \$3,349,095 \$3,409 \$105 three Control of the C				\$90, 199	# 19 490		(#1 970)	1	#24 100	9400 109	\$494 207	1951 through 1960
Sampling H. H. Foundation Sampling H. H. Foundation Sampling H. H. Foundation Sampling H. H. Foundation Sampling H. H. Foundation Sampling H. H. Foundation Sampling Sampl	Care of Bartlett-Collins Co., Sapulpa, Okla.			1 '			, , ,	1	1			1951 through 1960
1800 North Broadway, Oklahoma City, Okla. 247, 510 242, 210 250 251 251 251 251 252 251 251 252 253	1701 First National Bldg., Tulsa 3, Okla.			1	45, 320	\$3, 656	372, 469	\$28, 965		1, 942, 308	1 ' '	
1800 North Broadway, Oklahoma City, Okla. 247, 510 242, 210 250 251 251 251 251 252 251 251 252 253	302 First National Bank Bldg., Enid, Okla.	\$85,748	(\$4, 967)	1					[1952 through 1960
Phillips, Frank Foundation, Inc. 356, 910 (1, 137, 520) 8, 392 1, 943, 082 1, 268, 525 3, 212, 367 5, 294, 846 5, 294, 846 1951 through the protocol of th	1300 North Broadway, Oklahoma City, Okla,			· .							· 1	1957 through 1960
Phillips, Frank Foundation, Inc. 356, 910 (1, 137, 520) 8, 392 1, 943, 082 1, 268, 525 3, 212, 367 5, 294, 846 5, 294, 846 1951 through the protocol of th	Mabee, J. E. & L. E. Foundation, Inc. 1916 First National Bank Bldg., Tulsa 3, Okla.	- -		794, 620	163, 033	6, 642, 287	138, 772	96, 200		1		1952 through 1960
Phillips, Frank Foundation, Inc. 356, 910 (1, 137, 520) 8, 392 1, 943, 082 1, 268, 525 3, 212, 367 5, 294, 846 5, 294, 846 1951 through the protocol of th	The McMahon Foundation	-		199, 427	719, 234	1, 825, 554	707, 502	1, 345	3, 453, 062	16, 162	3, 469, 224	1951 through 1960
Phillips, Frank Foundation, Inc. 356, 910 (1, 137, 520) 8, 392 1, 943, 082 1, 268, 525 3, 212, 367 5, 294, 846 5, 294, 846 1951 through the protocol of th	Noble, Samuel Roberts Foundation, Inc.	1, 717, 871	837, 555	518, 255	6, 587, 155	6, 702, 941	2, 684, 200	41, 846	17, 371, 952	8, 643, 168	26, 015, 120	1951 through 1960
Post Office Box \$318, Oklahoma City 14, Okla. Young, R. A. Foundation S81, 348 PENNSYLVANIA The Alcoa Foundation Care of Mellon National Bank & Trust Co., Mellon Square, Pittsburgh 30, Pa. Allegheny Foundation. 525 William Penn Pl., Pittsburgh 19, Pa. American Foundation, Inc. 1718 Philadelphia National Bank Bidg., Philadelphia 7, Pa. Benedum, Claude Worthington, Foundation. 223 4th Ave., Pittsburgh 29, Pa. Benedum, Claude Worthington, Foundation. 240, 568 3, 579, 843 300, 980 968, 979 1, 269, 959 1054 three 300, 980 968, 979 1, 269, 959 1054 three 300, 980 968, 979 1, 269, 959 1054 three 300, 980 968, 979 1, 269, 959 1054 three 300, 980 968, 979 1, 269, 959 1054 three 301, 980 1055 three 302, 987, 976 1, 151, 550 1, 501, 572 1, 505, 5	Phillips, Frank Foundation, Inc.	356, 910	(1, 137, 520)	8, 392	1, 943, 082		1, 268, 525	3, 212, 367	5, 294, 846		5, 294, 846	1951 through 1960
Salf North Santa Fe, Oklahoma City, Okla.	The Pioneer Foundation			7, 493	38, 147	55 , 6 76	12,029		113, 345	564, 211	677, 556	1953 through 1961
PENNSYLVANIA The Alcoa Foundation Care of Mellon National Bank & Trust Co., Mellon Square, Pittsburgh 30, Pa. Allegheny Foundation Sylliliam Penn P1., Pittsburgh 19, Pa. American Foundation, Inc. 1718 Philadelphia National Bank Bidg., Philadelphia 7, Pa. Benedum Claude Worthington, Foundation Syllidiam Penn P1., Pittsburgh 19, Pa. American Foundation, Inc. 1718 Philadelphia National Bank Bidg., Philadelphia 7, Pa. Benedum Claude Worthington, Foundation Syllidiam Penn P1., Pittsburgh 22, Pa. Bok, Mary Louise Curtis, Foundation 1726 Locust St., Philadelphia 3, Pa. Buhl Foundation 1 (387, 217 2, 604, 337 2, 757, 560 1, 414, 510 8, 613, 624 128, 535 8, 742, 159 1951 thre 1 (346, 947) Philadelphia 3, Pa. Buhl Foundation 1 (387, 217 2, 604, 337 2, 757, 560 1, 414, 510 8, 613, 624 128, 535 8, 742, 159 1951 thre 2 (378, 966) Philadelphia 3, Pa. Buhl Foundation 1 (387, 217 2, 604, 337 2, 757, 560 1, 414, 510 8, 613, 624 128, 535 8, 742, 159 1951 thre 2 (384, 487) College Bidg. Pittsburgh 22, Pa. Caractel Hero Fund Commission. 2 (384, 487) (54, 616) 2, 943, 784 2, 943, 784 1951 thre 2 (384, 201) Page Bidg. Pittsburgh 22, Pa. Caractel Hero Fund Commission. 2 (384, 487) (54, 616) 2, 943, 784 2, 943, 784 1951 thre	Post Office Box 8518, Oklahoma City 14, Okla. Young, R. A. Foundation			84, 348	47,637		168, 995		300, 980	968, 979	1, 269, 959	1954 through 1960
The Alcoa Foundation.	3815 North Santa Fe, Oklahoma Clty, Okla.								ļ			
Hitsburgh 30, Pa. Allegheny Foundation 525 William Penn Pl., Pittsburgh 19, Pa. American Foundation, Inc. 1718 Philadelphia National Bank Bildg., Philadelphia 7, Pa. Benedum, Claude Worthington, Foundation 223 4th Ave., Pittsburgh 22, Pa. Bok, Mary Louise Curtis, Foundation 178 Pailsdelphia 3, 78. 1, 831, 641 300 4, 201, 329 237, 749 6, 808, 750 6, 808, 750 155 three 157 three	The Alcoa Foundation			95, 520	5, 916, 086		427, 831	6, 504	6, 445, 941	16, 551, 736	22, 997, 677	1953 through 1960
525 William Penn P1., Pittsburgh 19, Pa. American Foundation, Inc. 1718 Philadelphia National Bank Bidg., Philadelphia 7, Pa. Benedum, Claude Worthington, Foundation 224 4, 568 Bok, Mary Louise Curtis, Foundation 1728 Locust St., Philadelphia 3, Pa. Buhl Foundation 1 (344, 201, 329) 1 (34, 201, 329) 2 (37, 749) 2 (37, 749) 3 (4, 201, 329) 2 (37, 749) 3 (4, 201, 329) 2 (37, 749) 3 (54, 610) 3 (54, 610) 4 (201, 329) 3 (7, 749) 5 (8, 808, 750) 3 (8, 808, 750) 4 (201, 329) 3 (7, 808, 750) 4 (201, 329) 3 (7, 808, 750) 4 (201, 329) 3 (7, 808, 750) 4 (201, 329) 3 (7, 808, 750) 4 (201, 329) 3 (7, 808, 750) 4 (201, 329) 3 (201, 32	Allegheny Foundation	1 1		36, 742	49, 036	1, 357	76, 439		163, 574	987, 976	1, 151, 550	1953 through 1960
223 4th Ave., Pittsburgh 22, Pa. Bok, Mary Louise Curtis, Foundation	525 William Penn Pl. Pittsburgh 19 Pa	1 1			,	ĺ		237, 749			, .	1951 through 1961
223 4th Ave., Pittsburgh 22, Pa. Bok, Mary Louise Curtis, Foundation	1718 Philadelphia National Bank Bldg., Philadelphia 7, Pa.				, ,	ŀ		1 .	1	1	1	1951 through 1960
Hin Foundation 1, 837, 217 2, 604, 357 2, 757, 500 1, 413, 510 5, 613, 624 125, 555 5, 742, 155 155 155 155 155 155 155 155 155 15	223 4th Ave., Pittsburgh 22, Pa.					· ·		1			, , ,	1951 through 1960
1 Gateway Center, suite 373, Pittsburgh 22, Pa. Carnegie Hero Fund Commission	1726 Locust St., Philadelphia 3, Pa. Bubl Foundation					.,		,	1		1 ' '	1951 through 1960
2307 Oliver Bidg., Pittsburgh 22, Pa. Davis, Arthur Vining, Foundation. 178, 748 482, 041 2, 263, 575 8, 041 2, 932, 405 1, 923, 400 4, 855, 805 1953 thr. Care of Mellon National Rank & Trust Co. Mellon Square	1 Gateway Center, suite 373, Pittsburgh 22, Pa.				1			1	1 ' '		1	1951 through 1960
Davis, Arthur Vining, Foundation 7, 500, 500 1, 520, 400 1, 520, 400 1, 520, 400 1, 520, 400 1, 520, 400 1, 520, 500 1600 till	2307 Oliver Bldg., Pittsburgh 22, Pa.				,		1		1 ' '		1 ' '	1953 through 1960
11000Utigit 00, Fa.	Care of Mellon National Bank & Trust Co., Mellon Square, Pittsburgh 30, Pa.						2, 203, 575	8,041				
9500 Philadelphia Notional Bank Bldg. Dhiladelphia 7 Pa	Donner Foundation, Inc				1		12, 947, 827				1 ' '	1951 through 1960
Falk, Maurice & Laura, Foundation. 232, 937 6, 284, 120 5, 285, 057 38, 836 11, 840, 950 74, 663 11, 915, 613 1951 thr	Falk, Maurice & Laura, Foundation	· -		232, 937	6, 284, 120		1	1	1	1	1	1951 through 1960
Fels, Samuel S. Fund 1, 182, 916 3, 895, 283 82, 371 3, 398, 555 654 8, 559, 779 9, 061, 874 17, 621, 653 1951 thr	Fels, Samuel S. Fund	- -		1, 182, 916	3, 895, 283	82, 371	3, 398, 555	654	8, 559, 779	9, 061, 874	17, 621, 653	1951 through 1960
Food Fair Stores Foundation 329, 764 19, 281 (3, 988) 345, 947 2, 414, 000 2, 759, 947 1953 thr	Food Fair Stores Foundation	- -		329, 764	19, 281		(3, 098)		345, 947	2, 414, 000	2, 759, 947	1953 through 1960
Z223 E. Alegneny Ave., Philadelphia 34, Pa. Frick, Childs, Corp. (657) 2, 991, 159 3, 669, 982 27, 265 3, 697, 247 1951 thr	Frick, Childs, Corp.	- -		354, 664	324, 816		(657)	2, 991, 159	3, 669, 982	27, 265	3, 697, 247	1951 through 1960
Frick, Childs, Corp	Pittsburgh 30, Pa. Addison H. Gibson Foundation			274.342	1, 088, 231	1, 592, 763	705, 700	9, 566	3, 670, 602	150	3, 670, 752	1951 through 1960
1702 Commonwealth Bldg Pittsburgh 22 Pa	1702 Commonwealth Bldg., Pittsburgh 22, Pa.] ' '	1	5, 278	l	1, 344, 848	6, 046, 202	7, 391, 050	1951 through 1960
	2d Street Pike, Bryn Athyn, Pa			1	, , , ,			,			1 ' '	1955 through 1960
Post Office Roy 1440 Frie 6 Po	Post Office Boy 1440 Eric 6 Do	1 1			l '		1	1	1	1		1951 through 1960
Heinz, Howard, Endowment	Heinz, Howard, Endowment							,	1 ' '	1 '	1 ' '	
Post Office Box 57. Pittsburgh 30. Pa.	Heinz, H. J., Company Foundation Post Office Box 57, Pittsburgh 30. Pa.					293	· ·					1951 through 1960
The Hunt Foundation 60, 950 472, 153 760, 301 2, 586 1, 295, 990 2, 027, 653 3, 323, 643 1952 thr	The Hunt Foundation Post Office Box 928, Pittsburgh 30, Pa	- -		60,950	472, 153		760,301	2, 586	1, 295, 990	2,027,653		1952 through 19 6 0
Care of Mellon National Bank & Trust Co., Mellon Square,	Care of Mellon National Bank & Trust Co., Mellon Square,	-		1,982	32,079		42		34,103	124, 564	158 , 66 7	1951 through 1960
	Janssen, Henry, Foundation, Inc.			294, 390	512, 638		132,082		939, 110	619, 260	1,558,370	1951 through 1960
Post Office Box 462, Reading, Pa. The Koppers Foundation. 168, 131 43, 801 (5, 129) 206, 803 1, 150, 000 1, 356, 803 1953 thr Care of Koppers Co., Inc., Pittsburgh 19, Pa.	Post Office Box 462, Reading, Pa. The Koppers Foundation	_		168, 131	43, 801		(5, 129))	206, 803	1, 150,000	1,356,803	1953 through 1960
Care of Koppers Co., Inc., Pittsburgh 19, Pa. Laurel Foundation 17,785 173,994 215 191,994 1,378,124 1,570,118 1951 the	Care of Koppers Co., Inc., Pittsburgh 19, Pa. Laurel Foundation			17,785	173, 994		215		191,994	1, 378, 124	1, 570, 118	1951 through 1960
Laurel Foundation 17,785 173,994 215 215 191,994 1,378,124 1,570,118 1951 the 525 William Penn Pl., Pittsburgh 19, Pa.	525 William Penn Pl., Pittsburgh 19, Pa.			1	1	1	1	1		1	1	1

Mack, J. S., Foundation			23, 369	1,020,839	20,877	20, 273	27,138	1, 112, 496	546, 804	1,659,300	1951 through 1960
Mellon, A. W. Educational & Charitable Trust			5,000,448	7, 985, 054	188,331	14, 796, 424	13, 275, 752	41, 246, 009	181,719	41, 427, 728	1951 through 1960
Mellon, Richard King, Foundation			776, 117	8, 829, 378	1, 241, 203	(514, 672)	49, 448	10, 381, 474	18, 367, 234	28,748,708	1951 through 1960
			53,872	103,633		205, 252		362, 757	997, 493	1, 360, 250	1956 through 1960
Murphy, G. C., Co. Foundation			48, 127	274, 229							
531 5th Ave., McKeesport, Pa.					1 1]	478, 100	1,005,000	1, 483, 100	19 53 through 1960
531 5th Ave., McKeesport, Pa. National Forage Co. Foundation Care of Pittsburgh National Bank, 414 Wood St., Pittsburgh			6, 898	53, 423		3, 585		63, 9 06	25,000	88, 906	1955 through 1960
22. P8.			72,150			(14 846)		57, 3 04	1, 085, 237	1, 142, 541	1953 through 1960
National Steel Charitable Trust. Care of Pittsburgh National Bank, Pittsburgh 30, Pa. Pann Fruit Faundation						,					
Penn Fruit Foundation. Post Office Box 6122, Grant Ave. and Bluegrass Rd., Philadel-			3, 201	127, 439				130, 64 0	785, 279	915, 919	1953 through 1960
phia 15, Pa. The Pew Memorial Trust Care of Glenmeade Trust Co., 1608 Walnut St., Philadelphia			60,999	21, 878, 169		141	(26, 154)	21, 913, 155	1, 623, 967	23, 537, 122	1951 through 1960
							, , , , ,			_==,===,	
Pitcairn, Theodore, Foundation Creek Rd., Bryn Athyn, Pa,				281, 112				281, 112	1,851,465	2, 132, 568	1953 through 1960
Pittsburgh Forgings Co. Foundation Care of Mellon National Bank & Trust Co., 747 Union Trust			57,005	36, 576		(6, 683)		86, 898	228, 176	315, 074	1952 through 1960
Bldg., Pittsburgh 19, Pa.		l 1]						
Pittsburgh Plate Glass Foundation 1 Gateway Center, Pittsburgh 22, Pa.			1, 538, 393	1, 350, 752	2,039	(4, 454)	300	2, 887, 030	11, 100, 419	13, 987, 449	1953 through 1960
Presser Foundation			213, 512	212, 793	297,706	79, 930	2, 448, 822	3, 252, 763		3, 252, 763	1951 through 1960
1 Gateway Center, Pittsburgh 22, Pa. Presser Foundation. 1717 Sanson St., Pittsburgh 3, Pa. Publicker, Harry & Rose, Trust. 1400 South Penn Sq., Philadelphia 2, Pa. Rittenhouse Foundation.			32, 581	109, 428	59,025		6	201, 040		201, 040	1951 through 1960
Rittenhouse Foundation	33, 703	33, 703	121, 525	167, 500	363, 233	1,776,862	11,448	2, 474, 271	91, 932	2, 566, 203	1951 through 1960
1530 Spruce St., Philadelphia 2, Pa. Rockwell Charitable Trust 400 North Lexington Ave., Pittsburgh 8, Pa.			26, 574	13, 298	161,079	63, 410	1, 296	265, 657	91,522	357, 179	1951 through 1960
400 North Lexington Ave., Pittsburgh 8, Pa. Scaife, Sarah Mellon, Foundation			· /				,		1		
525 William Penn Pl., Pittsburgh 30, Pa.		ı	1, 025, 568	5, 092, 822		4, 613, 012	13, 535	10, 744, 937	10,671,059	21, 415, 996	1951 through 1960
Scholler Foundation			15, 750	394, 986	95	(600)	661	410, 892	884,024	1, 294, 916	1952 through 1960
Smith Kline & French Foundation			266,024	~				266, 024	4, 497, 000	4,763,024	1953 through 1960
Thomson, John Edgar, Foundation			268,762	455, 363		41, 231	90, 116	855, 472		855, 472	1951 through 1960
3818 Chestaut St., Philadelphia 4, Pa. Trexier Foundation. 1227 Hamiiton St., Allentown, Pa. Waterman, Phoebe, Foundation, Inc.	10, 003, 146	4, 624, 972	2, 295, 669	1,500,647	252,076	578, 136	103, 961	9, 355, 461		9, 355, 461	1952 through 1960
1227 Hamilton St., Allentown, Pa. Waterman, Phoebe, Foundation, Inc.			23,045	1,822,866		(17)	361, 254	2, 207, 148	7, 119, 787	9, 326, 935	1951 through 1960
1701 Arch St., room 422, Philadelphia 3, Pa.			96, 664		1			98, 527	1,850,000	1, 948, 527	1953 through 1960
Westinghouse Air Brake Foundation Care of Mellon National Bank & Trust Co., Mellon Square,			20,001	0, 101		(1,000)		00,021	1,000,000	1, 940, 021	1909 (11100811 1900
Pittsburgh 30, Pa. Westinghouse Educational Foundation			823, 286			(17, 182)	18	806, 122	6, 350, 000	7, 156, 122	1951 through 1960
Post Office Box 2278, 401 Liberty Ave., Pittsburgh 30, Pa. Westinghouse Electric Fund			344, 029			(24, 610)		319, 419	9, 751, 000	10, 070, 419	1953 through 1960
			562, 854					1, 422, 894	3, 490, 833	4, 913, 727	1951 through 1960
Wyomissing Foundation, Inc			002,001	100,000		004, 210		1, 122, 001	3, 190, 333	4, 910, 721	1901 111011811 1900
SOUTH CAROLINA											
Arkwright Foundation Post Office Box 1086, Spartanburg, S.C.			170, 966	373, 537	8, 533	163,718	(62, 417)	654, 337	672, 043	1, 326, 380	1951 through 1960
Burgiss, W. W. Charities, Inc. Care of The First National Bank, 102 South Main St., Green-			164,756	40, 151	357, 239	95, 958	80	658, 184		658, 18 4	1951 through 1960
ville, S.C. Gregg Foundation			77 580	14 009		19 110	2 000	100 600	4 500	117 100	1051 4h-ou-h 1060
Granitaville, S.C.			77, 562	14,093		13, 112	3, 922	108, 689	6,500	115, 189	1951 through 1960
Gregg-Graniteville Foundation, Inc			128,935	417, 850	8.024	230, 822	124	785, 755	787,901	1, 573, 656	1952 through 1960
Graniteville, S.C. Self Foundation			1, 192, 104	456, 826	3, 595	18,898	64, 203	1, 735, 626	2, 918, 369	4, 653, 995	1951 through 1960
The Springs Foundation, Inc.			597, 490	681, 189		1,341,798	1,849	2, 622, 326	413, 792	3,036,118	1951 through 1960
Care of Mr. J. C. Hubbard, Lancaster, S.C. Springs, Leroy and Company, Inc.	810, 281	(669, 892)	2, 484			(735)		(668, 143)	2, 860, 386	2, 192, 243	1951 through 1960
Lancaster, S.C.									1		
TENNESSEE Benwood Foundation, Inc			20, 892	10, 702, 558			9,657	10, 733, 107	1, 211	10, 734, 318	1951 through 1960
521-23 Chattanooga Bank Bldg., Chattanooga, Tenn.				TO EXTENSE		04 429					-
Carrier, Robert M. & Lenore W. Foundation Care of Union Planters National Bank, Memphis, Tenn.			1,858	159, 655		24, 438		185, 951	931, 083	1, 117, 034	1953 through 1960
Evans Foundation, Inc			37,882	45, 297		194, 116	43	277, 338	909, 565	1, 186, 903	1957 through 1960
Jarman Foundation 119 7th Ave., N., Nashville 8, Tenn.				1, 812, 211				1, 812, 211	73,745	1, 885, 956	1952 through 1960
Memorial Welfare Foundation, Inc			667,156	1, 152, 936		693, 046		2, 513, 138	2, 961, 414	5, 474, 552	1951 through 1961
Tenn.					[i i		
See footpotes at the and of Schadula 8 p. 128											

See footnotes at the end of Schedule 6, p. 128.

SCHEDULE 1.—Gross receipts: 534 foundations—Continued

	[Source: Doct	iments submit	ed to the selec	t Committee (on sman Busin	less by the rour	idations;				
	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)
Foundation	Gross sales or receipts from business activities	Gross profit from business activities	Interest received	Dividends received	Rents and royalties received	Total gain (or loss) from sale of assets	Other income	Total gross income excluding contributions, gifts, grants, etc., received	Total con- tributions, gifts, grants, etc., received	Total receipts including contributions, gifts, grants, etc., received	Period
TEXAS											
Anderson, M. D. Foundation Post Office Box 2557, Houston 1, Tex.			\$ 5, 156, 999	\$6, 442, 952	\$1,687,658	\$1,668,501	\$4, 214, 901	\$19,171,011	\$100,008	\$19, 271, 019	1951 through 1960
			951, 211	966, 712	9, 036, 900	2, 301, 199	433, 886	13, 689, 908	10, 672, 440	24, 362, 34 8	1951 through 1960
Post Office Box 1036, Forth Worth, Tex. Clayton Foundation for Research 706 Bank of the Southwest, Houston 2, Tex. The Cullen Foundation.			166, 890	1, 581, 312	199, 760	1, 530, 093	1, 155, 069	4, 633, 124	60,783	4, 693, 907	1951 through 1960
1710 First National Bank Bldg Houston 2 Tox	1		111, 799		9, 343, 953			9, 455, 752	97, 500	9, 553, 252	1951 through 1960
Gulf Oll Foundation			750,000					750,000		750,000	1961
Guif Oil Foundation Post Office Box 2557, Houston 1, Tex. Hoblitzelle Foundation 501 Majestic Theatre Bidg., Dallas 1, Tex. Houston Endowment, Inc. Post Office Box 1414, Houston 1, Tex.		(\$19, 301)	387, 957	2, 785, 354	376, 059	1, 590, 947	53, 340	5, 174, 356	484, 301	5, 658, 657	1951 through 1960
Houston English The Houston English Text			1, 234, 532	10, 909, 668	23, 895, 290	14, 888, 373	346, 367	51, 274, 230	5, 058, 981	56, 333, 211	1951 through 1960
			90	1, 405, 776	101, 498	2, 615	895, 217	2, 405, 196	54, 653, 578	57, 058, 774	1951 through 1960
Post Office Box 904, Galveston, Tex. Welch, Robert A., Foundation 2010 Bank of the Southwest Bidg., Houston 2, Tex.			344, 215	5, 587, 746	13, 175, 107	3, 128, 288	468	22, 235, 824		22, 235, 824	1955 through 1960
2010 Bank of the Southwest Bldg., Houston 2, Tex.					, ,	, ,					
Colonial Williamsburg, Inc.			7, 142, 912	16, 153, 099	1, 930, 929	27, 752, 878	9, 523, 828	62, 503, 646	23, 944, 981	86, 448, 627	1951 through 1960
Williamsburg, Virginia			., ,	20, 200, 000	2,000,02		,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	12,000,000	-3,000,000	1,,	
WASHINGTON											
Boeing Airplane Co. Charitable Trust Post Office Box 3707, Seattle, Wash.			169, 453			(277)		169, 176	3, 683, 097	3, 852, 273	1952 through 1960
Post Office Box 3707, Seattle, Wash. Comstock Foundation Spokane and Eastern Bldg., Spokane, Wash. Median Faundation			103, 951	570, 065	627	13, 652		688, 295	1, 849, 177	2, 537, 472	1952 through 1960
Medina Foundation			84, 945	203, 272		186, 489	192	474, 898	2, 004, 503	2, 479, 401	1951 through 1960
Medina Foundation			136, 365	316, 348		997, 171		1, 449, 884	2, 647, 437	4, 097, 321	1951 through 1960
WISCONSIN											
136 West Greenfield Ave., Milwaukee 4, Wis.			348, 716	306, 105	71, 250	16, 070	374, 923	1, 117, 064	4, 296, 533	5, 413, 597	1951 through 1960
Allis-Chalmers Foundation 1126 South 70th St., West Allis 14, Wis.			242, 412	188, 960		35		431, 407	7, 476, 199	7, 907, 606	1951 through 1960
Allen-Bradley Foundation, Inc			17, 224	212, 670		l	1	229, 894	991, 372	1, 221, 266	1954 through 1960
11th and Milwaylon Area Couth Milwaylon Wie			44, 011			1, 332		45, 843	930, 611	976, 454	1951 through 1960
Chain Belt Foundation, Inc.			5, 450	132, 577		(100)		136, 927	775, 900	912, 827	1953 through 1960
Chain Belt Foundation, Inc. 4701 West Greenfield Ave., Milwaukee, Wis. Cudahy, Patrick & Anna M., Fund 920 East Mason St., Milwaukee 2, Wis.			54, 248	980, 282		63, 924		1, 098, 454	2, 991, 691	4, 090, 145	1951 through 196
215 North 10th Ct. Million 1 Million		'	103, 168	897				104, 065	1,800,000	1, 904, 065	1952 through 1960
De Rance, Inc.			1, 631	1, 437, 684			104, 668	1, 543, 983	5, 180, 000	6, 723, 983	1952 through 1960
of North Water St., Milwaukee 1, Wis. Post Office Box 712, Milwaukee 1, Wis. Froedtert Foundation. Post Office Box 712, Milwaukee 1, Wis. Hamilton Memorial Foundation. Care of Hamilton Manufacturing Co., Two Rivers, Wis. Harnischeger Foundation.			42, 418	166 , 444	31, 941	198, 836		439, 639	491, 910	931, 549	1951 through 1960
Hamilton Memorial Foundation			89, 764	107, 305		58, 673	93	255, 835	860, 300	1, 116, 135	1952 through 1960
Care of Hamilton Manufacturing Co., Two Rivers, Wis. Harnischleger Foundation, Inc			7, 145	675, 416		25, 600		708, 161	100, 500	808, 661	1952 through 1960
				•	1	· ·	1		600,000	600,000	1959 through 1960
Racine, Wis. Kimberly-Clark Foundation. Inc.			2, 601			1		i	1, 257, 076	1	1953 through 1960
128 North Commercial St., Neenah, Wis. Nekoosa-Edwards Foundation, Inc.	1		21, 791	5, 515	126, 489	666	683	155, 144	2, 405, 748		1951 through 1960
Port Edwards, Wis	1	i	20, 698	1, 530, 713	13, 767	(19, 580)	1	1, 549, 008	1, 192, 705	2,741,713	1951 through 1961
Phillips, L. E. Charities, Inc. 314 Grand Ave. East, Eau Claire, Wis. Butledge Edward, Charit										641, 445	1951 through 1960
404 Bridge St., Chippewa Falls Wis			353, 853	192, 580		88, 556	6, 456	641, 445		1	
235 West Galena St. Milwankee 1 Wis	-		319, 319		7	940	127	320, 393	2, 830, 289	3, 150, 682	1951 through 1960
Post Office Boy 584 Milwankee 1 Wis	•		55, 444	1, 365		(2, 081)	1	54,728	2, 685, 617	2,740,345	1952 through 1960
Trostel, Albert O., Foundation, Inc. 1776 North Commerce St., Milwaukee 8, Wis.			64, 737		20, 662	(446)		84,953		84, 953	1951 through 1960
ATTO ATOREM COMMERCE St., MINWAUKEE S, WIS.		1				•		•		•	•

Western Printing & Lithographing Co. Foundation		[25, 119	119,713		6, 597	656, 169	807, 598	2, 100, 548	2, 908, 146	1952 through 1960
WYOMING Whitney BenefitsBank of Commerce Bidg., room 218, Sheridan, Wyo.	\$71, 519	54, 679	439, 747	181, 503	3, 193	22, 838	271	702, 231		702, 231	1952 through 1960
Total	114, 292, 477	73, 900, 347	478, 893, 332	2, 161, 886, 913	270, 601, 207	1, 477, 272, 841	214, 352, 010	4, 676, 906, 660	2, 304, 282, 109	6, 981, 188, 769	

See footnotes at the end of Schedule 6, p. 128.

Schedule 2.—Data regarding corporations in which certain foundations failed to report their ownership of 10 percent or more of each class of the corporation's stock

	[Source: Documents submitted to the	l Commit	lee on Small Dusiness by t	I COMMUNICATIONS	1		1
(1)	(2)	(3)	(4)	(5)		(6)	(7)
Foundation	Corporation in which the foundation failed to report its ownership of 10	Accounting period for which the foundation	each class of the cor- poration's stock which	Foundation's book value of the shares	the corpo	due, if any, of oration's shares by the founda-	Percentage of outstand- ing shares of the corpora- tion owned by the foun-
	percent or more stock	failed to report such ownership, year ending—	the foundation failed to report 1	of the cor- poration 1	Amount	Date	dation (based on owner- ship shown in col. 4) 1
CALIFORNIA							
James G. Boswell Foundation, 510 South Spring St., Los Angeles 13, Calif.	J. G. Boswell Co., 510 South Spring St., Los Angeles 13, Calif.	Dec. 31, 1951 Dec. 31, 1952 through Dec. 31, 1954	10,000 capital voting 17,519 capital voting	\$3, 537, 442 3, 381, 167	2\$2,690,000 26,114,131	Jan. 1, 1954	21. 8 38. 3
Louis B. Mayer Foundation, 197 North Canon Dr., Beverly Hills, Calif.	San Francisco Holding Co	Dec. 31, 1955 Dec. 31, 1956 Dec. 31, 1957	17,517 capital voting 17,519 capital voting 17,519 capital voting 26% common voting	3,381,167	2 6, 622, 182 2 7, 498, 132 2 7, 971, 145 3 10, 850	Dec. 31, 1960	38. 3 38. 3 35. 6 10. 57
El Pomar Foundation, Broadmoor,	El Pomar Investment Co	Dec. 31, 1957	100,000 common voting	8, 470, 839	39, 482, 370	Dec. 31, 1960	100
Colorado Springs, Colo.		through Dec. 31, 1960 Dec. 31, 1957 through	45,100 preferred voting		4, 510, 000	Dec. 31, 1960	85.
	Broadmoor Drug Co	Dec. 31, 1960 Dec. 31, 1957	5,000 common voting	61, 941	861, 941	Dec. 31, 1960	100
	Broadmoor Hotel, Inc	through Dec. 31, 1960 Dec. 31, 1957 through Dec. 31, 1960	1,100 preferred nonvoting.	82, 500	³ 82, 500		13. 75
CONNECTICUT		Dec. 31, 1900					
Albert A. List Foundation, Inc., Byram Shore Rd., Byram, Conn.	Cleveland Arcade Co		5854 percent cumulative preferred nonvoting.	58, 500			100
	Alberton Corp	June 30, 1961	976 6 percent noncumu- lative preferred non- voting.	124, 396 97, 600	3 124, 396 8 97, 600		19. 7 6 23 . 77
	Gera Corp	, i	4,128 \$6 cumulative pre- ferred voting.	334, 368	l .		10. 68
		June 30, 1957 June 30, 1958 June 30, 1959 June 30, 1960	do dodo	371, 520 371, 520	3 371, 520		13. 35 13. 91 14. 24 16. 83
DISTRICT OF COLUMBIA		June 30, 1961	do	371, 520	3 371, 520		16, 89
Public Welfare Foundation, Inc., 3242 Woodland Dr. NW., Washington 8, D.C.	General Newspapers ,Inc	Oct. 31, 1955 through Oct. 31, 1956 Oct. 31, 1957	200,000 preferred; 70,200 common.	1, 487, 265	8 1, 487, 265	Oct. 31,1956	100 100
		through	250 common	6, 090	³ 6, 090	Oct. 31, 1960	100
	Jamaica Inn, Ltd., Ocho Rios, Jamaica, West Indies.	Oct. 31, 1960 Oct. 31, 1955 through Oct. 31, 1960 Oct. 31, 1957	20,000 6 percent pre- ferred; 3,993 common.	90,000	8 90,000	Oct. 31, 1960	100 80
	Gadsden Building, Inc., Gadsden, Ala.	Oct. 31, 1957 through Oct. 31, 1960	100 common	14, 819	20,000	Oct. 31, 1960	100
	Southgate Shopping Center, Inc. (Ohio).	Oct. 31, 1959 through	5 capital	2,000	³ 2, 000	Oct. 31, 1960	20
Alexander & Margaret Stewart Trust, care of Union Trust Co. of the District of Columbia, Washington 5,	Midland Building Industries, Inc., Indianapolis, Ind.	Oct. 31, 1960 Dec. 31, 1951 through Dec. 31, 1959	6,512 common voting	787, 475	² 1, 296, 474	Dec. 31, 1959	43. 4
D.C.	Schultze Lumber Co., Inc., Evans-	Dec. 31, 1960 Dec. 31, 1951	6,615 common voting 2,500 preferred 1,250 common voting	807, 981 250, 000 125, 000	2 1, 058, 400 2 250, 000 2 156, 250	Dec. 31, 1960 Dec. 31, 1960 Dec. 31, 1960	44. 1 50 50
	ville, Ind. Alexander Yawkey Lumber Co.,	through Dec. 31, 1960 Dec. 31, 1951	9,299 common voting	92, 993	2 237, 403		10. 94
	Wasau, Wis. Alexander Stewart Lumber Co.,	Dec. 31, 1952	2,500 common voting	250, 000	² 1, 195, 500	Oct. 31, 1958	25
FL ORIDA	Aurora,Ill.	through Dec. 31, 1958					
Public Health Foundation for Cancer & Blood Pressure Research, Inc., 308 Cardinal Way, R.F.D. 1, Box	Marnel, Inc	June 30, 1951 through June 30, 1953	1,020 common voting	141	å 141	July 1, 1952	51
170-A, Stuart, Fla.	Leeford Advertising Agency, Inc	June 30, 1954 June 30, 1956 June 30, 1951 through	1,800 common voting 2,000 common voting 1,000 common voting	297 50, 108 10, 000	³ 297 ³ 50, 108 ³ 10, 000	July 1, 1953 July 1, 1955 July 1, 1953	90 100 100
	Tuschay Properties ,Inc	June 30, 1954 June 30, 1956 June 30, 1951 through	do	10,000 10,000	⁸ 10,000 ⁸ 10,000	July 1,1955 July 1,1951	100 100
See footnotes at end of Schedule 2, p	. 46.	June 30, 1952	1		l		l
эт эт эт эт эт эт эт эт эт эт эт эт эт э	• •••						

Schedule 2.—Data regarding corporations in which certain foundations failed to report their ownership of 10 percent or more of each class of the corporation's stock—Continued

[The Internal Revenue Service requires such ownership to be recorded on Form 990-A (per instruction 7, p. 4, Form 990-A). The following foundations failed to report such stock ownership in the manner prescribed by Treasury Department regulations during the accounting periods indicated in col. 3]

[Source: Documents submitted to the Select Committee on Small Business by the foundations]

	[Source: Documents submitted to the	Select Commit	tee on Small Business by t	he foundations]		
(1)	(2)	(3)	(4)	(5)		(6)	(7)
Foundation	Corporation in which the foundation failed to report its ownership of 10	Accounting period for which the foundation failed to	Number of shares of each class of the cor- poration's stock which the foundation failed	book value of the shares	Market vs the corpo owned b tion 1	due, if any, of oration's shares by the founda-	Percentage of outstand- ing shares of the corpora- tion owned
	percent or more stock	report such ownership, year ending—	the foundation falled to report 1	of the cor- poration 1	Amount	Date	by the foun- dation (based on owner- ship shown in col. 4) 1
GEORGIA							
Callaway Community Foundation, La Grange, Ga.	Callaway Mills Co., La Grange, Ga	Sept. 30, 1951 through	80,000 common voting	\$8,000,000	2\$18,556,800	Oct. 1, 1952	100
	Milstead Railroad Co., Milstead, Ga	Sept. 30, 1953 Sept. 30, 1951 through	120 common voting	26, 692	* 35, 037	Oct. 1, 1952	100
	Deep South Lumber Co., La Grange, Ga.	Sept. 30, 1953 Sept. 30, 1951 through	10 common voting	1,000	2 915	Oct. 1,1952	100
	Midwest Service, Inc., Cleveland,	Sept. 30, 1953 Sept. 30, 1951	600 common voting	2, 133	\$ 2, 133	Sept. 30, 1951	100
	Ohio. Tisco, Inc., Toledo, Ohio	Sept. 30, 1951 through	300 common voting	4, 025	8 4, 025	Oct. 1, 1951	100
Fuller E. Callaway Foundation, La Grange, Ga.	Hutchinson-Traylor Insurance Agency.	Sept. 30, 1952 Dec. 31, 1951 through Dec. 31, 1953	35 common voting	3, 500	³ 8, 198	Jan. 1,1953	10.94
		Dec. 31, 1954 through Dec. 31, 1960	do	3, 500	² 10, 556	Dec. 31, 1959	10
Ida Cason Callaway Foundation, Pine Mountain, Ga.	Hutchinson-Traylor Insurance Co., La Grange, Ga.	Dec. 31, 1951 through	35 common voting	3,500	1 10, 815	Dec. 31, 1959	10
	Manchester Development Co., Man- chester, Ga.	Sept. 30, 1960 Dec. 31, 1951 through	100 common voting	10,000	2 10, 187	Dec. 31, 1959	50
Lettie Pate Evans Foundation, Inc., 205 Whitehead Bldg., Atlanta 3, Ga.	Whitehead Holding Co., Atlanta, Ga.	Sept. 30, 1960 Dec. 31, 1955 through	125 common voting	7, 260, 920	7, 513, 650	Dec. 31, 1960	41. 67
,	Whitehead Realty Co., Atlanta, Ga	Dec. 31, 1960 Dec. 31, 1951 through	2,500 common voting	260, 225	614, 1 3 8	Dec. 31, 1960	33. 3 3
Jos. B. Whitehead Foundation, 205 Whitehead Bldg., Atlanta 3, Ga.	Whitehead Holding Co., Atlanta, Ga.	Dec. 31, 1960 Dec. 31, 1951 through	100 common voting	5, 039, 062	6, 010, 920	Dec. 31, 1960	33. 33
	Whitehead Realty Co., Atlanta, Ga	Dec. 31, 1960 Dec. 31, 1951 through	2,500 common voting	166, 786	614, 138	Dec. 31, 1960	33. 33
ILLINOIS		Dec. 31, 1960					
Joseph and Gertrude Baumgarten Foundation, care of Robert L. Baum- garten, 11 South La Salle St., Chicago 3, Ill.	Baumgarten Building Corp	Aug. 31, 1960 through	86 common voting 1,000 common voting 2,000 common voting	107, 170 34, 380 77, 422	\$ 107, 170 \$ 34, 380 \$ 77, 422	Aug. 31, 1961	17. 2 50 100
James S. Kemper Foundation, Mutual Insurance Bldg., Chicago 40, Ill.	James S. Kemper & Co	Aug. 31, 1961 Sept. 30, 1954	925 4½ percent cumula- tive preferred, non-	92, 500	⁸ 92, 500		10.8
		Sept. 30, 1955	voting. 1,911 4½ percent cumu- lative preferred non-	191, 100	8 1 91, 100		22. 5
		Sept. 30, 1956	voting. 2,511 4½ percent cumu- lative preferred, non-	251, 100	³ 251, 100		29. 5
		Sept. 30, 1957 through	voting. 2,911 4½ percent cumu- lative preferred non-	291, 100	³ 291, 100	Sept. 30, 1960	3 4 . 2
Charles F. Kettering Foundation, 40 South Clay St., Hinsdale, Ill.	C. F. Kettering, Inc., care of the Winters National Bank & Trust Co., 40 North Main St., Dayton 2,	Sept. 30, 1960 Dec. 31, 1951 through Dec. 31, 1953	voting. 2,000 capital voting	782, 231	² 16,976, 000	Jan. 1, 1953	20
William H. Miner Foundation, 667 The Rookery, Chicago 4, Ill.	Ohio. W. H. Miner, Inc	Dec. 31, 1951 Dec. 31, 1952 through	844 common voting 854 common voting	1, 772, 400 1, 793, 400	⁸ 1, 772, 400 ³ 1, 793, 400	Jan. 1, 1953	84. 4 85. 4
	Enterprise Railway Equipment Co	Dec. 31, 1953 Dec. 31, 1951 through	2,000 common voting	275, 000	³ 275, 000	Jan. 1, 1953	100
Standard Oil Foundation, 910 South Michigan Ave., Chicago 80, Ill. Stans Foundation, 1 North La Salle St., Chicago 2, Ill.	Midwest Oil Corp., Denver, Colo Warehouse Realty Co., 1 North La Salle St., Chicago 2, Ill.	Dec. 31, 1953 Dec. 31, 1956 Dec. 31, 1957 Dec. 31, 1955 through	290,000 common voting 390,000 common voting 100 common voting	8, 798, 750 12, 680, 000 (4)	9, 425, 000 10, 530, 000 (4)		11. 36 15. 37 100
	Currier-Lee Warehouses, Inc., 427-431 West Erie St., Chicago, Ill.	Dec. 31, 1956 Dec. 31, 1960	10,000 common voting	42, 416	⁸ 42, 416		100
	Playstan Realty Co., 1 North La Salle St., Chicago 2, Ill. Hollyranch Realty Co., 1 North La	Dec. 31, 1956 5	1,000 common voting	1,000	8 1, 000 8 1, 000		100 100
	Hollyranch Realty Co., 1 North La Salle St., Chicago 2, Ill. 1111 South Wabash Bldg., Corp.,	Dec. 31, 1956 b Dec. 31, 1952	1,000 common voting	1, 000 5, 000	8 1, 000 8 5, 000		100
Wieboldt Foundation, 38 South Dear-	Chicago, Ill. Wieboldt Stores, Inc.	through Dec. 31, 1953 Nov. 30, 1951	17,724 6 percent cumu-	886, 200	³ 886, 200	Dec. 31, 1958	89. 6
born St., Chicago, Ill.		through Dec. 31, 1958 Dec. 31, 1959 through	lative convertible, pre- ferred voting \$50 par. 16,036 6 percent cumu- lative convertible pre-	801, 800	8 801, 800	Dec. 31, 1960	90.6
See footnotes at the end of Schedule	2, p. 46.	Dec. 31, 1960	ferred voting \$50 par.				

Schedule 2.—Data regarding corporations in which certain foundations failed to report their ownership of 10 percent or more of each class of the corporation's stock—Continued

(1)	(2)	(3)	(4)	(5)		(6)	(7)
(*)	(2)	Accounting period for		(6)	the corpo	due, if any, of oration's shares	Percentage of outstand-
Foundation	Corporation in which the foundation failed to report its ownership of 10	which the foundation failed to	Number of shares of each class of the cor- poration's stock which	Foundation's book value of the shares	owned b	by the founda-	ing shares of the corpora-
2 041 0400	percent or more stock	report such ownership, year ending-	the foundation failed to report	of the corporation 1	Amount	Date	tion owned by the foun- dation (based on owner- ship shown in col. 4)!
ILLINOIS—continued							
Wilkie Bros. Foundation, 254 North Laurel St., Des Plaines, Ill.	DoAll Baltimore Co	through	175 capital	\$ 4,066	³ \$4, 0 66	Dec. 31, 1960	43.75
	DoAll Syracuse Co	through	do	4, 015	3 4, 0 15	Dec. 31, 1960	43. 75
	DoAll Toledo Co	through	do	4, 667	³ 4, 667	Dec. 31, 1960	43. 75
	DoAll Twin Cities Co	through	do	5, 010	\$ 5,010	Dec. 31, 1960	43, 75
Woods Charitable Fund, Inc., 59 East Van Buren St., Chicago δ, Ill.	Sahara Coal Co., Inc	through	15,000 common voting	2, 625, 000	6 6, 000, 000	Dec. 31, 1960	24. 5
		Dec. 31, 1960 Dec. 31, 1956	3,805 preferred nonvoting.	380, 500	* 380, 500		12. 2
		Dec. 31, 1957	4,317 preferred nonvoting.	431,700	8 431, 700		13.4
		Dec. 31, 1958	4,987 preferred nonvoting.	498, 700	³ 498, 700		15. 5
		Dec. 31, 1959	5,817 preferred nonvot-	581, 700	3 581, 700		18. 1
MARYLAND		Dec. 31, 1960	6,317 preferred nonvoting.	684, 830	6 696, 700		20.7
The Aaron Straus & Lillie Straus	Reliable Stores Corp	Dog 21 1056	123,042 common voting	(4)	(0)		00.0
Foundation, Inc., 3002 Druid Dr., Baltimore 15, Md.	Trenable Brotes Corp	Dec. 31, 1956 Dec. 31, 1957 Dec. 31, 1958 through	126,042 common voting_ 126,042 common voting_	1,710,037 1,710,037	2, 016, 672	Dec. 31, 1960	20. 6 21. 4 21. 5
MASSACHUSETTS		Dec. 31, 1960					
The Boston Foundation, c/o Hotel Corp. of America, 464 Common-	Edgewater Beach Drug Co. Inc., 5300 Sheridan Rd., Chicago, Ill.	Aug. 31, 1958 through	100 common voting	96, 437	8 96, 437	Aug. 31,1961	100
wealth Ave., Boston 15, Mass.	Berwyn Beach Parking Co., 5300 Sheridan Rd., Chicago, Ill.	Aug. 31, 1961 Aug. 31, 1958 through	1,000 common voting	23, 064	\$ 23,064	Aug. 31,1961	100
	5300 Sheridan Road Co., (formerly Edgewater Beach Hotel Co.), Chi-	Aug. 31, 1961 Aug. 31, 1956 through	19,500 common voting, 4,200 preferred non-	} 530,456	\$ 530, 456	Aug. 31, 1957	{ 100 100
MICHIGAN	cago, Ill.	Aug. 31, 1957	voting.	J			100
Besser Foundation, Post Office Box 515, Alpena, Mich.	Besser Manufacturing Co	Dec. 31, 1953 Dec. 31, 1954 through	6,000 common 12,000 common	1, 200, 000 2, 400, 000	\$ 1, 200, 000 \$ 2, 400, 000	Dec. 31, 1960	20 40
	Light Weight Aggregate Corp	Dec. 31, 1960	80,000 common	80, 000	³ 80, 0 00	Dec. 31, 1957	50. 4
	Elasticrete Construction Co	Dec. 31, 1957 Dec. 31, 1955	100 common	10,000	³ 10, 000		100
	Besser Overseas Corp.	Dec. 31, 1956 Dec. 31, 1957 Dec. 31, 1955	1,000 common	50, 000 100, 000	³ 50, 000 ³ 100, 000	TD-2 21 1000	100 100
Cranebrook Foundation, 500 Lone Pine	George G. Booth Corp., 615 Lafayette,	through Dec. 31, 1960 June 30, 1951	10 common	1,000	8 1, 000	Dec. 31, 1960	100
Rd., Bloomfield Hilis, Mich.	Detroit 31, Mich.	through June 30, 1960	2,900 class A no par non- voting.	2,030,000	* 2,030,000	June 30, 1960	100
		June 30, 1951 through June 30, 1960	30,000 second preferred 6 percent noncumula- tive \$100 par non-	3,000,000	⁸ 3, 000, 000	June 30, 1960	100
		June 30, 1957 June 30, 1958	voting. 300 class C nonvoting 400 class C nonvoting	60,000	\$ 60,000		10.34
		June 30, 1959 June 30, 1960	500 class C nonvoting 1,112 class C nonvoting	80, 000 100, 000 222, 400	³ 80,000 ³ 100,000 ³ 222,400		13. 79 17. 24
Herrick Foundation, 3456 Penobscot Bldg., Detroit 26, Mich.	Tecumseh Products Co	Sept. 30, 1956	70,000 common, \$1 par voting.	5, 428, 000	8, 400, 000		38. 34 11. 66
		Sept. 30, 1957	190,000 common, \$1 par voting.	8, 591, 700	23, 750, 000		15. 83
		Sept. 30, 1958	240,000 common, \$1 par voting.	11, 341, 700	14, 400, 000		20
		Sept. 30, 1959	265,000 common, \$1 par voting.	13, 191, 700	19,885,000		22
Hudson-Webber Foundation, 1206	William H. Miller & Co., 230 East	Sept. 30, 1960 Dec. 31, 1955	403,500 common, \$1 par voting. 4,850 common voting	13, 595, 700 127, 190	25, 824, 000 127, 190		23
Woodward Ave., Detroit 26, Mich.	Grand River, Detroit 26, Mich.	Dec. 31, 1956 Dec. 31, 1957 through	5,450 common voting 5,550 common voting	143, 966 146, 762	* 127, 190 * 143, 966 * 146, 762	Dec. 31, 1960	48. 5 54. 5 55. 5
Wade E. and Viola Sackner Founda- tion, care of Warner, Norcross & Judd, Michigan Trust Bldg., Grand	Sackner Products, Inc., 901 Ottawa NW., Grand Rapids, Mich.	Dec. 31, 1960 Nov. 30, 1954 through	2,468 common voting	383, 872	³ 383, 872	Dec. 1, 1954	32
Rapids 2, Mich.		Nov. 30, 1955 Nov. 30, 1956 through	6,011 common voting	1, 013, 782	1, 255, 878	Nov. 30, 1959	70
See footnotes at the end of Schedule 2) n 48	Nov. 30, 1959 Nov. 30, 1960	6,069 common voting	1, 025, 263	1, 316, 426		72
and the same of the first of benedule 2	, pe zu.						

Schedule 2.—Data regarding corporations in which certain foundations failed to report their ownership of 10 percent or more of each class of the corporation's stock—Continued

[The Internal Revenue Service requires such ownership to be recorded on Form 990-A (per instruction 7, p. 4, Form 990-A). The following foundations failed to report such stock ownership in the manner prescribed by Treasury Department regulations during the accounting periods indicated in col. 3]

[Source: Documents submitted to the Select Committee on Small Business by the foundations]

(1)	(2)	(3)	(4)	(5)		(6)	(7)
Foundation	Corporation in which the foundation failed to report its ownership of 10 percent or more stock	Accounting period for which the foundation failed to report such	Number of shares of each class of the cor- poration's stock which the foundation failed	Foundation's book value of the shares of the cor-	the corpo	lue, if any, of ration's shares y the founda-	Percentage of outstanding shares the corporation owners by the four
	percent or more stock	ownership, year ending—	to report 1	poration 1	Amount	Date	dation (ba on owner ship show in col. 4)
MINNESOTA							
ormel Foundation, Austin, Minn	Hormel, Inc	Nov. 30, 1951 Nov. 30, 1952 through Nov. 30, 1960	46.05 common voting	\$645, 611 659, 162	² \$1,099,887 ² 1,816,003	Nov. 30, 1960	11 11
rdean Foundation, 312 West Superior St., Duluth 2, Minn. MISSOURI	St. Mary Parish Land Co	Dec. 31, 1957 through Dec. 31, 1960	60 common voting	4, 170	* 51, 789	Dec. 31, 1959	12
he Danforth Foundation, 835 South 8th St., St. Louis 2, Mo.	Ralston-Purina Co	Dec. 31, 1951 through Dec. 31, 1953	292,671 common		(4)		23
		Dec. 31, 1954 Dec. 31, 1955 Dec. 31, 1956 Dec. 31, 1957 Dec. 31, 1958 Dec. 31, 1959	292,711 common 291,246 common 304,286 common 1,521,430 common 1,521,430 common 1,521,430 common	4, 434, 485 4, 434, 485 4, 434, 485	(4) (4) 42, 600, 040 41, 839, 325 79, 494, 718 69, 225, 065	Dec. 31, 1960	23 23 23 23 23 23 23
NEBRASKA		through Dec. 31, 1960					
cooper Foundation, 325 Stewart Bldg., Lincoln 8, Nebr.	Cooper Foundation Theaters of Colorado, Inc.	Dec. 31, 1953 through Dec. 31, 1957	100 common voting	10, 000	\$ 10, 000	Dec. 31, 1957	100
	Cooper Foundation Theaters of Colorado Springs, Inc.	Dec. 31, 1953 through	do	10,000	3 10, 000	Dec. 31, 1957	100
	Cooper Foundation Theaters of Ne- braska, Inc.	Dec. 31, 1957 Dec. 31, 1953 through	do	10,000	³ 10, 000	Dec. 31, 1957	10
	Cooper Foundation Theaters of Okla- homa, Inc.	Dec. 31, 1957 Dec. 31, 1953 through	do	10,000	3 10, 000	Dec. 31, 1957	10
!	Cooper Foundation Theaters of	Dec. 31, 1957 Dec. 31, 1958	do	30,000	3 30, 000		10
	Omaha, Inc. Cooper Foundation Co., Inc	Dec. 31, 1953 through	do	10,000	³ 10, 00 0	Dec. 31, 1957	10
	Cooper Foundation Co. of Omaha,	Dec. 31, 1957 Dec. 31, 1958	do	25, 000	3 25, 000		10
M. McDonaid Foundation, Inc., 2635 West 2d St., Hastings, Nebr.	J. M. McDonald Co	Dec. 31, 1953	76,675 common voting \$5 par.	946, 170	946, 170		1 2
2000 11 000 24 001 12 00020		Dec. 31, 1954	77,333 common voting \$5 par.	956, 609	\$ 956, 609		
		Dec. 31, 1955	98,498 common voting \$5 par.	1, 244, 030	1, 244, 030		
		Dec. 31, 1956	98,498 common voting \$5 par. 102,679 common voting	1, 298, 204	1, 298, 204 1, 362, 550		
		Dec. 31, 1957	\$5 par. 100,000 common voting	1, 362, 550 1, 380, 000	1, 380, 000	1	
		Dec. 31, 1958 Dec. 31, 1959	\$5 par.				
		Dec. 31, 1960	\$5 par.	1	2, 500, 200	1	
NEW HAMPSHIRE		200, 02,2000	\$5 par.	, , ,			
arion Spaulding Potter Charitable Trust, 95 North Main St., Concord, N.H.	Spaulding & Frost Co	Dec. 31, 1960	12134 common voting	88, 208	■ 88, 208	Dec. 31, 1960	
NEW JERSEY							
ctoria Foundation, Inc., 253 Ridge- wood, Glen Ridge, N.J.	Federai Insurance Co	Dec. 31, 1951 Dec. 31, 1952 through Dec. 31, 1953	48,000 capital voting (Jan. 1, 1953).	8	8		
NEW YORK CITY		Dec. 31, 1953 Dec. 31, 1955	285,750 capital voting	9,001,125	10, 287, 125		
nerican International Association for Economic & Social Development, 30 Rockefeller Plaza, New York 20, N.Y.	Blade-Tribune Publishing Co., Inc., 401-3 1st St., Oceanside, Calif.	Dec. 31, 1956 through Dec. 31, 1960	500 preferred capitai\$100 par nonvoting.		\$ 50,000	Dec. 31, 1960	1
New York 21, N.Y. ookdale Foundation, 30 East 40th	First National Bank Ligonier, Pa Pontiac Refining Corp., Corpus	Dec. 31, 1955 Dec. 31, 1955	215 common voting 440 6 percent 1st pre-	41, 800	41,800	1	
St., New York 16, N.Y.	Christi, Tex.	through Dec. 31, 1959 Dec. 31, 1958 through	ferred \$100 par non- voting. 5,450 5 percent 2d pre- ferred \$100 par non-	54, 500	54, 500		
	Pontiac Pipe Line & Export Co.,	Dec. 31, 1959 Dec. 31, 1955	voting. 548 6 percent 1st pre- ferred nonvoting.	1	59, 458		
	Corpus Christi, Tex. 21–10 49th Ave. Corp	through Dec. 31, 1960 Dec. 31, 1957 through	1 common voting		131, 000		. 1

Schedule 2.—Data regarding corporations in which certain foundations failed to report their ownership of 10 percent or more of each class of the corporation's stock—Continued

[The Internal Revenue Service requires such ownership to be recorded on Form 990-A (per instruction 7, p. 4, Form 990-A). The following foundations failed to report such stock ownership in the manner prescribed by Treasury Department regulations during the accounting periods indicated in col. 3]

[Source: Documents submitted to the Select Committee on Small Business by the foundations]

	[Source: Documents submitted to th	e Select Commi	ttee on Small Business by t	be foundations	1		
(1)	(2)	(3)	(4)	(5)		(6)	(7)
Foundation	Corporation in which the foundation falled to report its ownership of 10	failed to	Number of shares of each class of the cor- poration's stock which	book value of the shares	the corp	alue, if any, of oration's shares by the founda-	Percentage of outstand- ing shares of the corpora- tion owned
	percent or more stock	report such ownership, year ending—	the foundation failed to report 1	of the corporation 1	Amount	Date	by the foun- dation (based on owner- ship shown in col. 4) 1
NEW YORK CITY—continued							
The Duke Endowment, 30 Rockefeller Plaza, New York 20, N.Y.	Duke Power Co., Power Bldg., Char- lotte I, N.C.	Dec. 31, 1957	5,480,079 common voting.	\$85, 442, 109	\$172,622,488		57.36
,			2,179 7 percent preferred voting.	339, 987	3 59, 535		76.81
	Piedmont & Northern Railway Co., 422 South Church St., Charlotte 1, N.C.	Dec. 31, 1957	19,031 common voting	(7)	2, 188, 565		22. 17
The Field Foundation, Inc., 250 Park Ave., New York 17, N.Y.	North American Accident Insurance Co.	Sept. 30, 1951 through Sept. 30, 1955		753, 750	³ 753, 750	Oct. 1, 1954	30
	Field Enterprises, Inc	Sept. 30, 1955 Sept. 30, 1958	184,800 3½ percent non- cumulative preferred nonvoting.	7, 051, 785	3 7, 051, 785		100
			192,000 class A \$2 non- cumulative nonvot- ing.	4, 012, 147	8 4, 012, 147		100
	American Houses, Inc	Sept. 30, 1959 through	37,170 common voting 1,200 \$4 nonvoting pre- ferred.	55, 755 (1)	55,755 (4)		27. 6 1 00
John A. Hartford Foundation, Inc., 420 Lexington Ave., New York 17, N.Y.	The New York Great Atlantic & Pacific Tea Co., 420 Lexington Ave., New York 17, N.Y.	Sept. 30, 1960 Dec. 31, 1954 through Dec. 31, 1957	330 common voting 13,100 7-percent pre- ferred nonvoting.	1, 310, 000	3 1, 310, 000	Dec. 31, 1957	55 14. 8
W. Alton Jones Foundation, Inc., 60 Wall Tower, New York 5, N.Y.	Surface Combustion Corp	Dec. 31, 1951 through Dec. 31, 1954	40,990 common voting	204,950	1 2, 3 87, 667	Jan. 1,1954	20. 49
	Real Property Owners, Inc	Dec. 31, 1951 through Dec. 31, 1953	1,000 common	100,000	3 100,000	Jan. 1,1953	15. 94
J. M. Kaplan Fund, Inc., 55 5th Ave., New York 3, N.Y.	Navajo Corp., 55 5th Ave., New York, N.Y.	Dec. 31, 1954 through Dec. 31, 1957	567.51 common voting	1	3 1	Dec. 31, 1957	100
National Lead Foundation, Inc., 111 Broadway, New York 6, N.Y.	Old Welch Co., Westfield, N.Y National Lead Co., S.A	Dec. 31, 1960 Dec. 31, 1955	do	5, 138, 483 (4)	³ 5, 138, 483 (4)		100 61 66. 84
		Dec. 31, 1956 through Dec. 31, 1960	190,000 5-percent cumulative preferred non-voting.	3, 53 0, 275	3 3, 530, 275	Dec. 31,1960	100
1907 Foundation, Inc., 331 East 38th St., Room 400, New York 16, N.Y.	Parmac Corp	Dec. 31, 1959	2,000 5-percent cumula- tive preferred \$100 nonvoting.	200,000	³ 200, 0 00		60, 61
		Dec. 31, 1960	3,500 5-percent cumula- tive preferred \$100 nonvoting.	350, 000	³ 350, 000		60. 34
Olin Foundation, Inc., 1 East 44th St., New York 17, N.Y.	Federal Cartridge Corp., Foshay Tower, Minneapolis, Minn.	Dec. 31, 1953 through	10 common voting	1, 023, 512	8 1, 023, 512	Jan. 1, 1954	100
Carl & Lily Pforzheimer Foundation,	Petroleum & Trading Corp., 25 Broad	Dec. 31, 1954	1,723 preferred nonvot-	172, 300	3 172, 300	Jan. 1, 1954	100
Inc., Room 2010, 25 Broad St., New York 4, N.Y.	St., New York 4, N.Y.	Dec. 31, 1958 Dec. 31, 1959	11,008 class A \$1 cumu- lative participating preferred nonvoting.	338, 833 338, 833	6 495, 360 6 462, 336		13, 92
John B. Pierce Foundation, 50 West 44th St., New York 36, N.Y.	International Liquid Heat, Ltd., 324 Bay St., Nassau, Bahamas.	Dec. 31, 1960 Dec. 31, 1952 through Dec. 31, 1955	625 capital voting	338, 833 36, 227	6 445, 824	Jan. 1, 1955	14. 01 14. 57 50
	Thermo Chemicals Co., Inc., Arcia Bldg., Justo Arcsemena and Ecua- dor Aves., Post Office Box 6307, Panaga Barublia of Paragraphic	Dec. 31, 1952 through Dec. 31, 1955	500 class A voting	5, 000	0	Jan. 1, 1955	100
	Panama, Kepublic of Panama. Thermal Devices, Ltd., Farm Lane, Fulham, London, S.W. 6, England.	Dec. 31, 1952 through Dec. 31, 1954	2,000 ordinary voting	5, 600	1, 120	Jan. 1, 1954	100
The Richardson Foundation, Inc., 122 East 42d St., New York 17, N.Y.	The Reinsurance Corp. of New York, 99 John St., New York, N.Y.	Dec. 31, 1959	180,000 common voting	1, 297, 048	2, 299, 320		14
	The Richardson Corp. of Greensboro, Piedmont Bldg., Greensboro, N.C. Muniseco Corp	Dec. 31, 1959	1,607 common voting	453, 776			18
	лищесо согр	Dec. 31, 1957 through Dec. 31, 1960	1,200 class A common nonvoting. 258 class B common	120, 000 225, 480			48
Rogosin Foundation, 261 5th Ave.,	Beaunit Mills, Inc	Dec. 31, 1953	voting. 30,000 5-percent pre-	2,700,000	2,700,000		10. 3 33. 33
New York 16, N.Y.		Dec. 31, 1954	ferred nonvoting. 25,555 5-percent pre- ferred nonvoting.	2, 299, 000	2, 299, 000		38. 5
		Dec. 31, 1955	ferred nonvoting. 15,795 5-percent pre- ferred nonvoting.	1, 413, 749	1, 413, 749		22.7
		Dec. 31, 1954 Dec. 31, 1955 Dec. 31, 1956	158,652 common voting. 257,657 common voting. 437,269 common voting.	3, 586, 708 5, 168, 570 8, 002, 401	2, 340, 117 9, 146, 823 8, 690, 721	Dec. 31, 1958	12 19 22
		through Dec. 31, 1958 Dec. 31, 1959	471,752 common voting	8, 934, 229	9, 906, 792	Dec. 31, 1959	24
Samuel Rubin Foundation, care of Lord, Day & Lord, 25 Broadway, New York 4, N.Y.	Faberge, Inc., 395 South Broad St., Ridgefield, N.J.	Dec. 31, 1960 Dec. 31, 1954 Dec. 31, 1955	480,252 common voting 2,250 preferred 4,500 preferred	9, 108, 241 (4) (4)	8,704,568		24. 5 50 100
See footnotes at the end of Schedule 2	2, p. 46.					· ·	

Schedulb 2.—Data regarding corporations in which certain foundations failed to report their ownership of 10 percent or more of each class of the corporation's stock—Continued

[Source: Documents submitted to the Select Committee on Small Business by the foundations]

	[Source: Documents submitted to the	l	· · · · · · · · · · · · · · · · · · ·	de loundations]			
(1)	(2)	(3)	(4)	(5)		(6)	(7)
Foundation	Corporation in which the foundation failed to report its ownership of 10 percent or more stock	Accounting period for which the foundation failed to report such	Number of shares of each class of the cor- poration's stock which the foundation failed	Foundation's book value of the shares of the cor-	the corpo	lue, if any, of oration's shares y the founda-	Percentage of outstand- ing shares of the corpora- tion owned by the foun-
	porcent of more stock	ownership, year ending—	to report 1	poration 1	Amount	Date	dation (based on owner- ship shown in col. 4) 1
NEW YORK CITY—continued							
David Schwartz Foundation, 1407 Broadway, New York 18, N.Y.	Jonathan Logan, Inc., 3901 Liberty Ave., North Bergen, N.J.	May 31, 1956	600 class A 8-percent preferred.	\$ 60 , 0 00			11. 10
Fred L. Emerson Foundation, Inc., Auburn, N.Y.	Duncar Corp	Dec. 31, 1953 through	250,000 common class A 500 capital voting 1,000 capital voting	1, 735, 068 125, 000 275, 000	³ 1, 735, 068 ³ 125, 000 ³ 275, 000	Jan. 1, 1954	15 50 100
	Enna Jettick Corp	through	2,000 capital voting	200, 000	⁸ 200, 000	Jan. 1,1954	100
	Springs Mills, Inc	through	10,000 common voting	300,000	3 300, 000	Jau. 1, 1954	14. 28
Ralph E. Ogden Foundation, Inc., Post Office Box 108, Mountainville,	Star Expansion Exports, Inc	Dec. 31, 1954 Dec. 31, 1956	500 common voting 200 preferred nonvoting_	59, 163 20, 000	82, 149 20, 000		100 26. 7
N.Y.	Star Expansion Realty Corp	Dec. 31, 1956 through Dec. 31, 1957	5,000 common voting	25, 000	158, 958	Dec. 31, 1957	100
	Star Expansion Industries Corp	Dec. 31, 1956 Dec. 31, 1957	8,020 common voting 43,600 class A common	367, 147 517, 968	469, 132 504, 452		16. 04 17. 44
			nonvoting. 4,360 class B common voting.	51, 796	50, 445		17. 44
		Dec. 31, 1958	90,000 class A common nonvoting. 99,754 class A common	1, 065, 488			36
		Dec. 31, 1959	nonvoting.	821, 296			28.8
		Dec. 31, 1960	87,977 class A common nonvoting.	740, 598	960, 532		25. 4
	Star Expansion Midwest, Inc	through	1,250 common voting	64, 163	290, 454	Dec. 31, 1957	100
	Star Expansion, New York Liberty-Cedar Corp	Dec. 31, 1956	430 preferred nonvoting 1,200 common voting	43, 000 44, 767	43, 000 124, 015	Dec. 31, 1957	43 100
	Newhall Estate Corp		1,656 common voting	200, 000	200, 000	Dec. 31, 1958	25
	Diamond Expansion Bolt Co	through	117 preferred nonvoting.	11,700	11,700	Dec. 31, 1958	10.4
	Star Boston CorpStar Seattle Corp	Dec. 31, 1958 Dec. 31, 1957	50 common voting	5,000	5,712		100
	Star Chicago Corp	Dec. 31, 1957	do	5,000	4, 984 5, 426	Dec. 31, 1958	100 100
	F-P Trading Corp	through	do	5,000	5, 346	Dec. 31, 1938	100
	Sebco Mountainville Corp	Dec. 31, 1958 Dec. 31, 1958 through Dec. 31, 1960	1,000 common voting		323, 264		100
	Engineers' Oil Shale Co	Dec. 31, 1959 through	2,000 common voting 252 preferred voting	1	1 1	Dec. 31, 1960 Dec. 31, 1690	51. 9 66. 5
	Star Precision Devices, Inc	Dec. 31, 1960 Dec. 31, 1960	225 preferred nonvoting	22, 500	22, 500		22, 5
NORTH CAROLINA Cannon Foundation, Inc., Post Office Box 1192, Concord, N.C.	Concord Telephone Co., Concord, N.C.	Sept. 30, 1954 through	2,211 5-percent preferred nonvoting.	216, 678	3 216, 678		61.42
	Albemarle Telephone Co., Albemarle,	Sept. 30, 1955 Sept. 30, 1955	3,240 5-percent preferred	317, 520	317, 520		83.70
	N.C. Cannon Mills Co., Kannapolis, N.C.	Sept. 30, 1959	nonvoting. 108,140 common no par	5, 383, 108	6, 542, 47 0		10.43
		Sept. 30, 1960	voting. 121,204 common no par voting.	6, 139, 322	6, 787, 424		11.69
OHIO	Cold Metal Products Co., Youngs-	Dec. 31, 1951	694 common voting	233, 801	³ 233, 801	Jan. 1, 1952	34.7
Leon A. Beeghly Fund, care of Union National Bank, Youngstown, Ohio.	town, Ohio.	through Dec. 31, 1952 Dec. 31, 1953	658 common voting		\$ 198, 253	Jan. 1,1954	32.9
The Bentz Foundation, 384 Wrexham	Integrity Supply, Inc	through Dec. 31, 1954 Oct. 31, 1953	22,280 common voting		* 839, 898	Oct. 31, 1959	62. 6
Ave., Columbus 23, Ohio.	Fixzit System, Inc	through Oct. 31, 1960 Oct. 31, 1953	200 common voting	87, 808	351, 251	Oct. 31, 1959	100
	National Plumbing Stores Corp	through Oct. 31, 1960 Oct. 31, 1953	6,000 common voting	199,603	3 616, 157	Oct. 31,1959	100
	Home Essentials Corp		20 common voting	67, 327	* 107, 364	Oct. 31,1959	100
		through Oct. 31, 1960		l	1	1	l

See footnotes at the end of Schedule 2, p. 46.

Schedule 2.—Data regarding corporations in which certain foundations failed to report their ownership of 10 percent or more of each class of the corporation's stock—Continued

[Source: Documents submitted to the Select Committee on Small Business by the foundations]

	[Source: Documents submitted to the	Select Committ	tee on Small Business by th	ne foundations			
(1)	(2)	(3)	(4)	(5)	ļ	(6)	m
Foundation	Corporation in which the foundation failed to report its ownership of 10	failed to report its ownership of 10 failed to		Foundation's book value of the shares	Market value, if any, of the corporation's shares owned by the founda- tion 1		Percentage of outstand- ing shares of the corpora- tion owned
	percent or more stock	report such ownership, year ending—	the foundation failed to report	of the cor- poration 1	Amount	Date	by the foun- dation (based on owner- ship shown in col. 4)!
оно-continued							
The Bentz Foundation, 384 Wrexham Ave., Columbus 23, Ohio—Con.	Standard Artware Corp	through	100 common voting	\$ 53, 79 5	2 \$97, 195	Oct. 31, 1959	100
	National Plumbing Fixtures Corp	Oct. 31, 1960 Oct. 31, 1953 through	10,000 common voting	267, 713	² 386, 379	Oct. 31, 1959	100
	Merchandising Trucking Scrvice	Oct. 31, 1960 Oct. 31, 1953 through Oct. 31, 1958	100 common voting	11, 704	³ 28, 362	Oct. 31, 1958	66 . 6
		Oct. 31, 1959 through	150 common voting	16, 704	² 35, 721	Oct. 31, 1960	100
	National Plumbing Pottery, Inc	Oct. 31, 1960 Oct. 31, 1953 through Oct. 31, 1960	1,000 common voting	200, 450	³ 407, 781	Oct. 31, 1959	100
	U.S. Plumbing Fixtures Corp	Oct. 31, 1953 through	250 common voting	146, 906	2 227, 647	Oct. 31, 1957	100
		Oct. 31, 1957 Oct. 31, 1958 through	257½ common voting	147, 656	² 236, 030	Oct. 31, 1959	100
	Bentz Estate, Inc	Oct. 31, 1960 Oct. 31, 1956	200 common voting	2, 200	² 24, 373	Oct. 31, 1959	100
	American Plumbing Fixtures Corp	Oct. 31, 1959 Oct. 31, 1960 Oct. 31, 1956 through	1,100 common voting 10 common voting	2, 200 1, 000	² 24, 373 ² 267	Oct. 31, 1959 Oct. 31, 1959	50 100
	American Home Stores	Oct. 31, 1960 Oct. 31, 1956 through Oct. 31, 1960	50 common voting	5, 000	2 5, 000	Oct. 31, 1959	100
Thomas J. Emery Memorial, 315 Mercantile Library Bldg., Cincinnati,	Marlemont Builders, Inc	Dec. 31, 1951 Dec. 31, 1953	300 common voting	30, 000 30, 000	\$ 30,000 \$ 30,000		100 100
Onio.	Westover Coal Co	Dec. 31, 1951 Dec. 31, 1953 through Dec. 31, 1954	50 common voting	5, 000 5, 000	\$ 5,000 \$ 5,000	Jan. 1,1954	100 100
	Queen City Plumbing & Heating Co	Dec. 31, 1951 Dec. 31, 1953	125 common voting 125 common voting	12, 500 12, 500	\$ 12,500 \$ 12,500		25 25
Kroger Co. Charitable Trust, care of the Kroger Co., 1014 Vine St., Cin- cinnati I, Ohio.	Gromarco, Inc., 1014 Vine St., Cincinnati, Ohio.	Dec. 31, 1954 Dec. 31, 1956 through Dec. 31, 1960	497 common voting 150 6-percent cumula- tive preferred voting.	1,500	⁽⁴⁾ ⁸ 1, 500	Dec. 31, 1960	100 100
Estate of Edward Drummond Libbey, National Bank Bldg., Toledo 4,	Scott Properties Corp., Toledo, Ohio	Dec. 31, 1951 through	1,000 common voting	5, 398, 537	* 5, 398, 537	Dec. 31, 1959	100
Ohio.	Ojsi Valley Co., Toledo, Ohio	Dec. 31, 1959 Dec. 31, 1960 Dec. 31, 1951 through	500 common voting 1,500 common voting 2,535 preferred voting	2, 220, 930 Deficit Deficit			100 100 100
	Ojai Mutual Water Co., Ojai, Calif	Dec. 31, 1958 Dec. 31, 1958 Dec. 31, 1959	1,111 common voting 1,109 common voting	50, 584 50, 762	* 50, 584 * 50, 762		55
PENNSYLVANIA							55
Addison H. Gibson Foundation, 1702 Commonwealth Bldg., Pittsburgh 22, Pa.	Galvez Oil Corp., First State Bank Bldg., Gladewater, Tex.	Dec. 31, 1951 through Dec. 31, 1960	4,746 common voting	320, 241	³ 320, 241	Dec. 31, 1960	99. 9
Pittsburgh Plate Glass Foundation, 1 Gateway Center, Pittsburgh 22, Pa.	Cavanaugh Co., Youngstown, Ohio	Dec. 31, 1955 through Dec. 31, 1958	202.92 common	213, 419	273, 536	Dec. 31, 1958	45
		Dec. 31, 1959 through Dec. 31, 1960	405.84 common	213, 419	2 365, 661	Dec. 81, 1959	45
Sarah Mellon Scaffe Foundation, 525 William Penn Pl., Pittsburgh 19, Pa.	First Boston Corp., Boston, Mass	Dec. 31, 1960 Dec. 31, 1955 through Dec. 31, 1960	48,750 class A capital	1, 767, 187	3, 2 05, 312	Dec. 31, 1960	43. 33
Benwood Foundation, Inc., 521-23 Chattanooga Bank Bldg., Chatta-	Coca-Cola Bottling Co. (Thomas), Inc., Chattanooga, Tenn.	Dec. 31, 1951 through	5,425 common voting	1, 289, 468	⁶ 7, 142, 555	Dec. 31, 1960	77.5
nooga, Tenn.	Coca-Cola Bottling Works (Thomas), Inc., Chattanooga, Tenn.	Dec. 31, 1960 Dec. 31, 1951 through	1,650 common voting	194, 271	⁶ 1, 285, 993	Dec. 31, 1960	55
	Coca-Cola Bottling Works, 3rd, Inc., Chattanooga, Tenn.	Dec. 31, 1960 Dec. 31, 1951 through Dec. 31, 1960	29314 common voting	26, 437	• 129, 792	Dec. 31, 1960	29. 33

Sce footnotes at the end of Schedule 2, p. 46.

Schedule 2.—Data regarding corporations in which certain foundations failed to report their ownership of 10 percent or more of each class of the corporation's stock—Continued

	[Source: Documents submitted to the	Select Commit	tee on Small Business by t	ne foundations	J		
(1)	(2)	(3)	(4)	(5)		(6)	(7)
Foundation .	Corporation in which the foundation failed to report its ownership of 10	Accounting period for which the foundation failed to	Number of shares of each class of the cor- poration's stock which	of the shares	Market value, if any, of the corporation's shares owned by the founda- tion 1		Percentage of outstand- ing shares of the corpora- tion owned
	percent or more stock	report such ownership, year ending—	the foundation failed to report 1	of the cor- poration 1	Amount	Date	by the foun- dation (based on owner- ship shown in col. 4) 1
TEXAS	i						
Amon G. Carter Foundation, Post Office Box 1036, Fort Worth, Tex.	Basin Brine Co., care of Sid Richard- son Gasoline Co., Fort Worth National Bank Bidg., Fort Worth, Tex.	Dec. 31, 1958 through Dec. 31, 1960	1,616 common voting	\$ 324	* \$324		16. 16
	Carter Voting Trust, 400 West 7th St., Fort Worth, Tex.	Dec. 31, 1960	21,000 common	1, 325, 616	³ 1, 325, 616		20
	Post Office Box 1036, Fort Worth,	Dec. 31, 1954 through	1,000 \$100 par common voting.	1, 325, 000	8 1, 325, 000		100
	Tex. Citizens Hotel Corp., Hotel Texas, Main at 8th St., Fort Worth, Tex.	Dec. 31, 1960 Dec. 31, 1960	6,878 common voting	516, 038	³ 51 6 , 038		4 9. 4 5
	mercial Standard Bldg., Fort Worth,	Dec. 31, 1960	500 common voting	25, 001	⁸ 25, 001		10
	Tex. Tarrant Land Co., 400 West 7th St., Fort Worth, Tex.	Dec. 31, 1960	60 class B common voting.	30,000	\$ 30,000		{ 12 12
	Town Bowl 400 West 7th St. Fort	Dec. 31, 1960	240 nonvoting retirable. 500 common voting	743	³ 743		50
	Worth, Tex. Winkler Housing Corp., care of Sid Richardson Carbon & Gasoline Co., Fort Worth National Bank Bldg., Fort Worth, Tex.	Dec. 31, 1958 through Dec. 31, 1960	19.39 common voting	3,344	⁸ 3, 344		16.61
	Fort Worth, Tex. Sid Richardson Carbon Co., Fort Worth Club Bldg., Fort Worth,	Dec. 31, 1954 through	73.86 common voting	7, 386	³ 7, 386		14. 77
	Tex. Sid Richardson Gasoline Co., Fort Worth Club Bldg., Fort Worth, Tex.	Dec. 31, 1957 Dec. 31, 1954 through Dec. 31, 1957	161.61 common voting	7,386	² 7, 386		16, 61
Gulf Oil Foundation, care of First City National Bank of Houston, Houston,	Pontiac Refining Corp., Corpus Christi, Tex.	Mar. 31, 1961	140 shares class A com- mon,	22, 542, 572	³ 22, 542, 572		100
Tex.	Ollisti, 164.		60 shares class B com- mon.	9, 661, 102	8 9, 661, 102		100
The Moody Foundation, National Hotel Bldg., Galveston, Tex.	American National Insurance Co., Galveston, Tex.	July 31, 1960	11,401,018 common	43, 769, 391	\$ 95,483,525		34, 55
note: Blug., Gaiveston, 1ex.	East Boulevard Co. of Galveston	July 31, 1961 July 31, 1960 through	11,406,518 common 50 common	43, 818, 792 50, 003	146, 117, 496 3 50, 003		34. 57 50
	Edgewater Cabanas	July 31, 1961 July 31, 1960 through	100 common	13, 556	³ 13, 556		25
	Galveston Courts, Inc.	through	1,200 common	123, 112	\$ 123, 112		25
	Gulf Hotel Corp	July 31, 1961 July 31, 1961	175 common	146, 822	³ 146, 822		25
		July 31, 1961	1,510 common 503½ common	61,604	\$ 406, 750 \$ 61, 604		50, 33 50, 33
	Hotel Wade Hampton	through	4,444½ common	252, 138	* 252, 138		44. 44
	Little Theatre Co	July 31, 1961 July 30, 1960 July 31, 1960 through	50 commondo		\$ 250 \$ 60,000		50 20
	Moody National Bank of Galveston, Tex.	July 31, 1961 July 31, 1960 through	1,930 common 19,300 common	386, 115 386, 115			38.60 38.60
	National Hotel Co	July 31, 1961 July 31, 1960 through	17,075 common		3 3, 833, 739		35. 38
	San Angelo Courts, Inc	Inly 31 1961	250 common	32, 225	³ 32, 225		25
	San Antonio Courts Inc	Inly 31 1961	do	32, 225	3 32, 225		25
	San Antonio Courts, Inc	July 31, 1960 July 31, 1960 through	do 100 common 500 common	157, 447 832, 280	3 157, 447		50 50
	Sunset Camp, Inc	July 31, 1961 July 31, 1960 July 31, 1960 July 31, 1961	50 common 250 common	1, 001 1, 125, 015 1, 183, 268	\$ 1,001 \$ 1,125,015 \$ 1,183,268		50 100 100
	Texwash Corp	July 31, 1960 through	5,000 common	778, 118	778, 118		50
Robert A. Welch Foundation, Bank of the Southwest Bldg., 20th floor, Houston 2, Tex.	Mound Co	July 31, 1961 Aug. 31, 1955 Aug. 31, 1956 through	1,708½ common voting 1,181½ preferred voting 1,709 common voting 1,182 preferred voting	1, 221, 885	2 1, 509, 118 2 1, 043, 619 2 2, 803, 666 2 1, 939, 106	Aug. 31, 1960	69. 76 63. 56 69. 78 63. 58
	Ashbel Smith Land Corp	Aug. 31, 1960 Aug. 31, 1955	26.35 common voting 29 common voting	18, 445	² 12, 993 ² 77, 771	Aug. 31, 1960	12, 55 13, 80
	Goose Creek Oil Co	through Aug. 31, 1960 Aug. 31, 1955 Aug. 31, 1956 through	109.84 common voting 129.22 common voting	13, 729 3, 243	2 11, 886 2 13, 979	Dec. 31, 1960	10. 98 12. 92
	Fidelity Oil & Royalty Co	Aug. 31, 1960	382½ common voting	1,530,000	2 2, 059, 999		637. 5
See footnotes at the end of Schedule	· · ·		•				

Schedule 2.—Data regarding corporations in which certain foundations failed to report their ownership of 10 percent or more of each class of the corporation's stock—Continued

[The Internal Revenue Service requires such ownership to be recorded on Form 990-A (per instruction 7, p. 4, Form 990-A). The following foundations failed to report such stock ownership in the manner prescribed by Treasury Department regulations during the accounting periods indicated in col. 3]

[Source: Documents submitted to the Select Committee on Small Business by the foundations]

(1)	(2)	(3)	(4)	(5)		(6)	(7)
Foundation	Corporation in which the foundation failed to report its ownership of 10	Accounting period for which the foundation falled to	each class of the cor- poration's stock which	Foundation's book value of the shares	the corpo	lue, if any, of ration's shares y the founda-	Percentage of outstand- ing shares of the corpora- tion owned
	percent or more stock	report such ownership, year ending—	the foundation failed to report 1	of the corporation 1	Amount	Date	by the foun- dation (based on owner- ship shown in col. 4)1
VIRGINIA							
Colonial Williamsburg, P.O. 516, Williamsburg, Va.	Williamsburg Restoration, Inc., Williamsburg, Va.	Dec. 31, 1951 through	100 common voting	\$1	* \$1	Jan. 1, 1954	100
williamsourg, vo.	manisung, va.	Dec. 31, 1954 Dec. 31, 1955 Dec. 31, 1956 Dec. 31, 1957 Dec. 31, 1958 Dec. 31, 1959 through Dec. 31, 1960	31,100 common voting 80,000 common voting 115,000 common voting 140,000 common voting 185,000 common voting	11, 490, 001 13, 990, 001	3 3, 160, 601 3 7, 990, 601 3 11, 490, 601 3 13, 990, 601 3 16, 500, 600	Dec. 31, 1960	100 100 100 100 100
WASHINGTON							
Comstock Foundation, care of Paine, Lowe, Coffin, Herman & O'Kelly, 602 Spokane & Eastern Bldg., Spo-	Spokane Dry Goods Co., 708 Riverside Ave., Spokane, Wash.	Dec. 31, 1955 Dec. 31, 1956 through	2,000 common voting 3,566 common voting		6 1, 390, 740 6 1, 390, 740	Dec. 31, 1960 Dec. 31, 1960	20 35. 66
kane î, Wash.	Dry Goods Realty, Inc.	Dec. 31, 1960 Dec. 31, 1955 Dec. 31, 1956 through	1,000 common voting 2,169 common voting	516, 635 516, 635	433, 800 433, 800	Dec. 31, 1960	12. 5 27. 11
Medina Foundation, Norton Bldg., Seattle 4, Wash.	Westward Realty Corp., Anchorage, Alaska.	Dec. 31, 1960 Dec. 31, 1952 through	7,731 preferred \$1 par	7, 731	³ 7, 731	Jan. 1,1954	15.46
		Dec. 31, 1954 Dec. 31, 1955 through Dec. 31, 1960	12,731 preferred \$1 par	12, 731	3 12,731	Dec. 31, 1960	25. 46
WISCONSIN		1260, 31, 1800					
Allen-Bradley Foundation, Inc., 136 West Greenfield Ave., Milwaukee 4, Wis.	Allen-Bradley Co., 136 West Green- field Ave., Milwaukee 4, Wis.	July 31,1951 through July 31,1954	14,280 participating prior preferred nonvoting.	267, 750	³ 267, 750		64, 62
Patrick & Anna M. Cudahy Fund, 920 East Mason St., Milwaukee 2, Wis.	Patrick Cudahy, Inc., Cudahy, Wis	Dec. 31, 1955	30,509 common B non- voting.	251, 986	6 2 89, 835		12. 67
		Dec. 31, 1956 through Dec. 31, 1960	200,016 common B non- voting.	1,947,056	2,000,160	Dec. 31,1960	86.66
L. E. Phillips Charities, Inc., Eau Claire, Wis.	Ed. Phillips & Sons Co	Feb. 28, 1953 through	58,500 common voting	1,082,250	3 1, 082, 250	Feb. 28, 1957	23.49
		Feb. 28, 1957 Feb. 28, 1958 through Feb. 28, 1960	117,000 common voting	1,082,250	3 1, 082, 250	Feb. 28,1960	21.35
					l		!

Schedule 2, page 44

Footnotes

1954—the figures shown in cols. 4, 5, 6, and 7 relate to the last year (1954) of the col. 3 grouping. Frequently, however, the figures for the last year of a grouping may be the same as those for the earlier years.

2 Foundation's equity in the net assets of the corporation.

3 The foundation's book value is used wherever there is no stated market value.

4 Such data has not been submitted by the foundation.

5 Data for later years has not as yet been submitted by the foundation.

6 Estimated

Estimated.

Carried on foundation's books at no value.

Data for earlier years has not as yet been submitted by the foundation.

¹ For the period 1951-55, the Internal Revenue Service required foundations to file balance sheets which set forth pertinent information as of the beginning of the year. Beginning with 1955, the Internal Revenue Service rules were changed so that balance sheet reporting was required as of both the beginning and end of the year; however, for the year 1955, many foundations nevertheless continued to report such information as of only the beginning of the year.

Thus, wherever the dates in col. 3 pertain solely to any part of the 1951-55 period, the figures shown in cols. 4, 5, 6, and 7 usually relate to the beginning of the calendar or fiscal year unless otherwise indicated.

Wherever there is a grouping of accounting periods in col. 3—for example, 1951 through

Schedule 3.—Data regarding foundations' ownership of 10 percent or more of any class of stock of any corporation, as reported on the Internal Revenue Service Form 990-A (per Instruction 7, p. 4, Form 990-A)

[Source: Documents submitted to the Select Committee on Small Business by the foundations]						
(1)	(2)	(3)	(4)	(5)	(6)	
Foundation	Corporation in which foundation reported 10 percent or more stock ownership at the close of calendar or fiscal year 1960	Number of shares of each class of the corporation's stock owned by the foundation at the close of calendar or fiscal year 1960	Percentage of outstanding shares of the corporation owned by the foundation at the close of calendar or fiscal year 1960	Foundation's book value of shares of the corporation owned at the close of calendar or fiscal year 1960	Market value, if any, of the corporation's shares owned by the foundation at the close of calendar or fiscal year 1960	
CALIFORNIA						
James G. Boswell Foundation, 510 South Spring St.,	J. G. Boswell Co	17,519 capital voting	27	\$3, 381, 167	1 \$3, 381, 167	
Los Angeles, Calif. S. H. Cowell Foundation, care of Thelen, Marrin, Johnson & Bridges, 111 Sutter St., San Francisco 4, Calif.	California Rock & Gravel Co	500 common	30.3	192, 425	1 192, 425	
Henry J. Kaiser Family Foundation, Kaiser Bldg., Oakland 12, Calif.	Roche Harbor Lime & Cement Corp Kaiser Industries Corp	309 common 3,513,663 common voting	39 15. 4	77, 250 14, 376, 407	1 77, 250 31, 183, 493	
William Volker Fund, Post Office Box 113, Burlingame, Calif.	William Volker & Co. of Colorado, Inc.	8571/2 common voting	10. 7	81, 620	1 81, 620	
	William Volker & Co. of El Paso, Inc. William Volker & Co. of Kansas, Inc. William Volker & Co. of Los Angeles,	234 common voting	11. 7 16. 5 19. 7	15, 580 51, 317 561, 211	1 15, 580 1 51, 317 1 561, 211	
	Inc. William Volker & Co. of Louisiana, Inc.	286 common voting	11.9	16, 242	1 16, 242	
	William Volker & Co. of Missouri	2,583 common voting 1,101% common voting	12. 9 22	206, 898 130, 489	1 206, 898 1 130, 489	
	William Volker & Co. of Oklahoma, Inc.	3431/4 common voting	11.4	39, 681	1 39, 681	
	William Volker & Co. of Oregon, Inc William Volker & Co. of San Fran-	4,71% common voting	11.9 17.1	54, 864 362, 440	1 54, 864 1 362, 440	
	cisco, Inc. William Volker & Co. of Texas, Inc., Dallas.	3,556 common voting	14.8	303, 147	1 303.147	
	William Volker & Co. of Utah, Inc Joanna Western Mills Co	2,31916 common voting	33. 1 22. 9	254, 946 1, 457, 701	1 254, 946 1 1, 457, 701	
COLORADO Boettcher Foundation, 818 17th St., Denver 2, Colo	Cement Investors, Incdo.	674 common voting4,169 6 percent preferred nonvoting	13 24. 2	527, 733 426, 395	994, 945 416, 900	
CONNECTICUT Albert A. List Foundation, Inc., Byram Shore Rd., Byram, Conn.	Alberton Corpdo	137 common voting 976 6 percent noncumulative preferred nonvoting.	19. 76 23. 77	104, 257 97, 600	¹ 104, 257 ¹ 97, 600	
GEORGIA	Collower Mills Co.	100 000 espital common voting	100	12,000,000	1 34, 156, 800	
Callaway Community Foundation, La Grange, Ga Fuller E. Callaway Foundation, Post Office Box 477, La Grange, Ga.	Callaway Mills Co	120,000 capital common voting 120 capital common voting 3314 common voting	100 100 33½	26, 692 3, 333	2 34, 400 2 21, 456	
Ida Cason Callaway Foundation, Pine Mountain, Ga.	The Gardens Industries, Inc Gardens Services, Inc	2,000 common voting 400 common voting	100 100	200, 000 40, 000	1 200, 000 1 40, 000	
Emily and Ernest Woodruff Foundation, care of Trust Co. of Georgia, Atlanta 2, Ga.	Coca-Cola International	21,811 common voting	15.21	21, 573, 173	42, 073, 419	
ILLINOIS Charles F. Kettering Foundation, 40 South Clay St.,	C. F. Kettering. Inc., care of the	3,000 capital voting	30	1, 173, 347	44, 640, 000	
Hinsdale, Ill. William H. Miner Foundation, 667 The Rookery,	C. F. Kettering, Inc., care of the Winters National Bank & Trust Co., 40 North Main St., Dayton 2, Ohio. W. H. Miner, Inc.	927 common voting.	93. 1	1, 946, 700	1, 946, 700	
Chicago 4, Ill.	Enterprise Railway Equipment Co	2,000 common voting	100	275, 000	1 275, 000	
Joseph and Helen Regenstein Foundation, 330 East Grand Ave., Chicago 11, Ill.	Arvey CorpVelsicol Chemical Corp	104,000 common voting	8 15. 44 8 30. 6	731, 053 1, 750, 961	1, 873, 040 5, 317, 650	
Sears-Roebuck Foundation, 333 West Arthington St., Chicago 24, Ill.	George D. Roper Corp DeSoto Chemical Coatings, Inc	31,400 common voting 9,000 4 ³ / ₄ -percent cumulative preferred	11. 77 17. 65	742, 650 900, 000	525, 950 1 900, 000	
Standard Oil Foundation, Inc., 910 South Michigan	Midwest Oil Corp., Denver, Colo	\$100 par voting. 451,000 common voting	18. 34	15, 150, 500	17, 814, 500	
Ave., Chicago 80, Ill. Wilkie Bros. Foundation (formerly Wilkie Founda-	DoAll Grand Rapids Co	301 common	24	10, 787	1 10, 787	
tion), 254 North Laurel Ave., Des Plaines, Ill.	DoAll Carolina Co., Charlotte, N.C DoAll Cleveland Co	265 common 900 preferred 750 preferred	26. 5 90 75	7, 714 90, 000 75, 000	1 7, 714 1 90, 000 1 75, 000	
	Ind. Do All Philadelphia Co Do All Western Co., Los Angeles, Calif.	900 preferred	90 76	90, 000 76, 000	1 90, 000 1 76, 000	
INDIANA				10 101 000	00.010.150	
Lllly Endowment, Inc., 914 Merchants Bank Bldg., Indianapolis 4, Ind.	Eli Lilly & Codo	1,355,510 common class A voting 527,175 common class B nonvoting	45. 26 10. 40	18, 135, 832 10, 319, 692	90, 819, 170 35, 320, 725	
MICHIGAN						
Josephine E. Gordon Foundation, 2303 East Vernor Highway, Detroit 7, Mich. W. K. Kellogg Foundation, Battle Creek, Mich	Gordon Baking Co	28,499 capital voting 77,928 preferred nonvoting	99. 99 58	9, 034, 183 7, 096, 395	6,078,384 15,000	
W. K. Kellogg Foundation Trust, care of W. K. Kellogg Foundation, Battle Creek, Mich	Atlas Properties, Inc Kellogg Co., Battle Creek, Mich	500 capital voting 4,522,060 common voting	100 51	5,000 33,105,417	208, 014, 760	

See footnotes at end of Schedule 3, p. 50.

Schedule 3.—Data regarding foundations' ownership of 10 percent or more of any class of stock of any corporation, as reported on the Internal Revenue Service Form 990-A (per Instruction 7, p. 4, Form 990-A)—Continued

poute. Dec	diments submitted to the select committee				<u> </u>
(1)	(2)	(3)	(4)	(5)	(6)
Foundation	Corporation in which foundation reported 10 percent or more stock ownership at the close of calendar or fiscal year 1960	Number of shares of each class of the corporation's stock owned by the foundation at the close of calendar or fiscal year 1960	Percentage of outstanding shares of the corporation owned by the foundation at the close of calendar or fiscal year 1960	Foundation's book value of shares of the corporation owned at the close of calendar or fiscal year 1960	Market value, if any, of the corporation's shares owned by the foundation at the close of calendar or fiscal year 1960
MICHIGAN-continued					
Kresge Foundation, 2727 Second Blvd., Detroit 1,	S. S. Kresge Co	1,900,000 capital \$10 par	34	\$58, 545, 976	\$53, 200, 000
Mich. McGregor Fund, 2486 First National Bldg., Detroit	Kresge-Newark, IncLa Salle Land Co	30,000 common voting	100 100	3,000,000 8,120	1 3, 000, 000 1 8, 120
26, Mich. Charles Stewart Mott Foundation, 500 Mott Founda-	D. M. Christian Co	839 common voting	100	445, 197	437, 223 36, 319
tion, Bldg., Flint 2, Mich.	Everglades Corp. J. W. Knapp Co	500 common voting	100 100	3, 687	[4, 454, 551
	J. W. Knapp Co L. W. Robinson Co Smith Bridgman & Co	1,000 common voting	100 100	1,393,350	968, 157 3, 354, 947
	American Industries Corp. U.S. Sugar Corp. The Wayne Oakland Bank	18,000 common 737, 317 common	13. 2 48. 2	90,000 7,932,652	48, 780 26, 543, 412
NEBRASKA	The Wayne Oakland Bank	85,311 common	60.9	669, 604	6, 568, 947
Cooper Foundation, 325 Stuart Bldg., Lincoln 8, Nebr.	Cooper Foundat on Theatres of Ne-	100 common voting.	100	10,000	1 10,000
	braska, Inc. Cooper Foundation Theatres of Colo-	100 common voting	100	10,000	1 10,000
	rado, Inc. Cooper Foundation Theatres of Colo-	100 common voting	100	10,000	1 10,000
	rado Springs, Inc. Cooper Foundation Theatres of Okla-	100 common voting	100	10,000	1 10,000
	homa, Inc. Cooper Foundation Theatres of	100 common voting	100	30,000	1 30,000
	Omaha, Inc. Cooper Foundation Co., Inc.	100 common voting	100	10,000	1 10,000
NEW HAMPSHIRE	Cooper Foundation Co. of Omaha, Inc.	100 common voting	100	25, 000	1 25,000
Huntley N. Spaulding Charitable Trust, 95 North	Spaulding Fiber Co., Inc	83,332 common class A	17. 36	2, 458, 294	1 2, 458, 294
Main St., Concord, N.H. Marion Spaulding Potter Charitable Trust, 95 North	do	123,336 common class A	25, 69	3, 083, 400	1 3, 083, 400
Main St., Concord, N.H.					
NEW YORK CITY					
Altman Foundation, 361 5th Ave., New York 16, N.Y. David, Josephine, and Winfield Baird Foundation,	B. Altman & Co Atlas Utilities & Investments Co.,	921,600 capital voting 100 common voting	84. 59 100	9, 091, 870 806, 666	1 9, 091, 870 1 806, 666
Inc., 65 Broadway, New York, N.Y.	Ltd. Beeship Corp	100 common voting	100	394	1 394
	Coordinated Services, Incdodo	25,500 common class A voting	100 100	2, 550 742	1 2, 550 1 742
	Coordinated Services, Inc.	294 1st preferred	100 100	29, 400 171, 835	1 29, 400 1 171, 835
	Hugh Lyons Co Lansall Corp	4,500 common voting 5,000 common class B voting	50 100	75, 000 555, 000	1 75, 000 1 555, 000
Winfield Baird Foundation, 65 Broadway, New York	Sebastian Lathe Co C & C Pan Atlantic TV	100 common Voting	100 49	10,000 49	1 10, 000 1 49
6, N.Y	C & C International Film Corp	124 common voting	10 20	124 50,000	1 124 1 50, 000
	Lansali Corp Skyline Oil Co	50 common voting 5,000 common class A 246,037 common voting	100 24	791, 350 1, 760, 329	1 791, 350 2, 214, 333
	O'Henry Productions Coordinated Services, Inc.	210 common voting	100 100	210	1 210
	dododo	980 2d preferred voting 19,600 common class A voting	100 99	43, 210	1 43 , 210
	Standard Die Set Manufacturing Co.,	5,355 common class B voting	99 50	1, 570	1 1 570
	Michigan. Standard Die Set Manufacturing Co.,	280 common voting.	50	280	1 1, 570 1 280
	Rhode Island. Standard Die Supply Co., Pennsyl-	940 common voting	50	9,400	19,400
Charles Ulrick & Josephine Bay Foundation, Inc., 1	vania. Connecticut Rallway & Lighting Co	72,849 5-percent cumulative preferred	99, 25	6, 920, 655	6 14, 030, 762
Wall St., New York 5, N.Y.	do Perkins-Goodwin Co	voting, par value \$50. 45,848 common voting, par value \$5	51. 07	89, 635	• 91, 696
Louis Calder Foundation, 1 Rockefeller Plaza, New York, N.Y.		2,043 common voting	29	3, 573, 581	5, 107, 500
Duke Endowment, 30 Rockefeller Plaza, New York 20, N.Y.	Top Side Realty Co., Inc. Duke Power Co	2,500 common voting 6,306,991 common voting	100 57. 24	25, 000 85, 665, 408	1 25,000 337,424,018
The Ford Foundation, 477 Madison Ave., New York	Piedmont & Northern Ry	2,327 7-percent preferred voting	82. 02 22. 17	362, 295 (7)	351, 377 2, 188, 565
The Grant Foundation, Inc., 130 East 59th St., New	Ford Motor Co.	31,910,296 class A nonvoting	,	1, 499, 783, 912	2, 050, 236, 518
York 22, N.Y. John A. Hartford Foundation, Inc., 420 Lexington	W. T. Grant Co	616,768 common voting	10, 7	9, 841, 291	17, 500, 792
Ave., New York 17, N.Y. Samuel H. Kress Foundation, 221 West 57th St., New	Great Atlantic & Pacific Tea Co., Inc.	7,572,640 common voting	33.98	133, 478, 975	268, 828, 720
York 19, N.Y. William T. Morris Foundation, 230 Park Ave., New	S. H. Kress & Co.	995,064 common voting no par	41.9	4, 975, 320	26, 493, 600
York 17, N.Y.	Sormir Petroleum Corp., 230 Park Ave., New York 17, N.Y. American Chain & Cable Co., Inc.,	62,122 capital voting	75.8	90,494	1 90, 494
Jessie Smith Noyes Foundation, Inc., 42 Broadway,	Bridgeport 2, Conn. 16 East 34th Street, Inc	203,749 capital voting	17.8	7, 556, 777	9, 678, 070
New York 4, N.Y.		10 common voting 10 common voting	100 100	1, 503, 703 157, 337	1,503,703 1157,337
See footnotes at the end of Schedule 3, p. 50.		20 common votanga	100	1 107,007	- 101,031

Schedule 3.—Data regarding foundations' ownership of 10 percent or more of any class of stock of any corporation, as reported on the Internal Revenue Service Form 990-A (per Instruction 7, p. 4, Form 990-A)—Continued

	iments submitted to the Select Committee	or or small submitted by the localitation	'J		
(1)	(2)	(3)	(4)	(5)	(6)
Foundation	Corporation in which foundation reported 10 percent or more stock ownership at the close of calendar or fiscal year 1960	Number of shares of each class of the corporation's stock owned by the foundation at the close of calendar or fiscal year 1960	Percentage of outstanding shares of the corporation owned by the foundation at the close of calendar or fiscal year 1960	Foundation's book value of shares of the corporation owned at the close of calendar or fiscal year 1960	Market value, if any, of the corporation's shares owned by the foundation at the close of calendar or fiscal year 1960
NEW YORK CITY—continued					
Olin Foundation, Inc., 1 East 44th St., New York 17, N.Y.	Federal Cartridge Corp., Foshay Tower, Minneapolis, Minn.	1,723 preferred nonvoting	100	\$172,300	1 \$172,300
John B. Pierce Foundation, 50 West 44th St., New York 36, N.Y.	International Liquid Heat, Ltd	10 common voting 625 common voting	100 50	1,023,512 36,227	4 11, 955, 483 1 36, 227
Research Corp., 405 Lexington Ave., New York 17,	Thermo Chemicals Co., Inc. Research-Cottrell, Inc., 405 Lexington	500 class A common voting	100 99. 9	5, 000 2, 959, 3 9 4	1 5,000 1 2,959,394
N.Y. Richardson Foundation, Inc., 122 East 42d St., New York 17, N.Y.	Ave., New York 17, N.Y. The Reinsurance Corp. of New York	108,000 common voting	14	1, 297, 048	2, 358, 720
101x 17, N.1.	The Richardson Corp. of Greensboro, Greensboro, N.C.	1,607 common voting	18	453 , 776	528, 89 6
Samuel Rubin Foundation, 5 West 54th St., New York 19, N.Y.	Faberge, Inc	4,500 1st preferred nonvoting	100	450,000	1 450,000
Scriven Foundation, 149 Broadway, New York 6, N.Y. Wenner-Gren Foundation for Anthropological Research, 14 East 71st St., New York 21, N.Y.	do do Leatherstocking Corp Electrolux Corp	21,025 2d preferred nonvoting	70 100 100 24. 2	2, 102, 500 6, 000, 000 1, 708, 100 1, 875, 000	1 2, 102, 500 1 6, 000, 000 2, 700, 000 5, 737, 500
NEW YORK STATE					
Fred L. Emerson Foundation, Inc., Post Office Box 87, Auburn, N.Y.	Duncar Corp	1,000 capital voting	100	275, 000	989,000
NORTH CAROLINA	The Enna Jettick Corp	2,000 capital voting	100	200,00 0	450,000
The Cannon Foundation, Inc., Post Office Box 1192,	Amazon Cotton Mills Co	24,169 common voting	46.04	1, 036, 555	1 1,036,555
Concord, N.C.	Cannon Insurance Agency Concord Telephone Co do Imperial Cotton Mills Social Circle Cotton Mills Co	3 common voting	100 66. 91 35. 56 39. 07 42. 10	300 750, 190 208, 740 550, 840 566, 269	1 300 1 750, 190 1 208, 740 1 550, 840 1 566, 269
OKLAHOMA		-	100		10.410.050
The Samuel Roberts Noble Foundation, Post Office Box 870, Ardmore, Okla.	Samedan Oil Corp., Ardmore, Okla	970 common voting	100	8, 413, 253 2, 437, 490	1 8, 413, 253
	Noble Drilling Corp., Tulsa, Okla Lenox Square, Inc., Atlanta, Gado	468,000 common voting 500 common class A voting 7.500 preferred nonvoting	50 75	2, 437, 490 5, 000 750, 000	1 2, 437, 490 1 5, 000 1 750, 000
	Lenox Construction Corp., Atlanta, Ga.	7,500 preferred nonvoting 5,000 common class A voting	100	50,000	1 50,000
	B. F. Walker, Inc., Denver, Colo Advance Glass Co., Atlanta, Ga Chief Motor Co., Santa Rosa, N. Mex.	1.667 common voting	100 100 66 3 5	525,000 7,000 20,000	1 525,000 1 7,000 1 20,000
PENNSYLVANIA			10	199, 806	270, 250
Donner Foundation, Inc., 2500 Philadelphia National Bank Bldg., Philadelphia 7, Pa. Samuel S. Fels Fund, 2 Penn Center Plaza, Philadel-	Pittsburgh Steel Co	4,500 5-percent preferred class A voting.	(8)	2, 798, 123	1 2, 798, 123
phia 2, Pa. The Pew Memorial Trust, care of the Glenmede Trust	Sun Oil Co.	2.782.694 common voting	21. 29	1, 481, 544	132, 525, 801
Co., 1608 Walnut St., Philadelphia 3, Pa.	Minerals Development Co	124,000 capital voting	100 22	1, 545, 774 122, 591	1 1, 545, 774 1 122, 591
The Presser Foundation, 1717 Sansom St., Philadelphia 3, Pa. Scholler Foundation, Collins and Westmoreland Sts.,	Theodore Presser Co., Bryn Mawr, Pa. Scholler Bros., Inc.	1,100 common voting 9,990 common	100	999,000	1 999, 000 1 399, 500
Philadelphia 34, Pa.	Scholler Bros., Ltd Beck's Seafood, Inc	3,995 common 1,533 common	100 100	399, 500 273, 365	1 273, 365
SOUTH CAROLINA Springs Foundation, Inc., Post Office Box 111, Lan-	Lancaster Broadcasting & Utility Co.,	12,500 common voting	100	125,000	1 125,000
caster, S.C.	Lancaster, S.C. Springmaid of the West, Inc., Lancaster, S.C.	1,500 common voting	100	150,000	1 150,000

See footnotes at the end of Schedule 3, p. 50.

Schedule 3.—Data regarding foundations' ownership of 10 percent or more of any class of stock of any corporation, as reported on the Internal Revenue Service Form 990-A (per Instruction 7, p. 4, Form 990-A)—Continued

[Source: Boo	[Source: Documents submitted to the colocy Committee of the Final Publication of the Final Publi						
(1)	(2)	(3)	(4)	(5)	(6)		
Foundation	Corporation in which foundation reported 10 percent or more stock ownership at the close of calendar or fiscal year 1960	Number of shares of each class of the corporation's stock owned by the foundation at the close of calendar or fiscal year 1960	Percentage of outstanding shares of the corporation owned by the foundation at the close of calendar or fiscal year	Foundation's book value of shares of the corporation owned at the close of calendar or fiscal year 1960			
TEXAS							
Clayton Foundation for Research, 706 Bank of the Southwest Bidg., Houston 2, Tex.	Alabama-Shepherd Co	Nonstock	100	\$498, 4 93	1 \$498, 493		
Houston Endowment, Inc., Post Office Box 1414, Houston 1, Tex.	Arcadia Parking, Inc. Cedar Realty Co. Clayton Foundation Co. Department Realty Corp. Duarte Corp. Elrovia Co. Main & Eigin Corp. Milam & Gray Corp. Naomi Realty Co. Peck Realty Corp. Sartartia Plantation, Inc. Tyler Property, Inc. Winton Properties, Inc. Weingarten Markets Realty Co. Weingarten Main-Rosalie Co. Airline State Bank Belfort State Bank Block Fifty Seven, Inc. Commercial and Industrial Life Insurance Co. Commerce Co.	817 common 250 common Nonstock 4,150 common 770 common 3,600 common 9,860 common 1,538 common 1,538 common 250 common 365 common 37,721 common 37,721 common 7,730 common 1,750 common 250 common 27,850 common 27,850 common 27,850 common 27,850 common 27,730 common 27,730 common 27,730 common 27,730 common voting 29,900 common voting 29,900 common voting	100 100 100 100 100 100 100 100 100 100	546, 268 1, 299 1, 894, 953 827, 741 203, 788 238, 595 920, 579 505, 669 826, 322 161, 409 225, 000 208, 053 787, 751 9, 963 162 257, 664 58, 333 25, 000 500, 000	1 546, 268 1 1, 299 11, 894, 953 1 827, 741 1 203, 788 1 238, 595 1 920, 579 1 505, 669 1 826, 322 1 161, 409 1 225, 000 1 208, 053 1 787, 751 1 9, 963 1 162 1 421, 285 2 70, 000 2 24, 202 2 1, 500, 000		
	National Bank of Commerce, Houston- Park Ave65th St. Corp	135,285 common voting	23. 4 100	3, 658, 806 771, 000	18, 939, 900 5, 000, 000		
WISCONSIN	Reagan State Bank	4,918 common voting	28.1	168, 682	² 491, 800		
Allen-Bradley Foundation, Inc., 136 West Greenfield Ave., Milwaukee 4, Wis.	Allen-Bradley Co	14,280 prior preferred nonvoting	64. 62	267, 750	1 267, 750		
DeRance, Inc., 324 North 76th St., Milwaukee 13, Wis.	Zita, IncMiller Brewing Co	66 common voting 2,900 common voting	100 29	108, 760 5, 180, 000	1 108, 760 11, 600, 000		

The foundation's book value is used wherever there is no stated market value.
 Estimated.
 The foundation owned 37.77 percent of Arvey Corp. common and 49.23 percent Velstool Chemical Corp. common as of Dec. 31, 1961.
 Foundation's equity in the net assets of the corporation, Aug. 31, 1959

Foundation's equity in the net assets of the corporation, Dec. 31, 1959.
Foundation's equity in the net assets of the corporation.
Carried on the foundation's books at no value.
Over 10 percent; exact percentage has not as yet been submitted by the foundation.
Estimated, Dec. 31, 1960.

Chapter II

534 FOUNDATIONS PAID OUT ONLY 60 PERCENT OF THEIR AGGREGATE RECEIPTS

During the period of 1951 through 1960, the contributions, gifts, grants, scholarships, etc., paid out by the 534 foundations totaled \$3,448,867,894 (Schedule 3A)—roughly 50 percent of their aggregate receipts of \$6,981,-180,819. They claimed expenses, including administrative and operating expenses, of \$721,199,586, almost 10 percent of the total receipts.

The following is a breakdown of the expenses and dis-

bursements:

Expenses attributable to gross incomeAdministrative and operating expenses paid	\$ 402, 876, 972
out of current or accumulated income for purposes for which exempt	274, 866, 713
Contributions, gifts, grants, scholarships, etc., paid out of current or accumulated income for purposes for which exempt	2, 860, 445, 055
Administrative and operating expenses paid out of principal for purposes for which exempt	43, 447, 454
Contributions, gifts, grants, scholarships, etc., paid out of principal for purposes for which	40, 111, 101
exempt	5 88, 43 1, 286
Expenses attributable to gross income plus administrative and operating expenses paid out	
of current or accumulated income and princi- pal for purposes for which exempt	721, 199, 586
Contributions, gifts, grants, scholarships, etc., paid out of current or accumulated income	0 440 007 004
and principal for purposes for which exempt- Total expenses, including administrative and	3, 448, 801, 894
operating expenses plus contributions, gifts, grants, scholarships, etc., paid out	4, 170, 067, 480

The disbursements ranged from individual donations of 50 cents by the David, Josephine, and Winfield Baird Foundation, of New York City (assets \$10 million, as of December 31, 1960), to the millions given by the Ford Foundation, of New York City (assets \$1.5-\$2 billion, as of September 30, 1960).

In this area also—i.e., expenses and disbursements—far too many foundations failed to file all the information required by law and Treasury regulations. Reporting all the faults, abuses, and improper filing would fill countless pages. I shall only cite a few. Individual examples are used only for the purpose of illustrating the problems and

effecting remedies.

Some of the expenditures are indeed disturbing. The expenses shown below are among the expenditures of the Ford Foundation, the Howard Hughes Medical Institute of Miami Beach, and its wholly owned subsidiary, Hughes Aircraft Co., of Culver City, Calif. Such information does not appear in the tax returns of the foundations. We obtained the data from the payees, Newmyer Associates, Inc., and Carl Byoir & Associates, Inc.

Ford Foundation (payer) to Newmyer Associates, Inc., Washington, D.C., (payee)

1952	\$4, 925, 35	1958	\$18,610.68
1953	13, 973, 52	1959	
1954		1960	
1955		1961	13, 098. 46
1956	18, 406. 98	-	
1957	22, 699. 30	Total	172, 583. 80

Howard Hughes Medical Institute (payer) to Carl Byoir & Associates, Inc., New York City (payee)

1955 1956	\$8, 776. 60 13, 164. 73	1959\$5, 298. 51 1960795. 49
1957		
1958	5, 045. 86	Total 46, 417. 55

Hughes Aircraft Company (payer) to Carl Byoir & Associates, Inc., New York City (payee)

	Fee	Reimbursement of expenses
1956	\$20, 833. 33	\$67, 770. 41
1957	25, 000. 00	76, 576. 07
1958	25,000.00	89, 036. 87
1959	25, 000, 00	98, 651. 11
1960	25, 000. 00	91 , 188. 92
1961	25, 000, 00	63, 464. 24
1962	¹ 20, 833. 33	59 , 086. 07
Total	166, 666. 66	545, 773. 6 9
¹ To Nov. 1, 1962.		

The Internal Revenue Service has not performed a field audit of the Ford Foundation for at least 11 years.

Here we have \$931,441 of public funds spent privately by two tax exempt foundations and a wholly owned subsidiary for "public relations" purposes. Newmyer Associates, Inc. and Carl Byoir & Associates, Inc., are two of the Nation's well-known public relations firms. They are specialists in (1) creating a favorable image for clients of great wealth, (2) the formation of public opinion, and (3) promoting personal causes. Our staff has had a number of calls for information from representatives of these companies.

Expenditures such as these are an abuse of a public trust, an imposition on the kindhearted American people who subsidize the foundations. In my view, expenditures of this nature should be cause for revocation of tax exemp-

tion.

As I see it, our citizens should not be forced to contribute their share of taxes in order to pay for the upkeep of these types of operations. They have enough of a load without carrying foundations that engage in brainwashing activities. Every foundation tax exemption throws upon the people-at-large a larger proportion of the tax burden than they ought to bear. Moreover, they create a special privileged class of millionaires who prefer to unload huge funds and property in foundations rather than in building new houses and factories.

Numerous foundations have taken advantage of the nonfunctioning bureaucracy of the Treasury Department on an almost wholesale scale, as though their acts and omissions were legally beyond scrutiny. For example, Instruction 5, page 4 of the Form 990-A tax return requires the foundations to submit a detailed list of organizations and individuals to whom they paid out contributions, gifts, grants, scholarships, etc., but the regulation is ignored by many foundations. The following are a few examples of the manner in which such disbursements

are shown on the tax returns during the 10-year period under study:

Donor	Donee	Address of donee	Aggregate amount (1951 through 1960)
Danforth Foundation St. Louis, Mo.	Danforth Fellows		\$2, 369, 338. 74
Do	Danforth Teachers		1,685,295.58
Do	Danforth Negro Colleges		769, 108. 22
Do	Danforth Negro Fellow- ships.		193, 366. 03
	Administrative charges and miscellaneous small grants.		16, 361. 28
Do			1, 544, 85
Do	Danny Grad Program		54, 120, 39
Do			684, 63
Do	Miscellaneous awards and charges thereto.		14, 905. 28
Do	Numerous gifts, each less than \$3,000.		872, 913. 57
Do	Reading Weekends		1, 926, 64
Do	Reading Weekends-Ohio.		277.75
Do	Writer's consultation		947, 58
William Volker Fund	Distribution of basic books to college libraries.		425, 820. 46
Do	Nonpartisan presidential election posters.		8, 056. 00
Do	Private school develop- ment program.		7 9, 5 37. 00
Do	Quarterly Journal project		13, 128, 50
Charlotte R. Schmidlapp	Paid to sundry benefi-		1 56, 582, 18
Fund, Cincinnati.	ciaries.		- 00, 002, 10
Jacob G. Schmidlapp Trust, Cincinnati.	Various specified charities.		¹ 156, 516. 07

^{1 1959} and 1960 only.

There are a number of contributions which I have difficulty relating to charitable causes. Item: In 1957, the Dorothy H. and Lewis Rosenstiel Foundation, of New York City, showed a contribution of \$20,000 to Random House.

Item: During the period of 1951 through 1960, the William Volker Fund, of Burlingame, Calif., shows the following as contributions:

Donee	Amount
Doubleday & Company, Inc	\$9,600.33
Nonpartisan presidential election posters	8, 056. 00
Opinion Research Corp	16,000.00
Osborne Co. posters	7, 585. 36
Albert Schoenberg, Midtown Associates	5, 000. 00

Item: The James S. Kemper Foundation, of Chicago, shows a contribution of \$1,400 described as "Fund for the purchase of 1,000 copies of a history of mutual insurance entitled 'Biography of an Idea' by John Bainbridge, for distribution to college students of insurance at the close of their junior year."

Item: During the year 1960 the Richardson Foundation, of New York City and Greensboro, N.C., made a contribution of \$10,000 to the National Conference of State Legislative Leaders, care of the Office of the Secretary, State Capitol, Albany, N.Y.

care of the Office of the Secretary, State Capitol, Albany, N.Y.

Item: During the year 1961, the Donner Foundation (now known as the Independence Foundation) of Philadelphia, showed expenses of \$7,464.61 for "public relations."

It is my hope that our studies will encourage the American people to take a close look at foundation projects. For they must decide whether taxes should be poured on the smaller wage earner in increasingly heavy layers in order to support billions of dollars of untaxed wealth.

Schedule 3A.—Expenses and disbursements: 534 foundations

[Sc	ource: Docume	ents submitted	to the Select	Committee on	Small Business	by the founds	tions		
	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
Foundation	Expenses attributable to gross income (Form 990-A, p. 1, line 17)	which exempt	Contribu- tions, gifts, grants, scto, paid out of current or accumu- lated income for purposes for which exempt (Form 990-A, p. 1, line 19)	Administra- tive and operating expenses paid out of principal for purposes for which exempt (Form 990-A, p. 1, line 23)	Contribu- tions, gifts, grants, scholarships, etc., paid out of principal for purposes for which exempt (Form 990-A p. 1, line 24(b))	Expenses attributable to gross income + administrative and operating expenses paid out of current or accumulated income and principal for purposes for which exempt (Form 990-A, p. 1, lines 17+18+23)	Contribu- tions, gifts, grants, scholarships, etc., paid out of current or accumu- lated income and principal for purposes for which exempt (Form 990-A, p. 1, lines 19+24(b))	Total receipts including contribu- tions, gifts, grants, etc., received	Period
ALABAMA									
Avondale Educational & Charitable Foundation, Inc.	\$57, 120		\$1 , 419, 962			\$57, 120	\$1, 419, 96 3	\$1, 671, 278	1951 through 1960
Care of Avondale Mills, Sylacauga, Ala. Ingalls Foundation, Inc	25, 600	\$1, 167	434, 891		\$ 47, 583	26, 767	482, 474	650, 037	Do.
Exchange Security Bank Bldg., Bir- mingham 3, Ala. Ingalls, Elesabeth and Barbara, Foundation.	843	5, 954	229, 615		13, 892	6, 797	243, 507	1, 447, 898	1954 through 1960
620 4th Ave., South Birmingham, Ala. Meyer, Robert R., Foundation Care of First National Bank of Birming-	153, 930		19, 858	\$750	2, 552, 005	154, 680	2, 571, 863	5, 738, 259	1951 through 1960
Care of First National Bank of Birming- ham, Birmingham 2, Ala. Warner, David, Foundation	4, 350		226, 082		330, 157	4, 350	556, 239	1, 383, 488	1952 through 1961
Post Office Box 933, Tuscaloosa, Ala	1,000		123,602		000, 201	1,000	000,200	2, 665, 265	2002 tal Ough 2002
CALIFORNIA Bank of America-Giannini Foundation 300 Montgomery St., San Francisco 4,	10, 542	585	826, 999		124, 520	11, 127	951, 519	1, 099, 141	1951 through 1960
Calif. Bechtel Foundation	1, 116	150	61, 887		845, 502	1, 266	907, 389	1, 323, 157	1954 through 1960
Bing Fund, Inc	64, 249		1, 736, 141			64, 249	1, 736, 141	2, 354, 632	1951 through 1960
Calif. Boswell, James G., Foundation	342	28, 982	3, 048, 979	650		29, 974	3, 048, 979	3, 034, 090	Do.
Carnation Foundation 5045 Wilshire Blvd., Los Angeles 36,	1, 715		283, 325		25, 000	1,715	308, 325	1, 120, 210	1953 through 1960
Calif. Connell, Michael J., Charities, Ltd	407, 651		2, 928, 194		489, 955	407, 651	3, 418, 149	5, 121, 368	1951 th ro ugh 1960
Cowell, S. H., Foundation	1, 957, 797			ł		1, 957, 797	2, 041, 133	7, 222, 070	1956 through 1961
Crown Zellerbach Foundation		234, 402	1, 502, 801	166	2, 994, 095	234, 568	4, 496, 896	15, 460, 158	1953 through 1960
Fund for the Republic, Inc	1, 418, 049				9, 699, 524	3, 122, 736	9, 699, 524	13, 565, 643	1954 through 1960
Goldwyn, Samuel, Foundation	118, 977		753, 106		246, 254	118, 977	999, 360	3, 079, 221	1951 through 1960
46, Calif. Haynes, John Randolph & Dora, Founda- tion.	684, 815	291, 197	1, 783, 701			976,012	1, 783, 701	3, 385, 477	1951 through 1960
916 Consolidated Bldg., 607 South Hill St., Los Angeles 14, Calif. Hilton, Conrad N., Foundation	41, 213	216	838, 558			41, 429	838, 558	2, 119, 603	195 2 thr ough 1 960
Calif. Hunt Foods Charitable Foundation 3440 Wilshire Blvd., Suite 1201, Los	68, 994		78,026			68, 994	78,026	1, 334, 380	1954 through 1958
Angeles 5, Calif. Hunt Foods & Industries Foundation	20, 418		36, 710		7	20,418	36, 717	132, 705	1959 through 1960
Angeles 5, Calif. Henry J. Kaiser Family Foundation Kaiser Building, Oakland 12, Calif.	5, 155		3, 125, 723		1, 704, 635	5, 155	4, 830, 358	20, 254, 453	1951 through 1960
Lakeside Foundation 155 Sansome St., San Francisco 4, Calif.	711	213	64,042	281	168, 077	1,205	232, 119	711, 126	1954 through 1960
Lockheed Leadership Fund 2555 North Hollywood Way, Burbank,	13, 798		174, 700		1, 200, 736	13,798	1, 375, 436	1, 406, 002	1954 through 1960
Calif. Mayer, Louis B., Foundation	141, 216		426, 850			141, 216	426, 850	732, 898	1951 through 1960
Mayr, George Henry, Trust Care of Beverly Hills National Bank & Trust Co., Post Office Box 711, Beverly	731, 593	71, 974	1, 157, 964			803, 567	1, 157, 964	2, 024, 290	1951 through 1960
Hills, Calif. Ohlo Match Charitable Foundation	4,649		56,082		. 267	4, 649	56, 349	558, 170	1954 through 1959
Angeles 5, Calif. Rosenberg Foundation	484,786	11, 180	3,011,428		1	495, 966	3,011,428	4, 904, 427	1951 through 1960
Simon, Norton, Foundation	258		65, 328		7, 310	258	72, 638	877, 427	1951 through 1960
Angeles 5, Calif. Smith, Ralph L. & Harriet T., Foundation. Care of Ralph L. Smith Lumber Co., Anderson, Calif.	5, 294		156, 408	383	117, 116	5, 677	273, 524	882, 623	1952 through 1960
Stein & Golden Foundation		27	6, 912		. 145, 028	27	151, 940	151, 972	1956 through 1960

Schedule 3A.—Expenses and disbursements: 534 foundations—Continued [Source: Documents submitted to the Select Committee on Small Business by the foundations]

[S	ource: Docume	ents submitted	to the Select	Committee on	Small Business	by the founda	tions		
	(1)	(2)	(3)	(4)	(5)	(6) Expenses	(7)	(8)	(9)
Foundation	Expenses attributable to gross income (Form 990-A, p. 1, line 17)	Administrative and operating expenses paid out of current or accumulated income for purposes for which exempt (Form 990-A, p. 1, line 18)	Contribu- tions, gifts, grants, scholarships, etc., pald out of current or accumu- lated income for purposes for which exempt (Form 990-A, p. 1, line 19)	Administrative and operating expenses paid out of principal for purposes for which exempt (Form 990-A, p. 1, line 23)	Contribu- tions, gifts, grants, scholarships, etc., paid out of principal for purposes for which exempt (Form 990-A p. 1, line 24(b))	attributable to gross income + administra- tive and operating expenses paid out of current or accumulated income and principal for purposes for which exerupt (Form 990-A, p. 1, lines 17+18+23)	of current or accumu- lated income and principal for purposes for which exempt	Total receipts including contribu- tions, gifts, grants, etc., received	Period
CALIFORNIA—continued		ļ							
United Can & Glass Co., Charitable Foundation	\$124		\$83,630]	\$124	\$83, 630	\$562,570	1955 through 1959
3440 Wilshire Blvd., Suite 1201, Los Angeles 5, Calif. Volker, William, Fund. Post Office Box 113, Burlingame, Calif.	283, 590	\$1, 034, 790	7, 115, 408			1, 318, 380	7, 115, 408	10, 350, 189	1951 through 1960
COLORADO									
Boettcher Foundation 818-17th St., Denver 2, Colo.	4, 506, 722	322, 921		I			5, 731, 073	18, 930, 500	1951 through 1960
El Pomar Foundation Broadmoor Hotel, Colorado Springs, Colo. CONNECTICUT	109,964		10,079,518			109, 964	10, 079, 518	19, 443, 127	1951 through 19 60
	122, 324		5, 248, 195			122, 324	5, 248, 195	16, 976, 043	1951 through 1960
Dana, Charles A., Foundation, Inc Smith Bldg., Green wich, Conn. Albert A. List Foundation	225, 575	45, 692	373, 425	\$ 329	1	271, 596	395, 085	6, 747, 904	1954 through 1960
Albert A. List Foundation Byram Shore Road, Byram, Conn, Noble, Edward John, Foundation. Round Hill Road, Greenwich, Conn.	287, 327	9, 384	2, 376, 943			296, 711	2, 376, 943	11, 620, 190	1951 through 1960
DELAWARE									
Longwood Foundation, Inc. 2024 Du Pont Bldg., Wilmington 98, Del. Public Welfare Foundation, Inc. 100 West 10th St., Wilmington, Del. (See D.C. listing for data.)	44, 893	17, 907, 114	13, 451, 059			17, 952, 007	13, 451, 059	32, 952, 885	1951 through 1960
(See D.C. listing for data.) Raskob Foundation for Catholic Activities 1205 Hotel Du Pont, Wilmington 98, Del.	565, 640	78	6, 272, 064		900	565, 718	6, 272, 964	24, 086, 824	1951 through 1960
Winterthur Corp	1, 253, 715	6, 002, 078	203, 937	1, 534, 959		8, 790, 752	203, 937	20, 697, 035	1951 through 1960
DISTRICT OF COLUMBIA	404.000	400 519	1 450 172	07.150	9.750	1 040 407	1 452 002	10 559 057	1071 47
Brookings Institution 1775 Massachusetts Ave. NW., Washington, D.C.	484, 820	460, 513	1, 450, 173		3,750	1, 042, 485	1, 453, 923	16, 553, 257	1951 through 1960
Carnegie Institution of Washington 1530 P St., NW., Washington 5, D.C. Public Welfare Foundation, Inc. 3242 Woodland Dr., NW., Washington	12, 433, 792	6, 663, 628	1			19, 097, 420	3, 816, 420	43, 725, 605	1951 through 1960
		4,006	2, 041, 383			998, 901	2, 041, 383	9, 674, 819	1951 through 1960
Resources for the Future, Inc. 1775 Massachusetts Ave. NW., Wash-		183, 415		3, 236, 037	2, 142, 915	3, 419, 452	2, 142, 915	7, 109, 458	1953 through 1960
ington, D.C. Stewart, Alexander & Margaret, Trust Care of Union Trust Co. of the District of Columbia, Washington 5, D.C.	443, 552		2, 684, 801			443, 552	2, 684, 801	2, 895, 353	1951 through 1960
FLORIDA									
Crane, Raymond E. & Ellen F., Foundation. 1205 First National Bank Bldg., Miami,	73, 005		1, 263, 954		2, 272	73,005	1, 266, 226	4, 695, 188	1951 through 1960
Fla. Howard Hughes Medical Institute 4014 Chase Ave., Miami Beach 40, Fla.	16, 9 42, 34 5	5, 709, 590				22, 651, 935		25, 983, 758	1953 through 1961
Public Health Foundation for Cancer and Blood Pressure Research, Inc. 308 Cardinal Way, RR1, Box 170-A,	860,013	100, 028	3, 544, 636		4, 200	960, 041	3, 548, 836	11, 363, 343	1951 through 1960
Stuart, Fla. Winn-Dixie Stores Foundation. Box B, West Bay Station, Jacksonville, Fla. GEORGIA	9, 217	3, 42 6	568, 274		340, 017	12,643	908, 291	1, 797, 679	1951 t hrough 1960
Callaway Community Foundation	6, 380, 552		10, 055, 963			6, 380, 552	10, 055, 963	21, 380, 171	1951 through 1960
209 Broome St., La Grange, Ga. Callaway, Fuller E., Foundation	467, 355		1,076,029	}		467, 355	1,076,029	1, 971, 485	1951 through 1960
Post Office Box 477, Lagrange, Ga. Callaway, Ida Cason, Foundation	648, 923		3, 338, 707		1, 521, 266	648, 923	4, 859, 973	8, 598, 115	1951 through 1960
Pine Mountain, Ga. Campbell, John Bulow, Foundation	427, 997		4, 197, 276	19, 879		447, 876	4, 197, 276	7, 280, 469	1951 through 1960
P. O. Box 4358, Atlanta 2, Ga.	3, 850		62, 534		547,003	3,850	609, 537	885, 303	1954 through 1960
Evans, Lettie Paté, Foundation, Inc 205 Whitehead Bldg., Atlanta 3, Ga.	66, 896		3, 462, 146		50, 849	66, 896	3, 517, 995	6, 018, 532	1951 through 1960

Schedule 3A.—Expenses and disbursements: 534 foundations—Continued [Source: Documents submitted to the Select Committee on Small Business by the foundations]

oaj	ource: Docume	nts submitted	to the Select C	committee on a	sman Business	by the founda	попві		
	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
						Expenses			
						attributable to gross			
		Administra- tive and	Contribu- tions, gifts,	Administra- tive and	Contribu- tions, gifts,	income + administra-	Contribu- tions, gifts,		
		operating expenses	grants, scholarships,	operating expenses	grants, scholarships,	tive and operating	grants, scholarships,		
	Expenses attributable	paid out of current or	etc., paid out of current	paid out of principal for	etc., paid out of principal	expenses paid out of	etc., paid out of current	Total receipts including	
Foundation	to gross	accumulated income for	or accumu- lated income	purposes for which	for purposes for which	current or accumulated	or accumu- lated income	contribu- tions, gifts,	Period
	(Form 990-A,	purposes for which	for purposes	exempt (Form 990-A,	exempt	income and	and principal	grants, etc., received	
	p. 1, line 17)	exempt (Form 990-A,	for which exempt	p. 1, line 23)	(Form 990-A p. 1, line	for purposes for which	for purposes for which	Toocived	
		p. 1, line 18)	(Form 990-A, p. 1, line 19)		24(b))	exempt	exempt (Form 990-A, p. 1, lines 19+24(b))		
						(Form 990-A, p. 1, lines	19+24(b))		
						17+18+23)			
GEORGIA—continued									
Reynolds, Z. Smith, Foundation, Inc									
Sapelo Island, Ga. (See North Carolina listing for data.)									
Joseph B. Whitehead Foundation	\$85,098		\$4, 190, 519			\$85,098	\$4, 190, 519	\$4, 340, 486	1951 through 1960
Woodruff, Emily & Ernest, Foundation Care of Trust Co. of Georgia, Atlanta 2,	145, 524	- -	9, 619, 160			145, 524	9, 619, 160	11, 409, 946	1951 through 1960
Ga. HAWAII									
Castle, Samual N. & Nellie, Foundation	101 780		1, 349, 124			101,789	1, 349, 124	2, 04 5, 752	1951 through 1960
Care of Hawaiian Trust Co., Ltd., Post Office Box 3170, Honolulu 2, Hawaii.	101, 109		1, 049, 124			103,100	1,010,121	2,010,102	1001 0-10492 1000
Wilcox, G. N., Trust Care of Bishop Trust Co., Ltd., Post	60, 085		1, 037, 135			60, 085	1, 037, 135	1, 406, 859	1951 through 1960
Office Box 2390, Honolulu 4, Hawaii.									
ILLINOIS									
Abbott Laboratories Fund	9		13, 750	\$61	\$340, 375	70	354, 125	463. 458	1952 through 1960
1400 Sheridan Rd., North Chicago, Ill. The Allstate Foundation	11, 976		3, 105, 004	7, 580		19, 556	3, 105, 004	5, 0 75, 961	1953 through 1960
The Alistate Foundation. 7447 Skokie Blvd., Skokie, Ill. Amsted Industries Foundation (formerly American Steel Foundries Foundation).	15		67, 990		522, 160	15	590, 150	894. 408	1954 through 1960
American Steel Foundries Foundation). Prudential Plaza, Chicago 1, Ill.									1050 17 1 1000
Prudential Plaza, Chicago 1, Ill. Baumgarten, Joseph & Gertrude, Foundation, Care of Katz, Wagner & Co., 105 West Adams St., Chicago 3, Ill. Beidler, Francis, Charitable Trust	1, 008	\$11	37, 202			1, 019	37, 202	1, 516, 773	1953 through 1960
Adams St., Chicago 3, Ill. Beidler, Francis, Charitable Trust	147, 164	7, 674	977, 175			154, 83 8	977, 175	1, 254, 235	1951 through 1960
140 South Dearborn St., Chicago 3, Ill. Bell & Howell Foundation	5			137	207, 382	142	207, 382	260, 905	1952 through 1960
7100 McCormick Rd., Chicago 45, Ill. Borg-Warner Foundation, Inc.		1, 697	1, 175, 621		1, 758, 902	1, 697	2, 934, 523	2, 936, 226	1954 through 1960
Pay South Bearbonn St., Chicago 3, Ill. 7100 McCormick Rd., Chicago 45, Ill. 80g-Warner Foundation, Inc	6. 448			23	916, 187	6, 471	916, 187	666, 624	1952 through 1960
50 South La Salle St., Chicago 90, Ill.		581	100, 350		2, 320, 732	581	2, 421, 082	3, 000, 935	1953 through 1960
Caterpillar Foundation 600 West Washington St., East Peoria, Ill.			200,000		_,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,				
Concora Foundation	72	2	522, 444	1	1, 720, 136	75	2, 242, 580	3, 717, 527	1951 through 1960
Cummings Foundation 135 South La Salle St., Room 1625, Chi-	3, 972		338, 586		350, 718	3, 972	689, 304	1, 199, 527	1951 through 196 0
cago 3, Ill.	72 860	 	21 202		247, 378	73, 660	268, 761	2, 124, 954	1951 through 1960
D&R Fund	73, 660		21, 383		241, 310	73,000	200,101	2,121.001	2002 02002
Chicago 2, Ill. Deere, John, Foundation	990	27			1, 893, 444	1,017	1, 893, 444	4, 658, 068	1951 through 1960
1323 Third Ave., Moline, Ill. Dick, A. B., Foundation	415				452, 915	415	452, 915	825, 989	1951 through 1960
Dick, A. B., Foundation	255, 913		1,000			255, 913	1,000	293, 578	1952 through 1960
ment Manufacturing Co., Oglesby,									
Ill. Dillon Foundation Avenue B & Wallace St., Sterling, Ill.		182	23, 807	577	118, 245	759	142, 052	764, 200	1954 through 1960
Avenue B & Wallace St., Sterling, Ill. Ehlco Foundation					456, 125		456, 125	637, 529	1952 through 1960
Ehlco Foundation	115, 387		572, 254		184, 583	115, 387	756, 837	1, 982, 757	1951 through 1960
Ekco Foundation, Inc. 1949 North Cicero Ave., Chicago 29, Ill. Field, Marshall, & Co. Foundation.	6, 814		44, 250		58, 705	6, 814	102, 955	796, 723	1956 through 1960
25 East Washington St., Chicago 2, Ill.	49		146, 456	482	232, 959	531	379, 415	1, 687, 596	1956 through 1960
The Forest Fund 135 South LaSalle St., Room 3400, Chicago 3, Ill.			,	-32					
Gardner-Denver Foundation South Front Street, Quincy, III. Illinois Health Foundation, Inc. 6 North Michigan Ave., Room 1315,	16, 392		238, 194			16, 392	238, 194	1, 101, 847	1952 through 1960
Illinois Health Foundation, Inc.	695	316, 691	574, 546		35, 215	317, 386	609, 761	1, 897, 103	1951 through 1960
Chicago 2, III.									
Illinois Philanthropic and Educational Foundation	35, 193	1, 635, 017	294, 930	200	189, 541	1,670,410	484, 471	3, 022, 746	1951 through 1960
Elsah, Ill. Illinois Tool Works Foundation 2501 North Keeler Ave., Chicago 39, Ill.			20, 617		292, 878		313, 495	423, 945	1955 through 1960
Ingersoil Foundation	14, 898	4	119, 349		897, 482	14, 902	1, 016, 831	1, 632, 443	1951 through 1960
Ingersoll Foundation. 707 Fulton Ave., Rockford, Ill. Inland Steel-Ryerson Foundation, Inc. 30 West Monroe St., Chicago 3, Ill. International Harvester Foundation.	61, 700		8, 307, 569			61,700	8, 307, 569	10, 189, 864	1951 through 1960
International Harvester Foundation	225		563, 462		7, 809, 474	225	8, 372, 936	10, 521, 954	1951 through 1960
180 North Michigan Ave., Chicago 1, Ill.	I	ı	I	1	1	1	1		

${\tt Schedule~3A.-} \textit{Expenses and disbursements:~534 foundations} - {\tt Continued}$

(60		ints submitted	to the select C	ommittee on t	Small Dusiness	by the founda	rtons1		
	(1)	(2)	(3)	(4)	(δ)	(6)	(7)	(8)	(9)
	j	ļ				Expenses			
		1				attributable to gross			
		Administra-	Contribu-	Administra-	Contribu-	income +	Contribu-		
	1	tive and operating	tions, gifts, grants,	tive and	tions, gifts, grants,	administra- tive and	tions, gifts, grants,		
	17	expenses	scholarships.	operating expenses	scholarships,	operating	scholarships.	Total receipts	
	Expenses attributable	paid out of current or	etc., paid out of current	paid out of principal for	etc., paid out of principal	expenses paid out of	of current	including	
Foundation	to gross	accumulated income for	or accumu- lated income	purposes for which	for purposes for which	current or accumulated	or accumu- lated income	contribu- tions, gifts,	Period
	income (Form 990-A,	purposes for	for purposes	exempt (Form 990-A,	exempt	income and	and principal	grants, etc.,	
	p. 1, line 17)	which exempt (Form 990-A,	for which exempt	p. 1, line 23)	exempt (Form 990-A p. 1, line 24(b))	principal for purposes	for purposes for which	received	
		(Form 990-A, p. 1, line 18)	(Form 990-A, p. 1, line 19)		24(b))	for Which	exempt (Form 990-A,		
		, , , , ,				(Form 990-A, p. 1, lines 17+18+23)	p. 1, lines 19+24(b))		
						17+18+23)	10 (21(0))		
ILLINOIS—continued									
	\$99.997		\$40.722		\$520, 585	\$22, 887	\$570, 318	\$989, 787	1953 through 1960
Jewel T Foundation	φ22,001		\$ 40,700		\$020, 000	622,001	φυτο, στο	\$505,107	1300 tm Ough 1300
Ill. Kellogg, W. K., Foundation Trust									
Care of Harris Trust & Savings Bank, 111 West Monroe St., Chicago 90, Ill. (See Michigan listing for data.)							1		
(See Michigan listing for data.) Kemper, James S., Foundation	46, 951		426, 979			46, 951	426, 979	2, 255, 202	1951 through 1960
Mutual Insurance Bldg., Chicago 40, Ill.	113, 010	\$2,802,004	11, 639, 112			1	11, 630, 665	20, 606, 388	1951 through 1960
40 South Clay St., Hiusdale, Ill.	10,010			#0, 0±0	1		1		_
Kemper, James S., Foundation. Mutual Insurance Bidg., Chicago 40, Ill. Kettering, Charles F., Foundation. 40 South Clay St., Hinsdale, Ill. McGraw Foundation. 1200 St. Charles Rd., Elgin, Ill.	10, 523	j		l '	1	10, 523	705, 612	3, 132, 921	1951 through 1960
Mayer, Oscar, Foundation 1241 North Sedgewick St., Chicago 10,	120, 849		295, 242		2, 151, 325	120, 849	2, 446, 567	3, 542, 229	1951 through 1960
Ill. Mayor-Coop Foundation	8, 593		706, 170			8, 593	706, 170	1, 700, 297	1951 through 1960
5501 West 26th St., Cicero 50, Ill. The William H. Miner Foundation 667 The Rookery, Chicago 4, Ill.	1, 428, 363		1		1	1, 428, 363	11, 282, 538	16, 739, 406	1951 through 1960
667 The Rookery, Chicago 4, Ill.	5, 295	2, 029	l		i	7, 324	684, 121	2, 115, 005	1951 through 1960
The Morton Fund 110 North Wacker Dr., Room 510, Chl-			202,010		101,000	7,021	001,121	2, 110, 000	1301 th(01gh 1000
cago 6, Ill. Morton, Mark, Foundation. 110 North Wacker Dr., Chicago, Ill. National Merit Scholarship Corp	115, 337		1, 656, 185			115, 337	1, 656, 185	7, 890, 463	1951 through 1960
National Merit Scholarship Corp.		917, 601	[712, 239	7, 610, 431	1, 629, 840	7, 610, 431	20, 408, 161	1956 through 1960
1580 Sherman Ave., Evanston, Ill. Olin Foundation, Inc	<u> </u>		ļ						
333 North Michigan Ave., Chicago 1, Ill. (See New York City listing for data.)									
Olin Mathleson Chemical Corp	133, 628		742, 072		2, 699, 147	133, 628	3, 441, 219	9, 615, 630	1951 through 1960
Pullman, George M., Educational Founda-	423, 157		1, 318, 196			423, 157	1, 318, 196	3, 780, 332	1951 through 1960
tion. 168 North Michigan Ave., Chicago 1, Ill.									
Pullman, Inc, Foundation.	60	25, 312	353, 150		915, 627	25, 372	1, 268, 777	2, 421, 459	1951 through 1960
Pure Oil Foundation, Inc.	133	811	67, 563		1, 176, 313	944	1, 243, 876	1, 139, 653	1953 through 1960
Pure Oil Foundation, Inc. 35 East Wacker Dr., Chicago 1, Ill. Quaker Oats Foundation.	,	1, 126	156, 233	-	1, 264, 469	1, 126	1, 420, 702	1, 907, 366	1951 through 1960
Ill.									_
Regensteln, Joseph & Helen, Foundation 330 East Grand Ave., Chicago, Ill.	11				1	11	1,110,586	3, 196, 369	Do.
The Seabury Foundation Care of Northern Trust Co., 50 South	12, 208	1,000	301,111		748, 267	13, 208	1, 049, 378	2, 070, 510	Do.
LaSalle St., Chicago 90, Ill. Sears-Roebuck Foundation	11,959	41, 363	9 491 190		7 100 500	F2 200	15, 589, 691	21 849 814	Do.
3333 Arthington St., Chicago 7, Ill.	11, 509	· ·			7, 108, 502	53, 322		21, 548, 614	
Staley, A. E., Jr., Foundation Care of Citizens National Bank of De-		1, 627	59, 400	363		1,990	59, 400	318, 478	1956 through 1960
catur, Decatur, Ill. Standard Oil Foundation, Inc	21,769		6, 176, 796		1, 038, 785	21,769	7, 215, 581	29, 312, 281	1952 through 1960
910 South Michigan Ave., Chicago 80,						,			3
The Stans Foundation 1 North LaSalle St., Chicago 2, Ill.	329, 211	122	83, 064			329, 333	83, 064	627, 039	1951 through 1960
Swift & Co. Foundation 4114 South Packers Ave., Chlcago 9, Ill.	1, 265	240	375, 942		1, 125, 895	1,505	1, 501, 837	2, 772, 505	1953 through 1960
Wieboldt Foundation	1, 683, 205	147,948	3, 260, 977			1,831,153	3, 260, 977	5, 484, 920	1951 through 1960
Wilkie Foundation	5, 330	63, 134	239, 895	18,986	338, 318	87, 450	578, 213	2,072,789	1952 through 1960
254 North Laurel Ave., Des Plaines, Ill. Woods Charitable Fund, Inc.	4,060		2, 747, 709		2,500	4,060	2, 750, 209	5, 893, 250	1951 through 1960
59 East Van Buren St., Chicago 5, Ill.									
INDIANA									
The EPH Foundation									
Michigan listing for data)	1 900 801		196 500		0 500	1 000 501	120.044	0 004 464	1059 thuanah 1000
Honeywell Foundation, Inc. 119 West Canal St., Wabas., Ind.	1, 290, 521		136, 522		2, 522	1, 290, 521	139, 044	2, 234, 481	1953 through 1960
1204 North Delaware St., Indianapolis	655, 095				1, 121, 451	655, 095	1, 121, 451	3, 204, 763	1952 through 1960
2, Ind. Lilly Endowment, Inc	707, 238		28, 394, 320		4,000	707, 238	28, 398, 320	33, 472, 056	1951 through 1960
914 Merchants Bank Bldg., Indianapolis 4, Ind.	.0,,230		20, 301, 020		1,000	107,200	20, 300, 020	50, 172, 000	-502 0 0482 1800
KENTUCKY									
Bernheim, Isaac W., Foundation	61, 947		1, 143, 157			61,947	1, 143, 157	1, 205, 108	1955 through 1960
517 Starks Bldg., Louisville. Ky.			1	I	t	1	1	1	

SCHEDULE 3A.—Expenses and disbursements: 534 foundations—Continued [Source: Documents submitted to the Select Committee on Small Business by the foundations]

[8	ource: Docume	ents submitted	to the Select	Committee on	Small Business	by the founds	tions]		
	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
					275 AB	Expenses	``		
]				Per care	attributable to gross			
		Administra- tive and	Contribu- tions, gifts,	Administra- tive and	Contribu- tions, gifts,	income + administra-	Contribu- tions, gifts,		
		operating expenses	grants, scholarships,	operating expenses	grants, scholarships,	tive and operating	grants, scholarships.		
	Expenses attributable	paid out of current or	etc., paid out	paid out of principal for	etc., paid out of principal	expenses paid out of		Total receipts including	
Foundation	to gross	accumulated income for	or accumu- lated income	purposes for which	for purposes	current or accumulated	or accumu- lated income	contribu-	Period
	income (Form 990-A,	purposes for which	for purposes for which	exempt (Form 990-A.	exempt	income and principal	and principal for purposes	tions, gifts, grants, etc., received	
	p. 1, line 17)	exempt (Form 990-A,	exempt (Form 990-A,	p. 1, line 23)	p. 1, line 24(b))	for purposes	for which exempt	16001760	
		p. 1, line 18)	p. 1, line 19)		24(0))	exempt (Form 990-A,	(Form 990-A, p. 1, lines		
						p. 1, lines 17+18+23)	19+24(b))		
	<u> </u>								
MAINE									
Bath Iron Works Charitable Trust	\$2,903		\$32,872		\$221,352	\$2,903	\$254, 224	\$ 514, 833	1954through 1960
700 Washington St., Bath, Maine. Davenport, George P., Trust Fund. Post Office Box 284, Bath, Maine.	46, 104		306, 379			46, 104	306, 379	1, 060, 353	1957 through 1960
MARYLAND									
Reynolds, Zachary Smith, Trust									
data.)									
Straus, Aaron Straus & Lillie, Foundation, Inc.	391, 363		2, 332, 839			391, 363	2, 332, 839	7, 715, 372	1951 through 1960
1 South Howard St., Baltimore 1, Md.									
MASSACHUSETTS									D.
Boston Foundation 400 Commonwealth Ave., Boston, Mass.	1		i ' '	i		3, 164, 780	1, 133, 035	6, 106, 313	Do.
294 Washington St., Room 1105, Boston	645, 517		7, 849, 350	- -		645, 517	7, 849, 350	11, 982, 745	Do.
8, Mass. Hyams, Sarah A., Fund, Inc	17, 661		749, 432			17, 661	749, 432	761, 191	Do.
8. Mass.									
Spaulding, Marion S. Potter Charitable Trusts; Spaulding, Huntley N. Charitable Trust; Spaulding, Harriet M. Charitable									
Trust.	ļ								
Care of Fiduciary Trust Co., 10 Post Office Sq., Boston 5, Mass. (See New Hampshire listing for data.).									
MICHIGAN									
	59, 835	\$10, 882	264, 891			70, 717	264, 891	917, 008	1952 through 1960
Old Kent Bank & Trust Co., Grand Rapids 2, Mich.									
Care of Besser Co., Alpena, Mich.	227, 834	11, 961	1		Į.	239, 795	1,010,774	3, 647, 811	1951 through 1960
Breech, Ernest & Thelma, Foundation The American Rd., Dearborn, Mich.	5	862	73, 293		105, 328	867	178, 621	660, 622	Do.
American Box Board Co, FoundationOld Kent Bank & Trust Co., Grand Rapids 2, Mich. Besser Foundation									
Illinois listing for data.). Chrysler Fund		8	412, 372		6, 850, 831	8	7, 263, 203	10, 280, 595	1953 through 1960
Mich.		1 010 001	0 170 004			1 010 001	9 170 094	5, 007, 491	1951 through 1960
The Cranbrook Foundation Lone Pine Road, Bloomfield Hills,		1, 918, 221	3, 170, 834			1, 918, 221	3, 170, 834	5,007,491	1931 through 1900
Mich. Cunningham Drug Co. Foundation		66, 707	44, 788	\$34, 190	278, 196	100, 897	322, 984	868, 953	1952 through 1960
Detroit Steel Corp. Charitable Trust	14, 043		136, 003		386, 415	14, 043	522, 418	609, 066	1954 through 1960
Woodward Ave., Detroit 26, Mich. Dow, Herbert H. & Grace A., Foundation 315 Post St., Midland, Mich.	1, 439, 800	51,000	4, 703, 637		267, 290	1, 490, 800	4, 970, 927	11, 649, 362	1951 through 1960
315 Post St., Midland, Mich.	1, 400, 000	6, 207	500, 422		,	6, 207	783, 282	4, 946, 826	1952 through 1960
The EPH Foundation. 6233 Concord Ave., Detroit, Mich. Earhert Foundation		242, 855	1, 691, 636		202,000	242, 855	1, 691, 636	2, 301, 554	1951 through 1960
Earhart Foundation									
Federal-Mogul-Bower Bearings, Inc. Chari- table Trust Fund.	1, 409	3, 490	413, 481			4, 899	413, 481	675, 088	1953 through 1960
Care of National Bank of Detroit, Da-						FPA 00-	1 101 000	0.540.050	1051 thecorb 1000
troit 32, Mich. Ferry, D. M., Jr., Trustee Corp. 2124 Guardian Bldg., Detroit 26, Mich. Fink, George R. & Elise M., Foundation.	576, 860		1, 110, 972			576, 860	1, 101, 972	2, 546, 370	1951 through 1960
Fink, George R. & Elise M., Foundation 3945 Penobscot Bldg., Detroit 26, Mich. Ford Motor Company Fund	2,003	1 405 001	168, 295		20 407 527	2, 003 1, 425, 291	168, 295 40, 299, 700	827, 688 52, 642, 894	1955 through 1960 1951 through 1960
The American Road, Dearborn, Mich.	0.949	1, 425, 291				8, 343	1, 917, 436	3, 539, 232	Do.
Ford, Benson & Edith, Fund. 1400 Buhl Bldg., Detroit 26, Mich.	8, 343		1, 454, 720			6, 420	2, 437, 527	5, 431, 576	Do.
Ford, Eleanor Clay, Fund 1400 Buhl Bldg., Detroit, Mich. Ford Henry & Anna Fund	6, 420		2, 436, 378 1, 580, 498		9, 795	6, 544	1, 590, 293	2, 400, 132	1953 through 1960
Ford, Henry & Anne, Fund 1400 Buhl Bldg., Detroit 26, Mich. Ford, Walter & Josephine, Fund 1400 Buhl Bldg., Detroit 26, Mich.	6, 544 7, 047		375, 168		335, 468	7,047	710, 636	2, 100, 102	1951 through 1960
1400 Buhl Bldg., Detroit 26, Mich. Ford, William & Martha, Fund	5, 553		203, 766	54, 342	235, 985	59, 895	439, 751	901, 164	1953 through 1960
1400 Buhl Bldg., Detroit 26, Mich.	0, 500		200,700	31,022	200,000				-5-250
26-524-645									

Schedule 3A.—Expenses and disbursements: 534 foundations—Continued [Source: Documents submitted to the Select Committee on Small Business by the foundations]

[8	[Source: Documents submitted to the Select Committee on Small Business by the foundations]										
	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)		
Foundation	Expenses attributable to gross income (Form 990-A, p, 1, line 17)	Administrative and operating expenses paid out of current or accumulated income for purposes for which exempt (Form 990-A, p. 1, line 18)	Contributions, gifts, grants, scholarships, etc., pald out of current or accumulated income for purposes for which exempt (Form 990-A, p. 1, line 19)	Administrative and operating expenses paid out of principal for purposes for which exempt (Form 990-A, p. 1, line 23)	Contribu- tions, gifts, grants, scholarships, etc., paid out of principal for purposes for which exempt (Form 990-A p. 1, line 24(b))	Expenses attributable to gross income + administrative and operating expenses paid out of current or accumulated income and principal for purposes for which exempt (Form 990-A, p. 1, lines 17+18+23)	of current or accumu- lated income and principal for purposes for which exempt (Form 990-A.	Total receipts including contribu- tions, gifts, grants, etc., received	Period		
MICHIGAN—continued											
Fruehauf, Roy, Foundation, Inc. 10940 Harper Ave., Detroit 32, Mich.	\$156, 417	\$1,340	\$650, 186			\$157, 757	\$650, 186	\$1, 584, 337	1951 through 1960		
		1,811	358, 885	\$1,823	\$287, 590	8, 634	646, 475	1, 345, 864	1953 through 1960		
405 State St., Fremont, Mich. Gordon, Josephine E., Foundation 154 Taylor Ave., Detroit 2, Mich. Herrick Foundation 3456 Penobscot Bidg., Detroit 26, Mich. Hudson-Webber Foundation	229, 167		476, 000	1		229, 167	476, 000	695, 090	1951 through 1960		
Herrick Foundation 3456 Penobscot Bldg., Detroit 26, Mich.	16, 197		3, 089, 111	1		16, 197	3, 089, 111	16, 750, 897	1951 through 1960		
Hudson-Webber Foundation	1		1, 390, 342		1	37, 941	1, 390, 342	3, 308, 558	1951 through 1960		
1206 Woodward Ave., Detroit 26, Mich. Joy, Helen Newberry, Fund 2056 Penobscot Bidg., Detroit 26, Mich.	24,068	4, 314	501, 321	1		28, 382	501, 321	1, 397, 972	1951 through 1960		
1700 United Artists Bldg., Detroit 26,	18,640		497, 568		119, 663	18,640	617, 231	786, 230	1951 through 1960		
Mich. Kellogg, W. K., Foundation	683, 568	3, 972, 963	48, 455, 209			4, 656, 531	48, 455, 209	82, 712, 219	1951 through 1960		
Kellogs, W. K., Foundation 250 Champion St., Battle Creek, Mich. Kellogs, W. K., Foundation Trust. 250 Champion St., Battle Creek, Mich.	306, 484		35, 985, 481		7, 495, 988	306, 484	43, 481, 469	49, 429, 608	1951 through 1960		
Kresge Foundation	6, 684, 702		36, 351, 885		 	6, 684, 702	36, 351, 885	50, 047, 677	1951 through 1960		
Kresge Foundation 2727 2d Ave., Detroit 32, Mich. McCarthy, Jerry, Foundation. 6250 Woodward Ave., Detroit 2, Mich.	417, 705	29, 680	935, 769			447, 385	935, 769	4, 544, 016	1951 through 1960		
McGregor Fund 2486 National Bank Bldg., Detroit 26,	542, 293	200,000	4, 556, 343		1, 500, 460	742, 293	6, 056, 803	11, 765, 809	1951 through 1960		
Mich. Mott, Charles Stewart, Foundation 1401 East Court St., Flint 2, Mich.	526, 511		14, 796, 022			526, 511	14, 796, 022	32, 280, 264	1951 through 1960		
1401 East Court St., Flint 2, Mich. Mueller Brass Foundation		1, 033	344, 139	1, 523	11,047	2, 556	355, 186	482, 369	1954 through 1960		
Mueller Brass Foundation. 1925 Lapeer Ave., Port Huron, Mich. National Foundation of Rochester, Mich. Care of National Twist Drill & Tool Co., Administration Bldg., Rochester,	37.2		52, 701		277, 849	372	33 0, 550	174, 388	1951 through 1960		
Mich. Pardee, Elsa U., Foundation 923 West Park Dr., Midland, Mich.			1, 265, 552		103, 193		1, 368, 745	1, 368, 747	1951 through 1960		
902 First National Bldg., Ann Arbor		220, 093	1, 855, 074	13,712	50, 403	233, 805	1,405,477	8, 189, 676	1951 through 1960		
Mich. Sackner, Wade E. & Viola, Foundation Care of Waner-Norcross & Judd, 300 Michigan Trust Bidg., Grand Rapids	148, 135	8, 846	534,000	3	13, 193	156, 984	547, 193	2, 173, 208	1953 through 1960		
2, Mich. Upjohn, W. E., Unemployment Trustee Corp.	433, 820	1, 295, 085				1, 728, 905		7, 245, 599	1951 through 1960		
301 Henrietta St., Kalamazoo, Mich. Webber, Eloise & Richard, Foundation 1206 Woodward Ave., 11th floor, Detroit 26, Mich.	46,024		1, 106, 284			46, 024	1, 106, 284	2, 849, 164	1951 through 1960		
Whirlpool Foundation	89		294, 803		1, 713, 634	89	2, 008, 437	3, 261, 102	1953 through 1960		
The Whiting Foundation. 906 Citizens Bank Bldg., Flint 2, Mich.	2,811	112	224, 371		240, 849	2, 923	465, 220	1, 728, 149	1952 through 1960		
MINNESOTA											
Hill, Louis W. & Maud, Family Foundation W-500 First National Bank Bldg., St. Paul 1, Minu.	710, 889		7, 881, 687			710, 889	7, 881, 687	21, 001, 379	1952 through 1960		
Hormel Foundation	1, 103, 687		1, 285, 455			1, 103, 687	1, 285, 455	3, 051, 064	1951 through 1960		
Ordean, Albert & Louise, Charity	389, 828	74, 823	1, 330, 117			464, 651	1, 330, 117	3, 239, 087	1951 through 1960		
Tozer Foundation Care of First Trust Co. of St. Paul, St. Paul 1. Minn.	168, 910		1, 125, 111		2, 190	168, 910	1, 127, 301	1, 243, 116	1951 through 1960		
Walker, T. B., Foundation, Inc	1, 063, 369		2, 057, 168	39, 406		1, 102, 775	2, 057, 168	7, 730, 515	1951 through 1960		
Weyerhaeuser Foundation, Inc	4, 615		169, 846		432, 302	4, 615	602, 148	1, 842, 599	1951 through 1960		
Paul 1, Minn. Wilder, Amherst H., Foundation	6, 302, 078		34, 934			6, 302, 078	34, 934	7, 160, 865	1951 through 1960		

Schedule 3A.—Expenses and disbursements: 534 foundations—Continued [Source: Documents submitted to the Select Committee on Small Business by the foundations]

[bt	Jurce. Docume	TE STOTILION	to the select (committee on t	man Dusmess	o by the founds	· tions		
	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
						Expenses			
						attributable to gross			
		Administra- tive and	Contribu- tions, gifts,	Administra- tive and	Contribu- tions, gifts,	income + administra-	Contribu- tions, gifts,		
		operating expenses	grants, scholarships,	operating expenses paid out of	grants, scholarships,	tive and operating	grants, scholarships,		
	Expenses attributable	paid out of	etc., paid out of current	paid out of	etc., paid out of principal	expenses paid out of	etc., paid out of current	Total receipts including	
Foundation	to gross	accumulated	or accumu-	principal for purposes for which	for purposes	current or	or accumu-	contribu-	Period
	income (Form 990-A,	income for purposes for which	lated income for purposes for which	exempt	for which exempt	accumulated income and	lated income and principal	tions, gifts, grants, etc.,	
	p. 1, line 17)	! exempt	l exempt	(Form 990-A, p. 1, line 23)	(Form 990-A, p. 1, line 24(b))	for purposes	for purposes for which	received	
		(Form 990-A, p. 1, line 18)	(Form 990-A, p. 1, line 19)		24(b))	for which exempt	exempt (Form 990-A,		
	ļ					exempt (Form 990-A, p. 1, lines 17+18+23)	p. 1, lines 19+24(b))		
						17+18+23)			
MISSOURI									
Anheuser-Busch Charitable Trust	\$72,010		\$710.542		\$2,040,107	\$72,010	\$2,750,649	\$4,999,087	1953 through 1960
Care of St. Louis Union Trust, Co., 510 Locust St., St. Louis 1, Mo. Parsons-Blewett Memorial Fund.	0,2,010		0710,012	***************************************	42,010,107	412 , 010	42 , 100, 018	V 1, 333, 001	1300 amongn 1300
Parsons-Blewett Memorial Fund	4, 318	\$ 79, 133	480, 313		419, 504	83, 451	899, 817	1,600,314	1951 through 1961
Brown Shoe Co. Charitable Trust	30,768		167, 963		928, 239	30, 768	1, 096, 202	1, 873, 739	1953 through 1960
Brown Shoe Co. Charitable Trust Care of St. Louis Trust Co., 510 Locust St., St. Louis 1, Mo.	711 440	907 400	17 917 700			1 400 000	17 917 700	90 000 150	1051 theoret 1060
Danforth Foundation835 South 8th St., St. Louis 2, Mo.	711, 440	897, 499				1, 608, 939	17, 317, 722	38, 288, 156	1951 through 1960
Dolly Madison Foundation 12 East Armour Blvd., Kansas City 11,	1		44, 801		439, 395	1	484, 246	719, 852	1954 through 1960
Mo. Falstaff Foundation	275, 716	141	303, 828		579, 530	275, 857	883, 358	1, 534, 468	1954 through 1960
Gaylord, Clifford Willard, Foundation.	28, 962		1, 524, 734		96, 755	28, 962	1, 621, 489	3, 732, 588	1951 through 1960
Hallmark Educational Foundation	807				881, 133	807	881, 133	5, 264, 509	1951 through 1960
			1 921 500			111, 798	1, 221, 509	1, 328, 657	1951 through 1960
Loose, Carrie J., Fund 1002 Insurance Exchange Bldg., Kansas City 5 Mo	111,100		1,222,000			122,100	1,221,000	2,020,007	1001 0111000
City 5, Mo. Loose, Ella C., Fund 1002 Insurance Exchange Bldg., Kansas	122, 166		1, 280, 694	\$1,756		123, 922	1, 280, 694	1, 681, 281	1951 through 1960
City 5, Mo. Loose, Jacob L., Million Dollar Charity Fund Trust 1002 Insurance Exchange Bldg., Kansas									
Fund Trust	5, 473		324, 199			5, 473	324, 199	333, 740	1951 through 1960
City 5, Mo.		1, 850	1 881 804	<u></u>	76, 852	1,850	1, 738, 546	2, 696, 157	1951 through 1960
601 Olive St., St. Louis 1, Mo.	50 719	1, 800				50, 713	1, 160, 195	3, 454, 389	1951 through 1960
Care of St. Louis Union Trust Co., 510	30,710		020, 117		000,740	30,710	1,100,100	0, 101, 000	1801 timough 1800
May Stores Foundation, Inc	23, 668		375, 718			23, 668	375, 718	1, 527, 966	1951 through 1960
Monsanto Charitable Trust	44, 034		234, 636		4, 032, 337	44, 034	4, 266, 973	4, 634, 543	1951 through 1960
North Lindbergh Blvd., St. Louis 66,	}								
Mo. William Rockhill Nelson Trust	1, 027, 279	1, 812, 010	2, 396, 348			2, 839, 289	2, 396, 348	5, 935, 397	1951 through 1960
Olin, John M., Trust.	25, 410		606, 920		61, 870	25, 410	668, 790	1, 185, 211	1951 through 1960
William Rockhill Nelson Trust 1114 Bryant Bldg., Kansas City, Mo. Olin, John M., Trust Care of St. Louis Union Trust Co., 510 Locust St. St. Louis I, Mo. Olin, Spencer T., Trust.	10 490		E00 70E		82, 068	19, 438	670, 773	982, 550	1951 through 1960
Care of St. Louis Chion Trust Co., 510	18, 458		300, 100		04,008	10, 108	010,718	BOZ, 500	- sor surougu_1900
Locust St., St. Louis 1, Mo. Raiston Purina Charitable Trust Care of St. Louis Union Trust Co., 510	35, 129		279, 231		839, 798	35, 129	1, 119, 029	2, 116, 168	1953 through 1960
Locust St., St. Louis 1, Mo. Speas, John W. & Effle, Memorial Fund	8,983		146, 500			8, 983	146, 500	731, 216	1951 through 1960
Trust.	3,000		220,000			3,000	123,000	,225	
Care of First National Bank of Kansas City, Mo., 14 West 10th St., Kansas City 6, Mo.							1		
Speas, Victor E., Foundation Trust Care of First National Bank of Kansas	5, 062	4, 026	16, 100		5,000	9, 088	21, 100	322, 828	1952 through 1960
City, Mo., 14 West 10th St., Kansas City 6, Mo.									
Swinney, Edward F., Fund 1002 Insurance Exchange Bldg., Kansas	93, 102		835, 212	-		93, 102	835, 212	1,005,566	1951 through 1960
City 5, Mo. Union Electric Co. of Missouri Charitable	15, 178		67, 264		1, 140, 528	15, 178	1, 207, 792	1, 336, 250	1951 through 1960
Trust. 323 North Broadway, St. Louis 2, Mo.									
Wohl Foundation	5, 477		2, 668, 294		6,000	5, 477	2, 674, 294	2, 680, 516	1951 through 1960
NEBRASKA									
Cooper Foundation	3, 757, 210	17, 499	881, 993			3, 774, 709	881, 993	5, 275, 224	1952 through 1960
Cooper Foundation. 325 Stuart Bldg., Lincoln 8, Nebr. Eppley, Eugene C., Foundation, Inc	277, 660		6, 537, 605	193	70, 328	277, 853	6, 607, 933	10, 345, 510	1951 through 1960
J. M. McDonald Foundation, Inc	54, 873		871, 915			54, 873	871, 915	5, 682, 371	1952 through 1960
2035 West 2d St., Post Office Box 722, Hastings, Nebr.	100 00-		#00 #00			100 202	£20 700	9 840 400	1052 through 1000
Hastings, Nebr. Swanson, Carl & Caroline, Foundation, Inc 1201 Douglas St., Omaha 8, Nebr. Woods Charitable Fund, Inc Telephone Building, Lincoln 1, Nebr.	199, 395		539, 793			199, 395	539, 793	2, 642, 483	1953 through 1960
Telephone Building, Lincoln 1, Nebr.									
(See Illinois listing for data.)	1	1	1	1	•	ı			

Schedule 3A.—Expenses and disbursements: 534 foundations—Continued [Source: Documents submitted to the Select Committee on Small Business by the foundations]

[6	lource: Docum	ents submitted	to the Select (Committee on	Small Business	by the founds	itions]		
	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
Foundation	Expenses attributable to gross income (Form 990-A, p. 1, line 17)	Administrative and operating expenses paid out of current or accumulated income for pur poses for which exempt (Form 990-A, p. 1, line 18)	Contribu- tions, gifts, grants, scholarships, etc., paid out of current or accumu- lated income for purposes for which exempt (Form 990-A, p. 1, line 19)	Administrative and operating expenses paid out of principal for purposes for which exempt (Form 990-A p. 1, line 23)	Contribu- tions, gifts, grants, scholarships, etc., paid out of principal for purposes for which exempt (Form 990-A, p. 1, line 24(b))	Expenses attributable to gross income + administrative and operating expenses paid out of current or accumulated income and principal for purposes for which exempt (Form 990-A, p. 1, lines 17+18+23)	Contributions, gifts, grants, scholarships, etc., paid out of current or accumulated income and principal for purposes for which exempt (Form 990-A, p. 1, lines 19+24(b))	including contribu- tions, gifts, grants, etc., received	Period
NE VADA	1							1	
Fleischmann, Max C., Foundation of Nevada. 15 East 1st St., Reno, Nev.	\$113, 705	\$1, 197, 395	\$14, 034, 297	\$563	\$48,854	\$1,311,663	\$14, 083, 151	\$27, 244, 941	1951 through 1960
NEW HAMPSHIRE									
Spaulding, Marion S. Potter Charitable Trusts.	59, 788		407, 468			59, 788	407, 468	560, 588	1958 through 1960
95 North Main St., Concord, N.H. Spaulding, Huntley N. Charitable Trust Concord, N.H.	71, 654		780, 293	12, 465	830,000	84, 119	1, 610, 293	1, 951, 585	1956 through 1960
Spaulding, Harriet M. Charitable Trust	i		546, 208	11, 280	757, 625	81, 930	1, 303, 833	648, 069	1955 through 1960
Concord, N.H.)						}		
NEW JERSEY		40 147	1, 036, 034			48, 147	1, 036, 034	0 017 754	1951 through 1960
Borden, Mary Owen, Memorial Foundation. Rumson, N.J. Educational Testing Service. 20 Nassau St., Princeton, N.J. Fuld, Helene, Health Foundation. 93 Fuld St., Trenton, N.J.	52 351 60A	48, 147			1	53, 351, 624	102,002	2, 017, 754 58, 198, 186	1951 through 1960
20 Nassau St., Princeton, N.J. Fuld Helene, Health Foundation	77, 613	5,785	2, 552, 538		!	83,398	2, 602, 538	10, 839, 237	1951 through 1960
93 Fuld St., Trenton, N.J. Ladd, Kate Macy, Fund	315, 764	4, 246, 770	950,000			4, 562, 534	950,000	6, 485, 459	1951 through 1960
N.J.	408, 931		2, 124, 782		13, 190	408, 931	2, 137, 972	26, 083, 078	1954 through 1960
Ripple, Fannie E., Foundation	289, 192	1,762	4, 429, 993			305, 954	4, 429, 993	8, 691, 855	1951 through 1960
N.J. Victoria Foundation, Inc. 253 Ridgewood Ave., Glen Ridge, N.J.	53, 621		2, 132, 611			53, 621	2, 132, 611	12, 013, 723	1951 through 1960
NEW YORK CITY				!					
Allen, Vivian B., Foundation, Inc. 680 Madison Ave., New York 21, N.Y.	ł ' l					86, 511	1, 282, 816	1, 638, 422	1951 through 1960
361 Fifth Ave., New York 16, N.Y.	216, 478		4, 530, 275			216, 478	4, 530, 275	3, 823, 100	1951 through 1960
American International Association for		169, 845	17, 453	1, 885, 582	5, 058, 233	2, 055, 427	5, 075, 686	7, 175, 582	1951 through 1960
30 Rockefeller Plaza, Room 5132, New York 20, N.Y. Astor, Vincent, Foundation	345, 486	75, 027	3, 451, 718			420, 513	3, 451, 718	43, 011, 730	1951 through 1960
Avalon Foundation 713 Park Ave., New York 21, N.Y.	479, 587	58 3, 44 0	16, 075, 627		826, 618	1,063,027	16, 902, 245	46, 763, 952	1951 through 1960
Baird, David, Josephine, and Winneld, Foundation, Inc.	131, 556		3, 852, 495			131,556	3, 852, 495	10, 028, 241	1951 through 1960
65 Broadway, New York 6, N.Y.	893, 231		14,701,128			893, 231	14,701,128	25, 527, 671	1951 through 1960
65 Broadway, New York 6, N.Y. Baker, George F., Trust 2 Wall St., New York 5, N.Y.	840, 922	(255, 357)	4, 361, 730	255, 357		840, 922	4,361,730	5, 046, 524	1951 through 1960
dation, Inc.	102, 328	731	1, 655, 606			103, 059	1, 655, 606	10, 753, 869	1951 through 1960
1 Wall St., Suite 1810, New York 5, N.Y. Benenson, Robert and Nettle, Foundation— 11 West 42d St., Room UU8M, New				333	115, 978	333	115, 978	120, 250	1956 through 1960
York 36, N.Y. The Bodman Foundation	72, 596		3, 231, 254	88		72, 684	3, 231, 254	11, 272, 919	1951 through 1960
New York 5, N.Y. Bolingen Foundation. Inc	684, 812	1, 009, 899	728, 908	436, 654	5, 777, 867	2, 131, 365	6, 506, 775	12, 302, 156	1951 through 1960
140 East 52d St., New York 21, N.Y. Booth Ferris Foundation	134, 401		3, 339, 666	1		134, 402	3, 339, 666	10, 956, 138	1957 through 1960
149 Broadway, New York 6, N.Y. Borden Company Foundation, Inc.	31,620	58, 495	230, 300	23, 625	391, 100	113,740	621, 400	926, 897	1951 through 1960
350 Madison Ave., New York 17, N.Y. Brez Foundation	51, 223		637, 550			51, 223	637, 550	991, 278	1951 through 1960
Brez Foundation. 498 Madison Ave., New York 22, N.Y. Bronfma, Samuel, Foundation, Inc. 375 Park Ave., New York 22, N.Y.	1,731	105	530, 868		30,000	1,836	560, 868	2,069,801	1951 through 1960
The Brookdale Foundation 30 East 40th St., 12th floor, New York 16, N.Y.		24, 449	491, 822	46	104, 180	1, 352, 473	596, 002	4, 511, 067	1951 through 1960
Calder, Louis, Foundation 589 Fifth Ave., New York 17, N.Y. Carnegie Corporation of New York	686, 022	4	2, 798, 327	64	25, 737	686, 090	2, 824, 064	32, 409, 669	1952 through 1960
Carnegie Corporation of New York	6, 074, 600		69, 118, 970			6, 074, 600	69, 118, 970	128, 361, 239	1951 through 1960

Schedule 3A.—Expenses and disbursements: 534 foundations—Continued

	Source: Docum	ents submitted	to the Select	Committee on	Small Busines	s by the found	stions!		
	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
Foundation	Expenses attributable to gross income (Form 990-A, p. 1, line 17)	which exempt (Form 990-A.	Contributions, gifts, grants, scholarships, etc., paid out of current or accumulated income for purposes for which exempt (Form 990-A, p. 1, line 19)	principal for purposes for which exempt	Contribu- tions, gifts, grants, scholarships, etc., paid out of principal for purposes for which exempt (Form 990-A, p. 1, line 24(b))	Expenses attributable to gross income + administrative and operating expenses paid out of current or accumulated income and principal for purposes for which exempt (Form 900-A p. 1, lines 17+18+23)	Contributions, gifts, grants, scholarships, etc., paid out of current or accumulated income and principal for which exempt (Form 990-A, p. 1, lines 19+24(b))	Total receipts including contributions, gifts, grants, etc., received	Period
NEW YORK CITY—continued									
Carnegie Endowment for International	\$4, 498, 694	\$9,099,806	\$536, 992		\$500,000	\$13, 598, 500	\$1,036,992	\$18, 773, 518	1951 through 1960
Peace. United Nations Plaza and 46th St., New York 17, N.Y.				ĺ					
Oarnegie Foundation for the Advancement of Teaching.	473, 838		16, 848, 809		1, 943, 818	473, 838	18, 792, 627	20, 773, 475	1951 through 1960
589 Fifth Ave., New York 17, N.Y. The Chase Manhattan Bank Foundation 1 Chase Manhattan Plaza, New York 15, N.Y.			9, 194		1, 381, 114		1, 390, 308	1, 364, 752	1959 through 1 960
15, N.Y. Cheatham, Owen, Foundation	83, 356	9, 664	12, 383	\$14,090	8, 412	107, 110	20, 795	277, 891	1958 through 1960
Cheatham, Owen, Foundation 375 Park Ave., New York 22 N.Y. China Medical Board of N.Y., Inc. 30 East 60th St., New York 22, N.Y.		4, 346, 604	6, 788, 398			4, 346, 604	6, 788, 398	16, 221, 193	1951 through 1960
Clark Foundation 149 Broadway, 25th floor, New York 6,	516, 2 62		3, 099, 134			516, 262	3, 099, 134	7, 064, 268	1951 through 1960
N.Y.	410, 220	9, 966, 922	35 097 672		14, 376, 111	10, 377, 142	49, 473, 783	71, 608, 189	1951 through 1960
Commonwealth Fund 1 East 75th St., New York 21, N.Y. Council on Economic & Cultural Affairs, Inc.		8, 800, 822		292, 371		897, 455	2, 093, 561	6, 274, 505	1954 through 1960
630 Fifth Ave., New York 20, N.Y. Dodge, Cleveland H., Foundation, Inc. 300 Park Ave., New York 22, N.Y. The Duke Endowment. 30 Rockefeller Plaza, New York 20, N.Y. Educational Facilities Laboratories, Inc. 477 Madison Ave., New York 22, N.Y.						55, 861	4, 211, 548	5, 181, 460	1951 thorugh 1960
300 Park Ave., New York 22, N.Y.						5, 120, 230	65, 067, 732	88, 113, 395	1951 through 1960
30 Rockefeller Plaza, New York 20, N.Y.	,	184, 984	l	1	i	944, 092	1, 392, 439	4, 685, 084	1958 through 1960
477 Madison Ave., New York 22, N.Y.						29, 991	9, 376, 294	11, 175, 990	1955 through 1960
Esso Education Foundation 30 Rockefeller Plaza, Room 2570, New		25, 501				20,002	0,010,202	22, 21.2, 00.	
York 20, N.Y. Field Foundation	45, 467, 904			l		45, 467, 904	8, 099, 699	68, 187, 3 08	1951 through 1960
The Ford Foundation	10, 112, 531	40, 770, 020				50, 882, 551	1, 122, 990, 613	1, 670, 207, 470	1951 through 1960
The Foundation Library Center		65, 525		376, 454		441, 979		1, 672, 527	1956 through 1960
250 Park Ave., New York 17, N.Y. The Ford Foundation. 477 Madison Ave., New York 22, N.Y. The Foundation Library Center. 444 Madison Ave., New York 22, N.Y. Frueauff, Charles A., Foundation, Inc	707, 653					707, 653	3, 3 5 3, 13 0	12, 377, 563	1951 through 1960
Fund for the Advancement of Education	22, 606	1, 054, 885		5, 823, 373	48, 089, 293	6, 900, 864	48, 089, 293	58, 924, 757	1951 through 1960
General Education Board.		1, 514, 864	17, 915, 801		13, 616, 844	1, 514, 864	31, 532, 645	13, 497, 703	1951 through 1960
General Education Board. 49 West 49th St., New York 20, N.Y. General Foods Fund, Inc. 250 Park Ave., New York 17, N.Y. General Telephone & Electronics Founda-		17, 034	121, 860		2, 811, 127	17, 034	2, 932, 987	4, 724, 851	1953 through 1960
General Telephone & Electronics Founda- tion.	15, 604	3, 025	3 56 , 43 4	9, 647	1, 033, 667	28, 276	1, 890, 101	2, 509, 671	1953 through 1960
730 3d Ave. New York 17, N.Y.	1, 564, 054		8, 415, 984			1, 564, 054	8, 415, 984	11, 671, 833	1951 through 1960
The Grant Foundation Inc	363, 213		3, 043, 032			363, 213	3, 043, 032	3, 155, 698	1952 through 1960
	,		,,,,,						
120 Broadway, New York 5, N.Y. Guggenheim, Murry & Leonie, Foundation 420 East 72d St., New York 21, N.Y. Guggenheim, John Simon, Memorial Foun-	165, 861		6, 877, 600			165, 861	6, 877, 600	9, 630, 440	1951 through 1960
detion	1, 305, 582	942, 932	11, 616, 141			2, 248, 514	11, 616, 141	22, 119, 127	1951 through 1960
551 5th Ave., New York 17, N.Y. Guggenheim, Solomon R., Foundation 120 Broadway, New York 5, N.Y.	5, 570, 489	1, 747, 071	218, 237	3, 309, 926		10, 627, 486	218, 237	7, 433, 490	1951 through 1960
Guilden, Morris, Foundation	2, 180		39, 060		85, 033	2, 180	124, 093	343, 964	1952 through 1860
1 Chase Manhattan Piaza, New York 5, N.Y. Haggin, Margaret Voorbies, Trust	182, 004	23, 585	1, 550, 455			205, 589	1, 550, 455	2, 703, 135	1951 through 1960
Haggin, Margaret Voorbies, Trust————————————————————————————————————		000 000	00 472 742		201 405	001 309	29, 995, 188	202, 416, 204	1951 through 1960
New York 17, N.Y. Hartford, John A., Foundation, Inc	3, 931	987, 377	29, 673, 763		321, 425	991, 308 2, 128, 078	29, 995, 188	33, 339, 733	1951 through 1960
25 Broad St., New York 4, N.Y.	2, 128, 078		20, 873, 324		245, 280	198, 134	987, 111	2, 984, 640	1955 through 1960
Hayden, Charles, Foundation	198, 134	100	741, 831			190, 134	54, 945	60, 750	1952 through 1960
roundation, inc.		192	54, 945			152	01, 010	30, 100	
342 Madison Ave., New York 17, N.Y. Eugene Higgins Trust United States Trust Co. of New York,	706, 072		12, 615, 415			706, 072	12, 615, 415	13, 321, 200	1951 through 1960
United States Trust Co. of New York, 45 Wall St., New York, N.Y. Hyde, Lillia Babbitt, Foundation	361, 609	7, 827	3, 671, 390			370, 436	3, 671, 390	10, 295, 632	1951 through 1960
535 5th Ave., New York 17, N.Y. Ingersoll-Rand Fund Care of Morgan Guaranty Trust Co. of	22, 727		886, 055			22, 727	886, 055	1, 194, 128	1954 through 1960
Care of Morgan Guaranty Trust Co. of New York, 140 Broadway, New York 15, N.Y.									

Schedule 3A.—Expenses and disbursements: 534 foundations—Continued

## Foundation G. C. C. C. C. C. C. C.	jaj	ource: Docume	Hos submitted	to the Boloot C			-3			
## Foundation ## Fou		(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
## Poundation ##							Expenses			
Promodation							attributable to gross			
## Proudation Reposition Re			Administra-	Contribu-		Contribu-	income +	Contribu-		
Poundation Pou			operating	grants,	operating	grants,	tive and	grants.		
Period color Period Peri			paid out of	etc., paid out	paid out of	etc., paid out	expenses	etc., paid out	Total receipts	
Part December December Part December Decemb	Foundation		current or	or accumu-	purposes for	of principal for purposes	current or	or accumu-	contribu-	Period
Part Comment Part	income	income for	lated income	which	l exempt	accumulated	lated income	tions, gifts,		
D. S. Hone 189 D. S. Hone 189		p. 1, line 17)	which	for which	(Form 990-A,	(Form 990-A,	principal	for purposes	received	
NEW YORK CITY—continued			(Form 990-A,	(Form 990-A.	p. 1, Ime 20)	24(b))	for which	exempt		
NEW YORK CITY—continued international Project Cs., Foundation. 882, 121 882, 121 882, 121 882, 121 882, 121 882, 121 882, 121 882, 121 882, 121 882, 121 882, 121 882, 121 882, 122 882, 123 882, 123 882, 123 882, 123 882, 123 882, 123 882, 124 882, 125 882, 125 882, 127 882, 127 882, 127 882, 128 882, 127 183, 126 982, 128, 128 982, 128, 128 983, 128, 128, 128, 128 983, 128, 128, 128 983, 128, 128, 128, 128 983, 128, 128, 128 983, 128, 128, 128 983, 128, 128, 128, 128 983, 128, 128 983, 128, 128, 128 983, 128, 128 983, 128, 128 983, 128, 128 983, 128, 128 983, 128, 128 983, 128, 128 983, 128, 128 983, 128, 128 983, 128, 128 983, 128, 128 983, 128, 128 983, 128, 128 983, 128 98			p. 1, ime 18)	p. 1, me 19)			(Form 990-A,	p. 1, lines		
Intermentational Paters Co., Foundation, N. 222 Beat 464 B., New York N. Y. 11, 1131 1 11, 113 1							p. 1, lines 17+18+23)	19+24(6))		
Intermentational Paters Co., Foundation, N. 222 Beat 464 B., New York N. Y. 11, 1131 1 11, 113 1										
1202 Bast 4cd Bt. New York IV, N.Y. 1497, 113 128, 1965 12, 496, 203 138, 303 1, 15, 496, 305 10, 15, 15, 16, 16, 16, 16, 16, 17, 180, 200 120, 178, 200 120, 180, 180, 180, 180, 180, 180, 180, 18	NEW YORK CITY—continued									
Partners of Merrill Lynch, Pierce, Fenner & Shill Described for Sh	International Paper Co., Foundation	\$82, 121	\$65, 833	\$1, 512, 123	\$213	\$593, 083	\$148, 167	\$2, 105, 206	\$9, 336, 961	1952 through 1960
Partners of Merrill Lynch, Pierce, Fenner & Shill Described for Sh	Ittleson Family Foundation	147, 113	128, 166	2, 495, 326			275, 279	2, 495, 326	7, 809, 790	1951 through 1960
Partners of Merrill Lynch, Pierce, Fenner & Brill Broundstiton, 165, N.Y. Milbank, Dunleyy, Foundstion, 165, N.Y. Milbank, Dunleyy, Foundstion, 167, N.Y. 41 Walls, New York S, N.Y. Morrhead, John Motley, Gundstion, 173, 784 420, 274 4311, 423 Morrhead, John Motley, Roundstion, 183, 183, 183, 183, 183, 183, 183, 183	James Foundation of New York, Inc	1, 789, 269	225, 771	22, 995, 232		183, 393	2, 105, 040	23, 178, 625		_
Partners of Merrill Lynch, Pierce, Fenner & Brill Broundstiton, 165, N.Y. Milbank, Dunleyy, Foundstion, 165, N.Y. Milbank, Dunleyy, Foundstion, 167, N.Y. 41 Walls, New York S, N.Y. Morrhead, John Motley, Gundstion, 173, 784 420, 274 4311, 423 Morrhead, John Motley, Roundstion, 183, 183, 183, 183, 183, 183, 183, 183	Jones, W. Alton, Foundation, Inc		56, 267	4, 726, 448			56, 267			_
Partners of Merrill Lynch, Pierce, Fenner & Brill Broundstiton, 165, N.Y. Milbank, Dunleyy, Foundstion, 165, N.Y. Milbank, Dunleyy, Foundstion, 167, N.Y. 41 Walls, New York S, N.Y. Morrhead, John Motley, Gundstion, 173, 784 420, 274 4311, 423 Morrhead, John Motley, Roundstion, 183, 183, 183, 183, 183, 183, 183, 183	Kaplan, J. M., Fund, Inc	711,069		3, 095, 495		1			1	
Partners of Merrill Lynch, Pierce, Fenner & Brill Broundstiton, 165, N.Y. Milbank, Dunleyy, Foundstion, 165, N.Y. Milbank, Dunleyy, Foundstion, 167, N.Y. 41 Walls, New York S, N.Y. Morrhead, John Motley, Gundstion, 173, 784 420, 274 4311, 423 Morrhead, John Motley, Roundstion, 183, 183, 183, 183, 183, 183, 183, 183	Kaufmann, Henry, Foundation 300 Park Ave., New York 22, N.Y.	65, 140				· ·				_
Partners of Merrill Lynch, Pierce, Fenner & Brill Broundstiton, 165, N.Y. Milbank, Dunleyy, Foundstion, 165, N.Y. Milbank, Dunleyy, Foundstion, 167, N.Y. 41 Walls, New York S, N.Y. Morrhead, John Motley, Gundstion, 173, 784 420, 274 4311, 423 Morrhead, John Motley, Roundstion, 183, 183, 183, 183, 183, 183, 183, 183	Kress, Samuel H., Foundation	3, 928, 831						, ,	1	
Partners of Merrill Lynch, Pierce, Fenner & Brill Broundstiton, 165, N.Y. Milbank, Dunleyy, Foundstion, 165, N.Y. Milbank, Dunleyy, Foundstion, 167, N.Y. 41 Walls, New York S, N.Y. Morrhead, John Motley, Gundstion, 173, 784 420, 274 4311, 423 Morrhead, John Motley, Roundstion, 183, 183, 183, 183, 183, 183, 183, 183	The Lansing Foundation, Inc	487, 270			l .			1	1	
Partners of Merrill Lynch, Pierce, Fenner & Brill Broundstiton, 165, N.Y. Milbank, Dunleyy, Foundstion, 165, N.Y. Milbank, Dunleyy, Foundstion, 167, N.Y. 41 Walls, New York S, N.Y. Morrhead, John Motley, Gundstion, 173, 784 420, 274 4311, 423 Morrhead, John Motley, Roundstion, 183, 183, 183, 183, 183, 183, 183, 183	Levy, Adele R., Fund, Inc	115, 506	i				1			
Partners of Merrill Lynch, Pierce, Fenner & Bill Broundstiden 1, 652 4, 196 142, 640 831 5, 156, 433 6, 679 5, 298, 977 7, 198, 581 1951 through 1960 1952 through 1960 1952 through 1960 1952 through 1960 1952 through 1960 1952 through 1960 1952 through 1960 1952 through 1960 1952 through 1960 1952 through 1960 1952 through 1960 1952 through 1960 1952 through 1960 1952 through 1960 1952 through 1960 1952 through 1960 1952 through 1960 1952 through 1960 1953 through 196	Macy, Josiah, Jr., Foundation	869,768								_
Partners of Merrill Lynch, Pierce, Fenner & Brill Broundstiton, 165, N.Y. Milbank, Dunleyy, Foundstion, 165, N.Y. Milbank, Dunleyy, Foundstion, 167, N.Y. 41 Walls, New York S, N.Y. Morrhead, John Motley, Gundstion, 173, 784 420, 274 4311, 423 Morrhead, John Motley, Roundstion, 183, 183, 183, 183, 183, 183, 183, 183	Markle, John & Mary R., Foundation 511 Fifth Ave., New York 17, N.Y.	1, 387, 431				i		1		
Partners of Merrill Lynch, Pierce, Fenner & Brill Broundstiton, 165, N.Y. Milbank, Dunleyy, Foundstion, 165, N.Y. Milbank, Dunleyy, Foundstion, 167, N.Y. 41 Walls, New York S, N.Y. Morrhead, John Motley, Gundstion, 173, 784 420, 274 4311, 423 Morrhead, John Motley, Roundstion, 183, 183, 183, 183, 183, 183, 183, 183	Merrill, Charles E. Trust 70 Pine St., New York 5, N.Y.	145, 428	ì	6, 431, 130	43, 573	Į.				_
Partners of Merrill Lynch, Pierce, Fenner & Brill Broundstiton, 165, N.Y. Milbank, Dunleyy, Foundstion, 165, N.Y. Milbank, Dunleyy, Foundstion, 167, N.Y. 41 Walls, New York S, N.Y. Morrhead, John Motley, Gundstion, 173, 784 420, 274 4311, 423 Morrhead, John Motley, Roundstion, 183, 183, 183, 183, 183, 183, 183, 183	Merrill Foundation for Advancement of Financial Knowledge, Inc.		82,800			1,620,984	82, 800	1, 620, 984	1, 065, 691	1951 through 1960
Partners of Merrill Lynch, Pierce, Fenner & 1, 652										
Morehead_John Motiley_Foundation 173,784 220,274 932,605 974 (16,489) 395,032 916,116 4,493,920 1951 through 1960 270 Park Ave., New York 17, N.Y. 389 689,090 137 500,694 526 1,180,784 1,992,264 1954 through 1960 137 140,005 1,180,784 1,992,264 1954 through 1960 137 140,005 1,180,784 1,992,264 1954 through 1960 137 140,005 1,180,784 1,992,264 1954 through 1960 137 140,005 1,180,784 1,992,264 1954 through 1960 1,180,784 1,190,005 1,180,784 1,190,005 1,180,784 1,190,005 1,180	Partners of Morrill I rough Diores Former &	1,652	4, 196	142, 540	831	5, 156, 433	6,679	5, 298, 973	7, 198, 581	1951 through 1960
Morehead_John Motiley_Foundation 173,784 220,274 932,605 974 (16,489) 395,032 916,116 4,493,920 1951 through 1960 270 Park Ave., New York 17, N.Y. 389 689,090 137 500,694 526 1,180,784 1,992,264 1954 through 1960 137 140,005 1,180,784 1,992,264 1954 through 1960 137 140,005 1,180,784 1,992,264 1954 through 1960 137 140,005 1,180,784 1,992,264 1954 through 1960 137 140,005 1,180,784 1,992,264 1954 through 1960 1,180,784 1,190,005 1,180,784 1,190,005 1,180,784 1,190,005 1,180	70 Pine St., New York 5, N.Y. Milbank, Dunievy, Foundation, Inc.	3,063		819, 883			3,063	819, 883	1, 576, 757	1951 through 1960
Morehead_John Motiley_Foundation 173,784 220,274 932,605 974 (16,489) 395,032 916,116 4,493,920 1951 through 1960 270 Park Ave., New York 17, N.Y. 389 689,090 137 500,694 526 1,180,784 1,992,264 1954 through 1960 137 140,005 1,180,784 1,992,264 1954 through 1960 137 140,005 1,180,784 1,992,264 1954 through 1960 137 140,005 1,180,784 1,992,264 1954 through 1960 137 140,005 1,180,784 1,992,264 1954 through 1960 1,180,784 1,190,005 1,180,784 1,190,005 1,180,784 1,190,005 1,180	41 East 42d St., New York 17, N.Y. Milbank Memorial Fund	2, 031, 017	602, 279		l		l .		1	· -
Add Programs Way New York 1, N.Y. 210,235 1,459,065 210,235 1,459,065 17,193,621 1951 through 1960 1960	41 Wall St., New York 5, N.Y.	B .			ì	1	1	1 1	1	l -
Age Age	270 Park Ave., New York 17, N.Y.		-			1			1	_
National Biscuit Co. Foundation. 4 311, 423 129, 490 4 440, 913 678, 215 1954 through 1960 425 Park A. P., New York 22, N.Y. 425 Park A. P., New York 6, N.Y. New World Poundation. 4 311, 423 11, 159 195, 638 1, 672 1, 341, 040 6, 017, 691 1953 through 1960 475 Riverside Dr., New York 7, N.Y. New World Foundation. 4 311, 423 1, 159 195, 638 1, 672 1, 341, 040 6, 017, 691 1953 through 1960 475 Riverside Dr., New York 7, N.Y. New York Foundation. 61 Broadway, New York 6, N.Y. Nas, Henry, Foundation, Inc. 61 Broadway, New York 6, N.Y. Nas, Henry, Foundation, Inc. 61 Broadway, New York 7, N.Y. 607 Foundation, Inc. 630 Fifth Ave., New York 17, N.Y. Noble, Edward John, Foundation, Inc. 630 Fifth Ave., New York 18, N.Y. Noble, Edward John, Foundation, Inc. 630 Fifth Ave., New York 18, N.Y. Noyes, Jessle Smith, Foundation, Inc. 630 Fifth Ave., New York 18, N.Y. Noyes, Jessle Smith, Foundation, Inc. 630 Fifth Ave., New York 18, N.Y. Noyes, Jessle Smith, Foundation, Inc. 630 Fifth Ave., New York 18, N.Y. Noyes, Jessle Smith, Foundation, Inc. 630 Fifth Ave., New York 18, N.Y. Noyes, Jessle Smith, Foundation, Inc. 630 Fifth Ave., New York 18, N.Y. Noyes, Jessle Smith, Foundation, Inc. 630 Fifth Ave., New York 18, N.Y. Noyes, Jessle Smith, Foundation, Inc. 630 Fifth Ave., New York 18, N.Y. Noyes, Jessle Smith, Foundation, Inc. 630 Fifth Ave., New York 18, N.Y. Noyes, Jessle Smith, Foundation, Inc. 630 Fifth Ave., New York 18, N.Y. Noyes, Jessle Smith, Foundation, Inc. 630 Fifth Ave., New York 18, N.Y. Noyes, Jessle Smith, Foundation, Inc. 630 Fifth Ave., New York 18, N.Y. Noyes, Jessle Smith, Foundation, Inc. 630 Fifth Ave., New York 18, N.Y. Noyes, Jessle Smith, Foundation, Inc. 630 Fifth Ave., New York 18, N.Y. Noyes, Jessle Smith, Foundation, Inc. 630 Fifth Ave., New York 18, N.Y. Noyes, Jessle Smith, Foundation, Inc. 630 Fifth Ave., New York 18, N.Y. Noyes, Jessle Smith, Foundation, Inc. 630 Fifth Ave., New York 18, N.Y. 181, 181, 204 181, 181, 204 181, 181, 204 181, 181, 204 181, 181, 204 181, 181, 204 181, 181, 204 181	York Foundation.			000,000	101	000,001	020	1, 100, 101	1,002,201	leor timough reco
National Biscuit Co. Foundation. 4 311, 423 129, 490 4 440, 913 678, 215 1954 through 1960 425 Park A. P., New York 22, N.Y. 425 Park A. P., New York 6, N.Y. New World Poundation. 4 311, 423 11, 159 195, 638 1, 672 1, 341, 040 6, 017, 691 1953 through 1960 475 Riverside Dr., New York 7, N.Y. New World Foundation. 4 311, 423 1, 159 195, 638 1, 672 1, 341, 040 6, 017, 691 1953 through 1960 475 Riverside Dr., New York 7, N.Y. New York Foundation. 61 Broadway, New York 6, N.Y. Nas, Henry, Foundation, Inc. 61 Broadway, New York 6, N.Y. Nas, Henry, Foundation, Inc. 61 Broadway, New York 7, N.Y. 607 Foundation, Inc. 630 Fifth Ave., New York 17, N.Y. Noble, Edward John, Foundation, Inc. 630 Fifth Ave., New York 18, N.Y. Noble, Edward John, Foundation, Inc. 630 Fifth Ave., New York 18, N.Y. Noyes, Jessle Smith, Foundation, Inc. 630 Fifth Ave., New York 18, N.Y. Noyes, Jessle Smith, Foundation, Inc. 630 Fifth Ave., New York 18, N.Y. Noyes, Jessle Smith, Foundation, Inc. 630 Fifth Ave., New York 18, N.Y. Noyes, Jessle Smith, Foundation, Inc. 630 Fifth Ave., New York 18, N.Y. Noyes, Jessle Smith, Foundation, Inc. 630 Fifth Ave., New York 18, N.Y. Noyes, Jessle Smith, Foundation, Inc. 630 Fifth Ave., New York 18, N.Y. Noyes, Jessle Smith, Foundation, Inc. 630 Fifth Ave., New York 18, N.Y. Noyes, Jessle Smith, Foundation, Inc. 630 Fifth Ave., New York 18, N.Y. Noyes, Jessle Smith, Foundation, Inc. 630 Fifth Ave., New York 18, N.Y. Noyes, Jessle Smith, Foundation, Inc. 630 Fifth Ave., New York 18, N.Y. Noyes, Jessle Smith, Foundation, Inc. 630 Fifth Ave., New York 18, N.Y. Noyes, Jessle Smith, Foundation, Inc. 630 Fifth Ave., New York 18, N.Y. Noyes, Jessle Smith, Foundation, Inc. 630 Fifth Ave., New York 18, N.Y. Noyes, Jessle Smith, Foundation, Inc. 630 Fifth Ave., New York 18, N.Y. Noyes, Jessle Smith, Foundation, Inc. 630 Fifth Ave., New York 18, N.Y. Noyes, Jessle Smith, Foundation, Inc. 630 Fifth Ave., New York 18, N.Y. 181, 181, 204 181, 181, 204 181, 181, 204 181, 181, 204 181, 181, 204 181, 181, 204 181, 181, 204 181	Morris, William T., Foundation, Inc.	210, 235		1, 459, 065			210, 235	1, 459, 065	17, 193, 621	1951 through 1960
National Lead Foundation. Inc. 111 Broadway, New York 6, N.Y. New World Foundation. 353, 212 868, 040 619 353, 353, 351 475 Riverside Dr., New York 7, N.Y. New York Foundation. 1, 973, 259 6, 411 606 1, 973, 259 6, 411 606 1, 973, 259 6, 411, 600 1, 973, 259 6, 411, 600 1, 973, 259 6, 411, 600 1, 973, 259 6, 411, 600 1, 973, 259 6, 411, 600 1, 973, 259 6, 411, 600 1, 973, 259 6, 411, 600 1, 973, 259 6, 411, 600 1, 973, 259 6, 411, 600 1, 973, 259 6, 411, 600 1, 973, 259 6, 411, 600 1, 973, 259 6, 411, 600 1, 973, 259 6, 411, 600 1, 973, 259 140, 011 137, 636 30, 141, 010 137, 636 30, 141, 010 137, 636 30, 141, 010 137, 636 30, 141, 010 137, 636 30, 141, 010 137, 636 30, 141, 010 137, 636 30, 141, 010 137, 636 30, 141, 010 137, 636 30, 141, 010 137, 636 30, 141, 141, 141, 141,	17, N.Y.	4		211 492		190 400		440 013	878 215	1054 through 1060
New York Foundation, 1. 973, 259	425 Park Ave., New York 22, N.Y.	513	i				İ	1	1	_
New York Foundation, 1. 973, 259	111 Broadway, New York 6, N.Y.	353 212	ł .	,			1	1		1
61 Broadway, New York 6, N.Y. Nas, Henry, Foundation, Inc	475 Riverside Dr., New York 27, N.Y.	1 073 250			1	1		1		1
331 East 38th St., Room 400, New York 16, N.Y. Noble, Edward John, Foundation 680 Fifth Ave., New York 19, N.Y. (See Connecticut listing for data.) Norman, Aaron E., Fund, Inc. 380 Madison Ave., New York 17, N.Y. Noyes, Jessie Smith, Foundation, Inc. 49 Park Ave., New York 16, N.Y. Nutrition Foundation, Inc. 49 Park Ave., New York 16, N.Y. Old Dominion Foundation, Inc. 100 East 44th St., New York 17, N.Y. One East 44th St., New York 17, N.Y. Penney, James C., Foundation, N.Y. The Pfierr Foundation, Inc. 20 Broad St., New York 17, N.Y. The Pfierr Foundation, Inc. 20 Broad St., New York 5, N.Y. The Pfierr Foundation, Inc. 20 Broad St., New York 5, N.Y. The Pfierr Foundation, Inc. 20 Broad St., New York 5, N.Y. The Pfierr Foundation, Inc. 20 Broad St., New York 5, N.Y. The Pfierr Foundation, Inc. 20 Broad St., New York 5, N.Y. The Pfierr Foundation, Inc. 20 Broad St., New York 5, N.Y. The Pfierr Foundation, Inc. 20 Broad St., New York 5, N.Y. The Pfierr Foundation, Inc. 20 Broad St., New York 5, N.Y. The Pfierr Foundation, Inc. 20 Broad St., New York 5, N.Y. The Pfierr Foundation, Inc. 20 Broad St., New York 5, N.Y. The Pfierr Foundation, Inc. 20 Broad St., New York 5, N.Y. The Pfierr Foundation, Inc. 21 Broad St., New York 10, Inc. 22 Broad St., New York 10, Inc. 23 Broad St., New York 22, N.Y. The Pfierr Foundation, Inc. 24 Broad St., New York 10, N.Y. The Pfierr Foundation, Inc. 25 Broad St., New York 22, N.Y. The Pfierr Foundation, Inc. 26 Broad St., New York 22, N.Y. The Pfierr Foundation, Inc. 27 Broad St., New York 22, N.Y. The Pfierr Foundation, Inc. 28 Broad St., New York 22, N.Y. The Pfierr Foundation, Inc. 29 Park Ave., New York 22, N.Y. The Pfierr Foundation, Inc. 20 Broad St., New York 22, N.Y. The Pfierr Foundation, Inc. 29 Park Ave., New York 22, N.Y. The Pfierr Foundation, Inc. 20 Broad St., New York 22, N.Y. The Pfierr Foundation, Inc. 29 Park Ave., New York 22, N.Y. The Pfierr Foundation, Inc. 20 Broad St., New York 22, N.Y. The Pfierr Foundation, Inc. 20 Broad St., New York 22, N.Y. The Pfierr F	61 Broadway, New York 6, N.Y.	t	E 404		i		1	1		
Noble, Edward John, Foundation 680 Fifth Ave., New York 19, N.Y. (See Connecticut listing for data.) Norman, Aaron E., Fund, Inc	122 East 42d St., New York 17, N.Y.	1	,	1		1	1			-
Noble, Edward John, Foundation 680 Fifth Ave., New York 19, N.Y. (See Connecticut listing for data.) Norman, Aaron E., Fund, Inc	331 East 38th St., Room 400, New York	107,030		463, 993		140,011	187,636	604, 004	3, 340, 742	149% tutongu 1860
Norman, Aaron E., Fund, Inc. 380 Madison Ave, New York 17, N.Y. Noyes, Jessie Smith, Foundation, Inc. 16 East 34th St., New York 16, N.Y. Nutrition Foundation, Inc. 524, 507 564, 149 9, 436, 551 83, 336 31, 527, 187 1, 171, 992 40, 963, 738 49, 164, 885 1951 through 1960 140 East 62d St., New York 17, N.Y. Penney, James C., Foundation, Inc. 1, 479, 130 1, 249, 302 13, 709, 493 20 Broad St., New York 1, N.Y. Pfeifier, Gustavus & Louise, Research Foundation, Inc. 20 Broad St., New York N.Y. Pforzheimer, Carl & Lilly, Foundation, Inc. 2284, 787 25 Broad St., New York 1, N.Y. Pfeips Dodge Foundation. 11, 922 284, 787 25 Broad St., New York 1, N.Y. Pfeips Dodge Foundation. 20 Broad St., New York 1, N.Y. Pfeips Dodge Foundation. 11, 922 284, 787 25 Broad St., New York 1, N.Y. Pfeips Dodge Foundation. 33, 331 1, 019, 643 399, 902 1954 through 1960 390 Park Ave., New York 22, N.Y. Trustees of the Pheips-Stokes Find 517, 297 8, 253 292, 499 553, 560 299, 499, 1744, 987, 1951 through 1960 1744, 987, 1951 through 196	Noble, Elward John, Foundation									
1, 181, 242 3, 488, 076 4, 760, 544 1951 through 1960 1	(See Connecticut listing for data.)	779 010	00.450	0.041.500			100 401	0.041.500	4 640 00-	1051 4h
1, 181, 242 3, 488, 076 4, 760, 544 1951 through 1960 1	380 Madison Ave., New York 17, N.Y.	1			1		ļ	1 ' '	1	_
1, 181, 242 3, 488, 076 4, 760, 544 1951 through 1960 1	16 East 34th St., New York 16, N.Y.	1		ľ	6, 553		Į.		1	
One East 44th St., New York I7, N.Y. Penney, James C., Foundation. 330 West 34th St., New York I, N.Y. Pfeiffer, Gustavus & Louise, Research Foundation. 20 Broad St., New York 5, N.Y. The Pfizer Foundation, Inc. Care of Charles Pfizer Co., II Bartlett St., Brooklyn 6, N.Y. Pforzheimer, Carl & Lilly, Foundation, Inc. 25 Broad St., New York 5, N.Y. The Pfizer Foundation, Inc. 25 Broad St., New York 5, N.Y. The Pfizer Foundation, Inc. 26 Broad St., New York 5, N.Y. The Pfizer Foundation, Inc. 27 28, 432 13, 709, 493 41, 309, 492 1951 through 1960 333, 704, 669 569 450, 000 333, 333 3, 554, 669 13, 195, 166 1951 through 1960 472, 411 94, 747 1, 176, 587 2, 027, 818 1955 through 1960 27 28 Broad St., New York 1, N.Y. Phelps Dodge Foundation. 300 Park Ave., New York 22, N.Y. Trustess of the Phelps-Stokes Find 517, 297 8, 253 292, 499 517, 297, 498 1991 through 1960	99 Park Ave., New York 16, N.Y.	,			00.000	04 50= 40=	1	1 ' '		_
One East 44th St., New York I7, N.Y. Penney, James C., Foundation. 330 West 34th St., New York I, N.Y. Pfeiffer, Gustavus & Louise, Research Foundation. 20 Broad St., New York 5, N.Y. The Pfizer Foundation, Inc. Care of Charles Pfizer Co., II Bartlett St., Brooklyn 6, N.Y. Pforzheimer, Carl & Lilly, Foundation, Inc. 25 Broad St., New York 5, N.Y. The Pfizer Foundation, Inc. 25 Broad St., New York 5, N.Y. The Pfizer Foundation, Inc. 26 Broad St., New York 5, N.Y. The Pfizer Foundation, Inc. 27 28, 432 13, 709, 493 41, 309, 492 1951 through 1960 333, 704, 669 569 450, 000 333, 333 3, 554, 669 13, 195, 166 1951 through 1960 472, 411 94, 747 1, 176, 587 2, 027, 818 1955 through 1960 27 28 Broad St., New York 1, N.Y. Phelps Dodge Foundation. 300 Park Ave., New York 22, N.Y. Trustess of the Phelps-Stokes Find 517, 297 8, 253 292, 499 517, 297, 498 1991 through 1960	140 East 62d St., New York 21, N.Y.	1			83, 336	31, 527, 187		1	1	
20 Broad St., New York 5, N.Y. 94,747 704,176 472,411 94,747 1,176,587 2,027,818 1955 through 1960 1,174,987 1,176,587 2,027,818 1955 through 1960 1,174,987 1,176,587 2,027,818 1955 through 1960 1,174,987 1,176,587 2,027,818 1955 through 1960 1,174,987 1,176,587 2,027,818 1955 through 1960 1,174,987 1,176,587 2,027,818 1,176,587 2	One East 44th St., New York 17, N.Y.			1				1 ' '	1	I -
20 Broad St., New York 5, N.Y. 94,747 704,176 472,411 94,747 1,176,587 2,027,818 1955 through 1960 1,174,987 1,176,587 2,027,818 1955 through 1960 1,174,987 1,176,587 2,027,818 1955 through 1960 1,174,987 1,176,587 2,027,818 1955 through 1960 1,174,987 1,176,587 2,027,818 1955 through 1960 1,174,987 1,176,587 2,027,818 1,176,587 2	330 West 34th St., New York 1, N.Y.	1	1	1	E00	450 000			1	l -
St., Brooklyn 6, N.Y. Pforzheimer, Carl & Lilly, Foundation, Inc. 25 Broad St., New York 1, N.Y. Phelps Dodge Foundation. 43, 311 1, 019, 643 3, 969, 867 1951 through 1960 300 Park Ave., New York 22, N.Y. Trustees of the Phelps-Stokes Fund 517, 297 8, 253 202, 409 553, 560 202, 409 1, 744, 967 1051 through 1960		002, 104		3, 104, 009	909	450,000	333, 333	a, 554, 669	19, 190, 106	1991 futorigu 1860
St., Brooklyn 6, N.Y. Pforzheimer, Carl & Lilly, Foundation, Inc. 25 Broad St., New York 1, N.Y. Phelps Dodge Foundation. 43, 311 1, 019, 643 3, 869, 867 1951 through 1960 300 Park Ave., New York 22, N.Y. Trustees of the Phelps-Stokes Fund 517, 297 8, 253 292, 499 553, 550 299, 499 1, 744, 967 1951 through 1960 500 and 517, 297 1, 251 through 1960 517, 297 1	The Pfizer Foundation, Inc. Care of Charles Pfizer Co., 11 Bartlett	94, 747		704, 176		472, 411	94, 747	1, 176, 587	2, 027, 818	1955 through 1960
25 Broad St., New York 1, N.Y. Phelps Dodge Foundation. 300 Park Ave., New York 22, N.Y. Trustees of the Phelps-Stokes Fund 517 297 8 253 202 400 517 297 8 253 202 400 523 550 203 400 524 through 1960 525 550 203 400 1 744 957 1 1051 through 1960	St., Brooklyn 6, N.Y. Pforzheimer, Carl & Lilly, Foundation, Inc.	11,922	284, 787	549, 959		34, 527	296, 709	584, 486	3, 869, 867	1951 through 1960
300 Park Ave., New York 22, N.Y. Trustees of the Phelio-Stokes Fund 517, 207 8, 253 202, 400 523, 550 202, 400 1, 744, 087, 1051 through 1060	25 Broad St., New York 1, N.Y. Phelps Dodge Foundation			1		1	1			1
	Trustees of the Phelos-Stokes Fund	517, 297	6, 253		1	ŧ	1			
N.Y.	297 Park Ave. South, New York 10, N.Y.				1					

Schedule 3A.—Expenses and disbursements: 534 foundations—Continued [Source: Documents submitted to the Select Committee on Small Business by the foundations]

	oures: Docum	THE SUBMITTED	to the beleet (701111111111111111111111111111111111111	I Dusmess	i by the lounds			
	(1)	(2)	(3)	(4)	(5)	(6) Expenses attributable	(7)	(8)	(9)
Foundation	Expenses attributable to gross income (Form 990-A, p. 1, line 17)	Administrative and operating expenses paid out of current or accumulated income for purposes for which exempt (Form 990-A, p. 1, line 18)	Contribu- tions, gifts, grants, scholarships, etc., paid out of current or accumu- lated income for purposes for which exempt (Form 990-A, p. 1, line 19)	Administrative and operating expenses paid out of principal for purposes for which exempt (Form 990-A, p. 1, line 23)	Contribu- tions, gifts, grants, scholarships, etc., paid out of principal for purposes for which exempt (Form 990-A, p. 1, line 24(b))	attributable to gross income + administra- tive and operating expenses paid out of current or accumulated income and principal for purposes for which exempt (Form 990-A, p. 1, lines 17+18+23)	Contribu- tions, gifts, grants, seto.paid out of current or accumu- lated income and principal for purposes for which exempt (Form 990-A, p. 1, lines 19+24(b))	Total receipts including contribu- tions, gifts, grants, etc., received	Period
NEW YORK CITY—continued									
Pierce, John B., Foundation	\$580, 721	\$1,419,810	\$1, 186, 257	\$343, 735	\$240, 168	\$2, 324, 266	\$1, 426, 425	\$3, 511, 539	1951 through 1960
Pierce, John B., Foundation. 50 West 44th St., New York, 36, N.Y. Plant, Henry B., Memorial Fund, Inc. Care of United States Trust Co. of New York, 45 Wall St., New York 5, N.Y. The Population Council, Inc. 230 Park Ave., New York 17, N.Y. The Rayonier Foundation 161 East 42d St., New York 17, N.Y. Reeves Bros. Foundation, Inc. 54 Worth St., New York 13, N.Y. Research Corp.	5	7, 297	147, 050			7, 302	147,050	1, 356, 922	1951 through 1960
The Population Council, Inc	491, 674	67,375		763, 014	3, 855, 572	1, 322, 063	3, 855, 572	7, 692, 638	1953 through 1960
The Rayonier Foundation	2,976	860	337, 045		10, 894	3, 836	347, 939	1, 547, 215	1953 through 1960
Reeves Bros. Foundation, Inc	102, 321					102, 681	828, 401	1, 151, 251	1951 through 1960
405 Lexington Ave., New York 17, N.Y.	13, 760, 126				1		10, 206, 508	25, 871, 863	1951 through 1960
122 East 42d St., New York 17, N.Y.	499, 758	811, 346				1, 311, 104	2, 043, 574	9, 774, 038	1951 through 1960
30 Rockefeller Bros. Fund	1, 313, 783	1, 239, 235				2, 553, 018	22, 866, 243	140, 550, 472	1951 through 1960
The Rockefeller Institute York Avenue and East 66th St., New York 21, N.Y. Rockefeller Foundation 111 West 50th St., New York 20, N.Y.		71, 741, 945				71, 741, 945		90, 946, 632	1951 through 1961
York 21, N.Y. Rockefeller Foundation		37, 657, 950	173, 361, 533			37, 657, 950	173, 361, 533	238, 688, 318	1951 through 1960
111 West 50th St., New York 20, N.Y. The Rogosin Foundation						i	2, 708, 830	9, 529, 373	1951 through 1960
The Rogosin Foundation. 261 Fitth Ave., New York 16, N.Y. Rosenstiel, Dorothy H. & Lewis, Foundation. 350 5th Ave., Room 1820, New York 1, N.Y.	275, 229	30, 256	4, 747, 912			305, 485	4, 747, 912	4, 870, 070	1951 through 1960
Rosenthal, Benjamin, Foundation, Inc	146, 468		1, 884, 129			146, 468	1, 884, 129	2, 015, 267	1951 through 1960
350 5th Ave., New York 1, N.Y. Rubicon Foundation, Inc	39, 880		1, 951, 171			39, 880	1, 951, 171	1, 874, 718	1951 through 1960
1, N.Y. Rosenthal, Benjamin, Foundation, Inc	25, 991		1, 493, 808		328, 685	25, 991	1, 822, 493	11, 441, 445	1951 through 1960
5 West 54th St., New York 19, N.Y. Sage, Russell, Foundation	117, 263	6, 330, 586				6, 447, 849		9, 939, 149	1951 through 1960
Sams, Earl C., Foundation, Inc.	66, 450	6, 401	3 , 367, 123			72, 851	3, 367, 123	8, 805, 986	1951 through 1960
Schepp, Leopold, Foundation	545, 277		964, 935			545, 277	964, 935	1, 919, 511	1951 tbrough 1960
Schenley Wholesalers Foundation, Inc	4, 725			2, 826	83, 150	7, 551	83, 150	100, 264	1959 through 1961
350 5th Ave., New York 1, N.Y. Scheuer, S. H. & Helen R., Family Foun- dation, Inc. 39 Broadway, Room 2210, New York 6,	8, 679		706, 178		157, 224	8, 679	863, 402	2, 534, 808	1951 through 1960
NV	132, 589	840	212, 108		557, 470	133, 429	769 578	3, 079, 548	1951 through 1960
Schwartz, David, Foundation, Inc	66, 334	86, 221	· ·			152, 555	3, 179, 109	3, 471, 104	1951 through 1960
350 Fifth Avc., New York 1, N.Y. Seriven Foundation, Inc.	978, 159	·	1, 954, 902	1	89, 112	978, 159	2, 044, 014	4, 082, 748	1951 through 1960
149 Broadway, New York 6, N.Y.	· ·		2, 489, 388		22, 261, 787	257, 884	24, 751, 175	34, 071, 673	1951 through 1960
Sealantic Fund, Inc			605, 646		1		6, 634, 574	9, 105, 649	1954 through 19 6 0
EO Wood EOth Ct Now Vork 90 NV	3, 287		392, 220			3, 287	495, 568	2, 597, 004	1951 through 1960
Shubert, Sam S. Foundation, Inc. 234 West 44th St., New York 36, N.Y. Sloan, Alfred P., Foundation	2, 187, 614	1, 643, 262	36, 722, 302			3, 830, 876	36, 722, 302	187, 702, 147	1951 through 1960
builders, Christopher D., Foundation, Inc.	76, 492		759, 541		325, 000	76, 492	1, 084, 541	6, 449, 414	1953 through 1960
60 East 42d St., Room 1202, New York 17, N.Y. Sprague, Seth, Educational & Charitable Foundation.	991, 128		3, 896, 700	24, 650		1, 015, 778	3, 896, 700	12, 505, 093	1951 through 1960
Care of United States Trust Co. of N.Y., 45 Wall St., New York 15, N.Y. Standard Brands Charitable, Scientific & Educational Foundation.	17, 171		318, 850			17, 171	318, 850	336, 925	1951 through 1960
Care of the Hanover Bank, 70 Broad- way, New York 15, N.Y.	1 000 040		לדל 2 045			1, 089, 846	3, 845, 777	13, 174, 191	1951 through 1960
Statler Foundation 230 Park Ave., New York 17, N.Y.	1, 089, 846				32, 548	1, 000, 040	82, 039	456, 299	1956 through 1960
Stein, Joseph F., Foundation, Inc	907 000		1 637 148	8, 603	13, 881	335, 901	1, 651, 029	8, 455, 196	1951 through 1960
Summerfield, Solon E., Foundation, Inc 270 Madison Ave., New York 16, N.Y. Surdna Foundation, Inc Care of Mr. Albert B. Maginnes, Secre-	527, 298		1, 637, 148	3,003	10,001				
Care of Mr. Albert B. Maglines, Secretary, 350 Park Ave., New York 22, N.Y. (See N.Y. State listing for data). Teagle Foundation, Inc	8, 523	57, 063	2, 004, 387		106, 521	65, 586	2, 110, 908	4, 797, 134	1951 through 1960
~ v =v,									

Schedule 3A.—Expenses and disbursements: 534 foundations—Continued [Source: Documents submitted to the Select Committee on Small Business by the foundations]

į ov									
	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
		ľ				Expenses			
						attributable to gross			
		Administra-	Contribu-	Administra-	Contribu-	income +	Contribu-		
		tive and	tions, gifts, grants,	tive and operating	tions, gifts,	administra- tive and	tions, gifts, grants,		
		operating expenses	scholarships,	expenses	grants, scholarships,	operating	scholarships,	m-4-1	
	Expenses attributable	paid out of current or	etc., paid out of current	paid out of principal for	etc., paid out of principal	expenses paid out of	of current	Total receipts	
Foundation	to gross	accumulated	or accumu-	purposes for which	for purposes	current or	or accumu-	including contribu- tions, gifts,	Period
	income (Form 990-A,	income for purposes for	lated income for purposes	exempt	for which exempt	accumulated income and	lated income and principal	grants, etc.,	
	p. 1, line 17)	which	for which	(Form 990-A, p. 1, line 23)	(Form 990-A, p. 1, line	principal	for purposes for which	received	
		(Form 990-A,	exempt (Form 990-A,	p. 1, Inte 20)	24(b))	for purposes for which	exempt (Form 990-A,		
		p. 1, line 18)	p. 1, line 19)			exempt (Form 990-A,	p. 1, lines 19+24(b))	1	
	1	ļ				p. 1, lines 17+18+23)	19+24(b))		
						17 (10 (20)			
NEW YORK CITY—continued		Ì					}		
	80 910 OFF	#019 97 6	#050 000			\$6, 532, 231	\$250,000	\$6, 555, 250	1951 through 1960
Twentieth Century Fund, Inc	\$6,318,855	\$213, 376	\$250,000		****				
Union Bag Charitable Trust			276, 308	\$20, 458	\$939, 051	20, 458	1, 215, 359	1, 713, 274	1953 through 1960
Union Bag Charitable Trust. Care of Morgan Guaranty Trust Co. of New York, 140 Broadway, New York 7, N.Y.						i	Į		
7, N.Y. Union Carbide Educational Foundation		38, 554	290, 054		3, 794, 188	38, 554	4, 084, 242	4, 811, 102	1952 through 1960
Union Carbide Educational Foundation 30 East 42d St., New York 17, N.Y. United States Steel Foundation, Inc	19 799					12,728	28, 633, 435	41, 189, 855	1954 through 1960
71 Broadway, New York 6, N.Y.	12,120		0,177,120		200,010	1-,.20		,,	
71 Broadway, New York 6, N.Y. Victoria Foundation, Inc. 90 John St., New York 38, N.Y. (See New Jersey listing for data.)									
New Jersey listing for data.)	20 201		1, 289, 155		3, 729, 915	32, 385	5, 019, 070	3, 786, 091	1952 through 1960
Warhurg, Felix and Frieda A. Schiff, Founda- tion.	02, 000		1, 200, 100		0, 120, 010	02,000	0,010,010	0,100,001	2002 2211 0 48
30 Wall St., New York 5, N.Y. Watson, John Jay and Eliza Jane, Foundation	31, 912		648, 677	582		32, 494	648, 677	7, 800, 012	1951 through 1960
Bankers Trust Co., 16 Wall St., New	1		1		1		<u> </u>		
York 5, N.Y. Wenner-Gren Foundation for Anthropo-	50, 602	801, 606	2, 845, 179			852, 208	2, 845, 179	3, 731, 920	1951 through 1960
	İ								
West Virginia Pulp & Paper Foundation		9, 449	90, 457	400	267, 260	9, 849	357,717	959, 394	1952 through 1960
logical Research, Inc. 14 East 71st St., New York 21, N.Y. West Virginia Pulp & Paper Foundation Care of Irving Trust Co., 1 Wall St., New York 15, N.Y. Western Electric Fund		1							
Western Electric Fund	2, 087		416, 759		3, 407, 941	2, 087	3, 824, 700	6, 318, 851	1954 through 1960
195 Broadway, New York 7, N.Y. Whitehall Foundation	781, 218		2, 198, 507			781, 218	2, 198, 507	19, 524, 232	1951 through 1960
20 Exchange pl., New York 5, N.Y. Whitney, Helen Hay, Foundation	94, 762	391, 134	2, 025, 757	3, 599		489, 495	2, 025, 757	11, 613, 811	1952 through 1960
Whitney, Helen Hay, Foundation 525 East 68th St., New York 21, N.Y. Woodward Foundation	7, 091	20, 974	1, 816, 890		13,000	28, 065	1, 829, 890	1, 002, 659	1954 through 1960
30 Broad St., New York 4, N.Y.	!					1	1		
Wurzweiler, Gustav, Foundation, Inc 1239 Broadway, New York 1, N.Y.	1, 290		1, 331, 375	150, 748	478, 575	152, 038	1, 809, 950	6, 227, 037	1951 through 1960
NEW YORK STATE									
	7 000 200					7 076 265		9, 507, 837	1951 through 1960
Winifred Masterson Burke Relief		į.				7, 076, 365			
Burroughs Wellcome Fund	2, 139		59, 872		133, 014	2, 139	192, 886	932, 012	1956 through 1960
1 Scarsdale Rd., Tuckahoe, N.Y. Carrier Foundation, Inc.	11, 427	455	390, 433		1, 289, 071	11, 882	1, 679, 504	2, 954, 254	1953 through 1960
Carrier Parkway, Syracuse 1, N.Y. Corning Glass Works Foundation Corning, N.Y.			835, 266	75, 095	2, 549, 642	75, 095	3, 384, 908	9, 317, 050	1953 through 1960
Dent. Harry, Family Foundation, Inc.	12, 276		81,635		23, 526	12, 276	105, 161	1, 174, 523	1955 through 1960
906 Genesee Bldg., Buffalo 2, N.Y.	1 2-,-10	l .	j				1	17, 058, 195	-
906 Genesee Bldg., Buffalo 2, N.Y. Emerson, Fred L., Foundation, Inc. 96 Genesee St., Auburn, N.Y.		143, 811	3, 295, 874	144		143, 955			
Fund for Adult Education 200 Bloomingdale Rd., White Plains,		1,089,943		7, 485, 225	31, 773, 735	8, 575, 168	31, 773, 735	48, 589, 682	1954 through 1960
N.Y.	1. 10-		0.000.000			18 40-	0.000.001	00 01 5 555	1059 thecash 1000
General Electric Foundation Crotonville, Post Office Box 791, Os-	17, 485		6, 992, 964			17, 485	6, 992, 964	23 , 215, 751	1953 through 1960
Crotonville, Post Office Box 791, Ossining, N.Y. Gifford, Rosamond, Charitable Corp	170, 444	118, 443	1, 035, 131	1. 654 756		1, 943, 643	1, 035, 131	9, 680, 426	1955 through 1960
532 Onondaga County, Savings Bank	110, 111	110, 110	1,000,101	2, 002, 100		1,010,010	2,000,101	5, 650, 120	
Government Affairs Foundation, Inc.		. 44		917, 829		917, 873		804, 868	1954 through 1960
75 State St., Albany, N.Y. Knox, Seymour H., Foundation, Inc.	51, 273		1, 280, 020			51, 273	1, 598, 171	4, 909, 624	1951 through 1960
1608 Marine Trust Bldg., Buffalo 3, N.Y.	01,210		1, 200, 020		010, 101	01,270	1,000,171	1, 500, 024	
Post Office Box 392, Ithaca, N.Y. (See									
New York City listing for data).	1		635, 915			60, 815	635, 915	3, 401, 689	1951 through 1960
Ogden, Ralph E., Foundation, Inc Post Office Box 108, Mountainville,			030, 915			00,010	000, 813	0, 401, 089	1001 011000
N.Y. Sleepy Hollow Restorations, Inc	2, 856, 668	2, 478		1, 125, 824		3, 984, 970		14, 851, 338	1952 tbrough 1960
Sleepy Hollow Restorations, Inc	166, 897	,	17 620 764				17, 639, 764	28, 351, 628	1951 through 1960
1156 North Broadway, Yonkers, N.Y	100,097		17, 639, 764			100, 097	11,009,104	20, 301, 028	1001 011 00180 1900

Schedule 3A.—Expenses and disbursements: 534 foundations—Continued [Source: Documents submitted to the Select Committee on Small Business by the foundations]

[Source: Documents submitted to the Select Committee on Small Business by the foundations]									
	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
Foundation	Expenses attributable to gross income (Form 990-A, p. 1, line 17)	Administrative and operating expenses paid out of current or accumulated income for purposes for which exempt (Form 990-A, p. 1, line 18)	Contribu- tions, gifts, grants, scholarships, etc., paid out of current or accumu- lated income for purposes for which exempt (Form 990-A, p. 1, line 19)	Administrative and operating expenses paid out of principal for purposes for which exempt (Form 990-A, p. 1, line 23)	Contribu- tions, gifts, grants, scholarships, etc., paid out of principal for purposes for which exempt (Form 990-A, p. 1, line 24(b))	Expenses attributable to gross income + administrative and operating expenses paid out of current or accumulated income and principal for purposes for which exempt (Form 990-A, p. 1, Ilnes 17+18+23)	Contribu- tions, gifts, grants, scholarships, etc., paid out of current or accumu- lated income and principal for purposes for which exempt (Form 990-A, p. 1, lines 19+24(b))	Total receipts including contribu- tions, gifts, grants, etc., received	Period
NORTH CAROLINA					1				
Babcock, Mary Reynolds, Foundation, Inc. Post Office Box 199, Reynolds Station,	\$254,772		\$4, 104, 150	\$6,049	\$576, 237	\$260, 821	\$4, 680, 387	\$20, 661, 847	1954 through 1960
Winston-Salem, N.C. Burlington Industries Foundation	222, 899		4, 750, 320	 		222, 899	4, 750, 320	6, 923, 588	1951 through 1960
301 North Eugene St., Greensboro, N.C. Cannon Foundation, Inc.	863, 916	\$6,823	4, 929, 851			870, 739	4, 929, 851	14, 208, 518	1951 through 1960
Post Office Box 1192, Concord, N.C. Cannon, Martin, Family Foundation, Inc. 220 West 4th St., Charlotte, N.C.	32, 799		464, 252		216, 770	32, 779	681, 022	1, 174, 506	1951 through 1960
Hanes, John Wesley & Anna Hodgin, Foundation.	20,080	 	246, 633	62	164, 800	20, 142	411, 433	2, 825, 633	1951 through 1960
Care of Wachovia Bank & Trust Co., Post Office Box 3099, Winston-Salem, N.C. Morehead, John Motley, Foundation Post Office Box 1027, Charlotte, N.C.									
(See New York City listing for date.) Reynolds, Kate B., Charitable Trust———— Care of Wachovia Bank & Trust Co., Post Office Box 3099, Winston-Salem,	158, 103		2, 749, 647			158, 103	2, 749, 647	3, 309, 052	1951 through 1960
N.C. Reynolds, Z. Smith, Foundation, Inc 1206 Reynolds Bldg., Winston-Salem,		40, 909	12, 841, 545	 		40, 909	12, 841, 545	13, 513, 340	1951 through 1960
N.C. Reynolds, Zachary Smith, Trust	178, 084					178, 084		8, 067, 757	1951 through 1 960
Reynolds, Zachary Smith, Trust	614, 152		6, 206, 661			614, 152	6, 206, 661	9, 039, 029	1951 through 1960
Greensboro, N.C. (See New York City for data.) OHIO									
Allen Foundation	4, 440		33, 563	45	36	4, 485	33, 599	594, 260	1955 through 1960
Main and K Streets, Dayton 9, Ohio. Alms, Eleanora C. U., Trust Care of The 5th Third Union Trust Co., 4th & Walnut Streets, Cincinnati,	64, 290				454, 643	64, 290	454, 643	430, 850	1951 through 1960
Ohio. The American Foundation 1164 Union Commerce Bldg., Cleveland 14, Ohio.	68, 534	18, 613	629, 248		64, 609	87, 147	693, 857	2, 938, 141	1951 through 1960
Armeo Foundation	27, 902	27, 751	1, 197, 578		2, 341, 103	55, 653	3, 538, 681	9, 208, 140	1952 through 1960
Austin Co. Foundation	41		284, 174	112	321, 710	153	605, 884	2, 204, 219	1952 through 1960
800 National City Bank Bldg., Cleve	468, 188		11, 718, 500		20, 500	468, 188	168, 188	14, 732, 934	1951 through 1960
Care of Union National Bank of Youngs- town, 6 West Federal St., Youngstown,	7, 235, 413		1, 612, 818	9, 752, 328	273, 423	16, 987, 741	1, 886, 241	32, 184, 609	1951 through 1960
Ohio. Bentz Foundation 384 Wrexham Ave., Columbus 4, Ohio.	464	2	175, 168			466	175, 168	2, 485, 512	1951 through 1960
Bingham, William, Foundation		889	478, 818	 	6, 480	889	485, 298	2, 006, 032	1956 through 1960
14, Ohio. Bliss, W. E., Foundation	3,879		77, 443			3, 879	77,443	369, 560	1955 through 1960
town, 6 West Federal St., Youngs- town, Ohio. Champlon Paper Foundation	56, 344		1,017,344		118, 151	56, 344	1, 135, 495	4, 995, 633	1952 through 1961
	15, 164		529,758		2, 985, 865	15, 164	3, 515, 623	7, 563, 809	1951 through 1960
Owens-Illinois Bidg., Room 1901, Post Office Box 1035, Toledo 1, Ohio. Cincinnati Milling Machine Foundation	29, 404		168, 484		431, 272	29,404	599,756	1, 103, 573	1953 through 1960
4701 Marburg Ave., Cincinnati 9, Obio. Cleveland Pneumatic Foundation	13,792	423	39,377		373, 189	14, 215	412, 566	333, 137	1954 through 1960
3781 East 77th St., Cleveland 5, Ohio. Cleveland Twist Drill Foundation			21,650		696,000		717,650	856,721	1953 through 1961
Clevite Foundation	45		32, 250 16, 051	782	1,382,406 234,777	782 45	1,414,656 250,828	1, 892, 263 246, 099	1951 through 1960 1954 through 1960
1775 Logan Ave. Youngstown, Ohio.	1 140		61 600		613, 750	1, 140	675, 352	945, 893	1956 through 1960
Dana Corporation Foundation	1, 140 12, 565		61, 602 60, 244	567	226, 142	13, 132	286, 386	1	1952 through 1960
26-524646									

Schedule 3A.—Expenses and disbursements: 534 foundations—Continued

Promobilities	Įo'	ource: Docume	and submitted	to the select (John Microse Oli K	- Justices	by the lounda			
Promission Province Provinc		(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
## Foundation Expenses Foundation Expenses Foundation Expenses Foundation Expenses Foundation Expenses Foundation Expenses Foundation F							Expenses			
Administration			i				attributable	1		
## Poundation Principles Pr				Contribu-		Contribu-	income +	Contribu-		
## Poundation Prime and			tive and operating	tions, gifts,		tions, gifts,	administra- tive and	grants.		
Period to commerce for the income of commerce for the income of the in		Fynancos	expenses	scholarships,	expenses	scholarships.	operating	scholarships,	Total receipts	
Part Principle		attributable	current or	of current	principal for	of principal	paid out of	of current	including	1
Common C	Foundation	to gross income		or accumu- lated income	purposes for which	for purposes	accumulated	lated income	tions, gifts,	Period
Creampton P. Line 19 P. Line 19 P. Line 29 P. Li		(Form 990-A,	purposes for	for purposes	exempt	exempt	income and	and principal	grants, etc.,	
Description Description		p. 1, me 11)	exempt	exempt		p. 1, line	for purposes	for which	10001104	
September Compare September Compare September Compare			p. 1, line 18)	p. 1, line 19)	'	24(0))	exempt	(Form 990-A,		
Section Sect			1	1			(Form 990-A, p. 1. lines	p. 1, lines 19+24(b))		
Page Peleber Foundation 557 544, 560 5108, 013 517 5102, 582 4273, 003 544 through 1960 5108, 717 7108, 717 7108, 717 7108, 717 7108, 717 7108, 717 7108, 717 7108, 717 7108, 717 7108, 717 7108, 717 7108, 717 7108, 717 7108, 717 7108, 717 7108, 717 7108, 717 7108,				1	1		17+18+23)	1		
Page Peleber Foundation 557 544, 560 5108, 013 517 5102, 582 4273, 003 544 through 1960 5108, 717 7108, 717 7108, 717 7108, 717 7108, 717 7108, 717 7108, 717 7108, 717 7108, 717 7108, 717 7108, 717 7108, 717 7108, 717 7108, 717 7108, 717 7108, 717 7108, 717 7108,	owo-continued									
120 Festione Packway, Akron 17, Ohio 13, 005 43, 738 1,000,022 1,238,465 56, 774 2,494,488 4,972,903 1904 through 1906 Ave. Cleveland 1, Ohio 1,000,002 1,208,466 56, 688 10, 324 1,163,277 3,111,006 1901 through 1906 1901 through 1906 1,000,000 1,000,00		1			1			4150 500	#0779 030	1054 thank 1060
120 Festione Packway, Akron 17, Ohio 13, 005 43, 738 1,000,022 1,238,465 56, 774 2,494,488 4,972,903 1904 through 1906 Ave. Cleveland 1, Ohio 1,000,002 1,208,466 56, 688 10, 324 1,163,277 3,111,006 1901 through 1906 1901 through 1906 1,000,000 1,000,00	The American Bldg., Cincinnati 1, Ohio.	\$57		1		\$108,013		1		
120 Festione Packway, Akron 17, Ohio 13, 005 43, 738 1,000,022 1,238,465 56, 774 2,494,488 4,972,903 1904 through 1906 Ave. Cleveland 1, Ohio 1,000,002 1,208,466 56, 688 10, 324 1,163,277 3,111,006 1901 through 1906 1901 through 1906 1,000,000 1,000,00	Emery, Thomas J., Memorial	3, 309, 532	\$149, 266	763, 608			3, 458, 798	763, 608	4, 208, 032	1951 through 1960
120 Festione Packway, Akron 17, Ohio 13, 005 43, 738 1,000,022 1,238,465 56, 774 2,494,488 4,972,903 1904 through 1906 Ave. Cleveland 1, Ohio 1,000,002 1,208,466 56, 688 10, 324 1,163,277 3,111,006 1901 through 1906 1901 through 1906 1,000,000 1,000,00	Eric Railroad Charitable Education & Trust	244		12, 411	\$1,250	546, 711	1,494	559,122	561,360	1953 through 1960
120 Festione Packway, Akron 17, Ohio 13, 005 43, 738 1,000,022 1,238,465 56, 774 2,494,488 4,972,903 1904 through 1906 Ave. Cleveland 1, Ohio 1,000,002 1,208,466 56, 688 10, 324 1,163,277 3,111,006 1901 through 1906 1901 through 1906 1,000,000 1,000,00	Euclid Ave., Cleveland 1, Ohio.	1			1				0.045.004	105141
Company Comp	1200 Firestone Parkway Akron 17 Obio		1			· ·				_
General Tip Generation 10, 570	Firestone Trust Fund Care of Cleveland Trust Co., 916 Enelld	13,036	43, 738	1,690,052		1, 258, 436	56, 774	2, 948, 488	4, 972, 208	1954 through 1960
Coop-ARC Color C	Ave., Cleveland 1, Ohio.	10.270		407 500		005 500	10 204	1 169 077	2 111 006	1051 through 1060
Googless Foundation 1, Foundation 1, Foundation 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1,	Care of First National Bank of Akron,	1		497, 589	8,945	665, 688	19, 324	1, 163, 277	3, 111, 090	1951 through 1960
Foundation. 1337 Hayes, Ave., Splegel Grove, Fre- Hoover Co. Charitable Trust. 101 East Maple St., North Canton, Ohio. 101 East Maple St., North Canton, Ohio. 102 Humphry, George M. & Parnels S., Fund. 1037 Hayes, Ave., Splegel Grove, Fre- 104 Hoover Co. Charitable Trust. 205 18, 144, 671 207 18, 15, 150 208 18, 548 20	Googrich, B. F., Fund, Inc.	34, 767		1, 566, 226		2, 108, 164	34, 767	3, 674, 390	7, 521, 616	1952 through 1960
Foundation. 1337 Hayes, Ave., Splegel Grove, Fre- Hoover Co. Charitable Trust. 101 East Maple St., North Canton, Ohio. 101 East Maple St., North Canton, Ohio. 102 Humphry, George M. & Parnels S., Fund. 1037 Hayes, Ave., Splegel Grove, Fre- 104 Hoover Co. Charitable Trust. 205 18, 144, 671 207 18, 15, 150 208 18, 548 20	500 South Main St., Akron 18, Ohio.				1	1			239, 534	1954 through 1960
Foundation. 1337 Hayes, Ave., Splegel Grove, Fre- Hoover Co. Charitable Trust. 101 East Maple St., North Canton, Ohio. 101 East Maple St., North Canton, Ohio. 102 Humphry, George M. & Parnels S., Fund. 1037 Hayes, Ave., Splegel Grove, Fre- 104 Hoover Co. Charitable Trust. 205 18, 144, 671 207 18, 15, 150 208 18, 548 20	1144 East Market St., Akron 16, Ohio.	460 849	EC 659			l '	E20 050	'== '=	1	
Foundation. 1337 Hayes, Ave., Splegel Grove, Fre- Hoover Co. Charitable Trust. 101 East Maple St., North Canton, Ohio. 101 East Maple St., North Canton, Ohio. 102 Humphry, George M. & Parnels S., Fund. 1037 Hayes, Ave., Splegel Grove, Fre- 104 Hoover Co. Charitable Trust. 205 18, 144, 671 207 18, 15, 150 208 18, 548 20	1300 Leader Bldg., Cleveland 14, Ohio.	408, 842	, ,		3, 504	19, 343, 934				
mont, Ohio Prover Co. Charlanbe Trust 22,616 144,671 570,534 22,616 715,205 2,182,122 1951 through 1960 1800 Leader Bidg., Cleveland 14, Ohio. 1300 Leader Bidg., Cleveland 14, Ohio. 1,577 165,750 1,398,647 1954 through 1960 1300 Leader Bidg., Cleveland 14, Ohio. 1,577 165,750 1,398,647 1954 through 1960 1300 Leader Bidg., Cleveland 14, Ohio. 1,577 165,750 1,398,647 1954 through 1960 1300 Leader Bidg., Cleveland 14, Ohio. 1,577 165,750 1,398,647 1954 through 1960 1300 Leader Bidg., Cleveland 14, Ohio. 139,288 1,975,027 2,114,310 1,955,950 1953 through 1960 1250 Union Commerce Bidg., Cleveland 14, Ohio. 139,288 1,975,027 2,114,310 1,955,950 1953 through 1960 1250 Union Commerce Bidg., Cleveland 14, Ohio. 139,042 139,04	Foundation.	25, 446		213,048			25, 446	213, 048	330, 445	1951 through 1960
Hoover Co. Charlable Trust.	mont Ohio				ļ	1				
180 180	Hoover Co. Charitable Trust	22, 616		144,671		570, 534	22, 616	715, 205	2, 182, 123	1951 through 1960
180 180	Humphrey, George M. & Pamela S., Fund		288	185, 483			288	185, 483	1, 481, 690	1952 through 1960
180 180	Ingalls, Louise H. & David S., Foundation,	1, 577		165, 750			1,577	165, 750	1, 398, 647	1954 through 1960
Store Company Charlable Trust 139, 288 1,975,027 2,114,310 1,955,900 1958 through 1960 35 East Till 84, Cincinnant, 2 Ohlo 186, 518 8 907,369 84,222 186,526 991,591 6,443,732 1951 through 1960 14,010;	111C.									
Rulas Foundation	14, Ohio. Kroger Company Charltable Trust			130 283		1 075 027		2 114 310	1 955 930	1953 through 1960
Libbey, Edmind Drummond, Trustees. 393, 690 107, 408 5, 150, 403 501, 098 5, 150, 403 1, 170, 608 1, 1	35 East 7th St., Cincinnati, 2 Ohio.	100 510			_		1		, ,	
Libbey, Edmund Drummond, Trustees. 393, 690 107, 408 5, 150, 403	1759 Union Commerce Bldg., Cleveland	160, 018	°	907, 309		84, 222	180, 520	991, 591	0, 443, 732	1901 through 1900
National Bank Bidg., Toledo, Ohio. 151 105 239, 563 37 1,506,505 293 1,746,668 2,227,981 1952 through 1960 120	Libbey, Edmund Drummond, Trustees	393, 690	107, 408	5, 150, 403		l	501,098	5, 150, 403	5, 648, 961	1953 through 1960
Care of The Toledo Trust Co., 245 Summit St., Toledo 3, Ohio. Summit St., Toledo 4, Ohio. Summit St., Toledo 5, Ohio. Summit St., Toledo 5, Ohio. Summit St., Sidney, Ohio. Summit St.	National Bank Bldg., Toledo, Ohio. Libbey-Owens-Ford Philanthropic Founda-	151	105				1		2, 227, 981	1952 through 1960
Lincoin Electric Foundation S25, 125	tion.		200	200,000		1,000,000	200	2,,,,,,,,,,,	2,221,001	
Care of Central National Bank of Cleveland 1, Ohio. 1300 Leader Bidg., Cleveland 14, Ohio. 1300 Leader Bidg., Cleveland 14, Ohio. 1300 Leader Bidg., Cleveland 14, Ohio. 1300 Leader Bidg., Cleveland 14, Ohio. 1300 Leader Bidg., Cleveland 14, Ohio. 1300 Leader Bidg., Cleveland 14, Ohio. 1300 Leader Bidg., Cleveland 14, Ohio. 1300 Leader Bidg., Cleveland 14, Ohio. 1300 Leader Bidg., Cleveland 14, Ohio. 1300 Leader Bidg., Cleveland 14, Ohio. 1300 Leader Bidg., Cleveland 14, Ohio. 1300 Leader Bidg., Cleveland 14, Ohio. 1300 Leader Bidg., Cleveland 15, Ohio. 1300 Leader Bidg., Cleveland 14, Ohio. 1300 Leader Bidg., Cleveland 15, Ohio. 1300 Leader Bidg., Cleveland 16, Ohio. 1300 Leader Bidg., Cleveland 16, Ohio. 1300 Leader Bidg., Cleveland, Is. Ohio. 1300 Leader Bidg., Cleveland, I	Summit St., Toledo 3, Ohio.									105041
1, Ohio. The Louise Foundation 1, Ohio. 1300 Leader Bildy, Cleveland 14, Ohio. 812, 698 1812, 698 2, 147, 445 1952 through 1960 1960 Leader Bildy, Cleveland 14, Ohio. 1812, 698 1812, 698 2, 147, 445 1952 through 1960 1960 Leader Bildy, Cleveland 14, Ohio. 1812, 698 1812, 698 2, 147, 445 1952 through 1960 1960 Leader Bildy, Cleveland 15, Ohio. 1812, 698 1812, 698 2, 147, 445 1952 through 1960 1960 Leader Bildy, Cleveland 15, Ohio. 1812, 698 18	Care of Central National Bank of Cleve-					825, 125		825, 125	1,513,508	1953 through 1960
The Louise Foundation State Stat	1. Ohio.									
Lubrizol Foundation	The Louise Foundation	8		58, 270			8	58, 270	567, 346	1951 through 1960
Post Office Box 5668, Cleveland I, Ohio. 32 266, 992 32 266, 992 382, 920 1954 through 1960 Post Office Box 5668, Cleveland I, Ohio. 70 111, 170 70 111, 170 153, 333 1953 through 1960 111, 170 153, 333 1953 through 1960 111, 170 153, 333 1953 through 1960 111, 170 153, 333 1953 through 1960 111, 170 153, 333 1953 through 1960 111, 170 153, 333 1953 through 1960 111, 170 153, 333 1953 through 1960 111, 170 153, 333 1953 through 1960 111, 170 153, 333 1953 through 1960 111, 170 153, 333 1953 through 1960 111, 170 153, 333 1953 through 1960 111, 170 111, 170 153, 333 1953 through 1960 111, 170 111, 1	Lubrizol Foundation			812, 698				812, 698	2, 147, 445	1952 through 1960
Care of National Cash Register Co., Main and K Sts., Dayton 9, Ohio. National Acme Foundation. 170 East 131st St., Cleveland 8, Ohio. National Acme Foundation, Inc	Medusa Foundation	32				266, 992	32	266, 992	382, 920	1954 through 1960
Care of National Cash Register Co., Main and K Sts., Dayton 9, Ohio. National Acme Foundation. 170 East 131st St., Cleveland 8, Ohio. National Acme Foundation, Inc	Fost Office Box 5668, Cleveland 1, Ohio. Monarch Machine Tool Co. Foundation	70							153, 333	
Oglebay Norton Foundation 2 1,997 95,539 1959 through 1960 1200 Hanna Bidg., Cleveland, 15, Ohio. Ohio Match Charitable Foundation. Wadsworth, Ohio (See California listing for data). Ohio Oil Co. Foundation, Inc. 740,889 6,025 1,276,642 6,025 2,017,531 2,810,587 1952 through 1960 539 South Main St., Flindlay, Ohio. OwensIllinois Paper Products Foundation. 28 45,312 1,371,110 28 1,416,422 1,035,160 1956 through 1960 Post Office Box 1035, Toledo, Ohio. Prost Office Box 1035, Toledo, Ohio. Care of National City Bank of Cleveland. Post Office Box 5756, Cleveland 1, Ohio. Protect & Gamble Fund 45,732 1,190,968 6,329,532 45,732 7,520,500 14,262,337 1953 through 1960 1,000 Protect & Gamble Fund 45,732 1,190,968 6,329,532 45,732 7,520,500 14,262,337 1953 through 1960 Charitable Trust.	615 North Oak St., Sidney, Ohio. NCR Foundation	i		331, 735		1		1	·	
Oglebay Norton Foundation 2 1,997 95,539 1959 through 1960 1200 Hanna Bidg., Cleveland, 15, Ohio. Ohio Match Charitable Foundation. Wadsworth, Ohio (See California listing for data). Ohio Oil Co. Foundation, Inc. 740,889 6,025 1,276,642 6,025 2,017,531 2,810,587 1952 through 1960 539 South Main St., Flindlay, Ohio. OwensIllinois Paper Products Foundation. 28 45,312 1,371,110 28 1,416,422 1,035,160 1956 through 1960 Post Office Box 1035, Toledo, Ohio. Prost Office Box 1035, Toledo, Ohio. Care of National City Bank of Cleveland. Post Office Box 5756, Cleveland 1, Ohio. Protect & Gamble Fund 45,732 1,190,968 6,329,532 45,732 7,520,500 14,262,337 1953 through 1960 1,000 Protect & Gamble Fund 45,732 1,190,968 6,329,532 45,732 7,520,500 14,262,337 1953 through 1960 Charitable Trust.	Care of National Cash Register Co., Main and K Sts. Dayton 9 Obto	,		502,100		1, 100, 012	27,000	2, 202, 01,	2, 200, 000	
Oglebay Norton Foundation 2 1,997 95,539 1959 through 1960 1200 Hanna Bidg., Cleveland, 15, Ohio. Ohio Match Charitable Foundation. Wadsworth, Ohio (See California listing for data). Ohio Oil Co. Foundation, Inc. 740,889 6,025 1,276,642 6,025 2,017,531 2,810,587 1952 through 1960 539 South Main St., Flindlay, Ohio. OwensIllinois Paper Products Foundation. 28 45,312 1,371,110 28 1,416,422 1,035,160 1956 through 1960 Post Office Box 1035, Toledo, Ohio. Prost Office Box 1035, Toledo, Ohio. Care of National City Bank of Cleveland. Post Office Box 5756, Cleveland 1, Ohio. Protect & Gamble Fund 45,732 1,190,968 6,329,532 45,732 7,520,500 14,262,337 1953 through 1960 1,000 Protect & Gamble Fund 45,732 1,190,968 6,329,532 45,732 7,520,500 14,262,337 1953 through 1960 Charitable Trust.	National Acme Foundation		489	131, 172		39, 807	89	170, 979	481, 201	1954 through 1960
Oglebay Norton Foundation 2 1,997 95,539 1959 through 1960 1200 Hanna Bidg., Cleveland, 15, Ohio. Ohio Match Charitable Foundation. Wadsworth, Ohio (See California listing for data). Ohio Oil Co. Foundation, Inc. 740,889 6,025 1,276,642 6,025 2,017,531 2,810,587 1952 through 1960 539 South Main St., Flindlay, Ohio. OwensIllinois Paper Products Foundation. 28 45,312 1,371,110 28 1,416,422 1,035,160 1956 through 1960 Post Office Box 1035, Toledo, Ohio. Prost Office Box 1035, Toledo, Ohio. Care of National City Bank of Cleveland. Post Office Box 5756, Cleveland 1, Ohio. Protect & Gamble Fund 45,732 1,190,968 6,329,532 45,732 7,520,500 14,262,337 1953 through 1960 1,000 Protect & Gamble Fund 45,732 1,190,968 6,329,532 45,732 7,520,500 14,262,337 1953 through 1960 Charitable Trust.	National Machinery Foundation, Inc.	139, 642		711, 985		12, 421	139, 642	724, 406	2, 611, 290	1951 through 1960
Ohio Oil Co. Foundation, Inc. 539 South Main St., Findlay, Ohio. Owens-Illinois Paper Products Foundation. 28 45, 312 1, 371, 110 28 1, 416, 422 1, 035, 160 1956 through 1960 Post Office Box 1035, Toledo, Ohio. Prentiss, Elisabeth Severance, Foundation. Care of National City Bank of Cleveland. 1, Ohio. Procter & Gamble Fund. Post Office Box 5756, Cleveland 1, Ohio. Procter & Gamble Fund. 2015 Steel Corporation Educational & 5, 779 2, 639 5, 834, 054 295, 200 8, 418 6, 129, 254 19, 272, 578 1951 through 1960 Charitable Trust.		2		1, 997				1, 997	95, 539	1959 through 1960
Ohio Oil Co. Foundation, Inc. 539 South Main St., Findlay, Ohio. Owens-Illinois Paper Products Foundation. 28 45, 312 1, 371, 110 28 1, 416, 422 1, 035, 160 1956 through 1960 Post Office Box 1035, Toledo, Ohio. Prentiss, Elisabeth Severance, Foundation. Care of National City Bank of Cleveland. 1, Ohio. Procter & Gamble Fund. Post Office Box 5756, Cleveland 1, Ohio. Procter & Gamble Fund. 2015 Steel Corporation Educational & 5, 779 2, 639 5, 834, 054 295, 200 8, 418 6, 129, 254 19, 272, 578 1951 through 1960 Charitable Trust.	1200 Hanna Bldg., Cleveland, 15, Ohio. Ohio Match Charitable Foundation							_,		
Ohio Oil Co. Foundation, Inc										
Prentiss, Elisabeth Severance, Foundation. Care of National City Bank of Cleveland 1, Ohio. Procter & Gamble Fund. 301 East of th St., Cincinnati 1, Ohio. Republic Steel Corporation Educational & Charitable Trust. 5,779 2,639 5,834,054 268,069 612 268,966 4,288,069 6,920,483 1951 through 1960 6,329,532 45,732 7,520,500 14,262,337 1953 through 1960 1953 through 1960	Ohio Oil Co. Foundation, Inc.			740, 889	6,025	1, 276, 642	6, 025	2, 017, 531	2, 810, 587	1952 through 1960
Prentiss, Elisabeth Severance, Foundation. Care of National City Bank of Cleveland 1, Ohio. Procter & Gamble Fund. 301 East of th St., Cincinnati 1, Ohio. Republic Steel Corporation Educational & Charitable Trust. 5,779 2,639 5,834,054 268,069 612 268,966 4,288,069 6,920,483 1951 through 1960 6,329,532 45,732 7,520,500 14,262,337 1953 through 1960 1953 through 1960	Owens-Illinois Paper Products Foundation.	28		45, 312		1, 371, 110	28	1, 416, 422	1, 035, 160	1956 through 1960
Care of National City Bank of Cleve- land., Post Office Box 5756, Cleveland 1, Ohio. Procter & Gamble Fund	Prentiss, Elisabeth Severance, Foundation	268, 354		4, 288, 069	612		268, 966	·	6, 920, 483	1951 through 1960
1, Ohio. Procter & Gamble Fund	land., Post Office Box 5756, Cleveland	,		, ,			,	,,		
301 East 6th St., Cincinnati 1, Ohio. Republic Steel Corporation Educational & 5,779 2, 639 5, 834, 054 295, 200 8, 418 6, 129, 254 19, 272, 578 1951 through 1960 Charitable Trust.	1, Ohio.	45 739		1 100 089		g 200 F20	AE 700	7 500 500	14 960 227	1053 through 1000
Charitable Trust.	301 East 6th St., Cincinnati 1, Ohio.		0.000							-
Euclid Ave., Cleveland 1, Ohio.	Charitable Trust.	5, 779	2, 639	a, 834, U54		295, 200	8, 418	6, 129, 254	19, 272, 578	1951 through 1960
	Euclid Ave., Cleveland 1, Ohio.									

Į5	· Docume	and subinitied	to the Belect C	John Market Con 1	Juan Dusiness	by the lounda			
	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
		Administra- tive and	Contribu-	Administra- tive and	Contribu-	Expenses attributable to gross income + administra-	Contribu- tions, gifts, grants,		
	_	operating expenses	grants, scholarships,	operating expenses paid out of	grants, scholarships,	tive and operating	scholarships,		
	Expenses attributable	paid out of current or	etc., paid out of current	principal for	etc., paid out of principal	expenses paid out of	of current	Total receipts including	
Foundation	to gross income	accumulated income for	or accumu- lated income	purposes for which	for purposes for which	current or accumulated	or accumu- lated income	contribu- tions, gifts,	Period
	(Form 990-A, p. 1, line 17)	purposes for which	for purposes for which	exempt (Form 990-A,	exempt (Form 990-A,	income and principal	and principal for purposes	grants, etc., received	
		exempt (Form 990-A,	exempt (Form 990-A,	p. 1, line 23)	p. 1, line 24(b))	for which	for which exempt		
		p. 1, line 18)	p. 1, line 19)			exempt (Form 990-A,	(Form 990-A, p. 1, lines		
						p. 1, lines 17+18+23)	19+24(b))		
оню—continued									
Ritchie, Charles E. & Mabel M., Memorial	\$31, 543		\$281, 885			\$31, 543	\$281, 885	\$1,459,592	1955 through 1960
Foundation. Care of 1st National Bank of Akron,									
Care of ist National Bank of Akron, Akron 8, Ohio. Schmidlapp, Charlotte R., Fund care of the 5th Third Union Trust Co.,	2, 104		270, 764			2, 104	270, 764	748, 392	1952 through 1960
4th and Walnut Sts., Cincinnati, Ohio. Schmidlapp, J. G., Trust No. 2	9,716		141,040			9,716	141,040	180, 554	1952 through 1960
care of the 5th Third Union Trust Co., 4th and Walnut Sts., Cincinnati, Ohio.							and	000 666	1050 Ab b 1050
care of the 5th Third Union Trust Co., 4th and Walnut Sts., Cincinnati, Ohio. Schmidlapp, J. G., Trust No. 2. care of the 5th Third Union Trust Co., 4th and Walnut Sts., Cincinnati, Ohio. Schmidlapp, Jacob G., Trust. Care of the 5th Third Union Trust Co., 4th and Walnut Sts., Cincinnati, Ohio. Sohlo Foundation	1					85, 188	744, 233	998, 666	1952 through 1960
4th and Walnut Sts., Cincinnati, Ohio. Solio Foundation Care of Standard Oil Co., Midland Bldg., Cleveland 15, Ohio. Stranahan Foundation 900 Upton Ave., Toledo 1, Ohio. Thompson Products Foundation 23555 Euclid Ave., Cleveland 17, Ohio. Timken Foundation of Canton 1835 Dueber Ave. SW., Canton 6, Ohio. Timken Roller Bearing Co. Charitable Trust. Care of 1st. National Bank of Canton.	574		99, 640		\$1,751,372	574	1,851,012	2, 307, 740	1954 through 1960
Bldg., Cleveland 15, Ohio. Stranshan Foundation	86, 758	\$1,30 5	1, 170, 743		47, 200	88, 063	1, 217, 943	5, 266, 500	1951 through 1960
Thompson Products Foundation	61,956				1,991,898	61, 956	1, 991, 898	1, 564, 689	1955 through 1960
Timken Foundation of Canton	7, 572	7, 517	6, 361, 852			15, 089	6, 361, 852	24, 201, 912	1951 through 1960
Timken Roller Bearing Co. Charitable Trust. Care of 1st National Bank of Canton, Ohlo, 101 Market St., Canton 2, Ohlo.	14, 834				2, 302, 050	14,834	2, 302, 050	3, 925, 453	1951 through 1960
Warner Swasey Foundation	147		68, 049	\$823	863, 873	970	931, 922	1, 423, 197	1952 through 1960
5701 Carnegie Ave., Cleveland 3, Ohio. Wean, Raymond John, Foundation	26, 948		1, 127, 494			26, 948	1, 127, 494	4, 877, 233	1951 through 1960
Warren, Ohio.	4		22, 937		505, 762	4	528, 699	706, 047	1955 through 1960
White Motor Company Charitable Trust 842 East 79th St., Cleveland 1, Obio.			,		Í				
OKLAHOMA Bartlett, H. U. & Eva Maud, Foundation			34.317		328, 282		362, 599	434, 387	1951 through 1960
Care of Bartlett-Collins Co., Sapulpa, Okla.									
Broadhurst Foundation 1701 First National Bldg., Tulsa 3, Okla.	191, 958		675, 795			191, 958	675, 795	3, 349, 693	1951 through 1960
Champlin, H. H., Foundation 302 First National Bank Bidg., Enid,	51,402		24, 134		800	51, 402	24, 934	63, 409	1952 tnrough 1960
Okla. Kirkpatrick Foundation, Inc	12, 954		145, 389		172, 342	12, 954	317, 731	428, 423	1957 through 1960
Okla. Mabee, J. E. & L. E., Foundation, Inc	47, 202	572, 371	8, 049, 749			619, 573	8, 049, 749	7, 897, 431	1952 through 1960
Okla.	1 017 090		1 901 014			1,017,936	1, 205, 016	3, 469, 224	1951 through 1960
The McMahon Foundation	1, 017, 936 5, 228, 479	4, 242, 836	1, 205, 016 744, 721			9, 471, 315	744, 721	26, 015, 120	1951 through 1960
Post Office Box 870, Ardmore, Okla. Phillips, Frank, Foundation, Inc	242,874	12, 289	2, 466, 379		41, 961	255, 163	2, 508, 340	5, 294, 846	1951 through 1960
208 First National Bank Bldg., Bartles- ville, Okla.		,,	64 602		75 609	29,072	140, 211	677, 556	1953 through 1961
The Pioneer Foundation (formerly Gold- man Foundation). Post Office Box 8518, Oklahoma City 14,	29, 061	11	64,603		75, 608	25,012	140, 211	011,000	2000 tanougu 2001
Okla. Young, R. A., Foundation 3815 North Santa Fe, Oklahoma City,	103	1, 228	7 3, 185	2	16, 761	1, 333	89, 946	1, 269, 959	1954 through 1960
3815 North Santa Fe, Oklahoma City, Okla. PENNSYLVANIA									
The Alcoa Foundation	117, 507	308	5, 579, 947			117, 815	5, 579, 947	22, 997, 677	1953 through 1960
Care of Mellon National Bank & Trust									19 35 through 1960
Allegheny Foundation	12,178	6, 323	86,450			18, 501 2, 145, 871	66, 450 35, 000	1, 151, 550 6, 808, 750	1951 through 1961
American Foundation, Inc	2, 145, 871		35, 000			2,170,011	00,000		
Philadelphia 7, Pa. Benedum, Claude Worthington, Foundation.	149, 240	66, 221	4, 875, 987		239, 759	215, 461	5, 115, 746	22, 378, 966	1951 through 1960
223 4th Ave., Pittsburgh 22, Pa. Bok, Mary Louise Curtis, Foundation	209, 980		3, 969, 600			209, 980	3, 969, 600	5, 377, 692	1951 through 1960
1726 Locust St., Philadelphia 3, Pa. Bubl Foundation 1 Gateway Center, Suite 373, Pittsburgh	2, 355, 314		5, 696, 586		(245, 675)	2, 355, 314	5, 450, 911	8, 742, 159	1951 through 1960
22, Pa. Carnegie Hero Fund Commission	1, 228, 662		1, 655, 957			1, 228, 662	1, 655, 957	2, 943, 784	951 through 19 60
2307 Oliver Bldg., Pittsburgh 22, Pa.	1	ı	1	ı	1	I	1	1	1

2d. St. Piles, Bryn Arhyn, Pa. The Harmonrull Foundation Helin, Howard, Endowment Fig. 1, O., Foundation 16, 18, 1, O., Foundation 16, 18, 1, O., Foundation 16, 18, 1, O., Foundation 16, 18, 1, O., Foundation 16, 18, 1, O., Foundation 17, 19, 19, 18, 18, 19, 19, 19, 19, 19, 19, 19, 19, 19, 19	[Source: Documents submitted to the Select Committee on Small Business by the foundations]										
## From No. Countries Administration Countries		(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	
## Foundation ##							Expenses				
Pennattrans-continued		'					to gross				
Foundation F-purpose for P-purpose for P			Administra- tive and	Contribu-	Administra- tive and	Contribu-	income +	Contribu-			
## Foundation September Se			operating	grants, scholarships.	operating	grants, scholarships.	tive and	grants, scholarships,			
President Pres		Expenses	paid out of	etc., paid out	paid out of	etc., paid out	expenses	etc., paid out	Total receipts		
Part Part	Foundation	to gross	accumulated	or accumu-	purposes for	for purposes	current or	or accumu-	contribu-	Period	
PERTORITO ANIA—continued PERTORITO ANIA—con		I(Form 990-A.	purposes for	for purposes	exempt	l exempt	i income and	and principal	grants, etc.,		
Part Part		p , ,	exempt	l exempt	p. 1, line 23)	p. 1, line	for purposes	for which			
PRINKITYANIAContinued			p. 1, line 18)	p. 1, line 19)		(-)/	exempt	(Form 990-A			
PRINSTATAL—continued 250, 412 28, 527 28, 515, 507 2506, 467 469, 509 28, 512, 004 54, 555, 500 1503 through 1500 1500 through 1500 through 1500 1500 through 1500 through 1500 1500 through 1500 through 1500 1500 through 15							p. 1, lines				
Deep In Arthur Vining, Franciston \$46, 500 \$4, 85, 505 \$40		<u> </u>							·		
222 Rask Allegheny Ave., Philadelphia S. A. B. S. S. S. S. S. S. S. S. S. S. S. S. S.			ļ								
222 Rask Allegheny Ave., Philadelphia S. A. B. S. S. S. S. S. S. S. S. S. S. S. S. S.	Davis, Arthur Vining, Foundation	\$65,412	\$3,527	\$3, 515, 597		\$296, 467	\$68,939	\$3, 812, 064	\$4, 855, 805	1953 through 1960	
222 Rask Allegheny Ave., Philadelphia S. A. B. S. S. S. S. S. S. S. S. S. S. S. S. S.	Co., Mellon Sq., Pittsburgh 30, Pa. Donner Foundation, Inc.	1, 033, 124		12, 962, 715			1,033,124	12, 962, 715	24, 760, 043	1951 through 1960	
222 Rask Allegheny Ave., Philadelphia S. A. B. S. S. S. S. S. S. S. S. S. S. S. S. S.	2500 Philadelphia National Bank Bldg., Philadelphia 7, Pa.					ļ				_	
222 Rask Allegheny Ave., Philadelphia S. A. B. S. S. S. S. S. S. S. S. S. S. S. S. S.	Falk, Maurice & Laura, Foundation	668, 904		ł				1			
222 Rask Allegheny Ave., Philadelphia S. A. B. S. S. S. S. S. S. S. S. S. S. S. S. S.	Penn Center Plaza, Philadelphia 2, Pa.				1	· ·					
Frick, Childs, Corp. Mildson Braik & Prints Co. Co. of Modes Square, Pittsburgh 30, Addison H. Olbson Foundation	2223 East Allegheny Ave., Philadelphia	72		344, 511		808, 423	72	1, 152, 934	2, 759, 947	1953 through 1960	
Co., Mellon Square, Pittsburgh, 30, Addison H. (1980) promotional Bide, Pittsburgh, 1, 088, 838	Frick, Childs, Corp.	587, 117		863, 814			587, 117	863, 814	3, 697, 247	1951 through 1960	
Addison H. Gibson Foundation 1,038,838	Co., Mellon Square, Pittsburgh 30,										
General Foundation 23 S. P. Pils. Byrn Arlyn, Pa. 34, 627 5, 509 32, 875 25, 360 226, 149 415, 586 29, 024 1, 279, 159 1955 through 1960 29 S. P. Pils. Byrn Arlyn, Pa. 382, 873 5, 555, 107 107, 107, 107, 107, 107, 107, 107,	Addison H. Gibson Foundation	1, 038, 838		2, 066, 958	\$27, 957	160, 000	1, 066, 795	2, 226, 958	3, 670, 752	1951 through 1960	
Helma, H. J., Co. Fotundation		9 577	11 969	1 280 288	700	201 140	22 145	1 585 958	7 301 050	1951 through 1960	
Helma, H. J., Co. Fotubation	2d St. Pike, Bryn Athyn, Pa. The Hammermill Foundation	384 627	1				1	1		_	
Helma, H. J., Co. Fotubation	Post Office Box 1440, Erie 6, Pa. Heinz, Howard, Endowment	392, 573	1		20,000	220, 146					
The Foundation Pittsburgh 30, Pa. Foundation Pittsburgh 30, Pa. Foundation Pittsburgh 30, Pa. Foundation Pittsburgh 30, Pa. Foundation Pittsburgh 30, Pa. Foundation Pittsburgh 30, Pa. Foundation Pittsburgh 30, Pa. Foundation Pittsburgh 30, Pa. Foundation Pittsburgh 30, Pa. Pittsburgh 3	Post Office Box 926, Pittsburgh 30, Pa. Heinz, H. J., Co. Foundation				19 136	2 008 207	1		1		
Care of Mellon National Bank & Trust Care of Mellon Pane Pane Pane Pane Pane Pane Pane Pan	Post Office Box 57, Pittsburgh 30, Pa. The Hunt Foundation	1			1						
Care of Mellon National Bank & Trust Care of Mellon Pane Pane Pane Pane Pane Pane Pane Pan	Post Office Box 926, Pittsburgh 30, Pa. Jackson, William R. and Lucilla S., Chari-		1	· ·		1				_	
Co., Mellon Square, Pittsburgh 30, Jansey, Horny Foundation, 166, 728	Care of Mellon National Bank & Trust	2,555		02,155		0,.00	2,000	00,100	100,00	1001 1110 1100	
The Koppers Foundation. Care of Pittsburgh 20, C, Co., Foundation. Si 5th Ave., McKeesport, Pa. Murphy, G. C., Co., Foundation. Si 5th Ave., McKeesport, Pa. Murphy, G. C., Co., Foundation. Si 5th Ave., McKeesport, Pa. Murphy, G. C., Co., Foundation. Si 5th Ave., McKeesport, Pa. Murphy, G. C., Co., Foundation. Si 5th Ave., McKeesport, Pa. Murphy, G. C., Co., Foundation. Si 5th Ave., McKeesport, Pa. Murphy, G. C., Co., Foundation. Si 5th Ave., McKeesport, Pa. Murphy, G. C., Co., Foundation. Si 5th Ave., McKeesport, Pa. Murphy, G. C., Co., Foundation. Si 5th Ave., McKeesport, Pa. Murphy, G. C., Co., Foundation. Si 5th Ave., McKeesport, Pa. Murphy, G. C., Co., Foundation. Si 5th Ave., McKeesport, Pa. Murphy, G. C., Co., Foundation. Si 5th Ave., McKeesport, Pa. National Forgee Co. Foundation. Si 5th Ave., McKeesport, Pa	Co., Mellon Square, Pittsburgh 30, Pa.							į			
19, Pa. 24, 344 16, 636 142, 100 256, 884 16, 503 142, 100 1, 570, 118 1951 through 1960 236 William Penn Pl., Pittsburgh 19, Pa. 182, 649 256, 884 1, 659, 300 1951 through 1960 180, A. W., Educational & Charitable 1, 205, 414 1, 101, 788 35, 650, 335 23, 168, 533 2, 307, 152 58, 818, 868 41, 427, 728 1951 through 1960 1783, William Penn Pl., Pittsburgh 19, Pa. 337, 881 246, 372 10, 166, 449 4, 496, 542 684, 253 14, 662, 991 28, 748, 708 1951 through 1960 1952 through 1960 1953 William Penn Pl., Pittsburgh 19, Pa. 1953 William Penn Pl., Pittsburgh 19, Pa. 1953 William Penn Pl., Pittsburgh 19, Pa. 1953 William Penn Pl., Pittsburgh 19, Pa. 1953 William Penn Pl., Pittsburgh 19, Pa. 1953 William Penn Pl., Pittsburgh 19, Pa. 1953 William Penn Pl., Pittsburgh 19, Pa. 1953 William Penn Pl., Pittsburgh 19, Pa. 1953 William Penn Pl., Pittsburgh 19, Pa. 1953 William Penn Pl., Pittsburgh 19, Pa. 1954 William Penn Pl., Pittsburgh 19, Pa. 1954 William Penn Pl., Pittsburgh 19, Pa. 1954 William Penn Pl., Pittsburgh 19, Pa. 1954 William Penn Pl., Pittsburgh 19, Pa. 1954 William Penn Pl., Pittsburgh 19, Pa. 1954 William Penn Pl., Pittsburgh 19, Pa. 1954 William Penn Pl., Pittsburgh 19, Pa. 1954 William Penn Pl., Pittsburgh 19, Pa. 1954 William Penn Pl., Pittsburgh 19, Pa. 1955 William Penn Pl., Pittsburgh 19, Pa. 1955 William Penn Pl., Pittsburgh 19, Pa. 1955 William Penn Pl., Pittsburgh 19, Pa. 1955 William Penn Pl., Pittsburgh 19, Pa. 1955 William Penn Pl., Pittsburgh 19, Pa. 1955 William Penn Pl., Pittsburgh 19, Pa. 1955 William Penn Pl., Pittsburgh 19, Pa. 1955 William Penn Pl., Pittsburgh 19, Pa. 1955 William Penn Pl., Pittsburgh 19, Pa. 1955 William Penn Pl., Pittsburgh 19, Pa. 1955 William Penn Pl., Pittsburgh 19, Pa. 1955 William Penn Pl., Pittsburgh 19, Pa. 1955 William Penn Pl., Pittsburgh 19, Pa. 1955 William Penn Pl., Pittsburgh 19, Pa. 1955 William Penn Pl., Pittsburgh 19, Pa. 1955	Post Office Box 462, Reading, Pa.	66, 728				· ·	1				
Laurel Foundation	Care of Koppers Co., Inc., Pittsburgh	25, 206		173, 408		999, 292	25, 206	1, 172, 700	1, 356, 803	1953 through 1960	
Pa. Mack, J. S., Foundation 182, 649 256, 884 182, 649 256, 884 1, 659, 300 1951 through 1960 531 5th Ave., McKeesport, Pa. Mellon, A. W., Educational & Charitable Trust. 525 William Penn Pl., Pittsburgh 19, Pa. Mellon, Richard King, Foundation 523 William Penn Pl., Pittsburgh 19, Pa. Mellon, Richard King, Foundation 523 William Penn Pl., Pittsburgh 19, Pa. More, High, Fund 24th Street and Dixie Avenue, Easton, Pa. Murphy, G. C., Co., Foundation 531 5th Ave., McKeesport, Pa. Murphy, G. C., Co., Foundation 531 5th Ave., McKeesport, Pa. National Forge Co. Foundation 531 5th Ave., McKeesport, Pa. National Forge Co. Foundation 531 5th Ave., McKeesport, Pa. National Steel Charitable Trust. Care of Pittsburgh 30, Pa. Pleating Foundation 546 55 557 584 182, 649 256, 884 1, 659, 300 1951 through 1960 24, 496, 642 4, 496, 642 684, 253 14, 662, 991 28, 748, 708 1951 through 1960 77, 282 19, 311 404, 338 1, 360, 250 1956 through 1960 72, 282 19, 311 404, 338 1, 360, 250 1956 through 1960 72, 282 19, 311 404, 338 1, 360, 250 1956 through 1960 78, 405, 249 1, 483, 100 1953 through 1960 1955 through 1960 1955 through 1960 1955 through 1960 1955 through 1960 1956 through 1960 1956 through 1960 1957 through 1960 1958 through 1960 1959 through 1960 1959 through 1960 1959 through 1960 1959 through 1960 1959 through 1960 1959 through 1960 1959 through 1960 1959 through 1960 1959 through 1960 1959 through 1960 1959 through 1960 1959 through 1960 1959 through 1960 1959 through 1960 1950 through 1960 1950 through 1960 1950 through 1960 1950 through 1960 1950 through 1960 1950	Laurel Foundation	24, 344	16, 636	142, 100			40, 980	142, 100	1, 570, 118	1951 through 1960	
Pa	Pa.	199 640		056 004			100 640	056 994	1 650 800	1051 41 1060	
Pa	531 5th Ave., McKeesport, Pa.	1 005 414		1	1		1		1		
Pa. Mellon, Richard King, Foundation 337, 881 346, 372 10, 166, 449 4, 496, 542 684, 253 14, 662, 991 28, 748, 708 1951 through 1960 225 William Penn Pl., Pittsburgh 19, Pa. Moore, Hugh, Fund 1960 24th Street and Diric Avenue, Easton, Pa. Murphy, G. C., Co., Foundation 381, 5th Ave., McKeesport, Pa. National Forge Co., Foundation 30, Pa. Post of Pittsburgh National Bank, 414 Wood St., Pittsburgh 22, Pa. National Side Charitable Trust. Care of Pittsburgh National Bank, Pittsburgh 30, Pa. Post office Box of 182, Grant Avenue and Binegrass Road, Philadelphia 15, Pa. Pittsburgh 30, Pa. Pittsburgh 170, Foundation 4, 88, 702 277, 491 847 3, 202 278, 338 2, 132, 563 1953 through 1960 270, 747 Union Trust Bidg., Pittsburgh 70, Pa. Direct Co., 747 Union Trust Bidg., Pittsburgh 19, Pa. Pittsburgh 19, Pa. Pittsburgh 18, Pa. Pittsburgh 19, Pa. Pittsburgh 18, Pa. Pittsburgh 19, Pa. Pittsburgh Plate Glass Foundation 95, 784 91, 791, 245 11, 366, 444 95, 784 4, 187, 689 13, 987, 449 1953 through 1960 270, 791, 245 11, 366, 444 95, 784 4, 187, 689 13, 987, 449 1953 through 1960 270, 791, 791, 791, 791, 791, 791, 791, 791	Trust.	1, 200, 414	1,101,700	30, 000, 000		23, 168, 533	2, 307, 152	58, 818, 868	41, 427, 728	1951 turongn 1960	
19,311 332,056 72,282 19,311 404,338 1,360,250 1956 through 1960 1950 through 1960 1,483,100 1953 through 1960 1,483,100 1,483	Pa.	337 881	346 372	10 168 440		4 408 542	694 252	14 662 001	20 749 700	1051 through 1060	
Pa. Nurphy, G. C., Co., Foundation 395, 291 9, 958 405, 249 1, 483, 100 1953 through 1960 531 5th Ave., McKeesport, Pa. 3, 034 2, 178 46, 610 14, 500 5, 212 61, 110 88, 906 1955 through 1960 Care of Pittsburgh National Bank, 414 Wood St., Pittsburgh 22, Pa. National Steel Charitable Trust. 4, 665 46, 692 1, 228, 450 4, 665 1, 275, 142 1, 142, 541 1953 through 1960 Care of Pittsburgh National Bank, Pittsburgh National Bank, Pittsburgh National Bank, Pittsburgh National Bank, Pittsburgh National Bank, Pittsburgh St., Pilladelphia 15, Pa. Penn Fruit Foundation. 1, 488 129, 150 127, 395 1, 488 256, 545 915, 919 1953 through 1960 Penn Fruit Foundation. 1, 488 129, 150 127, 395 1, 488 256, 545 915, 919 1953 through 1960 Penn Fruit Foundation. 2, 505 386, 774 20, 959, 039 366, 279 20, 959, 039 23, 537, 122 1951 through 1960 Penn Fruit Foundation. 3, 202 277, 491 847 3, 202 278, 338 2, 132, 568 1953 through 1960 Penn Fruit Foundation. 3, 202 277, 491 847 3, 202 278, 338 2, 132, 568 1953 through 1960 Penn Fruit Foundation. 2, 277, 491 847 3, 202 278, 338 2, 132, 568 1953 through 1960 Penn Fruit Foundation. 3, 202 277, 491 847 3, 202 278, 338 2, 132, 568 1953 through 1960 Penn Fruit Foundation. 3, 202 277, 491 847 3, 202 278, 338 2, 132, 568 1953 through 1960 Penn Fruit Foundation. 3, 202 277, 491 847 3, 202 278, 338 2, 132, 568 1953 through 1960 Penn Fruit Foundation. 3, 202 277, 491 847 3, 202 278, 338 2, 132, 568 1953 through 1960 Penn Fruit Foundation. 3, 202 277, 491 847 3, 202 278, 338 2, 132, 568 1953 through 1960 Penn Fruit Foundation. 3, 202 277, 491 847 3, 202 278, 338 2, 132, 568 1953 through 1960 Penn Fruit Foundation. 3, 202 277, 491 277, 491 277, 491 277, 491 277, 491 277, 491 277, 491 277, 491 277, 491 277, 491 277, 491 277, 491 277, 491	525 William Penn Pl., Pittsburgh 19, Pa. Moore, Hugh, Fund	· ·	0.10, 0.12				1			1	
Care of Pittsburgh National Bank, 414 Wood St., Pittsburgh 22, Pa.	Pa.	,		002,000		12,202	15,011	101,000	1, 600, 200	1300 tinough 1300	
Care of Pittsburgh National Bank, 414 Wood St., Pittsburgh 22, Pa.	Murphy, G. C., Co., Foundation			395, 291		9, 958		405, 249	1, 483, 100	1953 through 1960	
Pent Fruit Foundation. Post Office Box 6f122, Grant Avenue and Bluegrass Road, Philadelphia 15, Pa. The Pew Memorial Trust Oare of The Glenmeade Trust Co., 1608 Walnut St., Philadelphia 3, Pa. Pittsburgh Forgings Co. Foundation. Care of Mellon National Bank & Trust Co., 747 Union Trust Bidg., Pittsburgh 1960. Pittsburgh Plate Glass Foundation. Pittsburgh Plate Gla	National Forge Co. Foundation Oare of Pittsburgh National Bank, 414	3, 034	2, 178	46, 610		14, 500	5, 212	61, 110	88, 906	1955 through 1960	
Pent Fruit Foundation. Post Office Box 6f122, Grant Avenue and Bluegrass Road, Philadelphia 15, Pa. The Pew Memorial Trust Oare of The Glenmeade Trust Co., 1608 Walnut St., Philadelphia 3, Pa. Pittsburgh Forgings Co. Foundation. Care of Mellon National Bank & Trust Co., 747 Union Trust Bidg., Pittsburgh 1960. Pittsburgh 1960. Pittsburgh Plate Glass Foundation. Solution of Mellon National Bank & Trust Co., 747 Union Trust Bidg., Pittsburgh 1960. Pittsburgh 1960. Pittsburgh 1960. Pittsburgh 1960. Solution of Mellon National Bank & Trust Co., 747 Union Trust Bidg., Pittsburgh 1960. Pittsburgh 196	National Steel Charitable Trust	4, 665		46,692		1, 228, 450	4, 665	1, 275, 142	1, 142, 541	1953 through 1960	
Care of The Glemmeade Trust Co., 1608 Sas, 774 20, 959, 039 20, 959, 039 23, 537, 122 1951 through 1960	Pittsburgh 30, Pa. Penn Fruit Foundation	1 400		100 150		107 907	1.00	050 545	015.010	1050 411 1000	
Care of The Glemmeade Trust Co., 1608 Sas, 774 20, 959, 039 20, 959, 039 23, 537, 122 1951 through 1960	Post Office Box 6122, Grant Avenue and Bluegrass Road, Philadelphia 15, Pa	1, 400		129, 150		127, 395	1,488	200, 040	915, 919	1963 through 1960	
Creek Road, Bryn Athyn, Pa. 13, 195	The Pew Memorial Trust Care of The Glenmeade Trust Co. 1608	9, 505	386, 774	20, 959, 039			396, 279	20, 959, 039	23, 537, 122	1951 through 1960	
Creek Road, Bryn Athyn, Pa. 13, 195	Walnut St., Philadelphia 3, Pa. Pitcairn, Theodore, Foundation.	3. 202		277, 491		847	3.202	278 339	2, 132, 568	1953 through 1980	
Care of Melion National Bank & Trust Co., 747 Union Trust Bidg., Pitts- burgh 19, Pa. Pittsburgh Plate Ghass Foundation 95, 784 2, 791, 245 1, 396, 444 95, 784 4, 187, 689 13, 987, 449 1953 through 1960	Pittsburgh Forgings Co. Foundation			· ·			1		1	_	
Pittsburgh Plate Glass Foundation						,		,			
Presser Foundation 1. 148 Output 22, Pa. Polisdelphia 2, Pa. 618, 114 203, 283 2, 056, 066	Pittsburgh Plate Glass Foundation	95, 784		2, 791, 245		1, 396, 444	95, 784	4, 187, 689	13, 987, 449	1953 through 1960	
Publicker, Harry & Rose, Trust. 339 546, 825 201, 040 1951 through 1960 1400 South Penn Sq., Philadelphia 2, Pa. Rittenhouse Foundation 552, 841 1, 064, 112 552, 841 1, 064, 112 2, 566, 203 1951 through 1960	Presser Foundation	618, 114	203, 283	2, 056, 066		**	821, 397	2, 056, 066	l .	1951 through 1960	
Rittenhouse Foundation 552, 841 1, 064, 112 2, 566, 203 1951 through 1960	Publicker, Harry & Rose, Trust 1400 South Penn So. Philadalphic 2 De	339		546, 825			339	546, 825	1	1951 through 1960	
	Rittenhouse Foundation 1530 Spruce St., Philadelphia 2, Pa.	552, 841		1,064,112			552, 841	1, 064, 112	2, 566, 203	1951 through 1960	

Įs.	source: Docum	ents submitted	to the Select	committee on	Small Business	by the founds	itions]		· · · · · · · · · · · · · · · · · · ·
	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
		ı				Expenses			
						attributable to gross			
		Administra- tive and	Contribu- tions, gifts,	Administra- tive and	Contribu- tions, gifts,	income + administra-	Contribu- tions, gifts,	Į	
	_	expenses paid out of	grants, scholarships,	operating expenses paid out of	grants, scholarships,	tive and operating	grants, scholarships,	j	
_	Expenses attributable	paid out of current or	etc., paid out	paid out of principal for	etc., paid out of principal	expenses paid out of	etc., paid out of current	Total receipts including	
Foundation	to gross income	accumulated income for	or accumu-	purposes for which	for purposes for which	current or accumulated	or accumu- lated income	contribu- tions, gifts,	Period
	(Form 990-A, p. 1, line 17)	purposes for which	for purposes for which	exempt (Form 990-A,	l exempt	income and principal	and principal for purposes	grants, etc.,	
		exempt (Form 990-A,	exempt	p. 1, line 23)	(Form 990-A, p. 1, line 24(b))	for purposes for which	for which exempt	10001704	
		p. 1, line 18)	p. 1, line 19)		21(0))	exempt (Form 990-A	(Form 990-A,		
					}	p. 1, lines 17+18+23)	p. 1, lines 19+24(b))		
	ļ				ļ	17 10 20)	<u></u>		
PENNSYLVANIA—continued							İ	ļ	
Rockwell Charitable Trust Pittsburgh National Bank, Pittsburgh	\$27, 345		\$614, 635	\$23, 303		\$50,648	\$614, 635	\$3 57, 179	1951 through 1960
30, Pa. Scaife, Sarah Mellon, Foundation 525 William Penn Pl., Pittsburgh 30, Pa.	553, 898	\$10,4 60	7, 413, 820		\$9, 225, 000	564, 358	16, 638, 820	21, 415, 996	1951 through 1960
Schouer Foundation	. 2. 681		1			2, 681	415, 943	1, 294, 916	1952 through 1960
Collins and Westmoreland Sts., Phila- delphia 34, Pa. Smith, Kline & French Foundation									_
1500 Spring Garden St., Philadelphia 1, Pa.	4, 834		200, 492		3, 825, 724	4, 334	4, 026, 216	4, 763, 024	195 3 ,through 1960
Thomson, John Edgar, Foundation	146, 158		669, 500			146, 158	669, 500	855, 472	1951 through 1960
Trexler Foundation	5, 245, 158		2, 605, 793			5, 245, 158	2, 605, 793	9, 355, 461	1952 through 1960
Trexler Foundation	96, 764		1, 243, 613	70		96, 834	1, 243, 613	9, 326, 935	1951 through 1960
Westinghouse Air Brake Foundation	1		82, 814		1, 384, 890	15, 703	1, 467, 704	1, 948, 527	1953 through 1960
Care of Mellon National Bank & Trust Co., Mellon Square, Pittsburgh 30.					1,001,000	15,100	2, 101, 101	2,010,021	1000 varouga 1000
Pa. Westinghouse Educational Foundation	3, 668	19,078	777, 374	20, 578	5, 935, 397	43, 324	6, 712, 771	7, 156, 122	1951 through 1960
Post Office Box 2278, 401 Liberty Ave., Pittsburgh 30,Pa. Westinghouse Electric Fund							,,,,,,,	,,==,,===	
Post Office Box 2278, 3 Gateway Center.	784		318, 634	19, 934	8, 802, 923	20, 718	9, 121, 557	10, 070, 419	1953 through 1960
Pittsburgh 30, Pa. Wyomissing Foundation, Inc.	75, 694		1, 431, 245		14, 763	75, 694	1, 446, 008	4, 913, 727	1951 through 1960
Post Office Box 1382, Reading, Pa. SOUTH CAROLINA									
t about the West de Alex	17, 883	19	£49 107		01.077	17.000	204 404	1 000 000	1071 11 1 1000
Post Office Box 1086, Spartanburg, S.C.	45, 393	19	1	1 404		17,902	634, 484	1, 326, 380	1951 through 1960
Post Office Box 1086, Spartanburg, S.C. Burgiss, W. W., Charities, Inc. Care of The First National Bank, 102 South Main St., Greenville, S.C. Green Founds tion	40,000		372, 071	1, 424	18, 533	46, 817	390, 604	658, 184	1951 through 1960
Gregg Foundation	1, 584	6, 944	39, 188			8, 528	39, 188	115, 189	1951 through 1960.
Gregg-Graniteville Foundation, Inc.	228, 780		188, 833	.		228, 780	188, 833	1, 573, 656	1952 through 1960
Graniteville, S.C. Self Foundation Greenwood, S.C.	674, 347		653, 361		2. 323, 627	674, 347	2, 976, 988	4, 653, 995	195 1 t hrough 196 0
The Springs Foundation, Inc	37, 32 8	16, 105	2, 241, 075		862, 678	53 , 433	3, 103, 753	3, 036, 118	1951 through 1960
S.C. Leroy Springs & Co., Inc.	1	420		17, 895	451, 880	301, 265	451, 880	2, 192, 243	1951 through 1960
Lancaster, S.C.	302,000			1,,000	101,000	002, 200	101,000	2, 102, 210	1001 through 1000
TENNESSEE									
Benwood Foundation, Inc	186, 890	82, 407	10, 491, 236		2, 500	169, 297	10, 493, 736	10, 734, 318	1951 through 1960
tanooga, Tenn. Carrier, Robert M. and Lenore W., Founda-	10,776		50,050	25, 272	545,000	36,048	595,050	1, 117, 034	1953 through 1960
tion. Care of Union Planters National Bank,									
Memphis, Tenn. Evans Foundation, Inc.	429	150	83, 242	223	11,919	802	95, 161	1, 186, 903	1957 through 1960
540 McCallie Ave., Chattanooga, Tenn. Jarman Foundation 119 7th Ave. North, Nashville 3, Tenn.			1, 690, 220				1, 690, 220	1, 885, 956	1952 through 1960
Memorial Welfare Foundation, Inc	104, 580		1, 540, 889			104, 580	1, 540, 889	5, 474, 552	1951 through 1961
Care of American National Bank & Trust Co., Chattanooga, Tenn.									
TEXAS									
Anderson, M. D., Foundation Post Office Box 2557, Houston 1, Tex.	2, 378, 568		15, 307, 297			2, 378, 568	15, 307, 297	19, 271, 019	1951 through 1960
Carter, Amon G., Foundation Post Office Box 1036, Fort Worth, Tex.	2, 831, 126	19, 890	6, 614, 286			2, 851, 016	6, 614, 286	24, 362, 348	1951 through 1960
Clayton Foundation for Research	415, 927	(3)	2, 348, 499			415, 924	2, 348, 499	4, 693, 907	1951 through 1960
Tex. The Cullen Foundation	3, 412, 451	200, 121	4, 247, 079			3, 612, 572	4, 247, 079	9, 553, 252	1951 through 1960
1710 First National Bank Bldg., Hous- ton 2. Tex	0, 112, 101	200, 121	1, 211, 019			0,012,012	2, 221, 013		_
Gulf Oil Foundation Post Office Box 2557, Houston 1, Tex.		10,000	380 , 600			10,000	3 80, 600	750,000	1961
Hoblitzelle Foundation	355, 338		3, 128, 391			355, 338	3, 128, 391	5, 658, 657	1951 through 1960

Post Office Box 1144, Houston 1, "Cet. Post Office Box 144, Houston 1, "Cet. Post Office Box 104, Garden 7, "Cet. Post Office Box 104, Garden 7, "Cet. Post Office Box 104, Garden 7, "Cet. Post Office Box 104, Garden 7, "Cet. Post Office Box 104, Garden 7, "Cet. Post Office Box 104, Garden 7, "Cet. Post Office Box 104, Garden 7, "Cet. Post Office Box 207, "Cet. Post Offi	(D)	ource: Docume	ints supplificed	to the select ()	I Dusiness	T Dy the lounds	i i	1	
Part		(1)	(2)	(3)	(4)	(5)		(7)	(8)	(9)
Eleaston Residentemon, Tac.	Foundation	attributable to gross income (Form 990-A,	tive and operating expenses paid out of current or accumulated income for purposes for which exempt (Form 990-A,	tions, gifts, grants, scholarships, etc., paid out of current or accumulated income for purposes for which exempt (Form 990-A,	tive and operating expenses paid out of principal for purposes for which exempt (Form 990-A.	tions, gifts, grants, scholarships, etc., paid out of principal for purposes for which exempt (Form 990-A, p. 1, line	attributable to gross income + administra- tive and operating expenses paid out of current or accumulated income and principal for purposes for which exempt (Form 990-1, lines)	tions, gifts, grants, scholarships, etc., paid out of current or accumu- lated income and principal for purposes for which exempt (Form 990-A, p. 1, lines	including contribu- tions, gifts, grants, etc.,	Period
Post Office Boy 114, Houston 1, Tex. Post Office Boy 144, Houston 1, Tex. Post Office Boy 144, Houston 1, Tex. Post Office Boy 16, Galvaton, Tex. Post Office Boy 16, Galvaton, Tex. Post Office Boy 16, Galvaton, Tex. Post Office Boy 16, Galvaton, Tex. Post Office Boy 16, Galvaton, Tex. Post Office Boy 16, Galvaton, Tex. Post Office Boy 16, Galvaton, Tex. Post Office Boy 16, Galvaton, Tex. Post Office Boy 16, Galvaton, Tex. Post Office Boy 16, Galvaton, Tex. Post Office Boy 16, Galvaton, Tex. Post Office Boy 18, Galvaton, Tex. Post Offic	TEXAS—continued									
The Motory Fremchatton (The Motory Fremchatton (The Motory Fremchatton (The Motory Fremchatton (The Motory Fremchatton (The Motory Fremchatton (The Motory Fremchatton (The Motory Fremchatton (The Fremchatton (The Frenchatton (The Fremchatton (The Motory Fremchatton (The	Houston Endowment, Inc	\$14, 778, 614		\$10, 826, 855	l .		\$14, 778, 614	\$10, 826, 855	\$56, 333, 211	1951 through 1960
Welch, Report A., Poundation, 1002 VIRICITIES VIRICI	The Moody Foundation Post Office Box 904, Galveston, Tex.	1, 201, 611	\$4 88, 167	669, 137	1	f .	1, 689, 778	726, 993	57, 058, 774	1951 through 1960
Colonial Williamsburg, Inc. 21,810,906 391,329 31,972,533 22,202,233 31,972,552 80,448,627 1801 through 1906 Williamsburg, Vashington Washington Co., Charitable Trust. 3,007 16,211 192,521 2,536,818 10,308 2,690,330 3,852,773 1822 through 1906 Consider Formation, Seattle, Wish. 92,335 450,034 22,809,330 3,852,773 1822 through 1906 Spokes and Eastern Bidg., Spokes, Wish. 92,335 450,034 92,335 4	Welch, Robert A., Foundation 2010 Bank of the Southwest Bidg., Hous-	5, 833, 771	68, 833	3, 663, 168			5, 902, 604	3, 663, 168	22, 235, 824	1954 through 1960
Williambeter, V-5. Washinstorian Boeine Afrelane Co., Cheritable Trust. Post Office Box 370, Seattle, Wash. Comstock Foundation. Safety Baseline Disc., Spikana, Wash. West. Medina Statem Disc., Spikana, Wash. West. West. West. Medina Statem Disc., Spikana, Wash. West	VIRGINIA									
Boding Alphane Co. Charlathe Trust. 3,007 10,211 152,522 2,508,815 10,308 2,689,330 3,802,273 1052 through 1960 Constock Foundation. 2,337,472 1052 through 1960 Constock Foundation. 2,337,472 1052 through 1960 Constock Foundation. 2,337,472 1052 through 1960 Constock Foundation. 2,337,472 1052 through 1960 Constock Foundation. 2,337,472 1052 through 1960 Constock Foundation. 2,337,472 1052 through 1960 Constock Foundation. 2,337,472 1052 through 1960 Constock Foundation. 2,338 2,349,044 2,479,401 1051 through 1960 Constock Foundation. 2,338 2,439,044 2,479,401 1051 through 1960 Constock Foundation. 2,338 2,439,044 2,679,322 1052 through 1960 Constock Foundation. 2,338 2,439,044 2,679,700 1051 through 1960 Constock Foundation. 2,338 2,439,044 2,679,700 1051 through 1960 Constock Foundation. 2,338 2,439,044 2,679,700 1051 through 1960 Constock Foundation. 2,338 2,439,044 2,679,700 1051 through 1960 Constock Foundation. 2,338 2,439,044 2,679,700 1051 through 1960 Constock Foundation. 2,338 2,439,044 2,679,600 1051 through 1960 Constock Foundation. 2,338 2,439,044 2,679,600 1051 through 1960 Constock Foundation. 2,439,044 2,439 2,439,044 2,439 2,439,044 2,439 2,439,044 2,439 2,439,044 2,439 2,439,044 2,439 2,439,044 2,439 2,439,044 2,439 2,439,044 2,439 2,439,044 2,439 2,439,044 2,439 2,439,044 2,439 2,439,044 2,439 2,439,044 2,439 2,439,044 2,439 2,439,044 2,439 2,439,044 2,439 2,439,044 2,439 2,439,044 2,439 2,449,044 2,439 2,449,044 2,439 2,449,044 2,449 2,449 2,449,044 2,449 2,449 2,449,044 2,449 2,449,044 2,449 2,449,044 2,449 2,449 2,449,044 2,449 2,449 2,449,044 2,449 2,449 2,449,044 2,449 2,449 2,449 2,449 2,449 2,449 2,449 2,449 2,449 2,449 2,449 2,449 2,449 2,449 2,449 2,449 2,449 2,449	Williamsburg, Va.	21, 810, 906	391, 329	31, 972, 532			22, 202, 235	31, 972, 532	86, 448, 627	1951 through 1960
Post Office flox 2007, Seattle, Wesh. Spokmar and Eastern Bidgs, Perhane, Wash. Spokmar and Eastern Bidgs, Perhane, Wash. Mad Eastern Bidgs, Perhane, Wash. Mad Eastern Bidgs, Perhane, Wash. Mad Eastern Bidgs, Perhane, Wash. Mad Eastern Bidgs, Perhane, Wash. Mad Eastern Bidgs, Perhane, Wash. Wash. Mad Eastern Bidgs, Perhane, Wash. Wa										
Medita Foundation. Settles, Wash. 43,964 447,184 399,700 43,364 846,924 2,479,401 1901 through 1900 wysptaesuser, CD. Foundation. Wysptaesuser, CD. Foundation. Settles, Wash. 48,877 1,310,665 533,854 48,577 1,844,19 4,077,321 1901 through 1900 1900 1900 1900 1900 1900 1900 190	Post Office Box 3707, Seattle, Wash.	i	16, 211	1	i	1 ' '			1	
Medita Foundation. Settles, Wash. 43,964 447,184 399,700 43,364 846,924 2,479,401 1901 through 1900 wysptaesuser, CD. Foundation. Wysptaesuser, CD. Foundation. Settles, Wash. 48,877 1,310,665 533,854 48,577 1,844,19 4,077,321 1901 through 1900 1900 1900 1900 1900 1900 1900 190	Spokane and Eastern Bldg., Spokane,	92, 555		450,034	i		92, 335	450,034	2,537,472	1952 through 1960
Weyerheauser Co. Post National Line. 1, 194, 519 1, 310, 665 533, 854 45, 677 1, 344, 519 4, 097, 221 1961 through 1960 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1,	Medina Foundation 2101 Exchange Bldg., Seattle 4, Wash.	43,364		447, 184		399,740	43, 364	846, 924	2, 479, 401	1951 through 1960
Allen-Pretley Foundation, Inc. Allen-Pretley Foundation, Inc.	Weyerhaeuser Co. Foundation		48, 577	1, 310, 665		533, 854	48, 577	1,844,519	4,097,321	1951 through 1960
188 West Greenfield Ave, Milwaukee 4,	WISCONSIN						1			
Alls Chalmers Foundation. 1128 South 7010; E., Westallist I, Wis. 1128 South 7010; E., Wis. 1128 South 7010; E., Westallist I, Wis. 1128 South 7010; E., Westallist I, Wis. 1128 South 7010; E., Westallist II, Wis. 1128 South 7010; E., Westallist II, Wis. 1128 South 7010; E., Westallist II, Wis. 1128 South 7010; E., Westallist II, Wis. 1128 South 7010; E., Westallist II, Wis. 1128 South 7010; E., Westallist II, Wis. 1120 South 7010; E., Westallist II, Wis. 1120 South 7010; E., Westallist II, Wis. 1120 South 7010; E., Westallist II, Wis. 1120 South 7010; E., Westallist II, Wis. 1120 South 7010; E., Westallist II, Wis. 1120 South 7010; E., Westallist II, Wis. 1120 South 7010; E., Westallist II, Wis. 1120 South 7010; E., Westallist II, Wis. 1120 South 7010; E., Westallist II, Wis. 1120 South 7010; E., Westallist II, Wis. 1120 South 7010;	136 West Greenfield Ave., Milwaukee 4, Wis.	İ	518	1,072,734		1, 540, 460	44, 322	2, 613, 194	5, 413, 597	1951 through 1960
## 271 North 13th St., Milwaukee, Wis. Description of the control	Allis Chalmers Foundation		3, 236				3, 236	5, 520, 044	7, 907, 606	1951 through 1960
Charle Belt South Cerembeld Ave., Milwaukee, Wis. 104,002 1,043,943 1,147,005 1,040,055 1952 through 1960 1,043,943 1,741,940 1,147,005 1,040,055	Briggs & Stratton Corp. Foundation, Inc. 2711 North 13th St., Milwaukee 6, Wis.	ł.		1	Į	1	1			
Chain Belt Foundation, Inc. 470, West Greenfield Ave., Milwaukee, Wis. 42, 238 4, 255 517, 946 300, 920 46, 463 818, 866 4, 090, 145 1951 through 1966 207 Sax Masson St., Milwaukee 2, Wis. 42, 238 4, 255 517, 946 300, 920 46, 463 818, 866 4, 090, 145 1951 through 1966 207 Sax Masson St., Milwaukee 1, Wis. 104, 062 1, 043, 543 1, 147, 065 1, 904, 665 1952 through 1966 2752 North Care of Hamilton Manufacturing Co., Two Rivers, Wis. 11, 205 86 373, 115 206, 707 11, 201 579, 822 931, 549 1951 through 1966 2750 North Care of Hamilton Manufacturing Co., Two Rivers, Wis. 105, 105 105 105 105 105 105 105 105 105 105	11th & Milwaukee Aves., South Mil-	247	222			959, 931	269	959, 931	976, 454	1951 through 1960
Cudaky, Patrick and Anna M., Fund 42, 238 4, 255 517, 946 300, 920 46, 493 818, 866 4, 090, 145 1951 through 1960 920 East Masson St., Milwaukee 2, Wis. Cutler-Hammer Foundation. 12h St., Milwaukee 1, Wis. 15, North Water St., Room 1225, Milwaukee 2, Wis. 11, 205 86 373, 115 206, 707 11, 201 579, 822 931, 549 1952 through 1960 Pest Office Box 712, Milwaukee 1, Wis. 11, 205 86 373, 115 206, 707 11, 201 579, 822 931, 549 1951 through 1960 Care of Hamilton Manufacturing Co., Hamilton Memorial Foundation. 10c. 2, 650 1, 085 183, 705 94, 358 3, 735 278, 663 1, 116, 135 1952 through 1960 Hamilton Manufacturing Co., H	Chain Belt Foundation, Inc			720, 909				720, 909	912, 827	1953 through 1960
Cuttler-Hammer Foundation 104,002 1,043,843 1,741,940 1,904,065 1952 through 1960 1,043,843 1,741,940 6,723,983 1952 through 1960 1,045,843 1,741,940 6,723,983 1952 through 1960 1,045,843 1,741,940 6,723,983 1,741,940 1,741,940 1,741,940 6,723,983 1,741,940 1,941,941,940 1,941,941,940 1,941,	Cudahy, Patrick and Anna M., Fund 920 East Mason St., Milwaukee 2, Wis.	42, 238	4,255	1	1	1	46, 493	818, 866	4, 090, 145	1951 through 1960
735 North Wuter St., Room 1225, Milwankee 2, Wis. Fredeter Foundation. Fredeter Foundation. Fredeter Foundation. Case of Hamilton Manufacturing Co., Two Rivers, Wis. Harnischieger Foundation, Inc. 47,714 536,513 531,129 84,075 123,129 84,075 123,129 84,075 124,8767 125,876,977 128,876,977 128,876,977 128,876,977 128,876,977 128,876,977 128,876,977 128,876,977 129,876,977 120,976,978 136,078,078 136,078,078 136,078,078 136,078,078 136,078,078 136,078,078 137,078 137,078 137,078 137,078 137,078 137,078 138,	315 North 12th St., Milwaukee 1, Wis.			1	1	J		1	1	_
Froedtert Foundation. Post Office Box 712, Milwaukee 1, Wis. Hamilton Memorial Foundation. Care of Hamilton Manufacturing Co., Two Rivers, Wis. Harmilton Manufacturing Co., Two Rivers, Wis. Harmilton Memorial Foundation, Inc. Wis. Harmilton Memorial Foundation, Inc. Wis. Harmilton Memorial Foundation, Inc. Wis. Harmilton Memorial Foundation, Inc. Wis. Harmilton Memorial Foundation, Inc. Wis. Harmilton Memorial Foundation, Inc. Wis. Harmilton Memorial Foundation, Inc. Wis. Wis. Wis. Wis. Wis. Wis. Wis. Wis	735 North Water St., Room 1225, Mil-		49, 439	1,741,940			49, 439	1,741,940	6,723,983	1952 through 1960
Hamilton Memorial Foundation. Care of Hamilton Manufacturing Co., Two Rivers, Wis. Gare of Hamilton Manufacturing Co., Two Rivers, Wis. Harnischfeger Foundation, Inc. 47,714 536,513 808,661 1952 through 1960 14,714 536,513 808,661 1952 through 1960 14,714 536,513 808,661 1952 through 1960 14,714 536,513 808,661 1952 through 1960 14,714 14,714 14,714 14,714 14,714 14,714 14,714 15,714 14,71	Froedert Foundation Post Office Box 712. Milwaukee 1. Wis.	11,205	86	373, 115		206, 707	11, 291	579, 822	931, 549	1951 through 1960
Two Rivers, Wis. Harnischieger Foundation, Inc	Care of Hamilton Manufacturing Co.,	2, 650	1,085	183, 705		94, 358	3, 735	278, 063	1, 116, 135	1952 through 1960
Formation Foundation Formation For	Harnischfeger Foundation, Inc	47, 714		536, 513		<u></u>	47,714	536, 513	808, 661	1952 through 1960
128 North Commercial St., Neenah, Wis. Nekoosa-Edwards Foundation, Inc	Johnson Foundation, Inc				\$31,129	84,075	23, 129	84, 075	600,000	1959 through 1960
Nekoosa-Edwards Foundation, Inc. 218, 865 9, 724 587, 997 2, 560, 892 1951 through 1960 1961 through 1960 1961 through 1960 1961 through 1960 1961 through 1960 1961 through 1960 1961 through 1960 1961 through 1960 1961 through 1960 1962 through 1960 1962 through 1960 1962 through 1960 1963 thr	128 North Commercial St., Neenah, Wis.			1,048,767			20	1,048,767	1, 430, 845	1953 through 1960
1951 through 1960 1	Nekoosa-Edwards Foundation, Inc	· .	9,724	•	}			587,997	2, 560, 892	1951 through 1960
1951 through 1960 1	Philips, L. E., Charities, Inc. 314 Grand Ave., E., Eau Claire, Wis.		** ***		i		· '			
Smith, A. O., Foundation, Inc	404 Bridge St., Chippewa Falls, Wis. Schitz Foundation, Inc.	(İ	1			1	[_
Trostel, Albert O., Foundation, Inc	235 West Galena St., Milwaukee 1, Wis. Smith, A. O., Foundation, Inc.	00	120, 004	101, 940				i	1	
Western Printing & Lithographing Co. Foundation. Foundation. WYOMING Whitney Benefits Bank of Commerce Bldg., Room 218, Sheridan, Wyo. Bank of Commerce Bldg., Room 218, Sheridan, Wyo. Bank of Commerce Bldg., Room 218, Sheridan, Wyo.	Trostel, Albert O., Foundation, Inc. 1776 North Commerce St., Milwaukee 8,	24, 672	8, 121	19, 661			ĺ			_
Whitney Benefits	Western Printing & Lithographing Co. Foundation.	2, 727		514, 268		613, 996	2, 72 7	1, 128, 264	2, 908, 146	195 2 throu gh 1 960
Whitney Benefits										
	Whitney BenefitsBank of Commerce Bldg., Room 218,	90, 931		286, 202		90,000	90, 931	3 76, 2 02	702, 231	1952 through 1960
Total	Total	402, 876, 972	274, 866, 713	2, 860, 445, 055	43, 447, 454	588, 431, 286	721, 199, 586	3, 448, 867, 894	6, 981, 188, 769	

Chapter III

ASSETS OF FOUNDATIONS HAVE REACHED MASSIVE PROPORTIONS

This section deals with the assets of the 534 tax-exempt foundations which we have studied, and the uses to which these assets have been put. These foundations represent only a tiny fraction of the more than 45,000 foundations and charitable trusts which enjoy tax-exempt status and hence the involuntary contributions of millions of

Even this limited survey indicates that tax-exempt foundations have reached massive, undreamed-of proportions. They have assumed functions, in some cases, wholly foreign to the object for which they were granted tax exemption and, in my opinion, at variance with the

public interest.

At the close of 1960, these 534 foundations had aggregate assets worth no less than \$10,278,821,735. (See p. 73 and schedule 5.) Their financial condition, in general, was enviable. Aggregate net worth (total assets less liabilities) was no less than \$9,849,816,359 (see p. 73 and schedule 6) as of the last accounting period (usually 1960).

Certain foundations have acquired immense power and position in our economy.

At the close of 1960, the net worth of the 534 foundations-\$9,849,816,359-was 23 percent greater than the \$7,963,135,000 capital funds (capital, surplus and undivided profits) of the Nation's 50 biggest commercial banks.

Their net worth was also 26 percent greater than the \$7,760,078,000 invested capital (capital stock, surplus and retained earnings) of the Nation's 50 largest merchandising firms.

With all their wealth and the advantage of their precious "free pass" from the Congress, certain tax-exempt foundations have engaged in operations in conflict with Government policy. For example, the Ford Foundation, between March 1, 1961, and February 1, 1962, made 10 loans totaling \$33 million to governments, banks, and private companies in foreign countries. This was at a time when our Government was trying desperately to reduce the deficit in our balance of payments.

In other cases, certain foundations have engaged in business operations in competition with private companies which lack the enormous advantage of a tax-exemption To cite the Ford Foundation again, it has loaned millions of dollars to railroads, airlines, boat manufacturers, oil companies, pipelines, cosmetic makers, real estate dealers, and other commercial ventures. Thus, this tax-exempt foundation is engaged in the money-lending business in direct competition with commercial banks and other normal, taxpaying suppliers of credit.

Foundations have loaned money to their creators, traded stock and property with them, paid for insurance policies on the life of the donor, financed benefit programs for a contributor's employees, and engaged in many other activities whose relevance to charity and social welfare seems re-

mote.

I have stated that the assets of the 534 foundations were worth "no less" than \$10.2 billion. This is a conservative figure. Their true value is undoubtedly much higher.

Whenever possible in this study, the market value of the securities held by foundations has been used instead of the value at which they are carried on the foundation's bal-

In many instances, however, the securities are those of closely held companies which are not traded. These are usually shown at the foundations' carrying value, normally

lower than their real value.

For example, the value of the Ford Foundation securities would be much higher if its holdings of Ford Motor Co. class A stock were appraised at the market price of Ford common stock. No market price is quoted for the class A stock, but it can be converted or exchanged on a share-for-share basis under certain conditions into common stock with the same dividend rate. On September 30, 1960, the end of the Ford Foundation's fiscal year, the closing price of the common stock was \$64.25 per share. Thus, the Ford Foundation's 31,910,296 shares of class A stock had a value of \$2,050,236,518, as compared with \$1,499,783,912 based on the equity value of \$47 per share, which is shown on the foundation's balance sheet for that year. For 1960, the Ford Foundation listed total assets of \$2,195,509,083. If the foundation had shown its holdings in Ford class A stock and other securities at market value as of September 30, its assets would have been at least \$2,745,961,689. On April 24, 1962, incidentally, the foundation sold 2,250,000 shares of the stock at \$97 per share.

The Altman Foundation, of New York, is another case in point. As of December 31, 1960, it owned 84.59 percent of the capital stock of B. Altman & Co. The foundation carried the stock at a value of \$9,091,870. As of January 31, 1961, the foundation's equity in the net assets

of B. Altman was \$32,579,732.

Frequently other assets, such as land, real estate, inventories, patents, equipment, or works of art are under-

For example, at the close of 1960 the balance sheet of the Samuel H. Kress Foundation of New York did not carry paintings worth \$23,336,671 which are loaned to

museums or held in temporary storage.

The 1960 balance sheet of the John A. Hartford Foundation, of New York City, does not include approximately \$900,000 of assets which were willed to it by George L. Hartford. Pending settlement of Mr. Hartford's estate, the foundation has carried its interest in four trust re-

mainders at a nominal value of \$1 each.

The Carnegie Corp., of New York City, assigns a \$1 valuation to land and buildings at 2 East 91st Street, and at 9 East 90th Street, New York City.

The Howard Hughes Medical Institute, of Miami Beach, lists at \$1 a leasehold which the institute estimates to be worth \$17,500,000 over a 10-year period.

The growth of foundation assets has been phenomenal. The market value of the holdings of the 534 foundations as of 1951, the beginning of the period under study, is not

available for comparison.

But the book value of their assets at the close of the first accounting period (1951 except in the case of foundations formed since then) totaled \$2,925,260,173. As of the end of 1960, their assets based on book value totaled \$7,222,964,307—an increase in 10 years of \$4,297,704,135 or 148 percent.

The net worth of the foundations at the close of their first accounting period (usually 1951) was \$2,760,097,066, based on book values. Net worth as of the last accounting period (usually 1960), based on book value, was \$6,793,958,931—an increase in 10 years of \$4,033,861,865 or 148

percent.

The large foundations have increased their assets steadily despite the enormous sums they have disbursed.

The Rockefeller Foundation, for example, had assets of \$35,965,384 in the year 1913. By the end of 1960, 48 years later, it had spent \$688,674,867, but its assets had pyramided to \$536,022,187 (based on market value of securities held on December 31, wherever available).

The Carnegie Corp., of New York, had assets worth \$127,225,808 in 1912. In 1960, after spending \$293,014,568, the corporation's assets were \$258,933,765 (based on

market values of securities wherever available).

The Ford Foundation's original endowment from Edsel Ford in 1936 was \$25,000. As of September 30, 1960, its assets were worth at least \$2,745,961,689 (using market value for its holdings in Ford class A stock and other securities).

On December 11, 1924, the Duke Endowment, of New York City, had assets totaling \$40,562,428. On December

31, 1960, its assets were worth \$463,357,692.

On April 1, 1929, the John A. Hartford Foundation, Inc., of New York City, had assets totaling \$25,000. On December 31, 1960, its assets were worth \$309,065,660. The John A. Hartford Foundation, Inc., was incorporated on February 9, 1942; it was in effect a successor to a previous foundation incorporated on April 1, 1929.

On October 23, 1918, the Commonwealth Fund, of New York City, had assets totaling \$9,917,300. On June 30,

1960, its assets were worth \$114,571,904.

On December 13, 1934, the Alfred P. Sloan Foundation, of New York City, had assets totaling \$500,000. On December 31, 1960, its assets were worth \$200,149,723.

On June 25, 1937, the Lilly Endowment, Inc., of Indianapolis, had assets totaling \$262,500. On December 31,

1960, its assets were worth \$126,935,631.

On December 27, 1930, the W. K. Kellogg Foundation, of Battle Creek, Mich., had assets totaling \$64,479. On August 31, 1960, its assets were worth \$46,246,884.

On July 27, 1934, the W. K. Kellogg Foundation Trust, of Battle Creek, Mich., had assets totaling \$21,600,000. On August 31, 1960, its assets were worth \$208,014,760.

On July 2, 1927, the Danforth Foundation, of St. Louis, had assets totaling \$101,030. On December 31, 1960, its

assets were worth \$98,839,088.

The following are comparisons of assets—from the first date available to the last date available—for certain foundations of the Rockefeller family, Carnegie, the Mellon family, and the Ford family.

Rockefeller-controlled foundations

		s as of earliest railable	Value of assets as of last date available, using market value of securities wher- ever available			
	Amount	Date	Amount	Date		
American International Association for Economic and Social Development, New York. China Medical Board of New York. China Medical Board of New York. Colonial Williamsburg, Williamsburg, Va. Council on Economic and Cultural Affairs, New York. Esso Education Foundation, New York. General Education Board, New York. Government Affairs Foundation, Albany, N.Y. Rockefeller Brothers Fund, New York. Rockefeller Foundation, New York. Rockefeller Institute, New York. Sealantic Fund, Inc. New York. Sleepy Hollow Restorations, Inc., Irvington, N.Y. Standard Oll Foundation, Inc., Chicago.	\$20,000 21,258,515 248,766 58,160 1,452,146 13,507 131,851 164,635 35,965,384 8,686,345 3,787 1,962,977 0	July 3,1946 Dec. 31,1928 Dec. 31,1954 Dec. 31,1955 Jan. 1,1903 Dec. 31,1953 Dec. 31,1913 June 30,1911 Dec. 31,1939 Nov. 30,1951 May 21,1952	\$748, 206 48, 030, 088 111, 848, 179 3, 925, 713 1, 943, 847 1, 713, 410 11, 863 131, 221, 485 536, 022, 187 198, 991, 880 12, 427, 599 14, 865, 000 24, 103, 204	Dec. 31, 1960 Dec. 31, 1960 Dec. 31, 1960 Dec. 31, 1960 Dec. 31, 1960 Dec. 31, 1960 Dec. 31, 1960 Dec. 31, 1960 Dec. 31, 1960 Dec. 31, 1960 Dec. 31, 1960 Dec. 31, 1960 Dec. 31, 1960 Dec. 31, 1960		
Total	69, 966, 073		1,085,852,661			

Carnegie foundations

		ts as of earliest vailable	Value of assets as of last date available, using market value of securities wher- ever available			
	Amount	Date	Amount	Date		
Carnegie Corp. of New York. Carnegie Endowment for International Peace, New York. Carnegie Foundation for the Advancement of Teaching, New York. Carnegie Institution of Washington, D.C. Carnegie Hero Fund Commission, Pittsburgh.	\$127, 225, 808 10,000,000 10,272,740 10,000,000 5,000,000	Sept. 30, 1912 Dec. 14, 1910 June 30, 1906 Jan. 4, 1902 Apr. 15, 1904	\$258, 933, 765 32, 622, 721 19, 264, 606 92, 410, 022 10, 734, 315	Sept. 30, 1960 June 30, 1960 June 30, 1960 Dec. 31, 1960		
Total	162, 498, 548		413, 965, 429			

Mellon-controlled foundations

		ts as of earliest vailable	Value of assets as of last date available, using market value of securities wher- ever available			
	Amount	Date	Amount	Date		
Avalon Foundation, New York. Bollingen Foundation, New York. A. W. Mellon Educational and Charitable Trust, Pittsburgh. Richard King Mellon Foundation, Pittsburgh. Old Dominion Foundation, New York. Sarah Mellon Scaife Foundation, Pittsburgh.	\$1,250,783 101,718 800,000 1,000 4,592,055 384,202	Dec. 26, 1940 Dec. 14, 1945 Dec. 30, 1930 Nov. 14, 1947 Dec. 1, 1941 Dec. 31, 1941	\$78, 766, 654 5, 616, 765 27, 802, 897 59, 879, 582 48, 465, 072 21, 190, 237	Dec. 31, 1960 Dec. 31, 1960 Dec. 31, 1960 Dec. 31, 1960 Dec. 31, 1960 Dec. 31, 1960		
Total	7, 129, 758		241, 721, 207			

Ford-controlled foundations

		ts as of earliest vailable	Value of assets as of last date available, using market value of securities wher- ever available			
	Amount	Date	Amount	Date		
Ford Foundation, New York.	\$25,000	Jan. 15,1936	\$2, 745, 961, 689	Sept. 30, 1960		
Benson and Edith Ford Fund, Detroit.	10, 320	Dec. 31, 1943	2, 250, 642	Dec. 31, 1960		
Eleanor Clay Ford Fund, Detroit.	110,000	Dee. 31, 1944	4, 163, 926	Dec. 31, 1960		
Henry and Anne Ford Fund, Detroit.	6, 500	Oct. 31, 1953	1,311,918	Dec. 31, 1960		
Walter and Josephine Ford Fund, Detroit.	38, 156	Dec. 31, 1951	1, 375, 630	Dec. 31,1960		
William and Martha Ford Fund, Detroit.	6, 500	Oct. 31, 1953	455, 851	Dec. 31, 1960		
Ford Motor Co. Fund, Detroit.	0	Sept. 1,1949	22, 529, 432	Dec. 31, 1960		
Fund for the Republic, Santa Barbara, Calif.	2, 793, 189	Sept. 30, 1953	3, 215, 347	Sept. 30, 1960		
Total	2, 989, 665		2, 781, 264, 435			

According to press reports, the Ford Foundation has donated \$2,400,000 to the Brookings Institution for a program of research and education on taxation and public expenditures. This is of considerable interest to me, and, in the light of the Government's need for new sources of revenue, I respectfully suggest that the tax survey would get off to a whopping good start if the various Ford foundations voluntarily gave up their tax exemptions.

The growth of smaller foundations has been equally

astonishing.

In 1951, the book value of the holdings of the Bing Fund, Inc., of Los Angeles, was \$313,751. In 1960, its carrying value was \$9,930,506 and its market value was \$12,437,714.

The Public Health Foundation for Cancer and Blood Pressure Research, of Stuart, Fla., listed assets of \$889,-340 in 1951. In 1960, it was worth \$7,862,130 book value

and \$10,072,364 market value.

The variety of assets held by tax exempt foundations is endless—everything from Russian rubles to race tracks to motion pictures. Loans to employes of the donor's private business, insurance policies on the life of the donor, mortgages, land, buildings, jewelry, art works—all are found in the collections of the foundations.

Here is a breakdown of the assets and net worth of the 534 foundations as of the close of 1960. Figures based on market value and the foundation's book value have been

shown separately wherever available.

Cash	\$129, 080, 755
Notes and accounts receivable less rese	erve for
bad debts	145, 824, 826
Inventories	1,779,182
Investment in Government obligations_	1, 084, 324, 439
Investment in nongovernment bonds, etc_	1, 142, 592, 610
Book values of investments in corporate s	stocks 4, 267, 421, 941
Market values of investments in corporate	stocks 7, 354, 983, 288
Other investments	91, 932, 123
Capital assets: Depreciable (and dep	pletable)
assets less reserve	214, 020, 324
Capital assets: Land	59, 787, 616
Other assets	54, 496, 572
Total assets, with market values of secur	rities be-
ing used wherever available	10, 278, 821, 735
Total assets based on book values only:	
1960	7, 222, 964, 307
1951	2, 925, 260, 173
Total liabilities:	
1960	
1951	
Total net worth based on using assets w	
ket values of securities wherever a	ıvail a ble,
1960	9, 849, 816, 359

Total net worth based on using assets with book values only:	
1960	
	2, 760, 097,
Accumulation of income:	

1960_____ 906, 136, 256 1951_ 271, 615, 733 Increase in net worth, 1951 through 1960, based 4, 033, 861, 865 on using assets with book values only_____

And yet, these foundations, which acquire a public status because of their exemption from taxes the rest of us pay, are virtually unregulated organizations on the same footing as private clubs or family companies. For all practical purposes, they are subject only to the authority of their own directors or trustees, who are not accountable to

stockholders or to public regulatory agencies.

After the death of Edsel Ford in 1943, the Ford Foundation was used to save the Ford family from losing control of the Ford Motor Co. If not for the foundation device, they would have had to sell stock to the public long before they did in order to pay estate taxes. foundation permitted Henry Ford's heirs to run the company for many years without the inconvenience of answering to stockholders or the Securities and Exchange Commission.

Despite the incalculable contributions which the public makes to the foundations—in the form of tax exemption there is no assurance that the foundations will behave in accordance with public policy. In effect, they are independent entities that benefit from a form of "taxation without representation."

The following series of questions were posed to Internal Revenue Commissioner Mortimer Caplin. The answers show plainly how little control is exercised over tax-exempt

foundations:

Q. Does the IRS provide the public with an opportunity to challenge the exempt status of an organization either

before or after the exemption is granted?

A. There is no formal procedure for this purpose. We do, however, on occasion receive protests regarding pending or approved applications, and these are given thorough consideration.

Q. Under the code, are trustees of a tax-exempt foundation subject to any personal penalty, if they engage

in prohibited transactions?

A. The code makes no provision for imposing a personal penalty against a trustee or trustees of a tax-exempt foundation if it engages in a prohibited transaction. Section 503 of the code does, however, provide for the denial of exemption of an organization engaging in a prohibited transaction and the taxation of its income for the taxable years after the year in which the organization is notified by the Secretary or his delegate that it engaged in a prohibited transaction.

Q. How much time is a foundation given to distribute

each year's income?

A. No specific time is given a foundation in which to distribute each year's income. In effect, however, section 504 of the code limits the accumulation of income by providing for denial of exemption where accumulations of income not actually paid out for exempt purposes by the end of the year are unreasonable in amount or duration to carry out the functions constituting the basis for the organization's exempt status under section 501(c)(3) of the code.

Q. Is a foundation generally required to pay out all net income within a specified period of time after the close of the taxable year?

A. No. Generally speaking, a foundation is required to pay out its income in furtherance of its exempt purposes and to meet expenses, without being limited to a specified period of time within which to accomplish the same, and providing any accumulation is not unreasonable in amount or duration.

Q. Will the IRS deny exemption to a foundation solely

on the ground that it is controlled by one family?

A. No. The Internal Revenue Service Code provides no basis upon which the Service may deny exemption to a foundation solely on the ground that it is controlled by

one family.

Q. In what way, if any, does the code prohibit a donor or testator from transferring the controlling stock of a business to a foundation and have it (the foundation) hold the stock in perpetuity with self-perpetuating directors or trustees voting the stock as they please?

A. The code does not in any way prohibit an arrange-

ment of this sort

Q. Does the code permit a board of trustees and officers of a foundation to be staffed by the founder, his family and associates?

A. Yes.

Q. May trustees and officers of foundations receive compensation?

A. They may receive compensation commensurate with

services rendered.

Q. Is a foundation prohibited from making purchases of securities or other property from the founder, officers, or their families?

A. A foundation is not prohibited under the code from making purchases of securities or other property from the founder, officers, or their families unless the transaction is of the type prohibited by section 503 of the code.

There seems to be almost no limit to what the founda-

tions can do.

In 1910, the Rockefeller family had a bill introduced in the Senate which would have granted a Federal charter to the Rockefeller Foundation. The bill provoked a storm of protests, on the grounds that it would increase the wealth and perpetuate the power of the Rockefellers.

President Schurman, of Cornell, himself a trustee of the Carnegie Foundation, at that time gave this descrip-

tion of the proposed Rockefeller charter:

"Under the terms of this broad charter there is scarcely anything which concerns the life and work of individuals or nations in which the Rockefeller Foundation would not be authorized to participate. As the safety of the State is the supreme condition of national civilization the foundation might in time of war use its income or its entire principal for the defense of the Republic. In time of peace it might use its funds to effect economic and political reforms which the trustees deem essential to the vitality and efficiency of the Republic. The foundation might become the champion of free trade or protection, of trusts, or of the competing concerns out of which they grow, of socialism or individualism, of the program of the Republican Party or the program of the Democratic Party. It might endow the clergy of all religious denominations, or it might subsidize any existing or any new religious denomination. Tomorrow it might be the champion of the Christian religion, and a hundred years hence furnish an endowment for the introduction of Buddhism into the United States. It might build tenement houses for the poor in New York City or carry the results of science to enrich

the exhausted soils of the East or the arid tracts of the West. It might set up an art gallery in every State of the United States or endow universities which would rival the great State universities of the West. With the consent of the legislature it might relieve any State of the care of its insane, pauper, and dependent classes or construct roads for the benefit of farmers and motorists. These may not be likely objects for the application of the funds of the Rockefeller Foundation. I am not, however, attempting to forecast its work but to understand its charter.

"And, so far as I can see, the proposed charter would authorize all these and a multitude of similar activities. If the object of the Rockefeller Foundation is to be coextensive with human civilization, then it may do anything and everything which its trustees think likely to effect reform or improvement in the material, economic, intellectual, artistic, religious, moral, and political conditions of the American

people or of mankind."

The Rockefeller bill was buried in the Senate.

Three years later, however, the foundation was incorporated under a State charter in New York. Since then, President Schurman's farsighted appraisal has come true.

The time has come, I think, to take a close look at the types of operations in which tax-exempt foundations are engaged. Already our survey indicates a number of apparent abuses or irregularities which would seem to conflict with the intent of Congress when it relieved certain institutions from the burden of taxation. An "agonizing reappraisal" is overdue.

FOUNDATION-CONTROLLED BUSINESSES

For example, at the close of 1960, the 534 foundations under study held over \$7 billion (at market value) in the stock of over 2,000 different corporations.

As stated previously, to date we have found some 111 foundations, out of the 534 under study, owning 10 to 100 percent of at least one class of stock in one or more of 263 different corporations at the close of 1960.

Often, the foundation device permits its creator to retain control over business enterprises even though he has ostensibly "given it away." There may also be sizable tax

advantages in such an arrangement.

A case that needs further study is that of the Howard Hughes Medical Institute, of Miami Beach, Fla. The Hughes case concerns three corporations—Hughes Tool Co., Hughes Aircraft Co., and Howard Hughes Medical Institute. All three are Delaware corporations. I shall refer to them as Toolco, Aircraft, and Institute, respectively.

In the beginning there was only Toolco. All of its stock is owned by Howard Hughes. On December 17, 1953, the Institute was incorporated, and it, in turn, on the same

day, incorporated Aircraft.

The Institute's original name was H.H.M.I. Corp. It was changed to Howard Hughes Medical Institute on December 30, 1954. The Institute was organized primarily to do medical research. The charter puts control of management of the Institute in a single trustee. Howard Hughes is that trustee. He has life tenure and can name his successor.

On December 31, 1953, papers were executed involving

the following series of steps:

(1) Toolco contributed to the Institute the patents, trademarks, and goodwill of Toolco's aircraft depart-

ment, including the name Hughes Aircraft Co. These

items were on Toolco's books for \$37,000.

(2) Toolco leased to the Institute for 10 years and 6 months certain real estate of the aircraft department and certain tangible fixed assets costing Toolco \$26 million. The rental was to be primarily the amount of depreciation Toolco is allowed for tax purposes on the leased assets. The lease is carried on the Institute's books at \$1.

(3) Toolco sold to the Institute \$74 million book value of assets of its aircraft department. These assets consisted primarily of cash, receivables on U.S. Government contracts, and inventories. Contracts with the U.S. Air Force were transferred by Toolco to the Institute. Toolco owed on these assets \$56 million, most of which was for renegotiation of Government contract prices. To pay for the \$74 million of assets, the Institute assumed the \$56 million of liabilities, and gave Toolco a note for the balance of \$18 million. The note was payable in 3 years with interest at 4 percent. The Institute put up all the Aircraft stock as collateral for the note.

(4) The Institute contributed to Aircraft the patents, trademarks, and goodwill that Toolco con-

tributed to the Institute.

(5) The Institute subleased to Aircraft the assets the Institute leased from Toolco. The sublease term was likewise 10 years and 6 months. The sublease rent called upon Aircraft to pay an aggregate of \$33,600,000, of which \$4,700,000 a year was to be paid in the first 3 years, and \$2,600,000 a year in the next 7½ years. These terms were patterned after terms Toolco had previously been negotiating with Lockheed, but

that deal fell through.

(6) The Institute transferred to Aircraft the \$74 million book value of assets bought from Toolco. Aircraft assumed the \$56 million of liabilities that Toolco originally owed on those assets. For the other \$18 million, Aircraft issued its stock to the Institute. Cutting through all of this paperwork, the Institute books showed the end of the road to be as follows: Its "capital" was the \$37,000 initially contributed to it by Toolco. It carried at \$1 the leasehold from Toolco. The Institute also had the Aircraft stock, carried at \$18 million, but pledged against a corresponding note liability to Toolco of \$18 million.

Here are some additional pertinent facts:

(7) Toolco claimed a tax deduction of \$2 million

in 1953 because of these transactions.

(8) On June 1, 1955, the Institute filed application for tax exemption. On November 29, 1955, the Internal Revenue Service denied the exemption on the grounds that the whole setup was merely a device for siphoning off otherwise taxable income to an exempt organization, and accumulating that income. On March 26, 1956, the Institute filed a protest to that ruling. On March 1, 1957, the Internal Revenue Service reversed itself, and gave the Institute taxexempt status.

The Howard Hughes Medical Institute filed corporate tax returns, Form 1120, for the years 1954 and 1955, and reported income thereon which in the case of a taxable entity would normally give rise to corporate income tax in the amount of \$275,078 for the taxable year 1954, and corporate income taxes in the amount of \$207,619 for the taxable year 1955. These returns were filed pending approval by the Internal

Revenue Service of the Institute's application for tax exemption. When the Institute was granted tax exemption on March 1, 1957, it was made retroactive and, of course, no taxes were paid for the years 1954 and 1955.

(9) The \$18 million note payable by the Institute to Toolco became due on December 31, 1956. It was not paid. Its maturity was extended from year to year, twice. On March 27, 1959, the Institute issued a new note due July 10, 1959. The new note bore 4½ percent interest, compared with 4 percent originally. The maturity date of the new note has been extended

on a year-to-year basis ever since.

(10) In 1954 the Institute conducted negotiations with General Electric and Atlas Corp. for the sale of Aircraft stock. Both deals fell through. Had they been consumated, the Institute would have realized in excess of the \$18 million carrying amount for the Aircraft stock. In both instances, at the insistence of the prospective buyers, the deal would have included the sale to the prospective buyers of the assets owned by Toolco, leased to the Institute, and subleased to Aircraft.

(11) From 1954 through 1961 the income and payouts of the Institute aggregated as follows:

	Amount	Percent
Rent collected under sublease to Aircraft	\$26,000,000 11,000,000	
Net rent	15, 000, 000 6, 000, 000	100 40
Available for institute use	9, 000, 000 5, 700, 000	60 37
Accumulated income	3, 300, 000	22

(12) During the same period, earnings after taxes accumulated at Aircraft in the amount of \$76,955,000. No dividends were ever paid by Aircraft to the Institute. Adding the \$3,300,000 directly accumulated income of the Institute to the \$76,955,000 income indirectly accumulated through Aircraft makes \$80,255,000 of accumulated income.

(13) Aircraft, throughout this period, was doing work primarily for the Government, under cost and fixed price contracts that were subject to renegotia-

tion.

Those are the salient facts.

As I understand the law, a corporation, to be a tax-exempt charity, must be organized exclusively, and operated exclusively, for charitable purposes. So far as organization is concerned, the Institute charter says it is to be "primarily" for charity (medical research). It does not say "exclusively." I think there is a great difference. Since exemption from tax is involved, I believe it is necessary to meet every requirement literally. The Institute charter does not do this.

Now, how about operation exclusively as a charity? Does a charity start off with buying \$75 million of commercial business assets and assuming liabilities of \$56 million, plus becoming directly liable for \$18 million on its own note? This sounds more like high finance to me

than charity.

Furthermore, the Institute charter permits it to "receive and hold" assets. That is natural for a charity. It does not say it can "buy." The charter does authorize conducting a business, provided that the business is sub-

stantially related to the charitable purpose. No one will seriously contend that the business of Aircraft is sub-

stantially related to medical research.

As for the \$56 million of liabilities assumed, those liabilities were then in turn assumed by Aircraft. However, the Institute still remained liable. I understand that most of the \$56 million was paid off by Aircraft within 2 years. But suppose Aircraft had fallen on bad days. Is a charity

justified in gambling that way?

Now for the \$18 million note. It was payable in 3 years. Again, is a charity justified in jeopardizing itself with liabilities of this type and magnitude? The fact is that the Institute hasn't been able to pay the note, and has been carrying on only by grace of extensions by Toolco. The Institute may have thought it could sell the Aircraft stock and realize more than \$18 million. But here again the fact is that the stock has not been sold, and the \$18 million note is still a direct Institute liability.

It doesn't look to me, therefore, as if the Institute met the express requirements of the law that it be organized and operated exclusively for charitable purposes. Meantime, \$3,300,000 of earnings have piled up in the Institute on which no tax has been paid, and Toolco has gotten a \$2 million charity deduction that saved it over \$1 million

tax.

Another requirement for exemption is that no part of the earnings of the Institute must be for private benefit. Note, however, that of the net rentals of \$15 million collected by Institute over the years, 40 percent or \$6 million was washed back to Toolco as interest. It is true that Toolco became taxable on that interest, but that does not preserve the tax exemption of the Institute. When earnings inure to private benefit they are generally taxable. The law also then takes away exemption from the charity.

Let's take another approach. What were these in-andout transactions on December 31, 1953, all about? In its
protest to the IRS, the Institute says that the whole idea
was to put the Institute in a position whereby, through the
lease from Toolco and sublease to Aircraft, the Institute
would have an assured source of income to attract good
medical research personnel. That may explain the leases,
but how does it explain the other transactions and the institute going into direct and indirect debt for \$75 million?
If charity were really the aim, wouldn't it be more natural
for Toolco to transfer the \$75 million assets, subject to the
\$56 million or even \$75 million debts, to Aircraft in exchange for Aircraft stock, and then contribute the Aircraft stock to the Institute?

craft stock to the Institute?

In its protest to the IRS, the Institute says that it was important not to be dependent on the generosity of Toolco from year to year. With an \$18 million note payable to Toolco, isn't the Institute still dependent on Toolco generosity in holding off on demand for payment? Furthermore, with Howard Hughes running both Toolco and the Institute, he can keep the Institute locked in that way as

long as he wants.

I wonder whether the ring-around-rosy that took place on December 31, 1953, really didn't have something entirely different behind it, and that is, renegotiation. Through the lease and sublease, Aircraft wound up paying \$15 million more in rent than Toolco would have had in depreciation and other charges for the leased assets if Toolco had stayed put. The \$15 million will become a higher figure by the time the sublease expires. Aircraft has big contracts from the Government.

Wasn't the effect of these transactions to step up costs on Government contracts for Aircraft by this \$15 million? To put it another way, by the steps taken on December 31, 1953, didn't Howard Hughes save \$15 million from renegotiation? Instead of the \$15 million going to the Government, \$6 million went to Toolco for interest (of which the Government presumably got 52 percent in taxes), \$5,700,000 went for medical research and administration expenses of Institute, and \$3,300,000 is accumulated unspent and tax free in Institute.

In its protest to the IRS, the Institute says that the transactions had the effect of causing Toolco to pay more income tax rather than less. That point, even if true, pales into insignificance, if what I have just said about

the renegotiation saving is in order.

Even on income taxes alone, and forgetting renegotiation, the point in the protest cannot stand up without some assumptions of dubious validity. Suppose nothing had been done on December 31, 1953, and that the resulting increased profit of Toolco had been contributed each year to Institute. The increased profit between 1954 and 1961 would be the \$9 million shown in the Institute figures, plus all the profits of Aircraft. The tax saving would apply only if Toolco would have enough profit throughout the years to absorb that much of a charity deduction. Companies are limited on this to 5 percent of their income. On the other hand, by doing what was done, Toolco eliminated this hazard. The income was deflected to the Institute instead of coming through Toolco.

Furthermore, the direct accumulated income of the Institute would then be not only the \$3,300,000, but also the \$76,955,000 accumulated earnings of Aircraft. This would intensify the problem for the Institute about unreasonable accumulation of earnings. I will now discuss

that problem.

The law denies exemption to certain charities that unreasonably accumulate income. The Institute contends it is not subject to this rule. This depends on whether the Institute is primarily a medical research organization, or whether because of the transactions described, it is some-

thing different.

If unreasonable accumulation is a factor, it seems to me that the Government is called upon to consider not only the \$3 million, but also the \$76,955,000 surplus in Aircraft. After all, Aircraft is the incorporated pocketbook of the Institute. Whether the surplus of Aircraft stays with Aircraft or goes to the Institute is up to the Institute, as sole stockholder of Aircraft. Certainly, Congress did not intend to permit, through the simple device of a 100 percent owned subsidiary, that there be an end run around the restriction on unreasonable accumulation of income.

It would also be in the public interest to determine whether, through Aircraft, there have been any transactions with Howard Hughes or his family, or Toolco, or its affiliates, that, if engaged in directly by the Institute, would be a "prohibited transaction" upsetting the exemp-

tion of the Institute.

Finally, suppose we assume that the Institute is in the clear on its exemption, and on any question of unreasonable accumulation of income or prohibited transactions. There is another factor that I think merits attention. The law says that exempt organizations must pay a tax on unrelated business income. The leasing to Aircraft is certainly unrelated to medical research. Rentals from real property are exempt from this tax. The Institute does

not own real property. It merely owns a leasehold. That would make the \$15 million net rentals between 1954 and 1961 taxable to the institute.

Even if real property were involved, I think there would still be a tax because the Aircraft sublease is a business lease and the Institute has indebtedness against it. While on paper there were separate transactions of gift, lease, and sale by Toolco to the institute, the tax law approaches things in a practical way. All transactions on December 31, 1953, were obviously a package deal, interdependent and concurrent. Accordingly, what really happened is that the Institute acquired the leasehold and the assets of Toolco's aircraft department for \$74 million, and assumed indebtedness or became directly indebted for the same amount.

In other words, every asset acquired by the Institute carried with it a corresponding indebtedness. On this basis, it looks to me as if, at the outset, the Institute was taxable on 100 percent of the rental income. When the \$56 million, or 75 percent of the indebtedness, was paid off, the Institute was taxable on 25 percent of the rental income. In figuring the rental income for this purpose, deduction would be permissible for the rentals and interest the Institute had to pay to get that income.

the Institute had to pay to get that income.

A list of Hughes Aircraft notes payable at the close of the years 1954-61 follows on page 78. Please note the 2 percent interest rate on the intercompany notes of Hughes Aircraft to Hughes Tool Co. as against the 4 to 5 percent

interest rate on the notes payable to the bank.

HUGHES AIRCRAFT CO.-NOTES PAYABLE, 1954-61

[In dollars]

-		Notes	payable, short t	erm			Long-term debt						
Year	Payable to—	Date of note	Date of maturity	Interest rate (percent)	Face amount of note	Balance, year end	Payable to-	Date of note	Date of maturity	Interest rate (percent)	Face amount of note	Balance, year end	Grand total
1954 1955 1956	Hughes Tool Co	do	June 1, 1956 do (1)	2 2 4	\$12,000,000 12,000,000 15,000,000	\$12,000,000 12,000,000 15,000,000	Pacific MutualLincoln National	Mar. 27, 1956	10 years	41/2	\$1,000,000 1,000,000	\$939, 524 939, 524	\$12,000,000 12,000,000
1957	Do	Dec. 1, 1957	(1)	4	11, 500, 000	11, 500, 000	Pacific MutualLincoln National	do	do			1, 879, 048 855, 667 855, 667	16, 879, 048
1958							Pacific MutualLincoln National	do	do			1, 711, 334 767, 972 767, 972	13, 211, 334
1959	Irving Trust Co	Oct. 1, 1959 Aug. 28, 1959	(1) (2) (3) (4)	5 5 5 5	3, 000, 000 3, 000, 000 3, 000, 000 3, 000, 000		Pacific MutualLineoln National	do	do			1, 535, 944 676, 264 676, 263	1, 535, 944
1960	Irving Trust Co	Dec. 22,1960 Nov. 4,1960	(1) (f) (f)	4½ 4½ 4½ 4½ 4½	5, 000, 000 3, 000, 000 5, 000, 000 3, 000, 000	12, 000, 000	Pacific MutualLincoln National	do do	do			1, 352, 527 580, 358 580, 358	13, 352, 527
1961	Security First	Nov. 17, 1961 Oct. 16, 1961		4½ 4½ 4½ 4½ 4½	3, 000, 000 2, 000, 000 6, 000, 000 4, 000, 000	16, 000, 000	Pacific Mutual	do	do			1, 160, 716 480, 064 480, 063 1, 918, 144	17, 160, 716
						15, 000, 000	•					2, 878, 271	17, 878, 271

¹ Renewable every 90 days.

POSSIBLE INFLUENCE ON CORPORATE POLICIES

The following are other examples of the sizable interests in large corporations held by foundations in 1960:

Seven Rockefeller-controlled foundations owned 7,891,567 shares of common stock of Standard Oil of New Jersey with a market value of \$324,946,110. The same seven foundations owned 602,127 shares of the common stock of Socony Mobil Oil Co. with a market value of \$23,610,770. Two Rockefeller foundations owned 306,013 shares of Continental Oil capital stock with a market value of \$17,060,224 (the Rockefeller Foundation itself held 300,000 of these shares with a market value of \$16,725,000); four Rockefeller foundations owned 468,135 shares of Ohio Oil common stock with a market value of \$17,998,495; five Rockefeller foundations owned 1,256,305 shares of the common stock of Standard Oil Co. of Indiana with a market value of \$59,736,991; and the Rockefeller Foundation, itself, owned 100,000 shares of the capital stock of Union Tank Car Co. with a market value of \$3,100,000.

Two Du Pont-controlled foundations owned 6,931 shares of Christiana Securities Co. common stock with a market value of \$83,856,650. The same foundations owned 358,105 shares of the common stock of Du Pont (E. I.) de Nemours & Co. with a market

value of \$20,413,237.

Six Mellon-controlled foundations held 120,294 shares of common stock of the Aluminum Co. of America with a market value of \$8,270,213. The same six foundations held 3,729,933 shares of common stock of Gulf Oil Corp. with a market value of \$124,516,536. The Sarah Mellon Scaife Foundation of Pittsburgh held 48,750 shares of capital class A stock of the First Boston Corp. with a market value of \$3,205,313.

During the years 1955 through 1959, three Mellon-controlled foundations, the Avalon Foundation, of New York City, the Old Dominion Foundation, of New York City, Richard King Mellon Foundation of Pittsburgh—as substantial stockholders in a number of banks—were parties to the liquidation of some 15 banks in Pennsylvania, mostly, aside from Pittsburgh, in small towns such as Braddock, Pa., Butler, Pa., Washington, Pa., Latrobe, Pa., Ligonier, Pa., Sewickley, Pa., New Kensington, Pa., Charleroi, Pa., Ellwood City, Pa., Donora, Pa., Waynesburg, Pa., Wilkinsburg, Pa., Uniontown, Pa., and Connellsville, Pa.

The Herbert H. and Grace A. Dow Foundation, of Midland, Mich., owned 645,238 shares of the common stock of Dow Chemical Co., with a market value of

\$48,150,886.

The Howard Heinz Endowment, of Pittsburgh, held 314,104 shares of the common stock of H. J. Heinz Co. with a market value of \$42,561,092.

The Timken Foundation, of Canton, Ohio, owned 427,760 shares of the common stock of Timken Roller Bearing Co. with a market value of \$20,532,480.

The Charles A. Dana Foundation, of Greenwich, Conn., held 500,000 shares of the common stock of Dana Corp. with a market value of \$16 million.

According to our records, the Gulf Oil Foundation, of Houston, a company foundation created by the Gulf Oil Corp., submitted an application for tax exemption to the IRS on May 21, 1961. Two months later, on July 28, 1961, the IRS granted it tax exemption.

When Gulf Oil organized this foundation, it turned over to the foundation 100 percent of the voting common

stock of Pontiac Refining Corp., of Corpus Christi, Tex., valued at \$32 million.

During 1960, its first year of operation, the Gulf Oil Foundation had income of \$750,000 and only disbursed \$380,000 for the purposes for which it was granted tax exemption.

Have we not reached the point where policies of a substantial part of our commercial enterprises are being influenced by tax-exempt foundations?

FOUNDATIONS AS MONEY LENDERS

Moneylending is another area of foundation activity that poses grave problems. The foundations seem to have gone into the moneylending business in a big way. Their tax returns for 1960 show outstanding notes and accounts receivable of over \$145 million. Their notes receivable are, no doubt, considerably higher today. As of February 1, 1962, the Ford Foundation alone held notes receivable totaling \$240,431,000 from 61 borrowers, as shown on schedule 4, p. 83–84.

Some of the Ford Foundation's loans raise serious ques-

tions of policy.

I have already referred to the \$33 million the foundation loaned overseas during the 1961 balance-of-payments crisis. This, in effect, amounted to a Government subsidy being used, without Government control, in operations in conflict with government policy. Treasury Secretary Dillon on May 17, 1962, warned that the mounting flood of European bond issues sold in the U.S. capital markets is undermining our Government's efforts to defend the dollar. Precisely such an outflow of dollars—to industrial nations like France, Belgium, and Canada—was involved in the Ford Foundation's loans, as shown on schedule 4, p. 83–84.

The Ford Foundation loans to foreign corporations and governments create a somewhat bewildering paradox. Our Government brought home soldiers' families so as to save dollars overseas. Yet the Ford Foundation exported \$33 million in the year 1961. Also, in 1960 the Ford Motor Co. arranged to export \$358 million to purchase minority stockholdings in British Ford which they

already controlled.

The result was that a substantial part of the dollars we saved by separating our soldiers from their families was sent back overseas by the Ford Foundation and the Ford Motor Co. And the irony is that the Ford Foundation operates on a subsidy from the taxpayers—in the form of

tax exemption.

Moreover, we do not know the purpose of the Ford Foundation loans to the foreign corporations and governments. For example, if the loans are used by foreign businesses—which are not bound by our antitrust statutes—to help them gain entry to our market, those foreign firms have a great competitive advantage. Trade practices in the United States and the Common Market are quite different. In Europe, an industry cartel can cut up the U.S. market, assigning to certain members exclusive territorial rights in certain sections of the country. Our firms cannot do this without facing violation of our antitrust laws. Hence, the Ford Foundation's loans could conceivably be helping our competitors who are not bound by the Sherman Act, the Robinson-Patman Act, etc.

Some Ford Foundation loans were made at what appear to be preferential rates of interest. Why, for example, was the Duke Power Co., of Charlotte, N.C., charged only 2.65 percent interest on a \$3 million, 20-year loan, while other borrowers paid 6½ percent? Duke Power, incidentally, is owned 57 percent by Duke Endow-

ment, another tax-exempt foundation.

The Ford Foundation's lending activities have not only put it into unfair competition with private lenders but they have also given the foundation an element of influence

over a wide range of business ventures.

Chris-Craft Corp., the New York, New Haven & Hartford, Southern Railway, Southern Pacific, and Chesapeake & Ohio Railroads, Continental Air Lines, Standard Oil of California, Shell Caribbean Petroleum Co., El Paso Natural Gas Co. are among the foundation's many debtors.

Through a \$7.5 million loan to a group headed by Lowell Thomas, the Ford Foundation has influence in radio and

TV stations in Buffalo, N.Y., and Paterson, N.J.

Also, the Ford Foundation and others are constantly extending their influence over educational television. During 1962, the Ford Foundation donated \$2 million to Educational Television for the Metropolitan Area, Inc., to help it buy station WNTA-TV in New York. The following describes the grants made by other foundations in connection with the acquisition of station WNTA-TV.

Rockefeller Brothers Fund	\$500,000
Avalon Foundation	250,000
Carnegie Foundation	200,000
Arthur Curtiss James Foundation	100,000
Alfred P. Sloan Foundation	200,000
New York Foundation	100,000
George P. Baker Foundation	25,000

Other tax-exempt foundations have made loans that hardly seem in accordance with the purposes for which they were granted tax exemption.

Gerber Baby Foods Fund, of Fremont, Mich., loaned \$44,357 to Nunn-Bush Shoe Co. at interest of 31/4 to 31/8

percent.

The Fred L. Emerson Foundation, of Auburn, N.Y., made what appears to be virtually a perpetual loan of \$175,000 to the Enna Jettick Corp. in 1951. Only three payments had been made on the demand note by 1960, and the balance outstanding was still \$125,000.

The Ekco Foundation, of Chicago, in 1950 had outstanding loans of more than \$70,000 to a dozen employes of Ekco Products Co. at interest ranging from 21/2 to 4 percent. Two of the loans were still unpaid in 1960,

The following are among the items that appear on the balance sheet of the National Machinery Foundation, of Tiffin, Ohio, as of December 31, 1960:

Loan receivable from Mitchell Steel Co., secured by real property, machinery, and equipment. Principal and interest payable in monthly installments of \$2,380.96 through July 1969; \$1,785.72 August 1969 to July 1970; \$1,250.00 August 1970 to July 1979; and \$165,714.29 on Aug. 31, 1979_

\$231, 099, 70 Notes receivable, the Anaheim Co., at cost: 5 percent mortgage notes (face amount plus accrued interest to Dec. 31, 1960, \$282,625) Unsecured notes (face amount plus accrued interest to Dec. 31, 1960, \$180,000)

183, 281. 79 134, 168. 75

Since 1956, the Bodman Foundation, of New York City, has been reporting on each year's balance sheet an asset item for \$1 million and describing it as follows: "Cyrus J. Lawrence & Sons, loan agreement interest at 6 percent." The loan, the auditors say, is in accordance with an agreement dated May 31, 1956.

The balance sheet of Whitney Benefits, of Sheridan, Wyo., shows total assets of \$1,811,318 (book value) as of December 31, 1960. Of this amount \$935,537 was loaned to 46 borrowers, secured by real estate mortgages. In other words, 50 percent of the foundation's assets are being used

to make real estate loans.

The foundation reported \$84,429 income for the year 1960; \$51,008 of this income was derived from its moneylending; another \$5,123 came from the operation of a ranch. As of December 31, 1960, the foundation reported accumulated income of \$1,003,026.23.

The Arthur Jordan Foundation, of Indianapolis, has carried substantial amounts of accounts receivable throughout the fiscal years ending March 31, 1952, to March 31, 1961. Forms 1041-A tax returns submitted to us do not explain the nature of these accounts receivable. In addition, substantial reserves for bad debts have been set up against these receivables, as indicated below:

Year	Accounts receivable	Reserve
Mar. 31, 1952	1,373,766 1,596,477	\$544, 665 379, 339 307, 319 3, 016 115, 000 115, 000 115, 000 115, 000 115, 000

BUSINESS DEALINGS WITH DONORS

Other foundations have been used to pay benefits to employees of a private company. The Harnischfeger Foundation, Inc., of Milwaukee, has regularly contributed sums from \$100 to \$10,000 to employee organizations of the Harnischfeger Corp. From 1952 to 1958, the Harnischfeger Employees Benefit Association received \$40,500 from the foundation. The benefit association, the foreman's club, the engineers club, and the trap club all benefited from the foundation's largesse in 1959. Mr. Walter Harnischfeger, himself, received a loan of \$40,000 at 4 percent interest in 1955 from the foundation.

Our survey has turned up other examples of business dealings between a tax-exempt foundation and its creator,

his family, his employees, or his business.

The Hudson-Webber Foundation, of Detroit, for example, was created in 1943 to provide relief for needy employees and former employees of the J. L. Hudson Co. and their dependents. In the 10-year period under study, the foundation's accumulated income (the excess of receipts over outgo) rose from \$1.5 million to \$3.3 million. This growth has apparently never been questioned by the Internal Revenue Service, despite the prohibition against an unreasonable accumulation of income. Among the foundation's assets there are sizable holdings of mortgages, land contracts, and eight life insurance policies, face value of \$218,225, on the life of Richard H. Webber. Mr. Webber was an officer, director, and stockholder of the J. L. Hudson Co. Prior to the transfer of the insurance policies to the foundation, the J. L. Hudson Co. was the beneficiary; after the transfer, the foundation became the beneficiary

A related foundation, the Eloise and Richard Webber Foundation, of Detroit, bought 150,000 shares of J. L. Hudson Co. stock for \$1.8 million from Richard H. Webber in 1947. The foundation gave Mr. Webber a note, on which payments were regularly made. The note

was paid off in 1959.

In 1955, the Eloise and Richard Webber Foundation loaned executives of the J. L. Hudson Co. \$64,800 to buy stock in the company. These loans were paid off in 1960.

In 1944, the foundation purchased from Eloise J. Webber life insurance policies totaling \$359,649 on the life of Richard H. Webber. Instead of cash, the foundation gave Mrs. Webber a note for \$245,166, the cash surrender value of the policies at the time of sale. No payments on the note were made until 1952. Since then, \$134,544 of the debt has been written off, leaving a balance as of December 31, 1960, of \$110,622. The foundation listed the payments as cancellation and surrender of notes given to Eloise Webber for the purchase of a life insurance policy on the life of Richard Webber. The foundation has regularly paid the premiums and collected the dividends on the policies.

Originally, the policies on the life of Mr. Richard H. Webber named Mrs. Webber as the beneficiary, and the policies on the life of Mrs. Richard H. Webber named their three children as beneficiaries. After the transfer to the Eloise and Richard Webber Foundation, the founda-

tion became the beneficiary.

The 1907 Foundation of New York City has loaned money to certain wholly owned subsidiary corporations of Service Plants Corp. (formerly Associated Managers, Inc.). Service Plants Corp. and certain of its subsidiary corporations (Seebee Corp. and Jefferson Chicago Co.) are contributors to the foundation. The loans were evidenced by notes payable in annual installments equal to 10 percent of the face amount of the notes and were callable by the foundation upon 90 days' notice. Interest was payable quarterly. The notes were secured by the guarantee and accommodation endorsement of Service Plants Corp. The consolidated net worth of Service Plants Corp. during the existence of the loans exceeded \$10 million.

Details of the individual notes are as follows:

Borrower: Seebee Corp., 331 East 38th Street, New ${f Y}$ ork.

Date of loan: June 30, 1955. Interest rate: 4 percent. Amount of loan: \$500,000.

Year repaid: 1957.

Borrower: Jefferson Chicago Co., 601 West Harrison

Street, Chicago, Ill.

Date of loan: December 31, 1956.

Interest rate: 4 percent. Amount of loan: \$200,000.

Year repaid: 1959.

Borrower: Laplant Co., Los Angeles, Calif.

Date of loan: August 30, 1957. Interest rate: 5 percent. Amount of loan: \$180,000. Year repaid: 1959.

On December 31, 1960, the 1907 Foundation owned 60.34 percent of the 5 percent nonvoting cumulative preferred stock of the Parmac Corp., 331 East 38th Street, New York. The Parmac Corp. is a holding company of United Parcel Service of America, Inc.

On December 31, 1960, the J. M. Kaplan Fund, Inc., of New York, held notes receivable totaling \$1,944,359.93,

among which were the following items:

J. M. Kaplan J. M. Kaplan Etched Products Corp		\$720, 9 6 7, 75,	
Total	1	769	000

The J. M. Kaplan notes were transferred to the fund as contributions in 1944 and 1953. The \$720,000 note is dated December 26, 1944, and the \$967,000 note is dated May 15, 1953. No interest is payable on either note; nor is there any collateral. Both notes mature on the death of Mr. The fund's 1952 tax return shows a con-J. M. Kaplan.

tribution received from Jemkap, Inc., total \$967,000. On December 29, 1960, the Kaplan Fund made an exchange of stock with the Albert A. List Foundation, Inc., of Byram, Conn., whereby the fund received 126,000 shares of Glen Alden in exchange for 54,000 shares of

Endicott Johnson Corp. The Endicott Johnson shares were used by Mr. Albert A. List in his unsuccessful attempt to acquire control of the Endicott Johnson Corp. No capital gain or loss schedule appears on the J. M. Kaplan's Fund 1960 tax return with respect to this

exchange of December 29, 1960.

The Etched Products note was originally a mortgage loan of \$400,000 made some time prior to 1954. In 1954, the stock of Etched Products Corp. (not owned by the J. M. Kaplan Fund, Inc.) was sold, at a time when Etched Products was in financial difficulties, to its principal competitor, Electro-Chemical & Engraving Corp., which was a strong, solvent company. In connection with this transaction, the mortgage lien was released, in exchange for certain contractual advantages, and the loan itself was guaranteed by Mr. J. M. Kaplan. The principal has since been reduced from \$400,000 to \$75,000.

In 1957, the Rosamond Gifford Charitable Corp., of Syracuse, N.Y., paid \$1,654,756 to the estate of Rosamond Gifford to help pay a Federal estate tax deficiency assessed by the Internal Revenue Service. In 1959, the Gifford estate repaid the sum to the Rosamond Gifford Charitable

Among the assets of the Kresge Foundation, of Detroit, in 1951, were 30,000 shares of stock in Kresge-Newark, Inc., book value \$3 million, a gift from S. S. Kresge, the founder. In 1957, the foundation loaned \$700,000 to Kresge-Newark. In 1960, \$300,000 was still due on the loan. As of December 31, 1960, the Kresge Foundation owned 100 percent of the capital voting stock of Kresge-Newark, Inc.

L. E. Phillips Charities, Inc., of Eau Claire, Wis., has engaged in a variety of business transactions with its creators. In 1952, the foundation sold stock worth \$33,600 in Vick Chemical Co. to L. E. Phillips. The same year it paid \$1,082,250 for stock in Ed Phillips & Sons Co., another contributor. In 1953, the foundation bought and sold several thousand shares of National Pressure Cooker stock in transactions with L. E. Phillips. In 1954, the foundation sold shares in National Presto Industries, Inc., to the creator's relatives, and bought National Presto shares from them. In 1955, the foundation sold shares of American Tobacco and Reynolds Tobacco to L. E. Phillips. In 1957, 1959, and 1960, shares of various securities, including Vick Chemical, Gillette Co., Hershey Chocolate, and others, were traded with L. E. Phillips and relatives.

One of the weaknesses in the present law is that it ap-

parently permits a donor to repurchase assets.

Our records disclose that the Dorothy H. and Lewis Rosenstiel Foundation, 359 Fifth Avenue, New York City, contributed \$1 million to Brandeis University with an agreement to repurchase securities which were part of the transaction. The Rosenstiel Foundation transaction is as follows:

In 1955, the foundation appropriated \$1 million to be contributed to Brandeis University for the establishment of a science research center. The appropriation was shown as a grant made during 1955 on the foundation's tax return for that year.

In 1956, the contribution was made by transfer of cash in the amount of \$300,000 and 33,039 shares of capital stock of Schenley Industries, Inc., having a market value of \$700,013.81 (cost per books,

\$738,237.10).

On March 19, 1956, Brandeis University entered into an agreement with third parties, which stipulated that the securities received would be offered to the Dorothy H. and Lewis Rosenstiel Foundation at the market price at date of grant, prior to sale or other disposal of such securities by Brandeis University.

In 1958 the foundation agreed to repurchase Schenley Industries, Inc., common stock from Brandeis University, beneficial owner, under a voting Trust agreement, dated March 19, 1956, up to a total of \$172,000. The \$172,000 was to be paid to Brandeis University in four equal installments of \$43,000 beginning in January 1959 and ending in April 1959.

In 1959 the foundation agreed to repurchase additional Schenley Industries, Inc., stock from Brandeis University, up to a total of \$100,000. In November 1959, \$50,200 was paid for 3,100 shares of Schenley Industries, Inc., common stock. The balance of \$49,800 was to be paid in March 1960 for 3,077 shares of Schenley Industries, Inc., common stock and 246 shares of the new series A, \$0.35 par, cumulative preference stock distributed as a stock dividend on February 10, 1960.

On March 22, 1961, the foundation agreed to, and did, repurchase an additional 6,203 shares of Schenley Industries, Inc., common stock and 992 shares of Schenley Industries, Inc., cumulative convertible preference stock from Brandeis University for a total

of \$100,000. As of December 31, 1960, the Dorothy H. and Lewis Rosenstiel Foundation owned 7.64 percent of Schenley Industries common par \$1.40 and 7.64 percent of the cumulative convertible preference par \$0.35.

In 1961, when the Ford Motor Co. was seeking to acquire Philco Corp., it needed to lay its hands on more than 1 million shares of Ford stock to trade for 4.1 million shares of Philco common stock. Where did the company go to get the stock? To the Ford Foundation, to which the Ford family had previously given 89 percent of the total number of shares outstanding of the Ford Motor Co. The company paid the foundation \$100,719,250 in cash for the stock, or \$94.75 a share (Ford Motor Co. common stock closed at \$98.875 on September 12, 1961, the day before the contract was executed), far above the \$52 a share at which it was carried on the foundation's books. Nevertheless, this amounted to a retrieval, by the Ford family—through Ford Motor Co.—of a sizable portion of the contributions they had once made to the foundation. What is given, apparently, may sometimes be taken back. Of course, the foundation paid no capital gains tax on the doubled value of its Ford Motor Co. stock.

On May 16, 1956, the Sodak Co., a corporation in which Mr. Sterling Morton, the creator of the Morton Fund, of Chicago, owned 50 percent or more of the voting stock, purchased from the Morton Fund 300 shares of the Sodak Co. class B common stock at \$480.60 per share. The stock

was donated to the foundation by Mr. Morton on Feb-

ruary 3, 1953.

In 1953, the EPH Foundation, of Detroit and Fort Wayne, Ind., loaned \$400,000 to Mr. A. E. Holton, President of the foundation, in return for a note bearing 334 percent interest. In 1955, Mr. Holton repaid \$200,000, and in 1956 the interest on the balance was raised to 4 percent. In 1957, Mr. Holton borrowed another \$50,000. The entire loan was paid off in 1958.

On December 12 to December 22, 1954, the Cummings Foundation, of Chicago, purchased securities from Mr. Nathan Cummings, Chairman of Consolidated Foods Corp., and creator of the Cummings Foundation. The purchase consisted of 3,100 shares of common stock of Standard Brands, Inc., at his (the contributor's) cost of \$110,545.50. The foundation sold these shares in the same month for \$119,580.

On August 3, 1955, this foundation purchased securities from Mr. Nathan Cummings consisting of 2,000 shares of Callahan Zinc & Lead Co., at his cost of \$10,200. The foundation disposed of these securities in 1955 for \$11,549.

On August 17, 1956, this foundation purchased securities from Mr. Nathan Cummings consisting of 1,000 shares of common stock of Warner Bros. Pictures, Inc., at his cost of \$24,144. In 1956, the foundation sold these securities for \$27,270.

In June, 1960, Mrs. Nathan Cummings purchased from the foundation 119 shares of common stock of Consolidated

Foods Corp. at \$29 per share.

Mr. John L. Morehead, Vice Chairman of the board of trustees of the John Motley Morehead Foundation, of New York City and Charlotte, N.C., has a rather unique arrangement with the foundation. He gets a commission of 2 percent of all income from cash dividends and interest received by the foundation, plus a salary of \$5,000 per year.

The International Harvester Foundation, of Chicago, offers another example of founder-creator business dealings. In 1958, the International Harvester Credit Corp., a wholly owned subsidiary of the International Harvester Co., the creator of this foundation, sold to the foundation commercial discount notes in the amount of \$877,607 (par value \$900,000). The notes were redeemed in 1958 and 1959 upon maturity.

Our survey is the most complete and comprehensive analysis of the assets of a substantial group of tax exempt foundations ever collected in one place. And still,

it represents only a small part of the real total.

Schedule 7 is a State-by-State breakdown of the foundations under study, showing the number of foundations in each State, their total receipts, their expenses and disbursements, their total assets, and their net worth.

Schedule 4.—The Ford Foundation—List of notes receivable as of Feb. 1, 1962, representing participations in private placements

Name and address of borrower	Business	Date of note	Face amount	Interest rate		Cost	<u>-</u>	Name and address of investment banker or broker
Aircraft Properties, Ltd., 507 Place d'Armes, Montreal, Canada. Agonquin Realty, Inc., 5959 South Cicero	Own and lease real estate.	Dec. 6,1961	Millions \$2.500	Percent 6½	Jan. 10,1987	Dollars 100		Dominick & Dominick, 14 Wall St., New York, N.Y.
Ave., Chicago 38, Ill.	do	Dec. 22, 1961	6, 250	53/4	July 1,1982	100		Connecticut General, Hartford, Conn.
merican Acceptance Corp., 6 Penn Center Plaza, Philadelphia 3, Pa.	Finance company.	July 29,1960	1	61/4	July 1,1972	98		White, Weld & Co., 20 Broad St., New York, N.Y. G. H. Walker & Co., 45 Wall St., New
pproved Bancredit Corp., 2434 Gypsy Rd., Niles, Ohio.	do	Nov. 15, 1961	2. 500	6	Nov. 1,1973	100		G. H. Walker & Co., 45 Wall St., New York, N.Y.
Associates Investment Co., 320 Associates	do	Dec. 21,1961 June 1,1961	5 . 500	33/4	May 31, 1963 Dec. 1, 1964	100	41/8	Salomon Bros. & Hutzler, 60 Wall St., New York, N.Y.
Bldg., South Bend, Ind. tchison Topeka & Santa Fe Rallway Co., 920	Railroad	Mar. 26, 1958	2.056	338	Mar. 15, 1963	100)
Jackson St., Topeka, Kans.		Sept. 29, 1961 Oct. 30, 1961	1. 498 1. 648	4	July 15, 1965	100		Do.
		Nov. 30, 1961 Dec. 29, 1961	1. 948 1. 498	4 4	do	100 100		20.
tlantic Acceptance Corp., Ltd., 1208 Con- course Bldg., 100 Adeialde St., West, Toron-	Finance company.	Jan. 23, 1962 Oct. 2, 1961	. 899 3. 500	6	Oct. 1, 1981	100 100		Lambert & Co., 2 Wall St., New York, N.Y.
to, Canada. .ustralia, Commonwealth of (participation	Government	Mar. 1,1961	2. 573	41/4 41/4	Sept. 1,1967		51/4 51/4	Purchased from International Bank for
certificates).	obligation.	Dec. 22, 1961	2. 193 2	6	Sept. 1,1968 Dec. 1,1969 June 1,1974	100	51/4	Reconstruction and Development. Kuhn, Loeb, 30 Wall St., New York, N.Y.
ustria, Republic of abcock & Wilcox Co., 161 East 42d St., New York, N.Y.	Heavy machinery.	June 1,1956	2, 588	37/8	June 1,1974	100		Direct proposal of borrower.
lelgium, Kingdom of, Minister of Finance, 12	Government obligation.	Mar. 1,1961	1	51/4 +8/4 31/2	Apr. 15, 1974	981⁄2		Morgan Stanley & Co., 2 Wall St., New York, N.Y.
Rue de la Loi, Brussels, Belgium. Beneficial Finance Co., Beneficial Bldg., Wil-	Finance company.	Feb. 1,1960	10	312	Aug. 1,1962		4.70	Purchased from Equitable Life Assurance Society, 393 7th Ave., New York, N.Y. Howard Newmark & Co., 445 Park Ave.,
mington 99, Del. cothe Leasing Corp., 315 Montgomery St., San Francisco 4, Calif.	Lease financing	June 1,1961	3	6	Apr. 1,1971	100		Howard Newmark & Co., 445 Park Ave.,
San Francisco 4, Calif. Broadstock Fixture Corp., 60 East 42d St.,	Own and lease	Jan. 26, 1962	6. 113	6	Aug. 1, 1976	100		New York, N.Y. Hubbard, Westervelt & Mottelay, 60 East 42d St., New York, N.Y.
New York, N.Y. rooks Properties, Inc., care of Bobbie Brooks,	store fixtures. Own and lease real	Apr. 12,1961	2. 422	57/8	Apr. 12, 1976		6	42d St., New York, N.Y. Frank Schlesinger, 901 Broad St., Newark
Inc., 3830 Kelley Ave., Cleveland 14, Ohio.	estate. Engineering serv-	Jan. 29, 1962	1. 250	6	Feb. 1,1974	100		2, N.J. Goodbody & Co., 2 Broadway, New York,
Inc., 3830 Kelley Ave., Cleveland 14, Ohio. rown Engineering Co., Post Office Box Drawer 917, Huntsville, Ala. capital Cities Broadcasting Corp., 24 East 51st	ice company.		3. 032	1		100		N.Y.
St., New York, N.Y.	Broadcasting	Oct. 9, 1961 Dec. 4, 1961	4.468	584	Oct. 1, 1792	100		Direct proposal of borrower.
St., New York, N.Y. Chesapeake & Ohio Railway Co., 3100 Termi- nal Tower, Post Office Box 6419, Cleveland,	Railroad	Jan. 22, 1962	1.500	5	Dec. 1, 1976	100		Salomon Bros. & Hutzler, 60 Wall St., New York, N.Y.
Ohio.	Cosmetic-chemi-	Aug. 1,1961	2. 500	5	Aug. 1,1976	100		Lehman Bros., 1 William St., New York,
Phesebrough-Pond's, Inc., 485 Lexington Ave., New York 17, N.Y. Phris-Craft Corp., Pompano Beach, Fla	cals. Pleasure boats	Oct. 10, 1961	5	53/4	Oct. 10, 1978	100	<u></u>	N.Y. Shields & Co., 44 Wall St., New York,
-, -	Oil pipe line	July 28, 1961	2	51/2	Mar. 1,1980	100		N.Y. Spencer Trask & Co., 25 Broad St., New
Coastal States Gas Producing Co., Petroleum Tower, Corpus Christi, Tex. Commercial Bank of Copenhagen, Copen-				1	· ·	ĺ		York, N.Y. Kuhn, Loeb, 30 Wall St., New York, N.Y.
hagen, Denmark.	Banking, Den- mark.	May 16, 1961	2	6	May 1,1969	100		1
J.I.T. Financial Corp., 650 Madison Ave., New York 22, N.Y.	Finance company.	Aug. 15, 1961 May 1, 1961	3 10	3 4½ 6½	Feb. 15, 1964 Nov. 1, 1965		444	Salomon Bros. & Hutzler, 60 Wall St., New York, N.Y.
Compagnie Centrale de Financement, 41 Avenue de L'Opera, Paris, France. Continental Air Lines, Inc., Stapleton Airfield,	do	Feb. 1, 1962	3	61/2	Feb. 1, 1974	100		Paribas Corp., 40 Wall St., New York, N.Y.
Jontinental Air Lines, Inc., Stapleton Airfield,	Air transportation.	Jan. 1, 1961	2	61/2	Dec. 31, 1972	100		Lehman Bros., 1 William St., New York,
Denver 7, Colo. Delta Acceptance Corp., Post Office Box 5040, 291 King St., London, Ontario.	Finance company.	Мау 31, 1960	3	61/2	May 15, 1967	100		Robert Fulton Maine & Co., 125 Malden Lane, New York, N.Y. Salomon Bros. & Hutzler, 60 Wall St.,
Dial Finance Co., 207 9th St., Des Molnes,	do	June 14, 1960	1,500	53/4	July 1, 1975	100		Salomon Bros. & Hutzler, 60 Wall St.,
Iowa. Duke Power Co., Charlotte 1, N.C	Utllity	Feb. 15, 1956	3	2.65	Sept. 1, 1977		3.10	New York, N.Y. Granberry, Marache & Co., 67 Wall St., New York, N.Y.
El Paso Natural Gas Co., 40 Wall St., New	Gas utility		1	33/4	May 4, 1965		51/2	1)
York 5, N.Y.	(do		3% 3% 3% 3% 3% 5½	May 4, 1966 May 4, 1967		51/2 51/2 51/2 51/2 51/2	First Boston Corp., 15 Broad St., New York, N.Y.
		do	1	384	May 4, 1968 May 4, 1969		516	
		Apr. 21, 1960	1 2	51/2	Apr. 1, 1980	100		White, Weld & Co., 20 Broad St., New York, N.Y.
Samily Finance Co., 201 West 14 St., Wilming-	Finance company.	Mar. 1,1961	4. 500	5	Feb. 1, 1969	100		Salomon Bros. & Hutzler, 60 Wall St.,
ton 99, Dei. Financial General Corp., 103 Park Ave., New	Bank holding	July 21, 1961	3	6	June 1, 1976	100		New York, N.Y. Hubbard, Westervelt & Mottelay, 60 East
York 17, N.Y.	company. Government	Dec. 20, 1961	2, 500	41/4	May 1, 1965		51/4	42d St., New York, N.Y. Purchased from International Bank for
France, Republic of	obligation.		5	5	July 1, 1967	1		Reconstruction and Development. Salomon Bros. & Hutzler, 60 Wall St., New
deneral Finance Co., 1301 Central St., Evanston, Ill.	Finance company	July 7, 1961 Mar. 1, 1961	4.500	5	Feb. 1, 1968 Aug. 15, 1971	100		York, N.Y. Goldman Sachs & Co., 20 Broad St., New
deneral Development Corp., 2828 Coral Way, Miami, Fla.	Real estate	Aug. 23, 1961	5	6		1		York, N.Y. Blyth & Co., 14 Wall St., New York, N.Y.
Reorgia-Pacific Corp., Post Office Box 311, Portland, Oreg.	Lumber company.	Mar. 1,1961	.800	1	Sept. 1, 1976	İ		
international Harvester Credit Corp., 180	Finance company.	Dec. 21, 1961 May 16, 1961	5 2	37/8	June 3, 1963 June 17, 1963		33 <u>4</u> 3.69	Salomon Bros. & Hutzler, 60 Wall St., New York, N.Y.
North Michigan Ave., Chicago, Ill.	do	do	2 3	334 384 578	July 15, 1963 Aug. 1, 1968		3.69	Robert Fulton Maine & Co., 125 Maiden
nterstate Finance Corp., 1157 Central Ave., Dubuque, Iowa.		Aug. 15, 1960	2	5	Feb. 1, 1967			Lane, New York, N.Y. Salomon Bros. & Hutzler, 60 Wall St., New
nterstate Securities Co., 3430 Broadway, Kansas City, Mo.	do	Mar. 1, 1961		1				York, N.Y.
Caiser Aluminum & Chemical Co., Kaiser Center, 300 Lakeside Dr., Oakland, Calif.	Aluminum pro- ducer.	Jan. 23, 1957 Mar. 20, 1957	.690 .317		Apr. 1, 1981	100		
	:	June 3, 1957 Sept. 4, 1957	.416	414	do	_ 100		Direct proposal of borrower.
Local Loan Co., 105 West Madison St., Chleago,	Finance company.	Dec. 1, 1960	1	538	Dec. 1, 1963 Dec. 1, 1964	100		Lane, New York, N.Y.
I Newharry Co. 945 5th Ave. New York	Retail chain	Oct. 3, 1961	1 2,500	538 514	Dec. 1, 1965 Oct. 1, 1981	100 100		Eastman Dillon Union Securities, 10 Druse
J. Newberry Co., 245 5th Ave., New York, N.Y.	Own and lease		4, 929	1	June 1, 1980	1		St Now York N Y
T	L VAND WHO TERRE	Aug. 25, 1960	7. 828		June 1, 1975			Hubbard, Westervelt & Mottelay, 60 Eas 42d St., New York, N.Y. Salomon Bros. & Hutzler, 60 Wall St., New
Newcount Corp., care of Hubbard, Westervelt & Mottelay, 60 East 42dlSt., New York, N.Y.	store fixtures.	Gant 00 1000	1 04"					
Newcount Corp., care of Hubbard, Westervelt		Sept. 29, 1960 Oct. 28, 1960	1. 245 1. 245	512	do	_ 100		York, N.Y.
Newcount Corp., care of Hubbard, Westervelt & Mottelay, 60 East 42d St., New York, N.Y. New York, New Haven, New Haven, Conn. Oil Production Loans, Shell Oil, 50 West 50th	store fixtures. Railroad	Nov. 29, 1960		51/2	do do 1963	100		Participation purchased from Whitney
Newcount Corp., care of Hubbard, Westervelt & Mottelay, 60 East 42d St., New York, N.Y. New York, New Haven & Hartford, New	store fixtures. Railroad	Oct. 28, 1960 Nov. 29, 1960	1. 245 1. 243	1 .	do	100 100 100		York, N.Y.

SCHEDULE 4.—The Ford Foundation—List of notes receivable as of Feb. 1, 1962, representing participations in private placements—Continued

Name and address of borrower	Business	Date of note	Face amount	Interest Maturity date								Name and address of investment banker or broker
Parktown Corp., care of Hubbard, Westervelt & Mottelay, Inc., 60 East 42d St., New	Own and lease store fixtures.	Mar. 15, 1960	Millions \$4.800	Percent 5¾	Jan. 1, 1975		Percent	Hubbard, Westervelt & Mottelay, 60 East 42d St., New York, N.Y.				
York, N.Y. Public Service Co. of New Hampshire, 1087	Utility	Oct. 10, 1960	3. 500	53/6	Oct. 1, 1965	100		Halsey, Stuart & Co., 35 Wall St., New				
Elm St., Manchester, N.H. Rand Selection Corp., Registered Office 44,	Mining operation	July 7, 1961	5	534	June 14, 1968	100		York, N.Y. R. W. Pressprich & Co., 48 Wall St.,				
Main St., Johannesburg, South Africa. Reserve Mining Co., care of ACF Industries, 730 5th Ave., New York, N.Y.	Own and operate railroad	Oct. 31, 1961	2. 450	434	Mar. 31, 1963		4	New York, N.Y. Do.				
Rosenthal & Rosenthal, Inc., 1451 Broadway,	equipment. Factoring	Apr. 1, 1961	2	576	Apr. 1, 1973	100		Robert Fulton Maine & Co., 125 Maiden				
New York, N.Y. St. Louis, San Francisco Railway Co., 906	company. Railroad	Jan. 10, 1961	. 454	534	Aug. 1, 1965	100		Lane, New York, N.Y. Dick & Merle-Smith, Inc., 48 Wall St.,				
Olive St., St. Louis, Mo. Shell Caribbean Petroleum Co., 1 Rockefel-	Oil producer	Mar. 14, 1960	4.379	4	Oct. 1, 1968		5	New York, N.Y. Salomon Bros. & Hutzler, 60 Wall St.,				
ler Plaza, New York N.Y. Societe Petroliere de Gerance, France	Oil company	May 15, 1961	2. 151	6	May 15, 1964		5. 70	New York, N.Y. Morgan Stanley & Co., 2 Wall St., New				
Southern Pacific Co., 65 Market St., San	Railroad	July 25, 1956	4. 996	31/4	Apr. 1,1971	100		York, N.Y. Salomon Bros. & Hutzler, 60 Wall St.,				
Francisco, Calif. Southern Railway Co., Post Office Box 1808,	do	July 13, 1961	3	4¼ 4¼	July 13, 1963	100		New York, N.Y. Do.				
Washington, D.C. Thorp Finance Co., Thorp, Wis	Finance company.	Aug. 15, 1961 July 14, 1960	3 3	534	Aug. 15, 1963 July 1, 1972	100 100		Goldman, Sachs & Co., 20 Broad St., New				
Township of Trafalgar		July 1,1961	. 803	634	May 1,1976		634	York, N.Y. Harris & Partners, Ltd., 15 Broad St., New				
United Artists Corp., 729 7th Ave., New York,	tion. Motion picture	Feb. 23, 1961	1.500	6	Feb. 1,1976	100		York, N.Y. Lazard, Freres & Co., 44 Wall St., New				
N.Y. United Kingdom Participation Certificate, East Africa High Commission, Northern	company. Government obligation.	Mar. 1, 1961	4. 534 3. 033	434 434	July 15, 1969 Aug. 1, 1969		514 514	York, N.Y. Purchased from International Bank for Re- construction and Development.				
Rhodesia, Southern Rhodesia. Veterans Broadcasting Co., 17 South Clinton Ave., Rochester, N.Y.	Broadcasting	Nov. 14, 1961	2. 667 2. 500	43/4 6	Nov. 1,1969 Nov. 14,1971	100	5¾	Direct proposal of borrower.				
Ave., Rochester, N.Y. West Shore Pipe Line Co., 910 South Michigan Ave., Chicago, Ill.	company. Pipeline company.	Aug. 31, 1961 Oct. 6, 1961 Dec. 14, 1961	4. 940 1. 520 1. 140	5 8 5	July 1,1987 do	100		Morgan Guaranty Trust Co., 140 Broadway, New York, N.Y.				
Total			240. 431									

SCHEDULE 5.-

NOTE.—The 1960 figures are as of the end of the fiscal or calendar year and the 1951 figures

					[Source: Doc	uments submitt	ed to the Select
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
Foundation .	Cash	Notes and accounts receivable less reserve for bad debts	Inventories	Investments in Govern- ment obli- gations ¹	Investments in non-Gov- ernment bonds, etc. ¹	Book values of invest- ments in corporate stocks	Market values of investments in corporate stocks
ALABAMA							
Avondale Educational & Charitable Foundation, Inc	1960 \$52,366	1960 \$49,758	1960	1960 \$444,262	1960 \$55,500	1960 \$833, 860	1960 \$1,718,501
Care of Avondale Mills, Sylacauga, Ala.	82,780	509		443, 581	62,076	667, 983	1, 143, 331
Exchange Security Bank Bldg., Birmingham 3, Ala. Ingalls, Elesabeth and Barbara, Foundation	(Dec. 31, 1959) 202	(Dec. 31, 1959)		(Dec. 31, 1959)	(Dec. 31, 1959) 21, 550	(Dec. 31, 1959) 1, 137, 924	(Dec. 31, 1959) 1, 403, 562 (Oct. 31, 1961)
Meyer, Robert R., Foundation. Care of First National Bank of Birmingham, Birmingham 2, Ala.	41,300	1, 318, 312		114, 577	771, 493	2, 247, 819	3,649,324 (June 30,1960)
Warner, David, Foundation	12,447 (May 31,1961)	256, 667 (May 31, 1961)		75, 612 (May 31, 1961)	38,800 (May 31,1961)	688, 826 (May 31, 1961)	746, 115
CALIFORNIA							
Bank of America-Giannini Foundation	44, 463	68,034		120, 152	450	1,063,822	2,718,447
Bechtel Foundation	367,766			1			
Bing Fund, Inc	548, 349			1	439, 246	8, 385, 663	10, 863, 303
Boswell, James G., Foundation	108, 487	i		1		3, 381, 167	3, 381, 167
510 South Spring St., Los Angeles 13, Calif. Carnation Foundation	505, 595 29, 872]			1, 254, 537	679, 899 2, 288, 967	1, 230, 224 4, 361, 603
3350 Wilshire Blvd., Los Angeles 5, Calif. Cowell, S. H., Foundation	2,038,197	1 740		5 620 625	1,201,001	323,009	323,008
111 Suter St., San Francisco 4, Calif. Crown Zellerbach Foundation	(Sept. 30, 1961) 885, 095	(Sept. 30, 1961) 256, 095		(Sept. 30, 1961) 91, 969	426, 151	(Sept. 30, 1961) 6, 217, 046	(Sept.30, 1961) 8,053,510
343 Sansome St., San Francisco 19, Calif. Fund for the Republic, Inc. Post Office Box 4068, Santa Barbara, Calif.	297,847	 		2, 318, 180		310, 218	230, 530
Rost Office Box 4008, Santa Barbara, Cain. Goldwyn, Samnel, Foundation	44,745	400,000		365, 989	99, 912	1,798,077	2,304,701
Haynes, John Randolph and Dora, Foundation. 916 Consolidated Bldg., 607 South Hill St., Los Angeles 14, Calif.	6, 061				887, 280	778, 823	2, 139, 557
916 Consolidated Bidg., 607 South Hill St., Los Angeles 14, Calif. Hilton, Conrad N., Foundation. 9990 Santa Monica Blvd., Beverly Fills, Calif.	1	980, 500			1	544, 522	1, 894, 038 (Dec. 31, 1960)
Hunt Foods Charitable Foundation	8, 624	104 550		994 701			0 000 100
Hunt Foods & Industries Foundation. 340 Wilshire Blvd., Los Angeles 5, Calif. Kaiser, Henry J., Family Foundation. Kaiser Bldv., Oakland 12, Calif.	62,022	1		, , , , , ,	1	, , , ,	2, 866, 589 32, 274, 752
Kaker Bldv., Oakland 12, Calif. Lakeside Foundation	10, 248	l		1	1		555,000
Lakeside Foundation	82, 522			850, 709			
Mayer, Louis B., Foundation	17,012	l		23, 712		10, 850	10, 913
Mayr, George Henry, Trust. Care of Beverly Hills National Bank & Trust Co., Post Office Box 711, Beverly Hills, Calif. Ohlo Match Charitable Foundation 6	1, 962	95, 767		34, 793			
711, Beverly Hills, Calif. Ohio Match Charitable Foundation 6						<u></u>	
ROSERDERY FOURIGRATION	126, 965			1, 508, 500	2, 591, 750	3, 465, 252	6, 600, 050
Simon, Norton, Foundation				65, 594		750, 903	1, 578, 225
3440 Wijshire Blvd., Los Angeles 5, Calif. Smith, Ralph L. and Harriet T., Foundation	99					585, 419	1, 832, 864
Care of John M. Segal & Co., 5455 Wilshire Blvd., Los Angeles 36,	(Dec. 31, 1959)					16, 668 (Dec. 31, 1959)	16, 668 (Dec. 31, 1959)
Calif. United Can & Glass Co. Charitable Foundation 3440 Wilshire Blvd., 1201, Los Angeles 5, Calif.							
Volker, William, Fund	879, 934	6, 785, 416		215, 361	2, 913, 4 70	5, 720, 698	8, 191, 450
COLORADO							
Boettcher Foundation	773, 139 856, 698	3, 785 706, 168		900, 000	17 205	7, 260, 658	14, 030, 987
Broadmoor Hotel, Colorado Springs, Colo.	300,000	100, 100		1,000,410	17, 325	20, 523, 999	51, 055, 733
CONNECTICUT							
Dans, Charles A., Foundation, Inc	596, 226	911 500		500,000	444 070	9, 554, 723	16, 471, 893
Byram Shore Rd., Byram, Conn. Noble, Edward John, Foundation.	43, 772 106, 054	311, 500 19		750, 000 1, 255, 984	666, 270 447, 452	3, 578, 968 8, 769, 085	4, 649, 991 20, 072, 902
Round Hill Rd., Greenwich, Conn.	200,001	16		2, 200, 004	111, 102	0, 100, 000	20,012,002
Longwood Foundation, Inc	2, 918, 270	19, 085		68, 950	8, 151, 692	64, 813, 1 3 1	107, 459, 733
Public Welfare Foundation, Inc			•••••				
100 West 10th St., Wilmington, Del. (See D.C. listing for data.) Raskob Foundation for Catholic Activities. 1205 Hotel Du Pont, Wilmington 98, Del.	349, 297				5, 006, 640	12, 567, 578	23, 925, 123
Winterthur Corp	377, 701	113	\$82,606	177, 302	1, 387, 165	19, 895, 303	19, 963, 921

See footnotes at the end of Schedule 6, p. 128.

Assets

are as of the beginning of the fiscal or calendar year, unless other years are indicated

Committee on Small Business by the foundations]

	1		l		l	1	
	(8)	(9) Capital assets:	(10)	(11)	(12) Total assets,	(13)	(14)
Foundation	Other investments 3	Depreciable (and deplet- able) assets less reserve for deprecia- tion (and depletion)	Capital assets: Land	Other assets	with market values of securities being used wherever available*	Total assets by value	pased on book s only
ALABAMA	1960	1960	1960	1960	1960	1960	1951
Avondale Educational & Charitable Foundation, Inc	1	\$1,050	\$600	 	\$2, 374, 468 1, 733, 927	\$1, 477, 418 1, 329, 473	\$1, 332, 314 1, 191, 469
Ingalls Foundation, Inc. Exchange Security Bank Bidg., Birmingham 3, Ala. Ingalls, Eleabeth and Barbara, Foundation	33, 646	(Dec. 31, 1959)	(Dec. 31, 1959)		(Dec. 31, 1959) 1, 458, 960	(Dec. 31, 1959) 1, 191, 837	(Jan. 1, 1952) 900 (Jan. 1, 1954)
Meyer, Robert R., Foundation. Care of First National Bank of Birmingham, Birmingham 2. Ala.				\$49, 407	5, 944, 413	4, 486, 471	1, 753, 203
Warner, David, Foundation	(May 31, 1961)				1, 289, 641 (May 31, 1961)	1, 232, 352 (May 31, 1961)	420, 319
CALIFORNIA Bank of America-Giannini Foundation	_				2, 951, 546	1, 295, 678	550, 084
300 Montgomery St., San Francisco 4, Calif. Bechtel Foundation					413, 766	413, 766	
300 Montgomery St., San Francisco 4, Calif. Bechtel Foundation. 220 Bush St., San Francisco 4, Calif. Bing Fund, Inc. 9700 West Pico Blvd., Los Angeles 35, Calif. Boswell, James G., Foundation. 510 South Spring St., Los Angeles 13, Calif. Carnation Foundation. 5045 Wilshire Blvd., Los Angles 36, Calif.				85, 466	12, 437, 714	9, 930, 506	(Jan. 1, 1954) 313, 751
Boswell, James G., Foundation	-				3, 489, 654	3, 489, 654	3, 541, 019
Carnation Foundation 5045 Wilshire Blyd., Los Angles 36, Calif.	-				1, 735, 819	1, 185, 495	375, 318 (Jan. 1, 1953)
5045 Wilshire Blvd., Los Angles 36, Calif. Connell, Michael J., Charities, Ltd. 3350 Wilshire Blvd., Los Angeles 5, Calif.	6, 511	#00 H40		6	7, 144, 092	5, 144, 673	3, 849, 324
6045 Wilshire Blvd., Los Angles 36, Calif. Comell, Michael J., Chartites, Ltd	(Sept. 30, 1961)	(Sept. 30, 1961) 2, 717, 591	7, 305, 357 (Sept. 30, 1961)	111, 573	15, 883, 754 (Sept. 30, 1961) 12, 541, 984	15, 891, 750 (Sept. 30, 1961) 10, 731, 669	l .
343 Sansome St., San Francisco 19, Calif. Fund for the Republic, Inc	-	159, 548	131, 788	178, 262	3, 316, 155	3, 426, 959	(Jan. 1, 1953) 2, 793, 189 (Jan. 1, 1954) 747, 842
Goldwyn, Samuel, Foundation 1041 North Formosa Ave., Los Angeles 46, Calif.	-	<u></u>			3, 215, 347	2, 708, 723	747, 842
Haynes, John Randolph and Dora, Foundation— 916 Consolidated Bldg., 607 South Hill St., Los Angeles 14, Calif. Hilton, Conred N. Foundation	173, 014	180, 436	456, 312	9, 213	3, 972, 339 3, 061, 255	2, 652, 557 1, 711, 740	1, 531, 970 374, 679
9990 Santa Monica Blyd., Beverly Hills, Calif. Hunt Foods Charitable Foundation 6	_			101,012	0,001,200	1,111,110	371,018
3440 Wilshire Blvd., Los Angeles 5, Calif. Hunt Foods & Industries Foundation	_	125,000			3, 529, 464	2, 369, 056	1, 087, 199
3440 Wilshire Blvd., Los Angeles 5, Calif. Kaiser, Henry J., Family Foundation	_				32, 336, 774	15, 514, 559	(Dec. 1, 1958 95, 610
Kaiser Bldg., Oakland 12, Calif. Lakeside Foundation	_				565, 248	527, 787	50,000
Lockheed Leadership Fund.	.				933, 231	928, 956	(Jan. 1, 1954 912, 195 (Jan. 1, 1954)
Mayer, Louis B., Foundation	-	27, 694			79, 331	79, 269	343, 890
Mayr, George Henry, Trust. Care of Beverly Hills National Bank & Trust Co., Post Office Box 711, Beverly Hills, Calif. Ohio Match Charitable Foundation 6	-	159, 674	2, 053, 040		2, 345, 236	2, 345, 239	2, 578, 607
Ohio Match Charitable Foundation 5	-	4 901			10 001 500		
Rosenberg Foundation 210 Post St., San Francisco 8, Calif. Simon, Norton, Foundation						7, 880, 395	6, 483, 351 13, 584
3440 Wilshire Blvd., Los Angeles 5, Calif. Smith, Ralph L. and Harriet T., Foundation	-				1, 832, 963	1	(Jan. 1, 1953) 39, 158
Care of Ralph L. Smith Lumber Co., Anderson, Calif.					30, 458	30, 459	(Jan. 1, 1953) 45, 424
Stein & Golden Foundation	1		(Dec. 31, 1959)		(Dec. 31, 1959)	(Dec. 31, 1959)	(Dec. 31, 1956)
United Can & Glass Co. Charitable Foundation 5	1	568, 613		121, 332	19, 675, 583	17, 204, 824	15, 643, 363
COLORADO Boettcher Foundation	27, 018	2, 984, 155	1, 015, 477	25, 000	19, 759, 554	12, 983, 753	4, 411, 865
El Pomar Foundation	42, 659			70, 353	53, 834, 354	23, 381, 861	14, 665, 801
CONNECTICUT							
Dana, Charles A., Foundation, Inc	10,000				17, 578, 119	10, 660, 950	590, 090
Brieger Chora Dd. Dringer Conn	1	674, 251	286, 697	42, 485	7, 505, 966	6, 428, 095	(Jan. 1, 1954
Noble, Edward John, Foundation	-	8, 496	1,500	1, 795, 630	23, 688, 037	11, 258, 920	1, 550, 949
DELAWARE	1	1			100 710 400		
Longwood Foundation, Inc.		4, 094, 753			122, 712, 483	80, 070, 541	7, 428, 141
Longwood Foundation, Inc. 2024 Dupont Bldg., Wilmington 98, Del. Public Welfare Foundation, Inc. 100 West 10th St. Wilmington Del. (See D.C. listing for data)		4, 094, 753			122, 712, 483	80, 070, 541	7, 428, 141
Longwood Foundation, Inc. 2024 Dupont Bldg., Wilmington 98, Del. Public Welfare Foundation, Inc. 100 West 10th St., Wilmington, Del. (See D.C. listing for data.) Raskob Foundation for Catholic Activities 1205 Hotel Du Pont, Wilmington 98, Del. Winterthur Corp. 1070 Du Pont Bldg., Wilmington 98, Del.	561, 202	4, 094, 753 	263, 839	471	29, 281, 060 32, 271, 151	18, 701, 864 31, 790, 218	1, 447, 845 6, 707, 427

^{*}Where market quotations are unavailable, the securities are shown at book values. Generally, assets other than securities are shown at book values.

Note.—The 1960 figures are as of the end of the fiscal or calendar year and the 1951 figures
[Source: Documents submitted to the Select

				[Source: Doc	uments submit	ted to the Select
(1)	(2)	(3)	(4)	(5)	(6)	(7)
Cash	Notes and accounts receivable less reserve for bad debts	Inventories	Investments in Govern- ment obli- gations 1	Investments in-non-Gov- ernment bonds, etc.1	Book values of invest- ments in corporate stocks	Market values of Investments in corporate stocks
1960	1960	1960	1960	1960	1960	1960
1 624 000						\$5, 865, 024 47, 859, 090
1, 034, 000			, , , , , , , , , , , , , , , , , , , ,		1	439, 757
279 956		1		324, 373	320, 290	409, 101
265,000	1,752,259		893, 475	936,000	5, 690, 625	5, 758, 021
i			319,372	945, 458		2,763,350
(Dec. 31, 1961) 147, 429	(Dec. 31, 1961)	(Dec. 31, 1961)	(Dec. 31, 1961)	(Dec. 31, 1961)	18,080,763 (Dec. 31,1961) 3,957,649	18,080,763 (Dec. 31,1961) 6,167,885
4, 538	149,644			349, 496	507,728	189, 415
242, 368			_,,		12,026,692	34, 191, 200
42, 168	1			2, 865, 426	390, 481	532, 338
111, 106	!					1, 805, 519
176, 849				2, 828, 965		13, 163, 618 (June 23, 1961)
202, 286			377, 319	1,009,348	8, 965, 387	134, 611 10, 289, 013
150 500	i					
253, 150		I	i	1, 232, 246	26, 043, 762	6, 876, 763 49, 127, 386
107, 743	220, 044		237, 425	347, 492	1, 956, 710	5, 582, 830
9, 162			387, 398	332, 892	959, 056	2, 645, 551 (Dec. 2, 1960)
41, 186			25, 000		74, 170	72, 360
55, 235				70, 000	2, 137, 003	2, 137, 003
9, 576			161, 851	78, 936	54, 400	62, 475
5, 957	6, 159		947, 594		77, 422	77, 422
1,505			309, 088	82, 378	310, 896	1, 124, 718
61, 778						
89, 579	393, 861		29, 906			
1, 197			13, 000	166, 860	48, 728	164, 995
	34, 339		565, 925			
			124, 175			1, 662, 638
	592		390 430	179 900		1, 246, 709
	793, 987					1, 679, 302 (Jan. 31, 1961) 620, 577
36, 963			145, 761	70,750	121, 861	(Dec. 31, 1960) 125, 545
28, 680						
4, 334			24, 637		592, 414	711, 000
l ' i	2 012		00 265	0z 000	1 001 600	1 0/E 110
102,010	0, 210		82,000	20, 009	1,021,020	1, 245, 110
	Cash 1980 \$651, 131 1, 634, 000 54, 042 372, 256 265, 000 16, 473 4, 472, 068 (Dec. 31, 1961) 147, 429 4, 538 242, 368 42, 168 111, 106 176, 849 10, 083 202, 286	Cash Notes and accounts receivable less reserve for bad debts 1960	Cash Notes and accounts receivable less reserve for bad debts Inventories #8651, 131 1960 1960 \$651, 131 \$164, 710 1960 54, 042 638, 950 3, 000, 000 265, 000 1, 752, 259 3, 000, 000 16, 473 15, 863 (Dec. 31, 1961) (Dec. 31, 1961) 147, 429 14, 644 15, 479 111, 106 176, 849 10, 083 202, 286 15, 479 159, 539 253, 150 107, 743 220, 044 9, 162 41, 186 55, 236 9, 576 5, 957 6, 159 1, 505 61, 778 393, 861 1, 197 9, 925 34, 339 30, 342 6, 064 12, 170 592 298, 836 793, 987 36, 963 28, 680 434 4934	Cash Notes and accounts receivable less reserve for bad debts Inventories Inventories in Government obligations in Government	(1) (2) (3) (4) (5) Notes and accounts receivable less reserve for bad debts Inventories Investments in Government obligations Investment obligations Investment obligations Investment obligations	Cash Notes and accounts receivable less reserve for bad debts Inventories Inventories in Government obligations 1 Inventories in Government obligations 1 Inventories in Government obligations 1 Inventories of In

See footnotes at end of schedule[6, p. 128.

Assets---Continued

are as of the beginning of the fiscal or calendar year, unless other years are indicated

Committee on Small Business by the foundations]	Γ	<u> </u>	ī	ī	1	1	
	(8)	(9)	(10)	(11)	(12)	(13)	(14)
Foundation	Other investments 3	Capital assets: Depreciable (and depletable) assets less reserve for depreciation (and depletion)	Capital assets: Land	Other assets	Total assets, with market values of securities being used wherever available* *	Total assets t	pased on book s only
DISTRICT OF COLUMBIA	1960	1960	1960	1960	1960	1960	1951
Brookings Institution. 1775 Massachusetts Ave. N.W., Washington, D.C. 2arnegle Institution of Washington. 1530 P.St. N.W., Washington 5, D.C. 12bile Welfare Foundation, Inc. 242 Woodland Dr. N.W., Washington 8, D.C. 2esources for the Future, Inc 1775 Massachusetts Ave., N.W., Washington, D.C. 1785 Lewart, Alexander and Margaret, Trust. Care of Union Trust Co. of the District of Columbia, Washington ton 5, D.C.	\$35, 000	\$3, 021, 431	\$877, 286	\$92,821	\$17, 28 2, 078	\$15, 425, 271	\$6,308,67 9
Carnegie Institution of Washington		5, 723, 784			92, 410, 022	68, 709, 508	48, 157, 574
ublic Welfare Foundation, Inc		2, 278, 939		1, 859, 535	6, 038, 388	5, 934, 490	23, 835
esources for the Future, Inc				3, 488	4, 870, 334	4, 870, 335	(Jan. 1,195
ewart, Alexander and Margaret, Trust					9, 604, 755	9, 418, 872	5, 625, 57
ton 5, D.C. FLORIDA							
rane, Raymond E. and Ellen F., Foundation	64, 798			1, 548	4, 110, 999	3, 538, 297	182, 34
1205 First National Bank Bldg., Miami, Fla. oward Hughes Medical Institute. 4014 Chase Ave., Miami Beach 40, Fla. ublic Health Foundation for Cancer and Blood Pressure Research,	75	75		4, 305	22, 572, 999	22, 572, 999	18, 080, 76
thic Health Foundation for Cancer and Blood Pressure Research, Inc.	299, 500	1, 295, 983	(Dec. 31, 1961) 1, 134, 638	(Dec. 31, 1961) 3, 626	(Dec. 31, 1961) 10, 072, 364	(Dec. 31, 1961) 7, 862, 130	(Dec. 31, 195 889, 34
308 Cardinal Way, Rural Route 1, Box 170-A, Stuart, Fla. 'inn-Dixie Stores Foundation Box B, West Bay Station, Jacksonville, Fla.	333, 696			36, 590	1, 063, 379	1, 022, 197	144,07
Box B, West Bay Station, Jacksonville, Fla. GEORGIA				00,000	2,000,000	1, 022, 101	111,111
llaway Community Foundation			 		35, 622, 679	16, 014, 018	15, 241, 86
209 Broome St., La Grange, Ga. Allaway, Fuller E., Foundation	72, 922	320, 536			4, 256, 191	4, 114, 338	3, 532, 97
209 Broome St., La Grange, Ga. allaway, Fuller E., Foundation Post Office Box 477, La Grange, Ga. allaway, Ida Cason, Foundation	240, 000	501, 738	146, 550	171, 820	5, 828, 397	5, 938, 650	2, 860, 35
Pine Mountain, Ga.	972, 249	261			19, 251, 395	10, 464, 351	7, 555, 84
Pine Mointain, Ga. ampbell, John Bulow, Foundation				1,100	144, 694	172, 937	183, 3
315 Trust Co. of Georgia Bldg., Atlanta 3, Ga. olonial Stores Foundation. Post Office Box 4358, Atlanta 2, Ga. vans, Lettie Pate, Foundation, Inc					11, 877, 966	10, 554, 340	(Jan. 1, 195 869, 60
205 Whitehead Bldg., Atlanta 3, Ga. eynolds, Z. Smith, Foundation, Inc					11,011,000	10,001,010	
Sapelo Island, Ga. (See North Carolina listing for data.)					7, 200, 739	5, 736, 376	5, 649, 3
Whitehead Bldg., Atlanta 3, Ga. 'oodruff, Emily and Ernest, Foundation Care of Trust Co. of Georgia, Atlanta 2, Ga.					51, 189, 560	28, 132, 928	23, 066, 5
Care of Trust Co. of Georgia, Atlanta 2, Ga. HAWAII							
astle, Samuel N. and Nellie, Foundation. Care of Hawaiian Trust Co., Ltd., Post Office Box 3170, Honolulu	,	1			6, 495, 535	2, 899, 381	2, 443, 5
Care of Hawaiian Trust Co., Ltd., Post Office Box 3170, Honolulu 2, Hawaii.		ł .					
2, Hawaii, Ilcox, G. N., Trust Care of Bishop Trust Co., Ltd., Post Office Box 2390, Honolulu 4,					3, 375, 003	1, 598, 204	1, 327, 5
Hawaii. LLINOIS bbott Laboratories Fund					100 540		
1400 Sheridan Rd., North Chicago, Ill.					138, 546	1	(Jan. 1, 19
7447 Skokie Blvd., Skokie, Ill.				5,021	2, 267, 259	, -,	1, 134, 6 (Jan. 1, 19
Foundation).					312, 838	304, 236	(T- 1.10
Aumgarten, Joseph and Gertrude, Foundation			475, 000	2, 686	1, 514, 818	1, 514, 820	(Jan. 1, 19
Care of Katz, Wagner & Co., 105 West Adams St., Chicago 3, Ill. eidler, Francis, Charitable Trust	93, 981	762, 505		13, 260	2, 387, 435	1, 573, 615	(Jan. 1, 198 1, 540, 12
140 South Dearborn St., Chicago 3, Ill. ell & Howell Foundation 7100 McCormick Rd., Chicago 45, Ill.					61,778	61,778	/T
org-Warner Foundation, Inc.	486, 277				999, 623	1, 000, 000	(Jan. 1, 19, 1, 1000, 0
200 South Michigan Ave., Onicago 4, In.	i				346, 052	239, 645	(Jan. 1, 19 495, 3
50 South La Salle St., Chicago 90, Ill. aterpillar Foundation		 			610, 189	579, 264	(Jan. 1, 195
600 West Washington St., East Peorla, Ill. oncor Foundation 38 East Dearborn St., Chicago 3, Ill.					1, 817, 155	1, 469, 500	(Jan. 1, 19
uminings Foundation					1, 252, 773	622, 179	11, 77
135 South La Salle St., Chicago 3, Ill.					2, 262, 394	1, 732, 135	
77 West Washington St., Chicago 2, Ill. eere, John, Foundation			 		3, 419, 860	3, 097, 609	862, 96
1323 Thírd Ave., Moline, Ill. ick, A. B., Foundation.					379,019	372, 760	
1525 Thrid Ave., Wolme, III. 16k, A. B., Foundation		106, 735			135, 415	135, 833	127.6
Care of Frank Moyle, Marquette Cement Manufacturing Co., Oglesby, Ill. Dillon Foundation							(Jan. 1, 195
Avenue B and Wallace St., Sterling, Ill.					739, 971	621, 386	(Jan. 1, 19
200 South Michigan Ave., Chicago 4, Ill.				52, 645	157, 579	157, 580	(Jan. 1, 195
kco Foundation, Inc. 1949 North Cicero Ave., Chicago 29, Ill. ield, Marshall & Co. Foundation.	1	1	54, 200		1, 805, 491	1, 582, 009	492, 51
			72, 917		679, 385	686, 988	

^{*}Where market quotations are unavailable, the securities are shown at book values. Generally, assets other than securities are shown at book values.

²⁶⁻⁵²⁴⁻⁶⁴⁻⁷

SCHEDULE 5.—

Note.—The 1960 figures are as of the end of the fiscal or calendar year and the 1951 figures
[Source: Documents submitted to the Select

					[Source: Docu	iments submitt	ed to the Select
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
Foundation	Cash	Notes and accounts receivable less reserve for bad debts	Inventories	Investments in Govern- ment obli- gations ¹	Investments in non-Gov- ernment bonds, etc.1	Book values of invest- ments in corporate stocks	Market values of investments in corporate stocks
The Forest Fund	1960 \$125, 115	1960	1960	1960	1960	1960 \$1, 192, 330	1960 \$1, 066, 937
The Forest Fund 135 South La Salle St., Chicago 3, Ill. Rardner-Denver Foundation	7,738			\$9,069	\$289, 464	525, 679	914, 446
South Front St., Quincy, Ill. Illinois Health Foundation, Inc.	25, 847	\$18, 200		608, 042	387, 238	1, 683, 565	2, 964, 843
135 SOUTH La Salle St., Chicago 3, III. Gardner-Denver Foundation. South Front St., Quincy, III. Illinois Health Foundation, Inc	45, 410	8, 863	\$7, 590	1, 361, 260	133, 737	8 02, 556	994, 817
Illinois Tool Works Foundation	12, 870			204, 524			
Ingersoll Foundation	9,831			120, 642	25, 000	474, 576	680, 574 (Nov. 30, 1961)
30 West Monroe St. Chicago 3, Ill.	64, 690	1	•		1, 013, 247		
International Harvester Foundation	1	ĺ		2, 641, 138	}		
10ff West Month Ame Malmon Don't Ill							
Kellogg, W. K., Foundation Trust. Care of Harris Trust & Savings Bank, 111 West Monroe St., Chicago 90, Ill. (See Michigan listing for data.) Kemper, James S., Foundation. Mutual Insurance Bidg., Chicago 40, Ill. Kettering, Charles F., Foundation. 40 South Clay St., Hinsdale, Ill.							
Kemper, James S., Foundation Mutual Insurance Bldg., Chicago 40, Ill.	25, 270				848, 381	758, 688	1, 340, 218
Kettering, Charles F., Foundation 40 South Clay St., Hinsdale, Ill.	567, 892				401, 312	4, 536, 693	50, 623, 543
1200 St. Charles Rd., Elgin, Ill.	04, 210	-			1, 153, 676	912, 603	1, 223, 348
1941 North Codemick Ct. Chiango 10 Til	20,710				116, 100 81, 279	477, 938 1, 029, 108	(Nov. 10, 1960) 1, 467, 198
Meyer-Ceco Foundation 5601 West 26th St., Cleero 50, Ill. Miner, William H., Foundation 667 The Rookery, Chicago 4, Ill.	523, 397				3, 771, 218	9, 676, 259	(Dec. 31, 1961) 9, 739, 831
667 The Rookery, Chicago 4, Ill. Morton Fund 110 North Wacker Dr., Chicago 6, Ill.	49,706				16, 372	901, 873	(Dec. 31, 1961) 873, 964
110 North Wacker Dr., Chicago 6, Ill. Morton, Mark, Foundation	61, 185			1,331,210	1, 359, 636	4, 325, 766	8, 076, 842
Morton, Mark, Foundation 110 North Wacker Dr., Chicago 6, Ill. 110 North Wacker Dr., Chicago, Ill. National Merit Scholarship Corp	96, 419	1,057		3, 651, 099	7, 543, 658		
Olin Foundation, Inc							
listing for data.) Olin Mathieson Chemical Corp				1, 202, 330	1,627,000	3, 874, 781	5, 134, 065
Charitable Trust, East Alton, Ill. Pullman, George M., Educational Foundation	28, 596			1, 105, 054	2, 142, 754	2, 128, 854	5, 107 , 4 09
168 North Michigan Ave., Chicago 1, Ill. Pullman, Inc., Foundation	1, 486			160, 391	277,000	654, 121	984, 349
25 East Wacker Dr. Chicago 1. Ill.	32, 410			230, 917		189, 200	215, 947
Quaker Oats Foundation	225, 086			· ·	466, 304	47, 012	46, 912
Regenstein, Joseph and Helen, Foundation	77,494					2, 481, 115	2,481,115
The Seabury Foundation. Care of Northern Trust Co., 50 South La Salle St., Chicago 90, Ill.	30, 552				4,620	2, 175, 303	3, 119, 523
Sears-Roebuck Foundation. 3333 Arthington St., Chicago 7, Ill. Staley, A. E., Jr., Foundation.	125, 910 3, 237	144,760		1, 188, 561		8, 744, 371 334, 381	18,730,596 (Jan. 31,1960) 341,288
Care of Citizens National Bank of Decatur, Decatur, Ill.	66, 146					22,008,776	24,037,058
Standard Oil Foundation, Inc				ł	1,600	74,660	21,001,000
1 North La Salle St., Chicago 2, Ill. Swift & Co. Foundation. 4114 South Packers Ave., Chicago 9, Ill.	23, 673			513, 095	861,375		
Wieboldt Foundation	89, 520			939, 381	58, 100	2, 709, 699	5, 501, 894
Wilkie Foundation 254 North Laurel Ave., Des Plaines, Ill.	231 614			794, 431		425, 347	436, 262
Woods Charitable Fund, Inc	225, 958	96, 680		477,845	112, 151	3,861,272	11,845,500
The EPH Foundation							
1601 Wall St., Fort Wayne, Ind. (See Michigan listing for data.) Honeywell Foundation, Inc.	44,730	128, 459	4, 433	726, 382	2, 057, 123	1,589,319	2,798,828
119 West Canal St., Wabash, Ind. Jordan, Arthur, Foundation. 1204 North Delaware St., Indianapolis 2, Ind.	112, 299	2, 619, 475	1, 100	6,000	2,057,125	1, 149, 065	1
1204 North Delaware St., Indianapolis 2, Ind. Lilly Endowment, Inc. 914 Merchants Bank Bldg., Indianapolis 4, Ind.	406, 682	61,709		250, 889		28, 455, 523	1, 565, 618 (Mar. 31, 1961) 126, 139, 895
914 Merchants Bank Bidg., Indianapolis 4, Ind. KENTUCKY							
Bernheim, Isaae W., Foundation	4, 134	57,000		1, 515, 220	1,337,790	1,979,912	2,917,868
517 Starks Bldg., Louisville, Ky.	1	0.,000		2,010,220	2,00.,.00	2,010,012	(Nov. 30, 1960)
MAINE				41.000	141 400		
Bath Iron Works Charitable Trust	60 10"						
Bath Iron Works Charitable Trust	60, 485			44, 623 866, 463	141, 483 1, 138, 154	430, 409	488, 609

Assets—Continued

are as of the beginning of the fiscal or calendar year, unless other years are indicated

Property Property	Committee on Small Business by the foundations							
Department		(8)	(9)	(10)	(11)	(12)	(13)	(14)
The Property Funds. (Challens-Davey Stands)	Foundation		Depreciable (and depletable) assets less reserve for depreciation (and		Other assets	with market values of securities being used wherever	Total assets t value	pased on book s only
1.5 Serial Les Salle S.L., Chicago J. II. 18.5 Serial S.L., Chicago J. II. 18.5	ILLINOIS—continued			1960	1960	1960		1951
	The Forest Fund	ļ						(Jan. 1, 1956)
	Gardner-Denver Foundation South Front St., Quincy, Ill.					1, 220, 717		\$200,000 (Jan. 1,1952)
	Illinois Health Foundation, Inc		\$84, 854	\$36, 959		4, 125, 983		1
	Illinois Philanthropic & Educational Foundation Elsah, Ill.		742, 265			3, 446, 787	3, 515, 682	1, 065, 747
Bible West North Are, Mcrose Fare, III West Monroe St., Gan. 1,1935 Ga	Illinois Tool Works Foundation				1,713	219, 107	_	(Jan. 1, 1955)
Bible West North Are, Mcrose Fare, III West Monroe St., Gan. 1,1935 Ga	Ingersoll Foundation	\$38, 452				874, 499		
Bible West North Are, Mcrose Fare, III West Monroe St., Gan. 1,1935 Ga	Inland Steel-Ryerson Foundation, Inc			361, 888		3, 308, 259	3, 316, 484	791, 660
Bible West North Are, Mcrose Fare, III West Monroe St., Gan. 1,1935 Ga	International Harvester Foundation 180 North Micbigan Ave., Chicago 1, Ill.				45, 245	3, 479, 377	3, 469, 516	1, 324, 067
Editions W. E., Poundation Treat. Bank II West Morree St., Chicago G. II. Chee Michigan Integer for also S. S. S. S. S. S. S. S	1955 West North Ave Melrose Park III	110, 111	00,000		1, 110	398, 631	398, 631	(Jan. 1, 1953)
Kettering, Charles P., Foundation. 10,309 425 426 427 428 429 429 420 420 420 420 421 420 420	Kellogg, W. K., Foundation Trust.							
Kattering, Charles F., Foundation. 10,399 60 South Obs. S., Hisadais, III. 60 South Obs. S., Hisadais, III. 61 South Obs. S., Hisadais, III. 61 South Obs. S., Hisadais, III. 62 South Obs. S., Hisadais, III. 63 South Obs. S., Hisadais, III. 64 South Obs. Charles Rd, Egin, III. 65 South Obs. Charles Rd, Egin, III. 66 The Rookery, Chicago III. 67 The Rookery, Chicago III. 67 The Rookery, Chicago III. 68 South Obs. So	Chicago 90, Ill. (See Michigan listing for data.) Kemper James S. Foundation				65 241	3 209 177	2, 628, 946	853.088
Mayer, Cear, Foundation	Mutual Insurance Bidg., Chicago 40, Ill.	10, 359			853, 705			
Age Age	40 South Clay St., Hinsdale, Ill.	10,000		574 220	425	, , ,		
Mary William H. Foundation 470, 757 8, 132 1 64, 713 16, 695, 577 16, 522, 503 5 11, 750, 200 607 The Hookery, Chicago 4, 111 400, 412 668, 857 16, 622, 503 5 11, 750, 200 607 The Hookery, Chicago 4, 111 400, 412 668, 857 16, 622, 503 5 11, 750, 200 607 The Hookery, Chicago 4, 111 400, 412 668, 857 16, 622, 503 5 11, 750, 200 607 The Hookery, Chicago 4, 111 400, 412 668, 857 110, North Mark, Foundation 5 110, North Mark, Foundation 5 110, North Mark, Foundation 6 11, 202, 757 11, 222, 831 1, 100, North Mark, Foundation 10, 100, 110, North Mark, Foundation 10, 100, 110, North Mark, Chicago 1, 111 (See New York City Hairing for data.) 10, 100, 100, 100, 100, 100, 100, 100,	1200 St. Charles Rd., Elgin, Ill.			011,220				1
Morton Fund Cheery, Chicago 6, III. 10 North Wacker Dr., Chicago 6, III. 110 North Wacker Dr., Chicago 6, III. 110 North Wacker Dr., Chicago 6, III. 120 Sall Marker Dr., Chicago 6, III. 120 Sall II. (See New York City III.) 120 Sall Marker Dr., Chicago 1, III. (See New York City III.) 121 Sall Restant Ave., Chicago 1, III. (See New York City III.) 122 Sall Chicago 1, III. (See New York City III.) 123 North Michigan Ave., Chicago 1, III. (See New York City III.) 124 Sall Restant III. (See New York City III.) 125 Sall Restant III. (See New York City III.) 126 Sall Restant III. (See New York City III.) 127 Sall Restant III. (See New York City III.) 128 Sall Restant III. (See New York City III.) 129 Sall Restant III. (See New York City III.) 120 Sall Marker Dr., Chicago 1, III. (See New York City III.) 120 Sall Marker Dr., Chicago 1, III. (See New York City III.) 120 Sall Marker Dr., Chicago 1, III. (See New York City III.) 120 Sall Marker Dr., Chicago 1, III. (See New York City III.) 120 Sall Marker Dr., Chicago 1, III. (See New York City III.) 120 Sall Marker Dr., Chicago 1, III. (See New York City III.) 120 Sall Marker Dr., Chicago 1, III. (See New York City III.) 120 Sall Marker Dr., Chicago 1, III. (See New York City III.) 120 Sall Restant III. (See New York City III.) 120 Sall Restant III. (See New York City III.) 121 Sall Restant III. (See New York City III.) 122 Sall Restant III. (See New York City III.) 123 Sall Restant III. (See New York City III.) 124 Sall Restant III. (See New York City III.) 125 Sall Restant III. (See New York City III.) 126 Sall Restant III. (See New York City III.) 127 Sall Restant III. (See New York City III.) 128 Sall Restant III. (See New York City III.) 129 Sall Restant III. (See New York City III.) 120 Sall Restant III. (See New York City III.) 121 Sall Restant III. (See New York City III.) 122 Sall Restant III. (See New York City III.) 123 Sall Restant III. (See New York City III.) 124 Sall Restant III. (See New York City III.) 125 Sall R	1241 North Sedgwick St., Chicago 10, Ill.	961					,	
1, 455, 122 1, 400, 412 66, 827 110 North Water Dr., Chicago 5, III. 66, 827 110 North Water Dr., Chicago 5, III. 66, 827 110 North Water Dr., Chicago 1, III. 65, 827 11, 222, 531 130 North Water Dr., Chicago I, III. 65, 800 10, 535, 569 7, 138, 908 11, 222, 531 130 North Water Dr., Chicago I, III. 65, 900 10, 835, 569 7, 138, 908 11, 222, 531 12, 225	5601 West 26th St., Cicero 50, Ill.	470 575	1	1		' '		1
333 North Michigan Ave, Chicago I, III. (See New York City	667 The Rookery, Chicago 4, Ill.	470, 575	8, 132	1		' '	,	1
333 North Michigan Ave, Chicago I, III. (See New York City	110 North Wacker Dr., Chicago 6, Ill.							
333 North Michigan Ave, Chicago I, III. (See New York City	Morton, Mark, Foundation 110 North Wacker Dr., Chicago, Ill.				26, 696			
333 North Michigan Ave, Chicago I, III. (See New York City	National Merit Scholarship Corp				524	11, 292, 757	11, 222, 531	
Olin Mathieson Chemical Corp. 7, 963, 395 6, 700, 037 660, 712 Charlation trust, East Allon, III 8, 383, 814 5, 505, 395 3, 674, 274 119, 823 22, 500 200 South Michigan Ave, Chicago I, III 8, 25, 500, 200 South Michigan Ave, Chicago I, III 8, 25, 500, 200 South Michigan Ave, Chicago I, III 8, 25, 500 200 South Michigan Ave, Chicago I, III 8, 25, 500 200 South Michigan Ave, Chicago I, III 8, 25, 500 200 South Michigan Ave, Chicago I, III 8, 25, 500 200 South Michigan Ave, Chicago I, III 8, 25, 500 200 South Michigan Ave, Chicago I, III 8, 25, 500 200 South Michigan Ave, Chicago I, III 8, 25, 500 214, 935 214,	333 North Michigan Ave., Chicago 1, Ill. (See New York City							
Pullman, Inc., Foundation, Weight Ave., Chicago 4, III. 08, 862 548, 136 521, 390 258, 690 32, 538,	listing for data.)		1			7, 963, 395	6, 700, 037	660, 712
Pullman, Inc., Foundation, Weight Ave., Chicago 4, III. 08, 862 548, 136 521, 390 258, 690 32, 538,	Charitable Trust, East Alton, Ill. Pullman, George M., Educational Foundation				1		5, 505, 320	3, 874, 817
Care of Critizens National Bank of Decatur, Decatur, Ill. 1,504,522 1,038.320 1,03	168 North Michigan Ave., Chicago 1, Ill. Pullman, Inc., Foundation					1, 423, 226	1, 119, 853	25, 000
Care of Critizens National Bank of Decatur, Decatur, Ill. 1,504,522 1,038.320 1,03	200 South Michigan Ave., Chicago 4, Ill. Pure Oil Foundation, Inc	68, 862				548, 136	521, 390	
Regenstein, Joseph and Helen, Foundation 2, 505, 609 2, 505, 609 300 East Grand Ave., Orlicago 1, III. 1, 266, 943 3, 193, 018 2, 247, 137 1, 266, 943 3, 193, 018 2, 247, 137 1, 266, 943 3, 193, 018 2, 247, 137 1, 266, 943 3, 193, 018 2, 247, 137 1, 266, 943 3, 193, 018 2, 247, 137 1, 266, 943 3, 193, 018 2, 247, 137 1, 266, 943 3, 193, 018 2, 247, 137 1, 266, 943 3, 193, 018 2, 247, 137 1, 266, 943 348, 457 347, 547 347, 547 347, 547 347, 547 348, 548 348, 484 348, 679 348, 484 348, 484 349, 348, 484 349, 348, 484 349, 348, 484 349, 348, 484 3, 348, 348 348, 348 348, 348 348, 348 349, 348, 348 34	Ougher Oets Foundation	466 304		1	1	1, 504, 522	1,038.320	
Care of Northern Trust Co., 20 South La Salie St., Chicago 90, III. 48,066 20,237,893 10,251,670 4,346,079 3333 Arthington St., Chicago 7, III. 344,525 337,618 344,525 337,618 344,525 337,618 344,525 337,618 344,525 337,618 344,525 337,618 344,525 337,618 344,525 337,618 344,525 348,484 345,277 348,484 346,277 348,484 348,277 348,484 348,277 348,484 348,277 348,277 348,277 348,277 348,277	Merchandise Mart Plaza, Chicago 54, Ill. Regenstein, Joseph and Helen, Foundation					2, 558, 609	2, 558, 609	214, 935
Care of Northern Trust Co., 90 South La Salle St., Ohicago 90, Ill. 48,066 20,237,893 10,251,670 4,346,079 3333 Arthington St., Chicago 7, Ill. 344,525 337,618 344,525 337,618 344,525 337,618 344,525 337,618 344,525 337,618 344,525 337,618 344,525 337,618 344,525 337,618 344,525 337,618 344,525 337,618 344,525 337,618 344,525 347,625 347,625 347,625 347,625 347,625 347,625 347,625 347,625 347,625 347,625 347,625 347,625 348,484 345,277 347,625 348,484 345,277 347,625 348,484 345,277 347,625 348,484 345,277 347,625	330 East Grand Ave., Chicago 11, Ill. The Seabury Foundation					3, 193, 018	2, 247, 137	1, 269, 943
333 Arthington St., Chicago 7, Ill. 344, 525 337, 618 Care of Citizens National Bank of Decatur, Decatur, Ill. 22, 422 348, 484 451, 277 1 North Las Salle St., Chicago 80, Ill. 22, 422 348, 484 451, 277 1 North Las Salle St., Chicago 9, Ill. 176, 266 1, 143, 059 705, 172 37, 358 8, 650, 750 5, 882, 884 4, 900, 384 1, 368, 785 1, 368, 78	Care of Northern Trust Co., 50 South La Salle St., Chicago 90, Ill.		1	l .	1	20, 237, 893	10, 251, 670	4, 346, 079
The Stans Foundation.	2222 Arthington St. Chicago 7 III		}	[ł		337, 618	
The Stans Foundation.	Care of Citizens National Bank of Decatur, Decatur, Ill. Standard Oil Foundation, Inc.			1	l	1	1	1
1 North La Salle St., Chicago 2, Ill.	910 South Michigan Ave., Chicago 80, Ill. The Stans Foundation	22, 422				,,		(Jan. 1, 1952)
Alta South Packers Ave., Chicago 9, III. 176, 266 1,143,059 705,172 37,358 8,650,750 5,882,894 1,583 Sherman Ave., Evanston, III. 50,000 1,512,307 1,490,024 24 North Laurel Ave., Des Plaines, III. 12,758,134 4,773,908 12,758,134 4,773,908 12,758,134 4,773,908 11,953 10,000 1,000,024 1,	1 North La Salle St., Chicago 2, Ill. Swift & Co. Foundation				1	1, 398, 814	1	(Jan. 1, 1951) 1,000,000
1580 Sherman Ave., Evanston, Ill. 50,000 1,512,307 1,490,024 1,1952) 254 North Laurel Ave., Des Plaines, Ill. 12,758,134 4,773,008 11,490,024 (Jan. 1,1952) (Jan. 1,1952) (Jan. 1,1952) (Jan. 1,1952) (Jan. 1,1952) (Jan. 1,1953	4114 South Packers Ave., Chicago 9, Ill. Webeldt Foundation	176.266	1, 143, 059	705, 172	1			(Jan. 1.1953)
254 North Laurel Ave., Des Plaines, III. 12,758,134 4,773,908 501,933 501,93	1580 Sherman Ave., Evanston, Ill.		2, 2.0, 000	. 50, 112	.,,,,,,			
## SP East Van Buren St., Chicago 5, Ill. Indiana	254 North Laurel Ave., Des Plaines, Ill.	30,000						(Jan. 1, 1952)
The EPH Foundation. 1601 Wail St., Fort Wayne, Ind. (See Michlgan listing for data.) Honeywell Foundation, Inc	59 East Van Buren St., Chicago 5, Ill.					12, 100, 104	2, 110, 000	
1601 Wall St., Fort Wayne, Ind. (See Michlgan listing for data.) 1601 Wall St., Fort Wayne, Ind. (See Michlgan listing for data.) 1601 Wall St., Fort Wayne, Ind. (See Michlgan listing for data.) 160,728 1,047,369 80,357 11,363 7,509,772 6,443,765 4,769,150 (Jan. 1,1953) 1,1953 1,1953 1,1955 1,195								
110 West Canal St., Wabash, Ind. 169,051 1,106,528 630 5,579,601 5,163,051 3,344,034 1204 North Delaware St., Indianapolis 2, Ind. 169,051 1,106,528 630 5,579,601 5,163,051 126,935,631 29,250,052 26,108,960 126,935,631	1601 Wall St. Fort Wayne, Ind. (See Michigan listing for data.)	R10 799	1 047 360	80.357	11 362	7, 509, 779	6, 443, 765	4, 769, 150
1204 North Delaware St., Indianapolis 2, Ind. 76,456 126,935,631 29,250,052 26,108,960	119 West Canal St., Wabash, Ind.	180 051	' '	30,001			' '	(Jan. 1, 1953) 3, 344, 034
914 Merchants Bank Bldg., Indianapolis 4, Ind. KENTUCKY Bernhelm, Isaac W., Foundation 2 5,832,014 5,042,560 4,083,062 517 Starks Bldg., Louisville, Ky. MAINE Bath Iron Works Charitable Trust 246,591 257,705 700 Washington St., Bath, Maine. Davenport, George P., Trust Fund 2,495,113 2,436,915 Post Office Box 224, Bath, Maine. 10 Jan. 1,1957) 1729,048 (Jan. 1,1957) 1729,048 (Jan. 1,1957)	1204 North Delaware St., Indianapolis 2, Ind.	100,051	1, 100, 528					(Jan. 1, 1952) 26, 108, 960
Bernhelm, Isaac W., Foundation 2	914 Merchants Bank Bldg., Indianapolis 4, Ind.				10, 200	120, 000, 001	20, 200, 002	
## MAINE Bath Iron Works Charitable Trust 700 Washington St., Bath, Maine. Davenport, George P., Trust Fund Post Office Box 224, Bath, Maine. 246, 591 257, 705 (Jan. 1, 1955) (Jan. 1, 1955) (Jan. 1, 1957) (Jan. 1, 1954) (Jan. 1, 1957) (Jan. 1, 1954) (Jan. 1, 1957)	KENTUCKY							
Bath Iron Works Charitable Trust	Bernhelm, Isaac W., Foundation	. 2				5, 832, 014	5, 042, 560	4,083,062 (Jan. 1.1955)
Bath Iron Works Charitable Trust 246, 591 257, 705 700 Washington St., Bath, Maine. 2, 495, 113 2, 436, 915 1, 729, 048 (Jan. 1, 1957)								
700 Washington St., Bath, Maine. Davenport, George P., Trust Fund						246 501	257, 705	
	700 Washington St., Bath, Maine.					1		(Jan. 1, 1954) 1, 729, 048
						1	, ,	(Jan. 1, 1957)

[•]Where market quotations are unavailable, the securities are shown at book values. Generally, assets other than securities are shown at book values.

Note.—The 1960 figures are as of the end of the fiscal or calendar year and the 1951 figures

[Source: Documents submit							
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
Foundation	Cash	Notes and accounts receivable less reserve for bad debts	Inventories	Investments in Govern- ment obli- gations ¹	Investments in non-Gov- ernment bonds, etc.	Book values of invest- ments in corporate stocks	Market values of investments in corporate stocks
MARYLAND	1960	1960	1960	1960	1960	1960	1960
Reynolds, Zachary Smith, Trust. Care of Mercantile Safe Deposit & Trust Co., 13 South St., Balti- more 2, Md. (See North Carolina listing for data.)							
Straus, Aaron Straus and Lillie, Foundation, Inc	\$66, 402	\$ 16 , 226		\$92,814	\$905, 971	\$2, 085, 445	\$2, 409, 770
MASSACHUSETTS Boston Foundation 400 Commonwealth Ave., Boston, Mass.	21, 942	1, 032, 681				119, 502	119, 502
400 Commonwealth Ave., Boston, Mass. Hyams, Godfrey M., Trust	307, 640			3, 556, 694	3, 836, 035	7, 021, 036	20, 295, 998
294 Washington St., Boston 8, Mass. Hyams, Sarah A., Fund, Inc	16, 221			175, 951	503, 085	586, 356	1, 421, 494
Boston Foundation 400 Commonwealth Ave., Boston, Mass. Hyams, Godfrey M., Trust							
Spaulding, Harriet M., Charitable Trust Care of Fiduciary Trust Co., 10 Post Office Square, Boston 5, Mass.							
(See New Hampshire listing for data.) MICHIGAN							
	18, 893			10 300			
Old Kent Bank & Trust Co., Grand Rapids 2, Mich.	132 435			,	1,000	2, 421, 000	2, 421, 000
Care of Besser Co., Alpena, Mich. Breech, Ernest and Thelma, Foundation. The American Rd., Dearborn, Mich.	38 419	l '		,	-,		481, 697
The American Rd., Dearborn, Mich.	00, 110	l)			401, 001
6071 2d Ave., Detroit 32, Mich. (See Illinois listing for data.)	1			764, 390	1 246 712		
Chrysler Fund 341 Massachusetts Ave., Detroit 31, Mich. The Craphycok Foundation	159, 001	19, 963		965, 943	1, 210, 112	5, 682, 954	5, 761, 899
341 Massachusetts Ave., Detroit 31, Mich. The Cranbrook Foundation Lone Pine Rd., Bloomfield Hills, Mich. Cunningham Drug Co., Foundation 1927 12th St., Detroit 16, Mich.	11, 126	· ·			158, 320	199, 176	413, 486
1927 12th St., Detroit 16, Mich. Detroit Steel Corp. Charltable Trust	4,768				319,770	141,756	141, 756
Detroit Steel Corp. Charitable Trust				,			111,100
Dow, Herbert H. and Grace A., Foundation	27, 254					11, 860, 203	48, 150, 885
The EPH Foundation	1, 204, 403			646, 427			
Earhart Foundation	116, 626			362,770		1, 083, 024	3, 976, 675
Charles In Charles I Provide Searings, Inc.	4, 800			165, 620	86, 830		
32, Mich. Ferry, D. M., Jr., Trustee Corp. 2124 Guardian Bidg., Detroit 26, Mich. Fink, George R. and Elise M., Foundation. 3945 Penobscot Bidg., Detroit 26, Mich. Ford Motor Co., Fund.	90, 949	106, 410		1,019,625	249, 082	1, 652, 284	5, 201, 235
2124 Guardian Bldg., Detroit 26, Mich. Fink, George R. and Elise M., Foundation	11,787					653, 357	(Oct. 10, 1960) 787, 505
3945 Penobscot Bldg., Detroit 26, Mich. Ford Motor Co., Fund	58, 287	l					
3945 Penooscot Bidg., Detroit 20, Mich. Ford Motor Co., Fund	1, 627	l				1	871, 594
1400 Buhl Bidg., Detroit 26, Mich. Ford, Eleanor Clay, Fund. 1400 Buhl Bidg., Detroit, Mich.	66, 881						807, 975
1400 Buhi Bldg., Detroit, Mich. Ford, Henry and Anne, Fund	70, 592	35, 180					1, 178, 040
1400 Buhl Bldg., Detroit 26, Mich. Ford, Walter and Josephine, Fund	45, 766	1, 230, 402		99, 462			
1400 Buhl Bldg., Detroit 26, Mich. Ford, William and Martha, Fund	22, 353	433, 498					
1400 Buhl Bldg., Detroit 26, Mich. Fruehauf, Roy, Foundation, Inc. 10940 Harper Ave., Detroit 32, Mich.	7, 813	24, 500	1		249, 600	347 , 44 0	344, 783
10940 Harper Ave., Detroit 32, Mich. Gerber Baby Foods Fund	14, 250	59, 434				616, 250	1, 683, 000
Gordon, Josephine E., Foundation	17, 581					9, 034, 183	7 11, 431, 115
154 Taylor Ave., Detroit 2, Mich. Herrick Foundation	268, 045	1, 150				13, 595, 700	26, 933, 625
Herrick Foundation 3456 Penobscot Bidg., Detroit 26, Mich. Hudson-Webber Foundation	37, 809	244, 701			444, 240	2, 366, 214	3, 577, 893
1206 Woodward Ave., Detroit 26, Mich. Joy, Helen Newberry, Fund	46, 075			390,000	12, 800	693, 933	1, 280, 605
The Kanzler Fund	19, 727					342, 719	530, 667
1700 United Artists Bldg., Detroit 26, Mich. Kellogg, W. K., Foundation. 250 Champion St., Battle Creek, Mich.	533, 271	543, 347		10, 669, 983	12, 723, 091	12, 411, 590	19, 865, 567
Kellogg, W. K., Foundation Trust						33, 105, 417	208, 014, 760
250 Champion St., Battle Creek, Mich. Kresge Foundation 2727 2d Ave., Detroit 32, Mich.	1, 306, 868	442, 428		9, 925, 350	4, 902, 820	68, 322, 832	65, 487, 150
2727 2d Ave., Detroit 32, Mich. McCarthy, Jerry, Foundation	572, 158			300,000		1, 088, 574	979, 566
6250 Woodward Ave., Detroit 2, Mich. McGregor Fund	360, 342			2, 263, 000	7, 549, 010	3, 407, 557	17, 566, 723
2450 National Bain Bldg., Detroit 26, Mich. Mott, Charles Stewart, Foundation	1, 989, 335	130, 740	15, 838		889, 700	23, 928, 677	(Dec. 31, 1960) 70, 353, 699
Mueller Brass Foundation	21, 314				52, 792	47, 157	56, 321
See feetness at the and of Schodule 6 n 198	•	•		•			'

See footnotes at the end of Schedule 6, p. 128.

Assets—Continued

are as of the beginning of the fiscal or calendar year, unless other years are indicated

Committee on Small Business by the foundations]	1	1	1		1	1	
	(8)	(9) Capital assets: Depreciable	(10)	(11)	(12) Total assets, with market	(13)	(14)
Foundation	Other invest- ments ²	(and depletable) assets less reserve for depreciation (and depletion)	Capital assets: Land	Other assets	values of securities being used wherever available*	Total assets value	based on book es only
MARYLAND	1960	1960	1960	1960	1960	1960	1951
Reynolds, Zachary Smith, Trust							
more 2, Md. (See North Carolina listing for data.) Straus, Aaron Straus and Lillie, Foundation, Inc	\$31, 175	\$1, 736, 071	\$1, 959, 94 8	\$30,000	\$7, 24 8, 377	\$7, 021, 502	\$1, 658, 270
Boston Foundation				2, 777, 419	3, 951, 544	3, 951, 544	5, 536, 727
Hyams, Godfrey M., Trust					27, 996, 367	14, 864, 489	11, 316, 796
Hyams, Sara A., Fund, Inc	2				2, 116, 753	1, 329, 114	1, 358, 982
Spaulding, Marion S. Potter, Charitable Trusts							
Spaulding, Harriet M., Charitable Trust.			·				
400 Commonwealth Ave., Boston, Mass. Hyams, Godfrey M., Trust							
American Box Board Co., Foundation	40,000	512, 500			581, 693	581, 393	
Old Kent Bank & Trust Co., Grand Rapids 2, Mich.	670, 999				3, 614, 416	3, 614, 417	(Jan. 1, 1952) 205, 000
Care of Besser Co., Alpena, Mich. Breech, Ernest and Thelma, Foundation. The American Rd., Dearborn, Mich.					52 0, 116	490, 639	9, 509
Burroughs Foundation							
Chrysler Fund					2, 024, 383	2, 037, 052	92,000
341 Massachusetts Ave., Detroit 31, Mich. The Cranbrook Foundation.		1,507,605	1, 022, 981	12,380	9, 477. 530	9, 378, 073	(Jan. 1, 1953) 8, 586, 280
Lone Pine Rd., Bloomfield Hills, Mich. Cunningham Drug Co. Foundation 1927 12th St., Detroit 16, Mich. Detects Stan Core Chesiche Tears					642,064	444, 941	100,000
Detroit Steel Corp. Charitable Trust					567, 484	567, 484	516, 415
Mich. Dow, Herbert H. and Grace A., Foundation	I .	3			40 748 515	10 AEE 024	(Jan. 1, 1954)
315 Post St., Midland, Mich.					1	12, 455, 834	6, 364, 982
6233 Concord Ave Detroit, Mich	l		i		4, 157, 332 4, 608, 385	4, 157, 333 1, 730, 023	1 215 052
Earlart Foundation 902 First National Bldg., Ann Arbor, Mich.	152, 314				257, 250	256, 698	1, 315, 253
902 First National Bidg., Ann Arbor, Mich. Federal-Mogul-Bower Bearings, Inc. Charitable Trust Fund, care of National Bank of Detroit, Detroit 32, Mich.					201,200	200,000	(Jan. 1, 1953)
Ferry, D. M., Jr., Trustee Corp		320	132, 470	1, 123	6, 801, 214	3, 386, 531	2, 272, 241
Fink, George R. and Elise M., Foundation		246			799, 538	665, 391	(Dec. 1, 1954)
Ford Motor Co., Fund	7, 163, 320	5, 192		86, 657	22, 529, 432	22, 421, 301	11, 460, 230
Ford, Benson and Edith, Fund					2, 250, 642	1, 886, 786	233, 336
Ford, Eleanor Clay, Fund					4, 163, 926	3, 815, 062	368, 323
Fink, George R. and Elise M., Foundation 3945 Penobscot Bidg., Detroit 26, Mich. Ford Motor Co., Fund The American Rd., Dearborn, Mich. Ford, Benson and Edith, Fund 1400 Buhl Bidg., Detroit 26, Mich. Ford, Eleanor Clay, Fund 1400 Buhl Bidg., Detroit, Mich. Ford, Henry and Anne, Fund 1400 Buhl Bidg., Detroit 26, Mich.					1,311,918	803, 291	6,500 (Jan. 1,1953)
Ford Walter and Josephine, Flind	l			[1 1.375.630	1, 375, 631	38, 156
1400 Buhl Bldg., Detroit 28, Mich. Ford, William and Martha, Fund. 1400 Buhl Bldg., Detroit 26, Mich.					455, 851	455, 851	6,500 (Jan. 1,1953)
Fruehauf, Roy, Foundation, Inc		3,817			630, 513	634, 866	30,734
Gerber Baby Foods Fund	14, 250				1,770,934	704, 184	(Jan. 1, 1953)
1400 Buhl Bldg., Detroit 26, Mich. Fruehauf, Roy, Foundation, Inc. 10940 Harper Ave., Detroit 32, Mich. Gerber Baby Foods Fund. 405 State St., Fremont, Mich. Gordon, Josephine E., Foundation. 154 Taylor Ave., Detroit 2, Mich.					11, 448, 69 6	9, 051, 764	9, 061, 844
3456 Penobscot Bldg., Detroit 26, Mich.					27, 202, 820	13, 864, 895	167, 836
Hudson-Webber Foundation			54, 140	192,411	4, 551, 194	3, 338, 437	1,704,427
Joy, Helen Newberry, Fund					1, 729, 480	1, 135, 975	299, 544
The Kanzler Fund					550, 394	362, 646	212, 245
Kellogg, W. K., Foundation 250 Champion St., Battle Creek, Mich. Kellogg, W. K., Foundation Trust.	1, 827, 264	84, 000	361		46, 246, 884	39, 489, 660	19, 260, 357
				l	208, 014, 760	33, 105, 417	31, 980, 385
Kresge Foundation 2727 2d Ave., Detroit 32, Mich.		6, 857, 284		92, 494	89, 014, 394	91, 921, 402	84, 985, 133
McCartny, Jerry, Foundation	002, 021	3 83, 712	295, 150	31, 476	3, 114, 589	3, 223, 083	96, 127
McGregor Fund2486 National Bank Bldg., Detroit 26, Mich.	8, 120			380	27, 747, 575	14, 548, 726	9, 860, 425
6250 Woodward Ave., Detroit 2, Mich. McGrepor Fund. 2486 National Bank Bldg., Detroit 26, Mich. Mott, Charles Stewart, Foundation 1401 East Court St., Flint 2, Mich. Mreller Bress Foundation	190, 647	2, 306, 021	463, 000	415, 337	76, 754, 317	30, 347, 955	13, 209, 883
1401 East Court St., Flint 2, Mich. Mueller Brass Foundation					130, 427	131, 150	5,000 (Jan. 1, 1954)
*Where market quotations are unavailable the securitles			C11	41		ana ahama ad	book walusa

^{*}Where market quotations are unavailable, the securitles are shown at book values. Generally, assets other than securitles are shown at book values.

Note.—The 1960 figures are as of the end of the fiscal or calendar year and the 1951 figures

							ed to the Select
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
Foundation	Cash	Notes and accounts receivable less reserve for bad debts	Inventories	Investments in Govern- ment obli- gations ¹	Investments in non-Gov- ernment bonds, etc. ¹	Book values of invest- ments in corporate stocks	Market values of investments in corporate stocks
MICHIGAN—continued	<u> </u>						
National Foundation of Rochester, Mich	1960 \$15, 341	1960	1960	1960 \$140,000	1960	1960 \$39, 618	1960 \$37, 455 (Dec. 30, 1960)
Rochester, Mich.	1					1 070 902	(Dec. 30, 1960) 9, 744, 905
923 West Park Dr., Midland, Mich.	104, 023				\$308, 390	1, 072, 893 3, 856, 029	6, 430, 605
Reim Foundation 902 First National Bidg., Ann Arbor, Mich. Sackner, Wade E. and Viola, Foundation.	1				214,000	1, 308, 147	1, 764, 446
Sackner, Wade E. and Viola, Foundation. Care of Warner-Norcross & Judd, 300 Michigan Trust Bldg., Grand Rapids 2, Mich. Uplohn, W. E., Unemployment Trustee Corp	10.700	10.079		1 000 400	0.000.040	0.070.717	0 707 701
Uplonn, W. E., Unemployment Trustee Corp	16, 533	1		· ·	2, 928, 846 2, 310	2, 070, 717 2, 553, 851	8, 727, 731 2, 800, 695
1206 Woodward Ave., Detroit 26, Mich. Whirlpool Foundation	36,005			,	505, 309	251, 264	346, 247
Whiting Foundation	318, 128	ŀ				870, 006	935, 348
906 Citizens Bank Bidg., Flint 2, Mich.							
MINNESOTA	249, 890	140 021		444, 316	5, 968, 503	10 724 961	46 010 200
Hill, Louis W. and Maud, Family Foundation	48, 339		\$9, 231	50, 370	0, 908, 303	10, 734, 361 1, 663, 634	46, 812, 382 (Feb. 28, 1961) 4, 260, 686
Austin, Minn. Ordean, Albert and Louise, Charity.	98, 343		40,202	4, 606, 900	64, 890	74, 768	1, 594, 703
Austin, Minn. Ordean, Albert and Louise, Charity	45, 145				913, 741	1, 064, 393	3, 675, 864
Care of First Trust Co. of St. Paul, St. Paul 1, Minn. Walker, T. B., Foundation, Inc.	109, 509	1, 116, 358		323, 109	3, 898, 871	3, 286, 151	6, 482, 202
Weyerhaeuser Foundation, Inc	63, 781			310, 885	204, 160	716, 391	884, 513
Wilder, Amberst H., Foundation	103, 609	13, 425			1, 213, 726	2, 295, 363	38, 367, 010 (June 30, 1961)
MISSOURI							
Anheuser-Busch Charitable Trust	27, 796			50, 156	1, 476, 390	1, 193, 424	2, 136, 273
Anheuser-Busch Charitable Trust. Care of St. Louis Union Trust Co., 510 Locust St., St. Louis 1, Mo. Blewett, Parsons, Memorial Fund.	24, 667	18, 536		372, 880	662, 560	1, 102, 788	(Aug. 7, 1961) 3, 587, 103
Blewett, Parsons, Memorial Fund 911 Locust St., St. Louis 1, Mo. Brown Shoe Co. Charitable Trust. Care of St. Louis Union Trust Co., 510 Locust St., St. Louis 1, Mo. Danforth Foundation	21, 400			19, 000	725, 352	321, 257	476, 551 (Aug. 7, 1961)
Danforth Foundation	230,670			2, 782, 369	8, 249, 707	15, 821, 405	87, 548, 847
12 East Armour Blyd Kenses City 11, Mo.	,			178,021			
Falstaff Foundation 5050 Oakland Ave., St. Louis 10, Mo. Gaylord, Clifford Willard, Foundation 111 North 4th St., St. Louis 2, Mo.	29,511			317, 992	************		× === 0.40
111 North 4th St., St. Louis 2, Mo.	21, 599 77, 660			99, 396 562, 612	1, 113, 410	2, 350, 819 3, 135, 015	5, 574, 042 3, 463, 508
Hallmark Educational Foundation 25th and McGee Trafficway, Kansas City 8, Mo. Loose, Carrie J. Fund	52			1, 397, 824	861, 963	1, 352, 277	1,822,134
Loose, Carrie J., Fund. 1002 Insurance Exchange Bldg., Kansas City 5, Mo. Loose, Ella C., Fund.	1,936			221, 960	589, 800	970, 565	(Apr. 14, 1961) 2, 720, 620
Loose, Ella C., Fund. 1002 Insurance Exchange Bldg., Kansas City 5, Mo. Loose, Jacob L., Million Dollar Charlty Fund Trust.	172			290, 254	216, 565	439, 076	533, 648
1002 Insurance Exchange Bldg., Kansas City 5, Mo. May Stores Foundation, Inc	24, 145			219, 211		1, 326, 212	1, 765, 000
601 Olive St., St. Louis 1, Mo. McDonnell Aircraft Corp. Foundation Care of St. Louis Union Trust Co., 510 Locust St., St. Louis 1, Mo.	64, 819			286, 682	1, 321, 204	653, 089	2, 266, 766 (July 6, 1961)
Post Office Box 516, St. Louis 3, Mo.				79, 545		1, 516, 003	5, 575, 924
Monsanto Charitable Trust. Care of Monsanto Chemical Co., 800 North Lindbergh Blvd., St.	81,877			344, 554	403, 240	231, 497	277, 485 (Nov. 7, 1960)
Louis 66, Mo. William Rockhill Nelson Trust	322, 591			5, 051, 844			
Olin, John M., Trust. Care of St. Louis Union Trust Co., 510 Locust St., St. Louis 1, Mo.	1,942			19, 756	155, 937	603, 947	614, 490 (Nov. 7, 1960)
Olin, Spencer T., Trust	18, 388			135,000		528, 538	(Nov. 7, 1960)
Raiston Purina Charitable Trust. Care of St. Louis Union Trust Co., 510 Locust St., St. Louis 1, Mo.	2,668			119,000	508, 150	398, 099	823, 165
Opeas, John W. and Eine, Memorial Fund Trust. Care of First National Bank of Kansas City, Mo., 14 West 10th St., Kansas City 6 Mo.	10,767			830, 445	26, 500	67, 522	98, 342
Raiston Purina Charitable Trust. Care of St. Louis Union Trust Co., 510 Locust St., St. Louis 1, Mo. Speas, John W. and Effie, Memorial Fund Trust Care of First National Bank of Kansas City, Mo., 14 West 10th St., Kansas City 6, Mo. Speas, Victor E., Foundation Trust. Care of First National Bank of Kansas City, Mo., 14 West 10th St., Kansas City 6, Mo.	3, 171			120, 687	121, 951	138, 586	254, 089
Kansas City 6, Mo. Swinney, Edward F., Fund. 1002 Insurance Exchange Bidg., Kansas City 5, Mo.	22, 762			275, 970	614, 348	(9)	1, 965, 686
Care of St. Louis Union Trust Co., St. Louis 1, Mo.	6, 691			406, 464	49, 852	64, 03 8	88,042
Wohl Foundation 1601 Washington Ave., St. Louis 3, Mo.	28, 678			200, 000		95, 200	1, 725, 500
1001 washington Ave., St. Louis 3, Mo.							

Assets—Continued

are as of the beginning of the fiscal or calendar year, unless other years are indicated

Committee on Small Business by the foundations]							
	(8)	(9)	(10)	(11)	(12)	(13)	(14)
Foundation	Other investments ?	Capital assets: Depreciable (and depletable) assets less reserve for depreciation (and depletion)	Capital assets:	Other assets	Total assets, with market values of securities being used wherever available* 3		based on book is only
MICHIGAN—continued							
National Foundation of Rochester, Mich. Care of National Twist Drill & Tool Co., Administration Bidg.,	1960	1960	1960	1960	1960 \$192, 796	1960 \$194, 959	1951 \$351, 506
Rochester, Mich. Pardee, Elsa U., Foundation 923 West Park Dr., Midland, Mich. Relm Foundation 902 First National Bidg., Ann Arbor, Mich.							
923 West Park Dr., Midland, Mich.					9, 744, 905	1, 072, 893	1,073,125
902 First National Bldg., Ann Arbor, Mich.	#7F F00			Aror 0	9, 262, 330	6, 689, 361	132,715
Relm Foundation 902 First National Bidg., Ann Arbor, Mich. Sackner, Wade E. and Viola, Foundation Care of Warner-Norcross & Judd, 300 Michigan Trust Bidg., Grand Rapids 2, Mich. Upjohn, W. E., Unemployment Trustee Corp. 301 Henrietta St., Kalamazoo, Mich. Webber, Eloise and Richard, Foundation 1206 Woodward Ave., Detroit 26, Mich. Whirlpool Foundation St. Joseph, Mich. Whiting Foundation 906 Citizens Bank Bidg., Flint 2, Mich.	\$ 75,500			\$835,877	2, 791, 997	2, 318, 558	
Upjohn, W. E., Unemployment Trustee Corp		\$208, 433	\$ 88, <i>5</i> 01	32, 092	13, 106, 851	6, 428, 661	840,000
Webber, Eloise and Richard, Foundation.	421, 801			5	3, 268, 970	3, 021, 429	2, 516, 113
Whirlpool Foundation					1, 089, 161	994, 179	
Whiting Foundation 906 Citizens Bank Bldg., Flint 2, Mich.	22, 604		184, 507	21,000	1, 563, 622	1, 498, 280	239, 226
MINNESOTA							(Jan. 1, 1952)
	5 616 416			302, 297	59, 542, 735	23, 464, 718	5, 167, 038
Hill, Louis W. and Maud, Family Foundation. W-500 First National Bank Bldg., St. Paul 1, Minn. Hormel Foundation.	0,010,110			,	4, 845, 706	2, 248, 418	(Jan. 1, 1952) 1, 537, 220
Arretin Minn		7, 559	600	1,745	6, 420, 117	5, 028, 433	3, 589, 078
Adstin, Minn. Ordean, Albert and Louise, Charity	249, 564		000	1,710	4, 884, 314	2, 358, 415	2, 256, 084
Care of First Trust Co. of St. Paul, St. Paul 1, Minn. Walker, T. B., Foundation, Inc.	174, 274	335, 518	10, 500	45, 145	12, 495, 486	9,606,416	5, 237, 172
Care of First Trust Co. of St. Paul, St. Paul I, Minn. Walker, T. B., Foundation, Inc. 1121 Hennepin Ave., Minneapolis 3, Minn. Weyerhaeuser Foundation, Inc. W-2191 First National Bank Bldg., St. Paul I, Minn.	536		10,000	, ,	1, 463, 875	1, 299, 635	63, 800
W-2191 First National Bank Bldg., St. Paul 1, Minn. Wilder, Amherst H., Foundation	172, 359	1, 344, 591	1		41, 423, 017	5, 351, 372	4, 494, 504
	,				, , , , , ,	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
MISSOURI							
Anheuser-Busch Charitable Trust. Care of St. Louis Union Trust Co., 510 Locust St., St. Louis 1, Mo.	99, 978				3, 790, 593	2, 847, 746	511,654 (Jan 1,1953)
					4, 665, 746	2, 253, 320	1, 542, 377
911 Locust St., St. Louis 1, Mo. Brown Shoe Co. Charitable Trust Care of St. Louis Union Trust Co., 510 Locust St., St. Louis 1, Mo.	98,747				1,341,050	1, 185, 757	(Jan. 1, 1953)
Danfortb Foundation 836 South 8th St., St. Louis 2, Mo. Dolly Madison Foundation 12 East Armour Blvd., Kansas City 11, Mo.	10, 495	******			98, 839, 088	27, 703, 779	9, 030, 282
12 East Armour Blvd., Kansas City 11, Mo.		1 055 000	400 400	00.400	235, 604	235, 604	(Nov. 9, 1953)
12 East Armour Blvd., Kansas City 11, Mo. Falstaff Foundation 5050 Oakland Ave., St. Louis 10, Mo. Gaylord, Clifford Willard, Foundation 111 North 4th St., St. Louis 2, Mo. Hallmark Educational Foundation 25th and McGee Trafficway, Kansas City 8, Mo. Loose, Carrie J. Fund		1, 255, 387	183, 160	36, 188	1, 822, 238	1, 822, 239	1,850 (Jan. 1,1954)
111 North 4th St., St. Louis 2, Mo.				00 000	5, 695, 037	2, 471, 849	131, 994
25th and McGee Trafficway, Kansas City 8, Mo.	114 500			28, 838	5, 246, 028 4, 196, 565	4, 914, 507	777, 429
1002 Insurance Eychange Bldg Kansas City 5 Mo	22-, 00-				3, 590, 804	3, 726, 605 1, 895, 794	3, 905, 752 1, 567, 444
Loose, Ella C., Fund. 1002 Insurance Exchange Bldg., Kansas City 5, Mo. Loose, Jacob L., Million Dollar Charity Fund Trust.	0 846					996, 874	
1002 Insurance Eychanga Ridg Kansas City 5 Ma	, , ,				1, 050, 485 2, 008, 356	1, 588, 352	995, 889 724, 714
May Stores Foundation, Inc. 601 Olive St., St. Louis 1, Mo. McDonnell Aircraft Corp. Foundation Care of St. Louis Union Trust Co., 510 Locust St., St. Louis 1, Mo.					2, 008, 330 3, 939, 471	2, 325, 796	82, 327
Care of St. Louis Union Trust Co., 510 Locust St., St. Louis 1, Mo. McDonnell Foundation, Inc.					5, 685, 469	1, 625, 548	638, 349
McDonnell Foundation, Inc				134, 478	1, 241, 634	1, 195, 648	169, 316
Monsanto Charitable Trust. Care of Monsanto Chemical Co., 800 North Lindbergh Blvd., St. Louis 66, Mo.				10., 110	2, 212, 001	2, 200, 020	200,020
William Rockhill Nelson Trust	2, 856, 525				12, 238, 751	12, 591, 946	12, 031, 602
Care of Monsanto Chemical Co., 800 North Lindbergh Blvd., St. Louis 66, Mo. William Rockhill Nelson Trust. 1114 Bryant Bldg., Kansas City, Mo. Olin, John M., Trust. Care of St. Louis Union Trust Co., 510 Locust St., St. Louis 1, Mo. Olin, Spencer T., Trust. Care of St. Louis Union Trust Co., 510 Locust St., St. Louis 1, Mo. Ralston Purina Charitable Trust.					7 92 , 12 5	781, 584	39, 573
Olin, Spencer T., Trust Care of St. Louis Union Trust Co., 510 Locust St., St. Louis 1, Mo.					651, 588	680, 285	38, 759
Ralston Purina Charitable Trust. Care of St. Louis Union Trust Co., 510 Locust St., St. Louis 1, Mo. Speas, John W. and Effie, Memorial Fund Trust. Care of First National Bank of Kansas City, Mo., 14 West 10th St.,	99, 986				1, 552, 969	1, 145, 111	183, 113 (Jan. 1, 1953)
Speas, John W. and Effie, Memorial Fund Trust					966, 054	925, 028	350,000
Kansas City 6, Mo. Speas, Victor E., Foundation Trust Care of First National Bank of Kansas City, Mo., 14 West 10th St.,					499, 898	383, 426	91, 617 (Jan. 1, 1952)
Kansas City 6. Mo.	61, 184		<u></u>		2, 939, 950		2,1002)
Swinney, Edward F., Fund					554, 681	527, 045	413,779
Care of St. Louis Union Trust Co., St. Louis 1, Mo.	1	1			1, 954, 178	322, 805	322, 065
Wohl Foundation 1601 Washington Ave., St. Louis 3, Mo.	1				,,		

^{*}Where market quotations are unavailable, the securities are shown at book values. Generally, assets other than securities are shown at book values.

Schedule 5.—

Note.—The 1960 figures are as of the end of the fiscal or calendar year and the 1951 figures

[Source: Documents submitted to the Select

		,			[Source: Docu	ments submitt	ed to the Select
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
Foundation	Cash	Notes and accounts receivable less reserve for bad debts	Inventories	Investments in Govern- ment obli- gations 1	Investments in non-Gov- ernment bonds, etc.	Book values of invest- ments in corporate stocks	Market values of investments in corporate stocks
NEBRASKA	1960 \$70, 647	1960 \$828, 094	1960	1960 \$75, 957	1960 \$337, 093	1960 \$105,000	1960 \$105,000
Cooper Foundation Sa25 Stuart Bldg., Lincoln 8, Nebr. Eppley, Eugene C., Foundation, Inc. 2635 West 2d St., Hastings, Nebr. I. M. McDonald Foundation, Inc. 2635 West 2d St., Post Office Box 722, Hastings, Nebr.	314, 431				3, 230, 000		
2635 West 2d St., Hastings, Nebr.	132, 395		i			4, 364, 146	5, 199, 716
2635 West 2d St., Post Office Box 722, Hastings, Nebr. Swanson, Carl & Caroline, Foundation, Inc	355, 994	379, 311			633, 062	522, 233	472, 869
Woods Charitable Fund, Inc. Telephone Bldg., Lincoln 1, Nebr. (See Illinois listing for data.)							
NEVADA							
Fleischmann, Max C., Foundation of Nevada				25, 379, 933	1, 335, 785	23, 682, 379	42, 242, 750
15 East 1st St., Reno, Nev. NEW HAMPSHIRE							
Spaulding, Marion S. Potter, Charitable Trusts	35, 430			775, 356		3, 171, 608	3, 171, 608
95 North Main St., Concord, N.H. paulding, Huntley N., Charitable Trust	1, 358		1			2, 461, 040	2, 461, 040
Concord, N.H. Do	1,548			106, 200		1, 020, 888	1,020,888
NEW JERSEY							
orden, Mary Owen, Memorial Foundation	117, 910			774, 925	989, 189	1, 297, 712	1, 826, 688 (Oct. 31, 1960
ducational Testing Service. 20 Nassau St., Princeton, N.J. uld, Helene, Health Foundation. 93 Fuld St., Trenton, N.J.	712, 447	576, 770	\$461,765	1,098,270	147,740	306, 654	321, 167
93 Fuld St., Trenton, N.J.	616, 168 157, 464	520 1,863	12, 817	3, 651, 143	4, 984, 650	11, 420, 742 4, 397, 136	15, 121, 289 12, 407, 830
93 Fuld St., Trenton, N.J. add, Kate Macy, Fund. 744 Broad St., Newark 2. N.J. ipple, Fannie E., Foundation. 744 Broad St., Newark 2, N.J. urrell Fund.	275, 580		12,011	5, 902, 300	6, 016, 100	9, 626, 791	13, 150, 30
744 Broad St., Newark 2, N.J. urrell Fund. 100 North Arlington Ave., East Orange, N.J.	504, 389			244, 136	2, 965, 014	1, 556, 842	21, 478, 989
100 North Arlington Ave., East Orange, N.J. ictoria Foundation, Inc	17, 062			463, 366		17, 030, 700	18, 466, 593
253 Ridgewood Ave., Glen Ridge, N.J. NEW YORK CITY							
i	62, 973	480				1, 200, 120	4, 017, 26
llen, Vivian B., Foundation, Inc	68, 722	92, 080			11, 550	10, 538, 311	12, 390, 33
ment	331 , 412	44, 411		,		50, 000	50,00
stor, Vincent, Foundation	2, 157, 039			, , , , , ,	3, 487, 610	31, 692, 046	40, 007, 56
valon Foundation. 713 Park Ave., New York 21, N.Y.	145, 732 609, 860	27, 153	1	1	4, 969, 370	31, 334, 154	64, 391, 91
aird, David, Josephine, and Winfield, Foundation, Inc	330, 708	2, 010, 367 3, 833, 207	1	1		5, 911, 880 11, 218, 182	6, 988, 09 12, 711, 90
65 Broadway, New York 6, N.Y.		0,000,201		Į.	5, 972, 758	7, 550, 051	7, 550, 05
2 Wall St., New York 5, N.Y. ay, Charles Ulrick and Josephine, Foundation, Inc.	11, 046			I	122, 325	8, 419, 832	10 16, 284, 73
n wall St., New York 5, N.Y. enenson, Robert and Nettle, Foundation	3, 935						
he Bodman Foundation Care of Morris & McVelgh, 60 Wall St. New York 5, N.Y.	135,000	1,000,000		494, 000	1, 396, 116	5, 417, 255	7, 629, 11
aker, George F., Trust. 2 Wall St., New York 5, N.Y. ay, Charles Ulrick and Josephine, Foundation, Inc. 1 Wall St., New York 6, N.Y. enenson, Robert and Nettie, Foundation 11 West 42d St., New York 36, N.Y. he Bodman Foundation. Care of Morris & McVelgh, 60 Wall St., New York 5, N.Y. ollingen Foundation, Inc. 140 East 52d St., New York 21, N.Y. ooth Ferris Foundation. 149 Broadway, New York 6, N.Y.	386, 448	1		501, 600	300,000	2, 242, 994	3, 899, 80
ooth Ferris Foundation. 149 Broadway, New York 6, N.Y. orden Co. Foundation, Inc. 350 Madison Ave., New York 17, N.Y.				1,003,818	4, 576, 525	20, 035, 614	25, 154, 80 (Dec. 15, 196
350 Madison Ave., New York 17, N.Y. rez Foundation	9, 136 28, 598			579, 192	623, 764	942, 399	1, 530, 36
488 Madison Ave., New York 22, N.Y. ronfman, Samuel, Foundation, Inc. 375 Park Ave., New York 22, N.Y.	19, 584			40,000		1, 447, 801	3, 887, 05
3/B Fark Ave., New York 22, N.Y. he Brookdale Foundation.	103, 521	5,034		503, 361	18, 337	1, 214, 907	1, 239, 84
he Brookdale Foundation. 30 East 40th St., New York 16, N.Y. alder, Louis, Foundation. 589 5th Ave., New York 17, N.Y. arnegie Corp. of New York	168, 360			12, 618, 419		5, 671, 676	7, 152, 42 (Aug. 14, 196
arnegie Corp. of New York 589 5th Ave., New York 17, N.Y.	2, 205, 075			30, 107, 151	97, 528, 676	78, 675, 984	128, 138, 59
589 5th Ave., New York 17, N.Y. arnegie Endowment for International Peace United Nations Plaza and 46th St., New York 17, N.Y.	332, 214			907, 680	6, 496, 381	7, 085, 272	19, 121, 21
anage roundation for the Advancement of Teaching	62, 226			1, 793, 757	6, 340, 950	7, 591, 862	11, 067, 67
1 Chase Manhattan Plaza, New York 15, N.Y. heatham, Owen, Foundation	424 69, 620			33, 192	5, 000	133, 900	145, 80
ornied Nations Plaza and 46th St., New York 17, N.Y. arnegie Foundation for the Advancement of Teaching 589 5th Ave., New York 17, N.Y. 'he Chase Manhattan Bank Foundation 1 Chase Manhattan Plaza, New York 15, N.Y. theatham, Owen, Foundation 375 Park Ave., New York 22, N.Y. thina Medical Board of New York, Inc. 30 East 60th St., New York 22, N.Y.	289, 227	7, 689		1, 773, 707	17, 762, 165	12, 706, 483	24, 685, 42
30 East 60th St., New York 22, N.Y. See footnotes at the end of Schedule 6, p. 128.	,	1	!	1 -, ,	1	1	1 ,

${\it Assets}{\it --} {\rm Continued}$

are as of the beginning of the fiscal or calendar year, unless other years are indicated

	(8)	(9)	(10)	(11)	(12)	(13)	(14)
		Capital assets: Depreciable			Total assets, with market		
	0.1.	(and deplet-		0.1	values of		
Foundation	Other invest- ments 3	able) assets less reserve	Capital assets: Land	Other assets	securities being used	Total assets i	based on book s only
		for deprecia- tion (and			wherever available*		
		depletion)					
NEBRASKA	1960	1960	1960	1960	1960	1960	1951
Cooper Foundation 325 Stuart Bidg., Lincoln 8, Nebr. Eppley, Eugene C, Foundation, Inc		\$2, 680, 445	\$740, 717	\$13, 63 7	\$4, 851, 590	\$4,773,210	\$3,321,233 (Jan. 1,1952)
Eppley, Eugene C, Foundation, Inc					20, 886, 355	20, 886, 356	6, 400
J. M. McDonald Foundation, Inc	\$267,000				5, 599, 111	4, 763, 541	(Jan. 1, 1952)
Swanson, Carl & Caroline, Foundation, Inc.		54, 177	35, 077		1, 930, 490	1, 979, 854	181, 856 (Jan. 1, 1953)
Woods Charitable Fund, Inc.							
		İ		ı	18		
NEVADA							
Fleischmann, Max C., Foundation of Nevada		2,778	77, 101	285	69, 038, 632	51, 158, 646	12, 400
NEW HAMPSHIRE				i			
Spaulding, Marion S. Potter, Charitable Trusts					3, 982, 394	4, 037, 134	4, 120, 457
95 North Main St., Concord, N.H. Spaulding, Huntley N., Charitable Trust					2, 719, 092	2, 718, 193	(Dec. 31, 1959) 2, 461, 040
Concord, N. H. Do		l I		1 1	1, 128, 636	1, 183, 193	(Aug. 15, 1956) 800, 000
j					1, 128, 636	1, 165, 195	(June 7, 1955)
NEW JERSEY						 -	
Borden, Mary Owen, Memorial Foundation			! .		3, 708, 712	3, 179, 737	1, 704, 656
	700, 000	3, 845, 665	218, 757	191, 904	8, 274, 485	8, 270, 602	1, 797, 564
Fuld, Helene, Health Foundation.	40, 000		'		15, 777, 977	12, 077, 430	3, 620, 478
Educational Testing Service. 20 Nassau St., Princeton, N.J. Fuld, Helene, Health Foundation. 93 Fuld St., Trenton, N.J. Ladd, Kate Macy, Fund				6, 992	21, 222, 759	13, 662, 369	12, 210, 276
Ripple, Fannie E., Foundation	582, 687	7, 034			25, 934, 001	22, 992, 994	27
744 Broad St., Newark 2, N.J. Turrell Fund	1, 140, 307	40, 566		738	26, 374, 139	7, 054, 968	(Jan. 1, 1954) 3, 305, 278
100 North Arlington Ave., East Orange, N.J. Victoria Foundation, Inc.	1,600				18, 948, 621	17, 514, 362	4, 733, 598
Victoria Foundation, Inc. 253 Ridgewood Ave., Glen Ridge, N.J.	_,						
NEW YORK CITY							
Allen, Vivian B., Foundation, Inc					4, 080, 715	1. 263, 574	995, 218
Altman Foundation	130, 011				12, 989, 570	11, 139, 761	11, 677, 388
American International Association for Economic and Social Develop-				8, 028	748, 206	748, 206	591, 323
ment. 30 Rockefeller Plaza, New York 20, N.Y.				8,028	·		
Astor, Vincent, Foundation	427, 169	396, 695			48, 582, 701	40, 570, 075	2, 150, 744
Avalon Foundation		1					
713 Park Ave., New York 21, N.Y.	905, 477	275, 274			78, 766, 654	45, 729, 401	15, 695, 808
713 Park Ave., New York 21, N.Y. Baird, David, Josephine, and Winfield, Foundation, Inc	905, 477 295, 500	275, 274 115, 668	237, 755		78, 766, 654 10, 257, 242	45, 729, 401 9, 181, 032	15, 695, 808 2, 679, 459
713 Park Ave., New York 21, N.Y. Baird, David, Josephine, and Winfield, Foundation, Inc	905, 477 295, 500 484, 341	275, 274 115, 668	237, 755 97, 351	30, 954			
713 Park Ave., New York 21, N.Y. Baird, David, Josephine, and Winfield, Foundation, Inc	905, 477 295, 500 484, 341	275, 274 115, 668	237, 755 97, 351	30, 954	10, 257, 242	9, 181, 032	2, 679, 459
713 Park Ave., New York 21, N.Y. Baird, David, Josephine, and Winfield, Foundation, Inc	905, 477 295, 500 484, 341	275, 274 115, 668	237, 755 97, 351	30, 954	10, 257, 242 17, 488, 465	9, 181, 032 15, 994, 745	2, 679, 459 6, 089, 799
Penengen Pehert and Nottie Foundation				f	10, 257, 242 17, 488, 465 15, 098, 975	9, 181, 032 15, 994, 745 15, 098, 976	2, 679, 459 6, 089, 799 9, 273, 827 688, 597
Penengen Pohert and Nottic Foundation				f	10, 257, 242 17, 488, 465 15, 098, 975 17, 197, 694	9, 181, 032 15, 994, 745 15, 098, 976 9, 340, 146	2, 679, 459 6, 089, 799 9, 273, 827
Benenson, Robert and Nettie, Foundation 11 West 42d St., New York 36, N.Y. The Bodman Foundation Care of Morris & McVeigh, 60 Wall St., New York 5, N.Y. Bollinger Foundation, Inc.		304, 211	152. 454	72, 252	10, 257, 242 17, 488, 465 15, 098, 975 17, 197, 694 3, 935	9, 181, 032 15, 994, 745 15, 098, 976 9, 340, 146 3, 935	2, 679, 459 6, 089, 799 9, 273, 827 688, 597
Benenson, Robert and Nettie, Foundation 11 West 42d St., New York 36, N.Y. The Bodman Foundation Care of Morris & McVeigh, 60 Wall St., New York 5, N.Y. Bollingen Foundation, Inc. 140 East 52d St., New York 21, N.Y. Both Rervis Foundation		304, 211	152, 454	72, 252	10, 257, 242 17, 488, 465 15, 098, 975 17, 197, 694 3, 935 10, 654, 226 5, 616, 765	9, 181, 032 15, 994, 745 15, 098, 976 9, 340, 146 3, 935 8, 382, 852 3, 953, 222	2, 679, 459 6, 089, 799 9, 273, 827 688, 597 (Dec. 1, 1955) 393, 966 298, 634 2, 135, 644
Benenson, Robert and Nettie, Foundation 11 West 42d St., New York 36, N.Y. The Bodman Foundation Care of Morris & McVeigh, 60 Wall St., New York 5, N.Y. Bollingen Foundation, Inc. 140 East 52d St., New York 21, N.Y. Both Rervis Foundation		304, 211	152, 454	72, 252	10, 257, 242 17, 488, 465 15, 098, 975 17, 197, 694 3, 935 10, 654, 226 5, 616, 765 30, 761, 348	9, 181, 032 15, 994, 745 15, 098, 976 9, 340, 146 3, 935 8, 382, 852 3, 953, 222 25, 468, 873	2, 679, 459 6, 089, 799 9, 273, 827 688, 597 (Dec. 1, 1955) 393, 966 298, 634 2, 135, 644 (Oct. 31, 1958)
Benenson, Robert and Nettie, Foundation 11 West 42d St., New York 36, N.Y. The Bodman Foundation Care of Morris & McVeigh, 60 Wall St., New York 5, N.Y. Bollingen Foundation, Inc. 140 East 52d St., New York 21, N.Y. Booth Ferris Foundation. 149 Broadway, New York 6, N.Y. Borden Co. Foundation, Inc. 350 Madison Ave., New York 17, N.Y.		304, 211	152, 454	72, 252	10, 257, 242 17, 488, 465 15, 098, 975 17, 197, 694 3, 935 10, 654, 226 5, 616, 765 30, 761, 348 588, 328	9, 181, 032 15, 994, 745 15, 098, 976 9, 340, 146 3, 935 8, 382, 852 3, 953, 222 25, 468, 873 588, 327	2, 679, 459 6, 089, 799 9, 273, 827 688, 597 (Dec. 1, 1955) 393, 966 298, 634 2, 135, 644 (Oct. 31, 1958) 485, 574
Benenson, Robert and Nettie, Foundation 11 West 42d St., New York 36, N.Y. The Bodman Foundation. Care of Morris & McVeigh, 60 Wall St., New York 5, N.Y. Bollingen Foundation, Inc		304, 211	152, 454	72, 252	10, 257, 242 17, 488, 465 15, 098, 975 17, 197, 694 3, 935 10, 654, 226 5, 616, 765 30, 761, 348 588, 328 2, 182, 725	9, 181, 032 15, 994, 745 15, 098, 976 9, 340, 146 3, 935 8, 382, 852 3, 953, 222 25, 468, 873 588, 327 1, 614, 234	2, 679, 459 6, 089, 799 9, 273, 827 688, 597 (Dec. 1, 1955) 393, 966 298, 634 2, 135, 644 (Oct. 31, 1958) 485, 574 1, 314, 616
Benenson, Robert and Nettie, Foundation 11 West 42d St., New York 36, N.Y. The Bodman Foundation Care of Morris & McVeigh, 60 Wall St., New York 5, N.Y. Bollingen Foundation, Inc. 140 East 52d St., New York 21, N.Y. Booth Ferris Foundation. 149 Broadway, New York 6, N.Y. Borden Co. Foundation, Inc. 350 Madison Ave., New York 17, N.Y. Brez Foundation 488 Madison Ave., New York 22, N.Y. Brondman, Samuel, Foundation, Inc.		304, 211	152, 454	72, 252	10, 257, 242 17, 488, 465 15, 098, 975 17, 197, 694 3, 935 10, 654, 226 5, 616, 765 30, 761, 348 588, 328 2, 182, 725 3, 946, 643	9, 181, 032 15, 994, 745 15, 098, 976 9, 340, 146 3, 935 8, 382, 852 3, 953, 222 25, 468, 873 588, 327 1, 614, 234 1, 507, 143	2, 679, 459 6, 089, 799 9, 273, 827 688, 597 (Dec. 1, 1955) 393, 966 298, 634 2, 135, 644 (Oct. 31, 1958) 485, 574 1, 314, 616
Benenson, Robert and Nettie, Foundation 11 West 42d St., New York 36, N.Y. The Bodman Foundation Care of Morris & McVeigh, 60 Wall St., New York 5, N.Y. Bollingen Foundation, Inc. 140 East 52d St., New York 21, N.Y. Booth Ferris Foundation. 149 Broadway, New York 6, N.Y. Borden Co. Foundation, Inc. 350 Madison Ave., New York 17, N.Y. Brez Foundation 488 Madison Ave., New York 22, N.Y. Brondman, Samuel, Foundation, Inc. 375 Park Ave., New York 22, N.Y. The Broaddale Foundation.		304, 211	152, 454	72, 252	10, 257, 242 17, 488, 465 15, 098, 975 17, 197, 694 3, 935 10, 654, 226 5, 616, 765 30, 761, 348 588, 328 2, 182, 725 3, 946, 643 2, 473, 478	9, 181, 032 15, 994, 745 15, 098, 976 9, 340, 146 3, 935 8, 382, 852 3, 953, 222 25, 468, 873 588, 327 1, 614, 234 1, 507, 143 2, 446, 718	2, 679, 459 6, 089, 799 9, 273, 827 688, 597 (Dec. 1, 1955) 393, 966 298, 634 (Oct. 31, 1958) 485, 574 1, 314, 616 (Jan. 41, 959 (Jan. 1, 1952)
Benenson, Robert and Nettie, Foundation 11 West 42d St., New York 36, N.Y. The Bodman Foundation Care of Morris & McVeigh, 60 Wall St., New York 5, N.Y. Bollingen Foundation, Inc. 140 East 52d St., New York 21, N.Y. Booth Ferris Foundation. 149 Broadway, New York 6, N.Y. Borden Co. Foundation, Inc. 350 Madison Ave., New York 17, N.Y. Brez Foundation 488 Madison Ave., New York 22, N.Y. Brondman, Samuel, Foundation, Inc. 375 Park Ave., New York 22, N.Y. The Broaddale Foundation.		304, 211	152, 454	72, 252 	10, 257, 242 17, 488, 465 15, 098, 975 17, 197, 694 3, 935 10, 654, 226 5, 616, 765 30, 761, 348 588, 328 2, 182, 725 3, 946, 643 2, 473, 478 30, 546, 070	9, 181, 032 15, 994, 745 15, 998, 976 9, 340, 146 3, 935 8, 382, 852 3, 953, 222 25, 468, 873 588, 327 1, 614, 234 1, 507, 143 2, 446, 718 28, 902, 185	2, 679, 459 6, 089, 799 9, 273, 827 688, 597 (Dec. 1, 1955) 393, 966 298, 634 (Oct. 31, 1958) 485, 574 1, 314, 616 (Jan. 1, 1952) (Jan. 1, 1952)
Benenson, Robert and Nettie, Foundation 11 West 42d St., New York 36, N.Y. The Bodman Foundation Care of Morris & McVeigh, 60 Wall St., New York 5, N.Y. Bollingen Foundation, Inc. 140 East 52d St., New York 21, N.Y. Booth Ferris Foundation. 149 Broadway, New York 6, N.Y. Borden Co. Foundation, Inc. 350 Madison Ave., New York 17, N.Y. Brez Foundation. 488 Madison Ave., New York 22, N.Y. Brondman, Samuel, Foundation, Inc. 375 Park Ave., New York 22, N.Y. The Brookdale Foundation. 30 East 40th St., New York 16, N.Y. Calder, Louis, Foundation. 589 5th Ave., New York 17, N.Y. Carnegie Corp. of New York	8, 689, 729	304, 211 530, 394 396, 607	152, 454 152, 454 63, 520 1, 450, 428	72, 252 	10, 257, 242 17, 488, 465 15, 098, 975 17, 197, 694 3, 935 10, 654, 226 5, 616, 765 30, 761, 348 588, 328 2, 182, 725 3, 946, 643 2, 473, 478	9, 181, 032 15, 994, 745 15, 098, 976 9, 340, 146 3, 935 8, 382, 852 3, 953, 222 25, 468, 873 588, 327 1, 614, 234 1, 507, 143 2, 446, 718 28, 902, 185 214, 014, 317	2, 679, 459 6, 089, 799 9, 273, 827 688, 597 (Dec. 1, 1955) 393, 966 298, 634 (Oct. 31, 1958) 485, 574 1, 314, 616 41, 959 (Jan. 1, 1952) (Jan. 1, 1952) 175, 890, 810
Benenson, Robert and Nettie, Foundation 11 West 42d St., New York 36, N.Y. The Bodman Foundation Care of Morris & McVeigh, 60 Wall St., New York 5, N.Y. Bollingen Foundation, Inc. 140 East 52d St., New York 21, N.Y. Booth Ferris Foundation. 149 Broadway, New York 6, N.Y. Borden Co. Foundation, Inc. 350 Madison Ave., New York 17, N.Y. Brez Foundation. 488 Madison Ave., New York 22, N.Y. Brondman, Samuel, Foundation, Inc. 375 Park Ave., New York 22, N.Y. The Brookdale Foundation. 30 East 40th St., New York 16, N.Y. Calder, Louis, Foundation. 589 5th Ave., New York 17, N.Y. Carnegie Corp. of New York	8, 689, 729	304, 211 530, 394 396, 607	152, 454 152, 454 63, 520 1, 450, 428	72, 252 	10, 257, 242 17, 488, 465 15, 098, 975 17, 197, 694 3, 935 10, 654, 226 5, 616, 765 30, 761, 348 588, 328 2, 182, 725 3, 946, 643 2, 473, 478 30, 546, 070	9, 181, 032 15, 994, 745 15, 998, 976 9, 340, 146 3, 935 8, 382, 852 3, 953, 222 25, 468, 873 588, 327 1, 614, 234 1, 507, 143 2, 446, 718 28, 902, 185	2, 679, 459 6, 089, 799 9, 273, 827 688, 597 (Dec. 1, 1955) 393, 966 298, 634 (Oct. 31, 1958) 485, 574 1, 314, 616 (Jan. 1, 1952) (Jan. 1, 1952)
Benenson, Robert and Nettie, Foundation 11 West 42d St., New York 36, N.Y. The Bodman Foundation Care of Morris & McVeigh, 60 Wall St., New York 5, N.Y. Bollingen Foundation, Inc. 140 East 52d St., New York 21, N.Y. Booth Ferris Foundation. 149 Broadway, New York 6, N.Y. Borden Co. Foundation, Inc. 350 Madison Ave., New York 17, N.Y. Brez Foundation. 488 Madison Ave., New York 22, N.Y. Brondman, Samuel, Foundation, Inc. 375 Park Ave., New York 22, N.Y. The Brookdale Foundation. 30 East 40th St., New York 16, N.Y. Calder, Louis, Foundation. 589 5th Ave., New York 17, N.Y. Carnegie Corp. of New York	8, 689, 729	304, 211 530, 394 396, 607	152, 454 152, 454 63, 520 1, 450, 428	72, 252 	10, 257, 242 17, 488, 465 15, 098, 975 17, 197, 694 3, 935 10, 654, 226 5, 616, 765 30, 761, 348 588, 328 2, 182, 725 3, 946, 643 2, 473, 478 30, 546, 070 258, 933, 765	9, 181, 032 15, 994, 745 15, 098, 976 9, 340, 146 3, 935 8, 382, 852 3, 953, 222 25, 468, 873 588, 327 1, 614, 234 1, 507, 143 2, 446, 718 28, 902, 185 214, 014, 317	2, 679, 459 6, 089, 799 9, 273, 827 688, 597 (Dec. 1, 1955) 393, 966 298, 634 (Oct. 31, 1958) 485, 574 1, 314, 616 41, 959 (Jan. 1, 1952) (Jan. 1, 1952) 175, 890, 810
Benenson, Robert and Nettie, Foundation 11 West 42d St., New York 36, N.Y. The Bodman Foundation Care of Morris & McVeigh, 60 Wall St., New York 5, N.Y. Bollingen Foundation, Inc. 140 East 52d St., New York 21, N.Y. Booth Ferris Foundation. 149 Broadway, New York 6, N.Y. Borden Co. Foundation, Inc. 350 Madison Ave., New York 17, N.Y. Brez Foundation 488 Madison Ave., New York 22, N.Y. Brenfman, Samuel, Foundation, Inc. 375 Park Ave., New York 22, N.Y. The Brookdale Foundation. 30 East 40th St., New York 17, N.Y. Carnegie Corp. of New York 17, N.Y. Carnegie Corp. of New York 17, N.Y. Carnegie Endowment for International Peace United Nations Plaza and 45th St., New York 17, N.Y. Carnegie Foundation for the Advancement of Teaching. 589 5th Ave., New York 17, N.Y. Carnegie Foundation for the Advancement of Teaching. 589 5th Ave., New York 17, N.Y. The Chase Manhattan Bank Foundation.	8, 689, 729 191, 609	304, 211 530, 394 396, 607 4, 795, 450	152, 454 152, 454 63, 520 1, 450, 428	72, 252 	10, 257, 242 17, 488, 465 15, 098, 975 17, 197, 694 3, 935 10, 654, 226 5, 616, 765 30, 761, 348 588, 328 2, 182, 725 3, 946, 643 2, 473, 478 30, 546, 070 258, 933, 765 32, 622, 721	9, 181, 032 15, 994, 745 15, 098, 976 9, 340, 146 3, 935 8, 382, 852 25, 468, 873 588, 327 1, 614, 234 1, 507, 143 2, 446, 718 28, 902, 185 214, 014, 317 21, 205, 476	2, 679, 459 6, 089, 799 9, 273, 827 688, 597 (Dec. 1, 1955) 393, 966 298, 634 (Oct. 31, 1958) 485, 574 1, 314, 616 41, 959 (Jan. 1, 1952; 175, 890, 810 11, 706, 557 12, 874, 718 49, 980
Benenson, Robert and Nettie, Foundation 11 West 42d St., New York 36, N.Y. The Bodman Foundation Care of Morris & McVeigh, 60 Wall St., New York 5, N.Y. Bollingen Foundation, Inc. 140 East 52d St., New York 21, N.Y. Booth Ferris Foundation. 149 Broadway, New York 6, N.Y. Borden Co. Foundation, Inc. 350 Madison Ave., New York 17, N.Y. Brez Foundation 488 Madison Ave., New York 22, N.Y. Brondman, Samuel, Foundation, Inc. 375 Park Ave., New York 22, N.Y. The Brookdale Foundation. 30 East 40th St., New York 16, N.Y. Calder, Louis, Foundation. 589 5th Ave., New York 17, N.Y.	8, 689, 729 191, 609	304, 211 530, 394 396, 607 4, 795, 450	152, 454 63, 520 1, 450, 428 768, 760	72, 252 	10, 257, 242 17, 488, 465 15, 098, 975 17, 197, 694 3, 935 10, 654, 226 5, 616, 765 30, 761, 348 588, 328 2, 182, 725 3, 946, 643 2, 473, 478 30, 546, 070 258, 933, 765 32, 622, 721 19, 264, 606	9, 181, 032 15, 994, 745 15, 098, 976 9, 340, 146 3, 935 8, 382, 852 3, 953, 222 25, 468, 873 588, 327 1, 614, 234 1, 507, 143 2, 446, 718 28, 902, 185 214, 014, 317 21, 205, 476 16, 311, 451	2, 679, 459 6, 089, 799 9, 273, 827 688, 597 (Dec. 1, 1955) 393, 966 298, 634 2, 135, 644 (Oct. 31, 1958) 485, 574 1, 314, 616 (Jan. 41, 959 (Jan. 1, 1952 175, 890, 810 11, 706, 557 12, 874, 718

^{*}Where market quotations are unavailable, the securities are shown at book values. Generally, assets other than securities are shown at book values.

[Source: Documents submitted to the Select

					(Source: Doc	uments submiti	ed to the Select
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
Foundation	Cash	Notes and accounts receivable less reserve for bad debts	Inventories	Investments in Govern- ment obli- gations 1	Investments in non-Gov- ernment bonds, etc.1	Book values of invest- ments in corporate stocks	Market values of investments in corporate stocks
NEW YORK CITY—continued	1960	1960	1960	1960	1960	1960	1960
Clark Foundation	\$421, 893	į .		\$1,805,825	\$2, 280, 992	\$ 3, 266, 389	\$6, 444, 857
Clark Foundation. 149 Broadway, New York 6, N.Y. Commonwealth Fund. 1 East 75th St., New York 21, N.Y. Council on Economic & Cultural Affairs, Inc.	302, 506			25, 496, 757	18, 581, 907	34, 894, 332	69, 915, 733
Council on Economic & Cultural Affairs, Inc	200, 160			843, 051	299, 500	2, 020, 179	2, 544, 715
630 5th Ave., New York 20, N.Y. Dodge, Cleveland H., Foundation, Inc	134, 406	1		747, 475	656, 295	3, 187, 539	6, 606, 729
The Duke Endowment. 30 Rockeleller Plaza, New York 20, N.Y. Educational Facilities Laboratories, Inc.	2, 190, 835				25, 376, 000	91, 267, 831	417, 461, 857
					2, 204, 892	507 900	550 000
Esso Education Foundation. 30 Rockefeller Plaza, New York 20, N.Y.	3, 229			!	745,000	597, 290 336, 438	756,000
Field Foundation	1,900,141	1			601, 987 308, 787, 456	1	765, 527 (Sept. 30, 1961) 121, 544, 040, 679
477 Madison Ave., New York 22, N.Y.	200, 328	1	ı		1	1, 044, 901, 040	1, 544, 040, 013
250 Park Ave., New York 17, N.Y. The Ford Foundation	(Dec. 31, 1961) 53, 988	(Dec. 31, 1961) 685	(Dec. 31, 1961)	(Dec. 31, 1961) 660, 550	(Dec. 31, 1961) 1, 750, 344	(Dec. 31, 1961) 5, 962, 221	(Dec. 31, 1961) 8, 329, 521
70 Pine St., New York 5, N.Y. Fund for the Advancement of Education	607, 714	20, 342		1	117, 600		
477 Madison Ave., New York 22, N.Y. General Education Board	23,777			1, 689, 633			
477 Madison Ave., New York 22, N.Y. General Education Board. 49 West 49th St., New York 20, N.Y. General Foods Fund, Inc	62, 240		<u> </u>		1, 490, 398		
250 Park Ave., New York 17, N.Y. General Telephone & Electronics Foundation	3, 532			722, 540	į.		i .
730 3d Ave., New York 17, N.Y. The Grant Foundation, Inc.	343, 269		.	2, 197, 430		11, 042, 256	18, 422, 307
730 3d Ave., New York 17, N.Y. The Grant Foundation, Inc. 130 East 59th St., New York 22, N.Y. Guggenheim, Daniel and Florence, Foundation 120 Broadway, New York 5, N.Y. Guggenheim, Murry and Leonie, Foundation	135, 737	l.			491, 437	1, 764, 279	3, 331, 558 (Mar. 15, 1960
120 Broadway, New York 5, N.Y. Guggenheim, Murry and Leonie, Foundation	222, 541			3, 897, 837		2,091,237	(Mar. 15, 1960 3, 677, 308
161 East 42d St., New York 17, N.Y. Guggenheim, John Simon, Memorial Foundation	791, 396			26, 072, 000	3, 783, 000	7, 808, 836	18, 844, 000 (Dec. 5, 1960
551 5th Ave., New York 17, N.Y. Guggenheim, Solomon R., Foundation	146, 864	8,000	\$4,696	1, 686, 125	2, 632, 150	6, 873, 166	8, 999, 201
120 Broadway, New York 5, N.Y. Guilden, Morris, Foundation	8, 225	160,000			49, 460		
Haggin, Margaret Voorhies, Trust.	42, 266			1, 339, 450	1, 599, 350	3, 085, 320	2, 812, 500 (Sept. 22, 1960
Hartford, John A., Foundation, Inc.	1, 229, 790			36, 909, 705	25, 301	134, 558, 763	270, 900, 860
Hayden, Charles, Foundation	228, 950			18, 163, 032	20, 181, 453	19, 802, 020	26, 935, 450
120 Broadway, New York 5, N.Y. Guggenheim, Murry and Leonie, Foundation 161 East 42d St., New York 17, N.Y. Guggenheim, John Simon, Memorial Foundation 551 5th Ave., New York 17, N.Y. Guggenheim, Solomon R., Foundation 120 Broadway, New York 5, N.Y. Gullden, Morris, Foundation 1 Chase Manhattan Plaza, New York 5, N.Y. Haggin, Margaret Voorhies, Trust. Care of Bank of New York, 48 Wall St., New York 17, N.Y. Hartford, John A., Foundation, Inc. 420 Lexington Ave., New York 17, N.Y. Hayden, Charles, Foundation 25 Broad St., New York 4, N.Y. Herskowitz, Harry, Foundation 317 Broadway, New York 17, N.Y. Heyden Newport Chemical Corp. Foundation, Inc. 342 Madison Ave., New York 17, N.Y. Higgins, Eugene, Trust.	121, 242	137, 343				511, 104	511, 104
Heyden Newport Chemical Corp. Foundation, Inc.	5, 612	1		l.	1	1 '	238, 750
Higgins, Eugene, Trust. Care of II.S. Trust. Co. of New York 45 Wall St. New York N.Y.	1, 325, 374 (Mar. 31, 1962)	(Mar 31 1962)	(Mar. 31, 1962)	2,707,275 (Mar 31 1962)	27, 215, 435 (Mar. 31, 1962)	7, 997, 431 (Mar. 31, 1962)	16 307, 663 (Mar. 31, 1962 7, 203, 697
Higgins, Eugene, Trust. Care of U.S. Trust Co. of New York, 45 Wall St., New York, N.Y. Hyde, Lillia Babbitt, Foundation. 535 5th Ave., New York 17, N.Y.	1, 321, 584	6, 986		617, 983	5, 870, 621	4, 586, 849	7, 203, 697
Ingersoll-Rand Fund. Care of Morgan Guaranty Trust Co. of New York, 140 Broadway,	4, 260					1, 156, 081	1, 266, 370
New York 15, N.Y. International Paper Co., Foundation	55, 651			132, 270	1, 844, 576	4, 928, 844	6, 640, 074
220 East 42d St., New York 17, N.Y. Ittleson Family Foundation	56, 274	1, 716			5, 094, 618	2, 987, 466	5, 187, 656
654 Madison Ave., New York 21, N.Y.	i '				8, 210, 813	21, 972, 096	55, 368, 761
James Foundation of New York, Inc. 375 Park Ave., New York 22, N.Y. Jones, W. Alton, Foundation, Inc. 70 Pine St., New York 5, N.Y. Kaplan, J. M., Fund, Inc. 55 5th Ave., New York 3, N.Y. Kaufmann, Henry, Foundation 300 Park Ave., New York 22, N.Y. Kress, Samuel H., Foundation. 221 West 57th St., New York 19, N.Y. The Lansing Foundation, Inc. 65 Broadway, New York City. Levy, Adele R. Fund, Inc. 100 Park Ave., New York 17, N.Y.	607, 873	127, 675		1 ' '	2, 841, 368	6, 048, 233	9, 143, 595
70 Pine St., New York 5, N.Y. Kaplan, J. M., Fund, Inc.	68, 532	2, 241, 999			4, 052, 075	8, 812, 403	8, 579, 460
55 5th Ave., New York 3, N.Y. Kaufmann, Henry, Foundation.	100, 296	4, 726			266, 087	5, 935, 947	5, 935, 947
300 Park Ave., New York 22, N.Y. Kress, Samuel H., Foundation.	109, 256	168, 450	348, 720	944, 200	73, 800	9, 833, 069	34, 332, 600
221 West 57th St., New York 19, N.Y. The Lansing Foundation, Inc.	309, 909	109, 397				145, 500	15 2, 33 9
to Broadway, New York City. Levy, Adele R. Fund, Inc.	175, 845	2, 534		340, 600	719, 050	1, 688, 284	1, 581, 892
Levy, Adele R. Fund, Inc. 100 Park Ave., New York 17, N.Y. Macy, Josiah, Jr., Foundation. 16 West 46th St., New York 36, N.Y. Markle, John and Mary R., Foundation.	649, 352			3, 676, 929	14, 874, 996	9, 771, 113	17, 690, 039
Markle, John and Mary R., Foundation	57, 451			4, 756, 948	11, 860, 342	8, 678, 054	20 , 964, 052
511 5th Ave., New York 17, N.Y. Merrill, Charles E. Trust	213, 010			1, 581, 582	4, 924, 750	8, 714, 528	8, 401, 257
Merrill Foundation For Advancement of Financial Knowledge, Inc	15, 950						
	28, 864			1, 857, 144	39, 000		
Milbank, Dunlevy, Foundation, Inc.	112, 296	,		235, 650	196, 453	1, 821, 892	2, 652, 079
Milbank Memorial Fund	408, 216			2, 502, 543	8, 038, 199	8, 198, 671	11, 410, 293
Morehead, John Motley, Foundation 270 Park Ave., New York 17, N.Y.	49, 218					2, 874, 947	6, 262, 270

See footnotes at the end of Schedule 6, p. 128.

are as of the beginning of the fiscal or calendar year, unless other years are indicated

	(8)	(9)	(10)	(11)	(12)	(13)	(14)
Foundation	Other invest- ments 3	Capital assets: Depreciable (and deplet- able) assets less reserve for deprecia- tion (and depletion)	Capital assets: Land	Other assets	Total assets, with market values of securities being used wherever available* 3	value	based on book s only
NEW YORK CITY—continued 149 Broadway, New York 6, N.Y. Commonwealth Fund. 1 East 75th St., New York 21, N.Y. Council on Economic & Cultural Affairs, Inc. 630 5th Ave., New York 20, N.Y. Dodge, Cleveland H., Foundation, Inc. 300 Park Ave., New York 22, N.Y. The Duke Endowment. 30 Rockefeller Plaza, New York 20, N.Y. Educational Facilities Laboratories, Inc. 477 Madison Ave., New York 20, N.Y. Esso Education Foundation. 260 Park Ave., New York 20, N.Y. Field Foundation. 270 Park Ave., New York 17, N.Y. The Ford Foundation. 477 Madison Ave., New York 22, N.Y. Frueauff, Charles A., Foundation, Inc. 70 Pine St., New York 5, N.Y. Fund for the Advancement of Education. 477 Madison Ave., New York 22, N.Y. Frueauff, Charles A., Foundation, Inc. 70 Pine St., New York 5, N.Y. Fund for the Advancement of Education. 477 Madison Ave., New York 22, N.Y. General Education Board. 49 West 49th St. New York 20, N.Y.	1960	1960	1960	1960	1960	1960	1951
149 Broadway, New York 6, N.Y.		4077 000	\$34, 308	\$28,695	\$11,092,836	\$8,070,438	\$6,862,268
Commonwealth Fund. 1 East 75th St., New York 21, N.Y.		\$275,000		405	2 005 712	80, 749, 995	63, 112, 166
630 5th Ave., New York 20, N.Y.				425	3, 925, 713	3, 420, 233	95, 584 (Jan. 1, 1954) 3, 834, 855
Dodge, Cleveland H., Foundation, Inc. 300 Park Ave., New York 22, N.Y.					8, 144, 905	4, 784, 068	l
The Duke Endowment. 30 Rockefeller Plaza, New York 20, N.Y.				4 000	11 463, 357, 692	137, 361, 216	106, 278, 764
477 Madison Ave., New York 22, N.Y.		-		4, 892	2, 367, 947	2, 363, 055	(Jan. 15, 1958)
30 Rockefeller Plaza, New York 20, N.Y.	*******		0.000.100	8, 618	1, 943, 847	1,769,705	1, 452, 146 (Jan. 1, 1956) 28, 624, 220
250 Park Ave., New York 17, N.Y.	\$68, 750	16, 222, 890	9, 292, 196	7, 403, 689	50, 960, 032	50, 526, 189	[
The Ford Foundation 477 Madison Ave., New York 22, N.Y.		331, 584	168, 138	5, 555, 443	2,196,772,220	2, 195, 509, 083	510, 972, 208
Foundation Library Center	(Dec. 31, 1961)	(Dec. 31, 1961)	(Dec. 31, 1961)	(Dec. 31, 1961)	1, 713, 935 (Dec. 31, 1961)	1, 678, 780 (Dec. 31, 1961)	55, 592 (May 25, 1956)
Frueauff, Charles A., Foundation, Inc		1		1,061	10, 796, 150	8, 398, 847	4, 055, 457
Fund for the Advancement of Education					4, 094, 514	4, 122, 775	
477 Madison Ave., New York 22, N.Y. General Education Board					1, 713, 410		25, 747, 786
General Foods Fund, Inc			160,000		1, 712, 638	1, 704, 825	(Jan. 1, 1953)
General Telephone & Electronics Foundation	250, 000				976, 072	962, 960	(Jan. 1, 1953)
730 3d Ave., New York 17, N.Y. The Grant Foundation, Inc. 130 East 59th St., New York 22, N.Y. Guggenheim, Daniel and Florence, Foundation					20, 963, 006	13, 599, 852	4, 900, 924
Guggenheim, Daniel and Florence, Foundation			33, 300		6, 371, 638	4, 798, 146	5, 049, 220 (Jan. 1, 1952) 3, 979, 957
120 Broadway, New York 5, N.Y. Guggenheim, Murry and Leonie, Foundation 161 East 42d St., New York 17, N.Y. Guggenheim, John Simon, Memorial Foundation				26, 100	7, 823, 786	6, 769, 685	3, 979, 957
Guggenheim, John Simon, Memorial Foundation					49, 490, 396	38, 760, 197	29, 187, 761
551 5th Ave., New York 17, N.Y. Guggenheim, Solomon R., Foundation	6, 529, 859	106, 387	478, 544	50, 390	20, 642, 216	18, 617, 661	4, 115, 964
Guilden, Morris, Foundation					217,685	217, 685	(Dec. 1, 1951)
Haggin, Margaret Voorhies, Trust			- -		5, 793, 566	6, 055, 417	5, 418, 368
Hartford, John A., Foundation, Inc.				4	18 309, 065, 660	172, 730, 032	1, 133, 619
Guggenhelm, Solomon R., Foundation. 120 Broadway, New York 5, N.Y. Guilden, Morris, Foundation 1 Chase Manhattan Plaza, New York 5, N.Y. Haggin, Margaret Voorhies, Trust Care of Bank of New York, 48 Wall St., New York 17, N.Y. Hartford, John A., Foundation, Inc 420 Lexington Ave., New York 17, N.Y. Hayden, Charles, Foundation 25 Broad St., New York 4, N.Y. Herskowitz, Harry, Foundation 317 Broadway, New York 17, N.Y. Heyden Newport Chemical Corp. Foundation, Inc 342 Madison Ave., New York 17, N.Y.				352, 971	65, 861, 856	61, 932, 507	51, 437, 413
Herskowitz, Harry, Foundation.	26, 716	799, 180	265, 810		1, 861, 395	1, 861, 395	(Dec. 1 1054)
Heyden Newport Chemical Corp. Foundation, Inc					244, 362	244, 362	(Dec. 1, 1954) 241, 500 (Jan. 1, 1952)
342 Madison Ave., New York 17, N.Y. Higgins, Eugene. Trust Care of U.S. Trust Co. of New York, 45 Wall St., New York, N.Y.	432, 709	(3.60- 21 1060)	(240= 21 1062)	(Mar. 21 1082)	47, 988, 456	42, 154, 990 (Mar. 31, 1962)	17 35, 585, 749
Hyde, Lillia Babbitt, Foundation.	162, 600	(Mar. 31, 1902)	(Mar. 31, 1902)	(War. 31, 1902)	15, 183, 471	12, 454, 433	6, 194, 635
Hyde, Lillia Babbitt, Foundation. 535 5th Ave., New York 17, N.Y. Ingersoll-Rand Fund. Care of Morgan Guaranty Trust Co. of New York, 140 Broadway,					1, 270, 630	1, 160, 341	875, 000 (Jan. 1, 1954
New York 15, N.Y.				į	8, 672, 571	7 005 725	
International Paper Co. Foundation 220 East 42d St., New York 17, N.Y.					,,	í	(Jan. 1, 1952
Ittleson Family Foundation	268, 400				10, 608, 664	8, 379, 374	3, 517, 710
James Foundation of New York, Inc		8, 821			85, 361, 298	51, 292, 699	33, 038, 101
Jones W. Alton, Foundation, Inc. 70 Pine St., New York 5, N.Y. Kaplan, J. M., Fund, Inc. 55 5th Ave., New York 3, N.Y.	61, 50 5				15, 481, 744	12, 270, 425	2,914,490
Kaplan, J. M., Fund, Inc				96, 233	15, 038, 299	15, 993, 637	2, 923, 336
55 5th Ave., New York 3, N.Y. Kaufmann, Henry, Foundation 300 Park Ave., New York 22, N.Y. Kress, Samuel H., Foundation 221 West 57th St., New York 19, N.Y. The Lansing Foundation, Inc.	3, 584		61,666		10, 901, 417	10, 896, 604	2, 327, 242
Kress, Samuel H., Foundation 221 West 57th St., New York 19, N.Y.	36, 525			517, 161	14 36, 530, 712	11, 999, 342	5, 769, 318
The Lansing Foundation, Inc. 65 Broadway, New York City. Levy, Adele R. Fund, Inc	207, 901				779, 546	772, 708	6, 972, 632
Levy, Adele R. Fund, Inc	42, 800		ĺ	1, 462, 149	4, 411, 005	4, 421, 118	1,660,125
65 Broadway, New York City. Levy, Adele R. Fund, Inc					36, 891, 316	29, 807, 078	10, 098, 549
Markle, John and Mary R., Foundation				1	37, 638, 793	26, 206, 794	18, 217, 395
511 5th Ave., New York 17, N.Y. Merrill, Charles E. Trust 70 Pine St., New York 5, N.Y.		1		4, 735	15, 125, 334	14, 337, 462	(Oct. 1, 1958)
Merrill Foundation For Advancement of Financial Knowledge, Inc			1	I .	15, 950	15, 950	643, 795
	500				1, 925, 508	1, 908, 446	15, 035
Partners of Merrill Lynch, Pierce, Fenner & Smith Foundation, Inc		j					
Partners of Merrill Lynch, Pierce, Fenner & Smith Foundation, Inc 70 Pine St., New York 5, N.Y. Milbank, Dunlevy, Foundation, Inc	7, 375				3, 203, 853	2, 403, 984	744, 979
Partners of Merrill Lynch, Pierce, Fenner & Smith Foundation, Inc	7, 375 25, 947 454, 000	20, 656		875 5, 974	3, 203, 853 22, 386, 073 6, 792, 118	2, 403, 984 19, 456, 629 3, 404, 796	744, 979 11, 172, 785 59, 839

^{*}Where market quotations are unavailable, the securities are shown at book values. Generally, assets other than securities are shown at book values.

 ${\bf Schedule} \ \ {\bf 5.--}$ Note.—The 1960 figures are as of the end of the fiscal or calendar year and the 1951 figures

[Source: Documents submitted to the Select

					[Source: Doc	uments submitt	ed to the Select
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
Foundation.	Cash	Notes and accounts receivable less reserve for bad debts	Inventories	Investments in Govern- ment obli- gations ¹	Investments in non-Gov- ernment bonds, etc. ¹	Book values of invest- ments in corporate stocks	Market values of investments in corporate stocks
	1						
NEW YORK CITY—continued	 						
	1960 \$801	1960	1960	1960 \$540, 605	1960 \$65,000	1960 \$2,024,028	1960 \$2, 349, 424
140 Broadway, New York 15, N.Y. Morris William T., Foundation, Inc.	172, 818			400, 660	313, 250	8, 088, 559	10, 394, 020
Morgan Guaranty Trust Company of New York Foundation 140 Broadway, New York 15, N.Y. Morris, William T., Foundation, Inc. 230 Park Ave., New York 17, N.Y. National Biscuit Co. Foundation.	1, 352			448,710	535, 625	391, 197	856, 119
425 Park Ave., New York 22, N.Y. National Lead Foundation, Inc.	121, 799				387, 268	3, 530, 275	3, 530, 275
425 Park Ave., New York 22, N.Y. National Lead Foundation, Inc	138, 587	1		-	4, 555, 931	3, 975, 085	5,043,407
475 Riverside Dr., New York 27, N.Y. New York Foundation	476, 680	1			4, 443, 192	4, 794, 525	10, 966, 378
New York Foundation 61 Broadway, New York 6, N.Y. Nias, Henry, Foundation, Inc	71, 706	i			,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	2, 504, 245	3, 942, 755
122 East 42d St., New York, 17 N.Y. 1907 Foundation, Inc.	24, 094	_		1	390, 300	1, 207, 398	1, 362, 122
1907 Foundation, Inc 331 East 38th St., Room 400, New York 16, N.Y. Noble, Edward John, Foundation 680 5th Ave., New York 19, N.Y. (See Connecticut listing for	-	1		I .			
Norman, Aaron E., Fund, Inc	- 19, 386				1, 860, 715	1, 204, 600	5, 976, 078
Noyes, Jessie Smith, Foundation, Inc. 16 East 34th St., New York 16, N.Y.	- 278, 362	1		1	19, 750	1, 661, 041	1, 661, 041
99 Park Ave., New York 16, N.Y.	- 222, 594				285, 400	256, 155	348, 103
Odta.) Norman, Aaron E., Fund, Inc. 380 Madison Ave., New York, 17 N.Y. Noyes, Jessie Smith, Foundation, Inc. 16 East 34th St., New York 16, N.Y. Nutrition Foundation, Inc. 99 Park Ave., New York 16, N.Y. Old Dominion Foundation. 140 East 62d St., New York 21, N.Y.	219, 556	39, 379	1			23, 576, 970	43, 875, 099
	- 010, 308	1		I .	16, 801, 104	16, 907, 308	26, 183, 537
1 East 44th St., New York 17, N.Y. Penney, James C., Foundation. 330 West 34th St., New York 1, N.Y.	_, -,	1		ł		707, 423	511, 423
Pfeiffer, Gustavus and Louise, Research Foundation	1	1		1	3, 865, 630	6, 040, 420	8, 438, 241
The Pfizer Foundation, Inc. Care of Charles Pfizer Co., 11 Bartlett St., Brooklyn 6, N.Y. Pforzhelmer, Carl and Lilly, Foundation, Inc. 25 Broad St., New York 4, N.Y.	6, 485	1		i .		214, 874	246,000
25 Broad St., New York 4, N.Y. Phelps Dodge Foundation	34, 467	i		1	359, 808	1, 288, 424	1, 497, 871
300 Park Ave., New York 22, N.Y. Trustees of the Phelps-Stokes Fund	40, 503	1		1	2, 246, 615	2, 671, 255	3, 740, 893
907 Park Ave South New York 10, N.Y.	15, 460	i .			606, 630	1,070,830	1, 412, 256 3, 328, 469
50 West 441C St., New York 50, IN. 1.		1		i	1, 517, 553	3, 190, 394	699, 022
Plant, Henry B., Memorial Fund, Inc. Care of United States Trust Co. of New York, 45 Wall St., New York 5 N Y.	- 1,716			001, 771	241, 875	498, 197	055,022
York 5, N.Y. The Population Council, Inc	615, 483	7,798		970, 811		1, 052, 113	1, 875, 052
161 Foot 42d St. New York 17 N. V.	- 5, 873		-	109, 478	504, 109	582, 923	671, 324
54 Worth St., New York 13, N.Y.	1	150			16, 300	1, 005, 250	1, 637, 280
Research Corporation	390, 607	242, 377		2, 104, 905	166, 562	1, 772, 593	3, 083, 586
Richardson Foundation, Inc.	449 255	590		1, 562, 789	75, 375	12, 620, 376	48, 828, 976
122 East 42d St., New York 17, N.Y. Rockefeller Brothers Fund. 30 Rockefeller Plaza, New York 20, N.Y.	1, 698, 667	28, 031, 346		5, 904, 600	7, 164, 100	72, 671, 990	86, 535, 000
The Rockefeller Institute. York Ave. and East 66th St., New York 21, N.Y.	.i 1.096.092	133, 064 (June 30, 1961)	\$103,655 (June 30, 1961)	9,686,238 (June 30,1961)	41, 011, 959 (June 30, 1961)	45, 214, 088 (June 30, 1961)	112, 101, 219 (June 30, 1961)
Rockefeller Foundation	4, 220, 350				10, 210, 000	103, 566, 993	445, 274, 571
261 5th Ave., New York 16, N.Y.	37, 649			•		9, 257, 241	8, 853, 567
Rosenstiel, Dorothy H. and Lewis, Foundation	,	601				5, 466, 886	10, 357, 005
Rosenthal, Benjamin, Foundation, Inc	i ' '			i		13, 793	8, 458
740 Park Ave., New York 21, N.Y.	,		ļ	64, 687	215, 775	1, 883, 030	2, 042, 722
Rubin, Samuel, Foundation, Inc. 5 West 54th St., New York 19, N.Y. Sage, Russell, Foundation.	1	154, 305		236, 425	49,000	8, 829, 775	8, 699, 729
Sage, Russell, Foundation. 505 Park Ave., New York 22, N.Y. Sams, Earl C., Foundation, Inc				4, 433, 684	7, 603, 680	7, 582, 633	17, 147, 952
375 Park Ave., New York 22, N.Y.	40.004	2, 915		!	5, 360	6, 591, 875	12, 904, 282
Schenley Wholesalers Foundation, Inc	(June 30, 1961)				F00 00"	1 000 414	0.000.110
350 5th Ave., New York, N.Y. Schepp, Leopold, Foundation. 551 5th Ave., New York 17, N.Y. Scheuer, S. H. and Helen R., Family Foundation, Inc.	89, 515	28		738, 050	586, 602	1, 288, 414	2, 039, 113
39 Broadway, New York 6, N.Y. Schwartz, David, Foundation, Inc	ŀ	336,000		738, 050	148, 800	1, 004, 748 2, 214, 361	1, 464, 135 2, 089, 193
1407 Broadway, New York 18, N.Y. Schwarzhaupt, Emil, Foundation, Inc.	64, 656	523		30,036		41, 665	92, 374
350 5th Ave., New York 1, N.Y. Scriven Foundation, Inc	341, 400	165, 374		00,000	1, 548, 492	4, 120, 462	9, 972, 087
149 Broadway, New York 6, N.Y.	231, 911	100, 374		10, 823, 295	2,400	3,601	14, 993
Sealantic Fund, Inc. 50 West 50th St., New York 20, N.Y. Shell Companies Foundation, Inc.	37, 546			125,000	1, 489, 099	299, 340	428. 902
50 West 50th St., New York 20, N.Y.	1				,, 550	1	I

See footnotes at the end of Schedule 6, p. 128.

Assets—Continued

are as of the beginning of the fiscal or calendar year, unless other years are indicated

	(8)	(9)	(10)	(11)	(12)	(13)	(14)
Foundation	Other investments 3	Capital assets: Depreciable (and deplet- able) assets less reserve for deprecia- tion (and depletion)	Capital assets:	Other assets	Total assets, with market values of securities being used wherever available* 3		based on book is only
NEW YORK CITY—continued	1960	1960	1960	1960	1960	1960	1951
Morgan Guaranty Trust Company of New York Foundation					\$2,955,830	\$2,630,274	\$1,820,007 (Jan. 1,1954)
Morris, William T., Foundation, Inc				\$249 , 244	11, 529, 992	9, 196, 804	2, 361, 023
National Biscuit Co. Foundation 425 Park Ave., New York 22, N.Y.					1,841,806	1, 456, 881	1, 250, 000 (Jan. 1, 1954)
National Lead Foundation, Inc		·			4, 505, 543	4, 087, 478	1, 477, 000
425 Park Ave., New York 22, N.Y. National Lead Foundation, Inc. 111 Broadway, New York 6, N.Y. New World Foundation 475 Riverside Dr., New York 27, N.Y. New York Foundation 61 Broadway, New York 6, N.Y. Nias, Henry, Foundation, Inc. 122 East 42d St., New York 17, N.Y. 1907 Foundation, Inc.	\$225,000			425	9, 964, 829	8, 837, 281	100,000 (Jan. 1,1955)
New York Foundation 61 Broadway, New York 6, N.Y.					19, 189, 836	13, 337, 585	10, 145, 825
Nias, Henry, Foundation, Inc		\$6,701			4, 096, 012	2, 657, 703	(Dec. 20, 1955)
1907 Foundation, Inc				459, 427	2, 751, 843	2, 605, 093	168, 500 (Jan. 1, 1952)
122 East 420 St., New York 17, N.Y. 1907 Foundation, Inc. 331 East 38th St., Room 400, New York 16, N.Y. Noble, Edward John, Foundation. 680 5th Ave., New York 19, N.Y. (See Connecticut listing for							
					8, 657, 606	3, 710, 636	1, 572, 816
Norman, Aaron E., Fund, Inc. 380 Madison Ave., New York 17, N.Y. Noyes, Jessie Smith, Foundation, Inc 16 East 34th St., New York 16, N.Y.	466 287	25 871	Í			5, 419, 144	3, 478, 863
Noyes, Jessie Smith, Foundation, Inc. 16 East 34th St., New York 16, N.Y. Nutrition Foundation, Inc. 99 Park Ave., New York 16, N.Y. Old Dominion Foundation. 140 East 62d St., New York 21, N.Y. Olin Foundation, Inc. 1 East 44th St., New York 17, N.Y. Penney, James C., Foundation 330 West 34th St., New York 1, N.Y. Pfeiffer, Gustavus and Louise, Research Foundation. 20 Broad St., New York 5, N.Y. The Pfizer Foundation, Inc.	100, 201	4 313		14 906	1, 903, 601	1, 816, 379	1, 366, 589
99 Park Ave., New York 16, N.Y.	905 477	1,020	\$575.245	1 074	48, 465, 072	28, 132, 827	16, 821, 642
140 East 62d St., New York 21, N.Y.	500, 477		4010, 240	3 303	45, 105, 273	41, 675, 776	16, 475, 626
1 East 44th St., New York 17, N.Y.				0,000	515, 464	711, 464	10, 110, 020
330 West 34th St., New York 1, N.Y. Pfaiffar Gustavus and Louise Research Foundation	430 054				13, 225, 424	10, 630, 513	(Jan. 1, 1954) 397, 017
20 Broad St., New York 5, N.Y.	100, 501	1, 130, 866	22, 698	476	1, 406, 525	1, 375, 401	551, 474
The Pfizer Foundation, Inc. Care of Charles Pfizer Co., 11 Bartlett St., Brooklyn 6, N.Y. Pforzheimer, Carl and Lilly, Foundation, Inc. 25 Broad St., New York 4, N.Y.	125 000	63, 764	2, 650	1, 531, 407	3, 792, 936	3, 599, 459	(Jan. 1, 1955) 580, 077
25 Broad St., New York 4, N.Y.	135,000	03, 704	2,000	1, 551, 407	6, 152, 566	5, 155, 947	2, 225, 000
300 Park Ave., New York 22, N.Y.				26 260	2, 691, 262	2, 396, 165	(Jan. 1, 1954) 1, 437, 379
297 Park Ave., South, New York 10, N.Y.		51 764		152 607	5, 435, 242	5, 371, 249	5, 788, 035
25 Broad St., New York 4, N.Y. Phelps Dodge Foundation 300 Park Ave., New York 22, N.Y. Trustees of the Phelps-Stokes Fund 297 Park Ave., South, New York 10, N.Y. Pierce, John B., Foundation 50 West 44th St., New York 36, N.Y. Plant, Henry B. Memorial Fund Inc.		01, 104		100,007	1, 494, 384	1, 280, 789	76, 102
Care of United States Trust Co. of New York, 45 Wall St., New					1, 101, 001	1, 200, 100	70,102
York 5, N. Y. The Population Council, Inc				425	3, 469, 569	2, 670, 044	99, 255 (Jan. 1, 1953)
The Rayonier Foundation					1, 290, 784	1, 198, 403	100,000 (Jan. 1,1953)
Reeves Brothers Foundation, Inc.					1, 670, 586	1, 038, 954	818, 863
54 Worth St., New York 13, N.Y. Research Corporation 405 Lexington Ave., New York 17, N.Y. Richardson Foundation, Inc 122 East 42d St., New York 17, N.Y. Rockofeller Brothers Fund	5, 172, 008	53, 623		215, 805	11, 429, 473	10, 359, 678	8, 561, 005
Richardson Foundation, Inc.	425, 000		284, 000		51, 624, 985	15, 368, 262	8, 782, 843
Rockefeller Brothers Fund	1, 868, 000			19,772	131, 221, 485	116, 173, 369	1, 072, 239
The Rockefeller Institute		34, 859, 653 (June 30, 1961)			198, 991, 880	133, 910, 703 (June 30, 1961)	94, 237, 351
Rockefeller Foundation				278, 851	536, 022, 187	197, 071, 902	166, 955, 366
The Rogosin Foundation 261 5th Ave., New York 16, N.Y.					8, 891, 216	9, 294, 891	2, 126, 967
Rosenstiel, Dorothy H. and Lewis, Foundation	ı	1		1	10, 594, 428	5, 704, 311	5, 900, 758
					12, 378	17, 714	32, 628
330 5th Ave., New York 1, N.Y. Rubicon Foundation, Inc. 740 Park Ave., New York 21, N.Y. Rubin, Samuel, Foundation, Inc. 5 West 54th St., New York 19, N.Y. Sage, Russell, Foundation. 505 Park Ave., New York 22, N.Y. Sams Ferl C. Faundation				27, 008	2, 498, 889	2, 379, 398	540, 017
Rubin, Samuel, Foundation, Inc. 1. 5 West 54th St. New York 10 N.Y.	151, 500		19, 131		9, 340, 759	9, 483, 791	106, 853
Sage, Russell, Foundation					29, 553, 920	19, 895, 528	13, 892, 841
Sams, Earl C., Foundation, Inc.	662, 947				14, 071, 942	7, 759, 536	2. 271, 698
Schenley, Wholesalers Foundation, Inc					46, 634 (June 30, 1961)	46, 634 (June 30, 1961)	37,085 (July 1,1959)
Sage, Russell, Foundation 505 Park Ave., New York 22, N.Y. Sams, Earl C., Foundation, Inc. 375 Park Ave., New York 22, N.Y. Schenley, Wholesalers Foundation, Inc. 350 5th Ave., New York, N.Y. Schepp, Leopold, Foundation 551 5th Ave., New York, N.Y. Scheuer, S. H. and Helen R., Family Foundation, Inc.	1, 263, 184	2, 430			3, 963, 667	3, 243, 382	2, 858, 568
Schener S H and Helen R Family Foundation Inc.	l			1,020	2, 441, 520	1, 961, 915	298, 646
39 Broadway, New York 6, N.Y. Schwartz, David, Foundation, Inc. 1407 Broadway, New York 18, N.Y. Schwarzhaupt, Emil, Foundation, Inc.	50, 746		252,008	1,089	2, 742, 046	2, 866, 216	349, 549
Schwarzhaupt, Emil, Foundation, Inc.				83, 814	271, 403	220, 735	114, 191
Scriven Foundation, Inc		74, 460			12, 101, 813	6, 298, 906	5, 571, 632
350 5th Ave., New York 1, N.Y. Scriven Foundation, Inc. 149 Broadway, New York 6, N.Y. Sealantic Fund, Inc. 50 West 50th St., New York 20, N.Y.	540,000		1		12, 427, 599	12, 416, 207	1, 794, 260
Shell Companies Foundation, Inc				18, 053	2, 098, 600	1, 971, 072	(Jan. 1, 1953)
bu west buth St., New York 20, N.I.			0				

^{*}Where market quotations are unavailable, the securities are shown at book values. Generally, assets other than securities are shown at book values.

Schedule 5.—

Note.—The 1960 figures are as of the end of the fiscal or calendar year and the 1951 figures
[Source: Documents submitted to the Select

					[DOM CC. 200		
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
				l			
		Notes and accounts		Investments in Govern-	Investments in non-Gov-	Book values of invest-	Market values of
Foundation	Cash	receivable less reserve	Inventories	ment obligations 1	ernment bonds, etc.1	ments in corporate	investments in corporate
		for bad debts	ŀ	Barrows	50145, 000	stocks	stocks
NEW YORK CITY-continued							
	1960 \$61,979	1960	1960	1960 \$981, 249	1960 \$802, 128	1960 \$778, 915	1960 \$875, 318
234 West 44th St., New York 36, N.Y.	\$01,979	***************************************			· ·		1
630 5th Ave., New York 20, N.Y.	1, 527, 484			1 ' '	19, 316, 830	159, 110, 163	159, 110, 163
Smithers, Christopher D., Foundation, Inc	183, 831				3, 271, 270	1, 512, 536	1, 732, 212
Shubert, Sam S., Foundation, Inc	117, 150			1,834,789	1, 002, 500	12, 693, 105	16, 812, 286
Standard Brands Charitable, Scientific & Educational Foundation	6,938			75, 328	53, 250	472, 556	1,011,888
Care of The Hanover Bank, 70 Broadway, New York 15, N.Y. Statler Foundation	89.583		ì	1	3, 345, 902	4, 256, 908	5, 894, 569
230 Park Ave., New York 17, N.Y.	5, 981	ł		1 ' '	1 ' '		1 ' '
320 Broadway, New York 7, N.Y.	0,901	l .	1	Į.	1	52, 491	112,800
270 Madison Ave., New York 16, N.Y.	185, 974			1	l		9, 332, 028 (Jan. 26, 1960)
Surdna Foundation, Inc							
Care of The Hanover Bank, 70 Broadway, New York 15, N.Y. Statler Foundation	27, 449	6,970		1, 200, 000	1, 590, 000	848, 787	1,910,000
30 Rockefeller Plaza, New York 20, N.Y. Twentieth Century Fund, Inc.	219, 859				692, 676	14, 664, 707	14, 664, 707
41 East 70th St., New York 21, N.Y.	210,000	l			1	701, 427	1
Care of Morgan Guaranty Trust Co. of New York, 140 Broadway,					503, 931	701, 427	926, 702
Union Carbide Educational Foundation	5 029			504, 782	192,125	192, 125	192, 125
30 East 42d St., New York 17, N.Y. United States Steel Foundation, Inc	41,829	41,983		12, 459, 976			
30 East 42d St., New York 17, N.Y. United States Steel Foundation, Inc. 71 Broadway, New York 6, N.Y. Victoria Foundation, Inc							
90 John St., New York 38, N.Y. (See New Jersey listing for data.) Warburg, Felix & Frieda A. Schiff, Foundation	6 , 3 55	3,500		1	102, 191	341,879	89, 154
30 Wall St., New York, 5, N.Y.	237,742				1		1
Bankers Trust Co., 16 Wall St., New York 5, N.Y.	201,142	1			2, 756, 468	4, 161, 667	4, 238, 925
14 East 71st St., New York 21, N.Y.	88, 762			,	94, 842	1,877,753	5, 740, 692
Care of Irving Trust Co., 1 Wall St., New York 15, N.Y.	12,196	1		1	185, 810	214, 571	246, 100 (Dec. 31, 1960)
Victoria Foundation, Inc. 90 John St., New York 38, N.Y. (See New Jersey listing for data.) Warburg, Felix & Frieda A. Schiff, Foundation. 30 Wall St., New York, 5, N.Y. Watson, John Jay & Eliza Jane, Foundation. Bankers Trust Co., 16 Wall St., New York 5, N.Y. Wenner-Gren Foundation for Anthropological Research, Inc. 14 East 71st St., New York 21, N.Y. West Virginia Pulp & Paper Foundation. Care of Irving Trust Co., 1 Wall St., New York 15, N.Y. Western Electric Fund. 195 Broadway, New York 7, N.Y. Whitehall Foundation. 20 Exchange Pl., New York 5, N.Y.	67, 121		*		1,041,000		
Whitehall Foundation 20 Exchange Pl., New York 5, N.Y.	122, 381	1		1 -	1, 146, 888	4, 654, 011	11,828,142
w mensil Foundation 20 Exchange Pl., New York 5, N.Y. Whitney, Helen Hay, Foundation 528 East 68th St., New York 21, N.Y. Woodward Foundation 30 Broad St., New York 4, N.Y. Wurzweiler, Gustav, Foundation, Inc. 1239 Broadway, New York 1, N.Y.	187,022	i		1	2, 742, 515	2, 871, 909	5, 704, 806
Woodward Foundation 30 Broad St., New York 4, N.Y.	78, 556	I				916, 312	1, 280, 633
Wurzweiler, Gustav, Foundation, Inc	140, 835	-		49,843	890, 087	3, 620, 685	4, 193, 908
NEW YORK STATE						į	
Winifred Masterson Burke Relief	120,031	83,800	\$10,568	917, 312	2, 499, 920	3,909,913	9, 399, 540
White Dieine MV			\$20,000	197, 395	444, 835	56, 535	1
With Flants, N.T. Burroughs Welloome Fund. 1 Scarsdale Rd., Tuckahoe, N.Y. Carrier Foundation, Inc	6,051	ı	1	1		· ·	78,975
Carrier Parkway Syracuse 1, N.Y.	0,031	10, 048		384, 487	282, 831	412, 384	481, 138
Corning Glass Works Foundation Corning, N.Y.	57,432			1,031,713	2, 035, 338	2, 567, 566	2, 690, 895
906 Genesee Bldg., Buffalo 2, N.Y.	27, 540	26			4, 250	1, 052, 415	958, 880
Emerson, Fred L., Foundation, Inc	328, 830	125, 000		2, 671, 990	4, 112, 125	9, 007, 222	12, 392, 213 (Dec. 5, 1960)
Corning Glass Works Foundation. Corning, N.Y. Dent, Harry, Family Foundation, Inc 906 Genesee Bidg., Buffalo 2, N.Y. Emerson, Fred L., Foundation, Inc 96 Genesee St., Auburn, N.Y. Fund for Adult Education. 200 Bloomingdale Rd., White Plains, N.Y. General Electric Foundation.	425, 609		50, 470	6, 942, 000			
Golden Brown P Land Company	00, 401	7,354		2, 036, 565	9, 326, 242	5, 608, 850	13, 642, 350
Gifford, Rosamond, Charitable Corp	100,963			1, 599, 435	936, 463	3, 970, 295	5, 013, 135
Government Affairs Foundation, Inc	11,863						
Knox, Seymour H., Foundation, Inc. 1608 Marine Trust Bldg Buffelo 3 N V	24, 314			1, 031, 150		2, 835, 647	3, 350, 821
Crotonville, Post Office Box 791, Ossining, N. Y. Gifford, Rosamond, Charitable Corp. 532 Onondaga County, Savings Bank Bldg., Syracuse 2, N.Y. Government Affairs Foundation, Inc. 75 State St., Albany, N.Y. Knox, Seymour H., Foundation, Inc. 1608 Marine Trust Bldg., Buffalo 3, N.Y. Merrill, Charles E., Trust. Post Office Box 392, Ithaca, N.Y. (See New York City listing for data)							
				004.000	1 00= 100		
Ogden, Raiph E., Foundation, Inc. Post Office Box 108, Mountain ville, N.Y.	55,018	1 00-	00 10-	284,000	1, 097, 500	1, 607, 014	2, 204, 253
Sleepy Hollow Restorations, Inc.	86,869	1, 231	23, 187	876,000	4, 418, 400	7,476,926	8, 189, 000
42 Main St., Irvington, N.Y. Surdna Foundation, Inc	445, 822			1, 476, 027	4, 865, 328	19, 514, 521	53, 987, 032
NORTH CAROLINA							
Babcock, Mary Reynolds, Foundation, Inc	203, 509	10,094		902,044	3, 123, 673	9, 254, 385	21, 493, 602
Post Office Box 199, Reynolds Station, Winston-Salem, N.C. Burlington Industries Foundation	50, 458			353, 185	351, 560	4, 179, 489	5, 036, 055
301 North Eugene St., Greensboro, N.C. Cannon Foundation, Inc.	125, 926	450		3, 095, 011	2, 376, 000	10, 837, 038	11, 765, 012
Cannon Foundation, Inc. Post Office Box 1192, Concord, N.C.		1		3,000,011	2,010,000	10,007,008	11, 700, 012

See footnotes at the end of Schedule 6, p. 128.

Assets—Continued

are as of the beginning of the fiscal or calendar year, unless other years are indicated

Committee on Small Business by the foundations]							
	(8)	(9)	(10)	(11)	(12)	(13)	(14)
Foundation	Other invest- ments 3	Capital assets: Depreciable (and depletable) assets less reserve for depreciation (and depletion)	Capital assets:	Other assets	Total assets, with market values of securities being used wherever available* 3		based on book as only
NEW YORK CITY—continued	1960	1960	1960	1960	1960	1960	1951
NEW YORK CITY—continued Shubert, Sam S., Foundation, Inc				\$5,841	\$2,726,515	\$2 , 735, 407	\$637, 262
Sloan, Alfred P., Foundation 630 5th Ave., New York 20, N.Y.				460	200, 149, 723	200, 149, 726	28, 987, 635
Smithers, Christopher D., Foundation, Inc. 60 East 42d St., New York 17, N.Y.	\$202	\$1,043		413, 790	5, 602, 348	5, 382, 675	(Jan. 1, 1953)
Sprague, Seth, Educational & Charitable Foundation. Care of United States Trust Co. of New York, 45 Wall St., New					19, 766, 725	14, 189, 490	6, 327, 335
York 15, N.Y. Standard Brands Charltable, Scientific & Educational Foundation Care of The Hanover Bank, 70 Broadway, New York 15, N.Y.					1, 147, 404	608, 499	503, 603
Care of The Hanover Bank, 70 Broadway, New York 15, N.Y. Statler Foundation. 230 Park Ave., New York 17, N.Y. Stein, Joseph F., Foundation. 320 Broadway, New York 7, N.Y. Summerfield, Solon E., Foundation Inc. 270 Madison Ave., New York 16, N.Y.				 	10, 496, 654	9, 130, 937	607, 229
230 Park Ave., New York 17, N.Y. Stein, Joseph F., Foundation	313, 386			4, 952	437, 119	376, 810	2, 550
320 Broadway, New York 7, N.Y. Summerfield, Solon E., Foundation, Inc.				-,	9, 518, 002	6, 566, 301	(Jan. 1, 1956) 360, 773
270 Madison Ave., New York 16, N.Y. Surdna Foundation, Inc.						,,,,,,	
270 Madison Ave., New York 16, N.Y. Surdna Foundation, Inc. Care of Mr. Albert B. Maginnes, Secretary, 350 Park Ave., New York 22, N.Y. (See New York State listing for data.) Teagle Foundation, Inc. 30 Rockefeller Plaza, New York 20, N.Y. Twentieth Century Fund, Inc. 41 East 70th St., New York 21, N.Y. Union Bag Charitable Trust. Care of Morgan Guaranty Trust Co. of New York, 140 Broadway, New York 7, N.Y. Union Carbide Educational Foundation. 30 East 42d St., New York 17, N.Y.							
Teagle Foundation, Inc					4, 734, 419	3, 673, 219	1, 046, 280
Twentieth Century Fund, Inc. 41 East 70th St., New York 21, N.Y.	495, 000				.20, 240, 512	20, 240, 512	9, 843, 706
Union Bag Charitable Trust. Care of Morgan Guaranty Trust Co. of New York, 140 Broadway.		<u>-</u>			1, 430, 633	1, 168, 254	722, 654 (Jan. 1, 1953)
New York 7, N.Y. Union Carbide Educational Foundation					894 061	688, 296	2, 000, 000
30 East 42d St., New York 17, N.Y. United States Steel Foundation, Inc.					12, 543, 788	12, 543, 788	(Jan. 1, 1952) 12, 000, 000
71 Broadway, New York 6, N.Y. Victoria Foundation, Inc.					12,010,100	12,010,100	(Jan. 1, 1954)
90 John St., New York 38, N.Y. (See New Jersey listing for data.) Warburg, Felix & Frieda A. Schiff, Foundation					269, 883	518, 659	1, 244, 096
30 Wall St., New York 5, N.Y. Watson, John Jay & Eliza Jane, Foundation	108 400				7, 344, 364	7, 203, 632	(Jan. 1, 1952) 80, 250
Bankers Trust Co., 16 Wall St., New York 5, N.Y. Wenner-Gren Foundation for Anthropological Research, Inc.	200, 100		\$232, 452	1.825	6, 833, 510	3, 060, 487	3, 906, 782
Union Carbide Educational Foundation 30 East 42d St., New York 17, N. Y. United States Steel Foundation, Inc. 71 Broadway, New York 6, N.Y. Victoria Foundation, Inc. 90 John St., New York 38, N.Y. (See New Jersey listing for data.) Warburg, Felix & Frieda A. Schiff, Foundation. 30 Wall St., New York 5, N.Y. Watson, John Jay & Eliza Jane, Foundation Bankers Trust Co., 16 Wall St., New York 5, N.Y. Wenner-Gren Foundation for Anthropological Research, Inc. 14 East 71st St., New York 21, N.Y. West Virginia Pulp & Paper Foundation. Care of Irving Trust Co., 1 Wall St., New York 15, N.Y. Western Electric Fund. 195 Broadway, New York 7, N.Y. Whitehall Foundation. 20 Exchange Pl., New York 5, N.Y. Weinney Helen Hey Foundation.			\$202, 102	1,020	574, 630	591, 858	100, 000
Care of Irving Trust Co., 1 Wall St., New York 15, N.Y. Western Electric Fund					2, 442, 011	2, 512, 545	(Jan. 1, 1952)
195 Broadway, New York 7, N.Y. Whitehall Foundation	2 426	1 384			13, 268, 246	6, 978, 202	(Jan. 1.1954) 594, 863
20 Exchange Pl., New York 5, N.Y. Whitney, Helen Hay, Foundation	2, 120	1,001		425	11, 978, 617	9, 189, 105	5, 897, 464
20 Exchange Pl., New York 5, N.Y. Whitney, Helen Hay, Foundation. 525 East 68th St., New York 21, N.Y. Woodward Foundation.				120	1, 359, 189	994, 868	15, 000
					5, 642, 933	5, 063, 903	(Jan. 1, 1953) 41, 243
Wurzweiler, Gustav, Foundation, Inc. 1239 Broadway, New York 1, N.Y.	000, 200				0, 012, 500	0,000,000	11, 240
NEW YORK STATE							
Winifred Masterson Burke Relief		451, 301	176, 214	56, 231	13, 720, 416	8, 253, 935	5, 817, 850
Burroughs Wellcome Fund	231, 660				996, 584	750, 484	(Jan. 24, 1955)
Carrier Foundation, Inc.			12, 100	143, 676	1, 326, 631	1, 257, 237	(Jan. 1, 1953)
Corning N Y				49, 000	5, 864, 378	5, 927, 034	70,000 (Jan. 1,1953)
Dent, Harry, Family Foundation, Inc.	6,000				996, 696	1, 090, 233	66, 014
966 Genesee Bldg., Buffalo 2, N.Y. Emerson, Fred L., Foundation, Inc. 96 Genesee St., Auburn, N.Y.	i .	37, 500		40, 300	19, 761, 914	16, 607, 385	(Nov. 1, 1955) 2, 988, 949
Fund for Adult Education	66, 205				8, 214, 261	8, 199, 758	2, 552, 865 (Jan. 1, 1952)
200 Bloomingdale Rd., White Plains, NY. General Electric Foundation. Crotonville, Post Office Box 791, Ossining, N.Y. Gifford, Rosamond, Charitable Corp. \$32 Onondaga County, Savings Bank Bldg., Syracuse 2, N.Y. Government Affairs Foundation, Inc. 75 State St., Albany, N.Y. Knox, Seymour H., Foundation, Inc. 1008 Marine Trust Bldg., Buffalo 3, N.Y. Merrill, Charles E., Trust. Post Office Box 392, Ithaca, N.Y. (See New York City listing for data.)				125, 628	25, 324, 630	17, 516, 568	1, 024, 953 (Jan. 1, 1953)
Gifford, Rosamond, Charitable Corp. 532 Onondaga County, Savings Bank Bldg. Syraensa 2. N V	119, 150				7, 769, 146	6, 701, 647	5,060,352 (Feb. 23,1955)
Government Affairs Foundation, Inc					11, 863	11, 863	131, 851 (Jan. 1, 1954) 1, 038, 849
Knox, Seymour H., Foundation, Inc		110, 726	9, 074	42, 856	4, 568, 941	4, 050, 781	1, 038, 849
Merrill, Charles E., Trust							
data.) Ogden, Ralph E., Foundation, Inc.			36, 134		3, 676, 905	3, 020, 904	259, 949
Ogden, Ralph E., Foundation, Inc. Post Office Box 108, Mountainville, N.Y. Sleepy Hollow Restorations, Inc.			00, 101	1, 270, 313	14, 865, 000	14, 110, 449	1, 962, 977
42 Main St. Irvington N Y	i l			_, , , 010	60, 774, 209	26, 712, 624	(Nov. 30, 1951) 16, 167, 714
Surdna Foundation, Inc 1156 North Broadway, Yonkers, N.Y.					- 5, 1, 1, 200	_ 2, 2, 021	
NORTH CAROLINA							
Babcock, Mary Reynolds, Foundation, Inc		12, 181	2, 299, 216	2, 502, 984	30, 547, 303	17, 506, 808	(Jan. 1, 1954)
Babcock, Mary Reynolds, Foundation, Inc. Post Office Box 199, Reynolds Station, Winston-Salem, N.C. Burlington Industries Foundation. 301 North Eugene St., Greensboro, N.C.		149, 641			5, 940, 899	5, 136, 626	3, 186, 267
301 North Eugene St., Greensboro, N.C. Cannon Foundation, Inc. Post Office Box 1192, Concord, N.C.	41, 351	540, 791	655, 334	123, 162	18, 723, 037	17, 897, 607	9, 235, 864
*Where market quotations are unavailable the securities	0=0 0homp 0+	hook volues	Conorelly	agata othor th	07 0001 MH00	ara shown at	hook volues

^{*}Where market quotations are unavailable, the securities are shown at book values. Generally, assets other than securities are shown at book values.

Note.—The 1960 figures are as of the end of the fiscal or calendar year and the 1951 figures
[Source: Documents submitted to the Select

					[Source: Doc	uments submitt	ed to the Select
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
Foundation	Cash	Notes and accounts receivable less reserve for bad debts	Inventories	Investments in Govern- ment obli- gations ¹	Investments in non-Gov- ernment bonds, etc.	Book values of invest- ments in corporate stocks	Market values of investments in corporate stocks
NORTH CAROLINA—continued	1000					4000	
Cannon, Martin, Family Foundation, Inc.	1960 \$4, 805	1960 \$230	1960	1960	1960	1960 \$559, 904	1960 \$989, 131
220 West 4th St., Charlotte, N.C. Hanes, John Wesley & Anna Hodgin, Foundation. Care of Wachovia Bank & Trust Co., Post Office Box 3099, Winston-Salem, N.C. Morehead, John Motley, Foundation. Post Office Box 1027, Charlotte, N.C. (See New York City listing	21, 077	224			\$269, 362	2, 210, 357	3, 416. 577
for data.) Reynolds, Kate B., Charitable Trust	6, 235	101		1, 174, 842		4, 203, 635	17, 670, 826
ton-Salem, N.C. Reynolds, Z. Smith, Foundation, Inc	165, 936			2, 334, 601			
Reynolds, Zachary Smith, Trust. Winston-Salem, N.C. Reynolds, W. N. Trust. Care of Wachovia Bank & Trust Co., Winston-Salem 1, N.C.	(Feb 28, 1961) 135, 306				5. 009, 920 (Feb 28, 1961) 4, 863, 727	7, 910, 443 (Feb 28, 1961) 7, 985, 239	37, 344, 258 (Feb 28, 1961) 46, 846, 921
Richardson Foundation, Inc							(Aug 31, 1961)
OHIO							
Allyn Foundation. Main and K Sts., Dayton 9, Ohio. Alms, Eleanora C. U., Trust. Care of the 5th Third Union Trust Co., 4th and Walnut Sts.,	2, 956	•		1	166, 388	361, 643	357, 075
Alms, Eleanora C. U., Trust. Care of the 5th Third Union Trust Co., 4th and Walnut Sts., Cincinnati, Ohio.	17, 100			830, 620		247, 255	305, 330
The American Foundation	106, 833				53, 762	2, 438, 393	3, 218, 170
Armeo Foundation	378, 023				2, 605. 871	2, 367, 567	3, 029, 979
Austin Co. Foundation	206, 525						
Armoe Foundation. 703 Curtis St., Middletown, Ohio. Austin Co. Foundation. 16112 Euclid Ave., Cleveland 2, Ohio Beaumont, Louis D., Foundation, Inc 800 National City Bank Bldg., Cleveland 14, Ohio.	75, 394				4, 745, 437	8, 846, 701	19, 542, 393
Come of Union National Dank of Youngstown & West Federal St	1,004,052					908, 670	3, 467, 570 1, 462, 653
384 Wrexham Ave., Columbus 4, Ohio. Bingham, William, Foundation	1, 947				260, 839	927, 246	1, 031, 250
Youngstown, Ohio. Bentz Foundation. 384 Wrexham Ave., Columbus 4, Ohio. Bingham, William, Foundation. 1280 Union Commerce Bldg., Cleveland 14, Ohio. Bliss, W. E. Foundation. Care of Union National Bank of Youngstown, 6 West Federal St.,	186			· ·		287, 716	647, 152 (Dec. 31, 1960)
Youngstown, Ohio. Champion Paper Foundation				571, 440	1, 013, 038	2, 119, 828	2, 654, 996
On North B St., Halmiton, Olio. Charities Foundation. Owens-Illinois Bldg., Room 1901, Post Office Box 1035, Toledo 1,	55, 104			650, 704	839, 885	2, 666, 457	3, 174, 903
	34, 645		 	744, 600			
Onio. Cincinnati Milling Machine Foundation. 4701 Marburg Ave., Cincinnati 9, Ohio. Cleveland Pneumatic Foundation. 3781 East 77th St., Cleveland 5, Ohio. Cleveland Twist Drill Foundation. 1242 East 49th St., Cleveland 14, Ohio. Clevite Foundation.	12, 850			,	1	1	
3781 East 77th St., Cleveland 5, Ohio. Cleveland Twist Drill Foundation	38, 271			, , , , , , , , , , , , , , , , , , , ,			
1242 East 49th St., Cleveland 14, Ohio. Clevite Foundation.	34, 796				24, 500	119, 000	110, 000
1242 East 49th St., Cleveland 14, Onio. Clevite Foundation	33, 861	1, 357		60, 000			
Dana Corporation Foundation	63, 416			246, 080			
4100 Bennett Rd., Toledo 1, Obio. Dayton Malleable Foundation Post Office Box 980, Dayton, Ohio.	59, 501			57, 284			
Eagle Picher Foundation	316					120, 668	102, 350
Emery, Thomas J., Memorial	130, 600	34, 280	\$ 958	159, 431	351, 011	1, 132, 856	2, 215, 754
Erie Railroad Charitable Education and Trust	2, 423						
Firestone Foundation 1200 Firestone Parkway, Akron 17, Ohio	10, 780	858		1, 564, 572	72, 975	4, 864, 280	14, 699, 813
Care of Cleveland Trust Co., 916 Euclid Ave., Cleveland 1, Ohio.	2, 925			1, 578, 235	1, 468, 000	1, 985, 727	4, 230, 838
Care of First National Bank of Akron, Akron, Ohio.	9, 575				67, 000	1, 863, 448	1, 513, 792
Goodrich, B. F., Fund, Inc.	25, 520			265, 990	1, 539, 662	1, 825, 107	3, 271, 917
Goodyear Foundation, Inc. 1144 East Market St., Akron 16, Ohio. Hanna, Leonard C., Jr., Fund. 1300 Leader Bldg., Cleveland 14, Ohio. Hayes, Rutherford B. Hayes & Lucy Webb Foundation. 1337 Hayes Ave., Spiegel Grove, Fremont, Ohio.	36, 813			64, 669		0.000.00	
1300 Leader Bldg., Cleveland 14, Ohio. Haves, Rutherford B. Haves & Liley Webb Foundation	223, 238 21, 441			279, 308	1 100	8, 902, 985	27, 956, 949
1337 Hayes Ave., Spiegel Grove, Fremont, Ohio. Hoover Co. Charitable Trust	117, 370			249, 160	1, 120 966, 282	810, 855 506, 101	810, 855 (Sept. 16, 1960) 691, 464
Hoover Co. Charitable Trust. 101 East Maple St., North Canton, Ohio. Humphrey, George M. & Pamela S., Fund.	46					1, 296, 670	1, 228, 875
1300 Leader Bldg., Cleveland 14, Ohio. Ingalls. Louise H. & David S., Foundation, Inc	9, 585					1, 317, 111	1, 619, 607
Kroger Co. Charitable Trust	1.613					1, 500	1, 500
35 East 7th St., Cincinnati 2, Ohio.	'				ı		

$Assets{\rm--Continued}$

are as of the beginning of the fiscal or calendar year, unless other years are indicated $\boldsymbol{\cdot}$

Committee on Small Business by the foundations]

Committee on Small Business by the foundations]							
	(8)	(9)	(10)	(11)	(12)	(13)	(14)
Foundation	Other invest- ments 2	Capital assets: Depreciable (and deplet- able) assets less reserve for deprecia- tion (and depletion)	Capital assets: Land	Other assets	Total assets, with market values of securities being used wherever available* 3		based on book s only
NORTH CAROLINA—continued	1960	1960	1960	1960	1960	1960	1951
Cannon, Martin, Family Foundation, Inc	\$27,764		1300		\$1,021,930	\$592,704	\$107,995
220 West 4th St., Charlotte, N.C. Hanes, John Wesley & Anna Hodgin, Foundation Care of Wachovia Bank & Trust Co., Post Office Box 3099, Winston Salem N.C.					3, 805, 225	2, 593, 780	203, 811
Winston Salem, N.C. Morehead, John Motley, Foundation. Post Office Box 1027, Charlotte, N.C. (See New York City listing for data.)			 				
Reynolds, Kate B., Charitable Trust-					18, 852, 004	5, 384, 815	5,008,668
Care of Wachovia Bank & Trust Co., Post Office Box 3099, Winston-Salem, N.C. Reynolds, Z. Smith, Foundation, Inc					2, 500, 537	2, 500, 538	1, 324, 127
1206 Reynolds Bidg., Winston-Salem, N.C. Reynolds, Zachary Smith, Trust	1,096,070				43, 829, 994	14, 377, 152	13, 803, 828
Winston-Salem, N.C. Reynolds, W. N., Trust.	(Feb. 28, 1961)	\$420,639	\$509,639	\$ 55,003	53, 942, 474	(Feb. 28, 1961) 14, 563, 440	1, 052, 935
Reynolds, W. N., Trust. Care of Wachovia Bank & Trust Co., Winston-Salem 1, N.C. Richardson Foundation, Inc. Greensboro, N.C. (See New York City listing for data.)							
OHIO							
Allem Foundation					551,629	556, 210	(Jan. 1, 1955)
Main and K Sts., Dayton 9, Ohio. Alms, Eleanora C. U., Trust. Care of the 5th Third Union Trust Co., 4th and Walnut Sts., Cincinnati, Ohio.	1	1		1	1, 322, 360	1, 240, 873	1,341,533
The American Foundation	1	F		i	3, 378, 765	2, 590, 226	395, 098
Armco Foundation.	1			,	6, 575, 723	6,007,806	177, 166 (Jan. 1, 1952)
Austin Co. Foundation					1, 598, 525	1, 598, 229	(Jan. 1, 1952)
Austin Co. Foundation. 16112 Euclid Ave., Cleveland 2, Ohio. 1600 National City Bank Bldg., Cleveland 14, Ohio.	10.101			1,787	32,070,159	21, 252, 702	15, 828, 897
Care of Union National Bank of Youngstown, 6 West Federal St.,	12, 101	1,741,000		1,020,700	8, 319, 539 2, 346, 769	5, 734, 960 2, 346, 769	7, 266, 912 12, 690
Bentz Foundation					1 625 637	1, 519, 844	12,090
1280 Union Commerce Bldg., Cleveland 14, Ohio. Bliss, W. E., Foundation. Care of Union National Bank of Youngstown, 6 West Federal St.,					647, 338	287, 902	(May 12, 1955 18, 455
Care of Union National Bank of Youngstown, 6 West Federal St., Youngstown, Ohlo. Champion Paper Foundation					!		(Nov. 30, 1955
601 North B St. Hamilton Obio	1		i e		4, 352, 119	3, 859, 014	(Jan. 1, 1952
Owens-Illinois Bldg., Room 1901, Post Office Box 1035, Toledo 1,				128, 701	4, 849, 297	4, 372, 224	255, 182
Ohio. Cincinnati Milling Machine Foundation		71, 400	15,000		865, 645	872, 473	400,000
4701 Marburg Ave., Cincinnati 9, Ohio. Cleveland Pneumatic Foundation.					156, 350	156, 350	(Jan. 1, 1953 246, 000
3781 East 77th St., Cleveland 5, Ohio. Cleveland Twist Drill Foundation.					138, 541	139, 071	(Jan. 1, 1954 (Jan. 1, 1953
1242 East 49th St., Cleveland 14, Ohio. Clevite Foundation 17000 St. Clair Ave., Cleveland 10, Ohio. Commercial Shearing and Stamping Foundation					467, 824	476, 824	
					95 , 2 18	95, 219	(Jan. 1, 1954
			21, 556		331, 052	331, 053	(Apr. 30, 1956
Dayton Malleable Foundation Post Office Box 980, Dayton, Ohio.		199, 186	42, 271		358, 242	355, 913	(Jan. 1, 1952
Eagle Picher Foundation					102, 666	120, 985	(Jan. I, 1954
Emery, Thomas J., Memorial 414 Walnut St., Cincinnati 2, Ohio.		3, 922, 781	1, 113, 409	114, 118	8, 042, 342	7, 011, 451	7, 962, 121
Dana Corporation Foundation. 4100 Bennett Rd., Toledo 1, Ohio. Dayton Malleable Foundation. Post Office Box 980, Dayton, Ohio. Eagle Picher Foundation. The American Blde., Cincinnati 1, Ohio. Emery, Thomas J., Memorial 414 Walnut St., Cincinnati 2, Ohio. Erle Railroad Charitable Education and Trust. Care of Union Commerce Bank, 917 Euclid Ave., Cleveland 1, Ohio.					2, 423	2, 423	(Jan. 1, 1953
Firestone Foundation	133, 541				16, 482, 539	6, 629, 315	910, 393
Firestone Trust Fund					7, 279, 998	5, 033, 099	3, 097, 051 (Jan. 1, 1954
Care of Cleveland Trust Co., 916 Euclid Ave., Cleveland 1, Ohio. General Tire Foundation Care of First National Bank of Akron, Akron, Ohio. Geodyich B. F. Fund Inc.					1, 590, 367	1, 948, 556	(Oct. 24, 1950 750, 000
Goodrich, B. F., Fund, Inc					5, 103, 089	3, 811, 831	1(Jan. 1.1952
Care of Cleveland Trust Co., 916 Euchd Ave., Cleveland I, Onio. General Tire Foundation. Care of First National Bank of Akron, Akron, Ohio. Goodrich, B. F., Fund, Inc					102,069	101, 513	1,000,000 (Jan. 1,1954
Hanna, Leonard C., Jr., Fund	40.000		415, 268	3, 412	28, 878, 175	9, 8°3, 087	5, 927, 987
Hayes, Rutherford B. Hayes & Lucy Webb Foundation	40, 936				1, 123, 512	1, 123, 512	611, 514 166, 752
101 East Maple St., North Canton, Ohio,					1, 775, 116 1, 228, 921	1, 456, 400 1, 296, 716	99, 64
1300 Leader Bldg., Cleveland 14, Ohio.					1, 629, 192	1, 326, 696	(Jan. 1, 1952 138, 543
1562 Union Commerce Bidg., Cleveland 14, Ohio. Kroger Co. Charitable Trust					3, 113	3, 113	(Jan. 1, 1954 684, 767
35 East 7th St., Cincinnati 2, Ohio.						ļ	(Jan. 1,1953

^{*}Where market quotations are unavailable, the securities are shown at book values. Generally, assets other than securities are shown at book values.

SCHEDULE 5.—

Note.—The 1960 figures are as of the end of the fiscal or calendar year and the 1951 figures
[Source: Documents submitted to the Select.]

					[Source: Doc	uments submit	ted to the Select
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
Foundation	Cash	Notes and accounts receivable less reserve for bad debts	Inventories	Investments in Govern- ment obli- gations !	Investments in non-Gov- ernment bonds, etc.1	Book values of invest- ments in corporate stocks	Market values of investments in corporate stocks
OH10—continued	1960	1960	1960	1960	1960	1960	1960
Virles Foundation	\$158, 924				\$2, 446, 982	\$2,742,499	\$3, 741, 232
Libbey, Edmund Drummond, Trustees	46, 793	1		1	1, 911, 798	3, 454, 599	9, 866, 015
1759 Union Commerce Bldg., Cleveland 14, Ohio. Libbey, Edmund Drummond, Trustees. National Bank Bldg., Toledo, Ohio. Libbey-Owens-Ford Philanthropic Foundation Care of the Toledo Trust Co., 245 Summit St., Toledo 3, Ohio.	- 6,014	1		1, 268, 750	1, 414, 750	20, 199	46, 516
Care of Central National Bank of Cleveland, Post Office Box 6179	1, 336			682, 368			
Cleveland 1, Ohio. The Louise Foundation.	2, 331					506, 195	471, 105
The Louise Foundation 1300 Leader Bldg., Cleveland 14, Ohio. Lubrizol Foundation. 29400 Lakeland Blvd., Wlckliffe, Ohio.	2,889			131, 794	166, 862	1, 395, 615	1, 395, 615
Z9400 Izakiahd Bivd., Wickine, Ohio. Modusa Foundation. Post Office Box 5668, Cleveland 1, Ohio.	2, 128			227, 823			
Monarch Machine Tool Co. Foundation. 615 North Oak St., Sidney, Ohio.	_ 6, 987			74, 400			
NCR Foundation Care of National Cash Register Co., Main and K Sts., Dayton 9,	274, 324	\$750,000		90,000	1, 588, 000	887, 379	910, 000
Ohio.	1	107, 419			119, 011	145, 536	177 740
National Aeme Foundation. 170 East 131st St., Cleveland 8, Ohio. National Machinery Foundation, Inc.	17, 475	1			364, 911	953, 929	177,740
Tiffin 15, Ohio. Oglebay Norton Foundation	5, 736	010,000		,		933, 929	1, 876, 151
National Machinery Foundation, Inc. Tiffin 15, Ohio. Oglebay Norton Foundation. 1200 Hanna Bldg., Cleveland 15, Ohio. Ohio Match Charitable Foundation. Wadsworth, Ohio. (See California listing for data.) Ohio Oil Co. Foundation, Inc. 539 South Main St., Findlay, Ohio. Owens-Illinois Paper Products Foundation. Post Office Box 1035, Toledo, Ohio. Prentiss, Elisabeth Severance, Foundation. Care of National City Bank of Cleveland, Post Office Box 5756, Cleveland I. Ohio.	,,,,,]		i
Wadsworth, Ohio. (See California listing for data.) Ohio Oil Co. Foundation, Inc	85, 562		ž.				545, 069
539 South Main St., Findlay, Ohio. Owens-Illinois Paper Products Foundation.	4, 658					000,112	010,000
Post Office Box 1035, Toledo, Ohio. Prentiss, Elisabeth Severance, Foundation	286, 964			141, 640	1,824,940	4, 494, 482	10, 637, 608
Care of National City Bank of Cleveland, Post Office Box 5756, Cleveland 1, Ohio. Procter & Gamble Fund					, , , , , ,	,,	(Sept. 30, 1961)
301 East 6th St., Cincinnati 1, Ohlo.	141, 021	1		_,,	1, 336, 927	3, 811, 044	5, 341, 803
Republic Steel Corp. Educational & Charitable Trust Care of Cleveland Trust Co. 916 Euclid Ave., Cleveland 1, Ohio.	9, 356	į .		-,,	200, 000	11, 747, 250	16, 425, 000 (Aug. 31, 1961) 1, 096, 599
Care of Cleveland Trust Co. 916 Euclid Ave., Cleveland 1, Ohio. Ritchle, Charles E. & Mabel M., Memorial Foundation Care of 1st National Bank of Akron, Akron 8, Ohio.	17, 301			231, 250	53, 500	725, 101	1
Schmidlapp, Charlotte R., Fund. Care of The 5th Third Union Trust Co., 4th and Walnut Sts., Cincinnati, Ohio.	73,506			523, 220	83,357	893,700	2, 505, 269
Schmidlapp, J. G., Trust No. 2. Care of The 5th Third Union Trust Co., 4th and Walnut Sts., Cincinnati, Ohio.				181, 925	13, 572	144, 135	519, 799
Schmidlapp, Jacob G., Trust. Care of The 5th Third Union Trust Co., 4th and Walnut Sts., Cincinnati, Ohio.				649, 420	50, 740	965, 063	3, 274, 791
Sohio Foundation	301, 085	1		155, 063			
Stranahan Foundation	282, 309			181, 096	2, 213, 321	2, 413, 293	4, 920, 053
900 Upton Ave., Toledo 1, Ohio. Thompson Products Foundation. 23555 Euclid Ave., Cleveland 17, Ohio. Timken Foundation of Canton	12,800	i					
Timken Foundation of Canton 1835 Dueber Ave. SW., Canton 6, Ohio. Timken Roller Bearing Co. Charitable Trust.	4,812,096					19, 760, 849	21, 410, 536
Care of 1st National Bank of Canton, Ohio, 101 Market St., Can-	21, 542			2, 233, 217			
ton 2, Ohio. Warner Swasey Foundation	91, 108			399, 214			
Wean, Raymond John, Foundation. Care of 2d National Bank of Warren, Warren, Ohio.	203, 997			144, 161	99,716	3, 660, 095	5, 945, 428
White Motor Co. Charitable Trust	88, 863			179, 540			
OFLAHOMA							
Bartlett, H. U., and Eva Maud, Foundation.	31,793			50, 937		29,000	29,000
Care of Bartlett-Collins Co., Sapulpa, Okla. Broadhurst Foundation 1701 First National Bldg., Tulsa 3, Okla.	33,077	1, 184, 127		1,860,454	70, 986	131, 189	152, 350
Champlin, H. H., Foundation	7,044			347, 660			
302 First National Bank Bldg., Enid, Okla. Kirkpatrick Foundation, Inc. 1300 North Broadway, Oklahoma City, Okla.	14, 494	7,000			402, 164	746, 119	1, 052, 303
1916 First National Bank Bldg., Tulsa 3, Okla.	443, 281			4, 110, 160			(Aug. 31, 1961)
714-716 C Ave., Lawton, Okla.	204, 081	410		961, 225	484, 500	1, 431, 987	2, 58 4, 200
Noble, Samuel Roberts, Foundation, Inc	31, 832	2, 697, 123		1, 109, 427	194, 566	12, 579, 585	12, 602, 912 (Sept. 30, 1960)
208 First National Bank Ridg Bartleville Obla	56, 225				·	6, 065, 355	9, 004, 007
The Pioneer Foundation (formerly Goldman Foundation) Post Office Box 8518, Oklahoma City 14, Okla.		36, 766 (Jan. 31, 1961)		••		136, 370 (Jan. 31, 1961)	212, 085 (Jan. 31, 1961)
Young, R. A. Foundation 3815 North Santa Fe, Oklahoma City, Okla.	1, 146			311, 691		527, 789	534, 381
See footnotes at the end of Schedule 6, p. 128.							

Assets—Continued

are as of the beginning of the fiscal or calendar year, unless other years are indicated

Committee on Small Business by the foundations]

Committee on Small Business by the foundations	1	1	1		1	ī	
	(8)	(9) Capital assets	(10)	(11)	(12) Total assets,	(13)	(14)
Foundation	Other invest- ments 9	Depreciable (and deplet- able) assets less reserve for deprecia- tion (and depletion)	Capital assets:	Other assets	with market values of securities being used wherever available* 3		based on book es only
оно—continued Kulas Foundation	1960	1960	1960	1960	1960 \$6, 347, 138	1960 \$5, 348, 406	1951 \$66, 038
1759 Union Commerce Bldg., Cleveland 14, Ohio. Libbey, Edmund Drummond, Trustees. National Bank Bldg., Toledo, Ohio. Libbey-Owens-Ford Philanthropic Foundation. Care of the Toledo Trust Co., 245 Summit St., Toledo 3, Ohio. Lincoln Electric Foundation.		\$1, 100, 000	\$1, 465, 300		22, 383, 248	15, 971, 834	1
National Bank Bldg., Toledo, Ohio. Libbey-Owens-Ford Philanthropic Foundation					2, 736, 030	1, 430, 518	15, 793, 329 (Jan. 1, 1953) 300, 000
Care of the Toledo Trust Co., 245 Summit St., Toledo 3, Ohio. Lincoln Electric Foundation Care of Central National Bank of Cleveland, Post Office Box 6179,					683, 704	683, 704	(Jan. 1, 1952) 250, 000
Care of Central National Bank of Cleveland, Post Office Box 6179, Cleveland 1, Ohio.			1				(Jan. 1, 1953)
Cleveland 1, Ohio. The Louise Foundation 1300 Leader Bidg., Cleveland 14, Ohio. Lubrizal Foundation					473, 436	508, 527	
Lubrizol Foundation 29400 Lakeland Blyd., Wickliffe, Ohio. Medusa Foundation Post Office Box 5668, Cleveland 1, Ohio.					1, 697, 160	1, 697, 161	(Jan. 1, 1954)
medusa Foundation. Let Post Office Box 5668, Cleveland 1, Ohio. Monarch Machine Tool Co. Foundation.					229, 951	225, 893	(Jan. 1,1954)
615 N Oak St. Sidney Ohio	1	1	I)	81, 387	82, 164	(Jan. 1, 1953)
NCR Foundation Care of National Cash Register Co., Main and K Sts., Dayton 9, Ohio.		***************************************		\$21, 175	3, 633, 499	3, 652, 417	(Jan. 1, 1954)
National Acme Foundation 170 East 131st St., Cleveland 8, Ohio.	\$7,000				446,002	413, 799	100,000 (Jan. 1,1954)
National Machinery Foundation, Inc Tiffin 15, Ohio.		312, 495	18,630		3, 281, 905	2, 417, 938	591, 654
Ohio. National Acme Foundation 170 East 131st St., Cleveland 8, Ohio. National Machinery Foundation, Inc. 17ffin 15, Ohio. Oglebay Norton Foundation. 1200 Hanna Bldg., Cleveland 15, Ohio. Ohio Match Charitable Foundation. Wadsworth, Ohio. (See California listing for data.) Ohio Oil Co. Foundation, Inc. 539 South Main St., Findlay, Ohio. Owens-Illinois Paper Products Foundation. Post Office Box 1035, Toledo, Ohio. Prentiss, Elisabeth Severance, Foundation. Care of National City Bank of Cleveland, Post Office Box 5756, Cleveland 1, Ohio.					55, 736	55, 736	(Mar. 31, 1959)
Ohio Match Charitable Foundation							
Ohio Oil Co. Foundation, Inc				93	731, 349	787,024	(Jan. 1, 1952)
Owens-Illinois Paper Products Foundation					4,658	4,658	280, 617 (Dec. 31, 1956)
Care of National City Bank of Cleveland, Post Office Box 5756,	1, 528, 683				14, 419, 835	8, 392, 482	5, 890, 231
Dunaton & Clambia Fund	i	l .	1	10.070	0 184 606	7, 696, 097	1,000,000
301 East 6th St., Cincinnati 1, Ohio. Republic Steel Corp. Educational & Charitable Trust					17, 983, 466	13, 558, 809	(Jan. 1, 1953) 250, 000
301 East 6th St., Cincinnati 1, Ohio. Republic Steel Corp. Educational & Charitable Trust. Care of Cleveland Trust Co. 916 Euclid Ave., Cleveland 1, Ohio. Ritchie, Charles E. & Mabel M., Memorial Foundation. Care of 1st National Bank of Akron, Akron 8, Ohio.	126, 142				1, 524, 792	1, 146, 481	
Care of 1st National Bank of Akron, Akron 8, Ohio. Schmidlapp, Charlotte R., Fund	60, 180				3, 245, 532	1, 544, 963	(Jan. 1, 1954) 1, 184, 299
Care of The 5th Third Union Trust Co., 4th and Walnut Sts., Cincinnati, Ohlo.	20 000						(Jan. 1, 1952)
Cincinnati, Ohio. Schmidlapp, J. G., Trust No. 2 Care of The 5th Third Union Trust Co., 4th and Walnut Sts., Cincinnati, Ohio.			}			368,749	(Jan. 332, 232 1, 1952)
Cincinnati, Ohio. Schmidlapp, Jacob G., Trust. Care of The 5th Third Union Trust Co., 4th and Walnut Sts., Cincinnati, Ohio.					4, 262, 325	1, 743, 154	1,567,122 (Jan. 1,1952)
Sohio Foundation Care of Standard Oil Co., Midland Bidg., Cleveland 15, Ohio. Stranahan Foundation					456, 148	456, 148	(Jan. 1, 1954)
Stranahan Foundation					7, 596, 954	5, 225, 065	1, 264, 164
900 Upton Ave., Toledo I, Ohio. Thompson Products Foundation					636, 323	636, 324	(Jan. 1, 1954)
Timken Foundation of Canton	ı	1	1	1	1	24, 572, 946	6, 619, 642
Care of 1st National Bank of Canton, Ohio, 101 Market St., Can-					2, 254, 759	2, 254, 759	646, 191
ton 2, Ohio. Warner Swasey Foundation					490, 322	490, 322	104,717
5701 Carnegle Avo., Cleveland 3, Ohio. Wean, Raymond John, Foundation					6, 393, 302	4, 111, 253	(Jan. 1, 1953) 388, 133
White Motor Co. Charitable Trust					268, 403	268, 404	91,065 (Jan. 1,1955)
842 East 79th St., Cleveland 1, Ohio. OKLAHOMA							(3811. 1, 1800)
Bartlett, H. U., and Eva Maud, Foundation	1,250				112,980	112,980	22,000
		8,384		600,000	3, 912, 378	3, 891, 220	2,747,343
Broadhurst Foundation Broadhurst Foundation Broadhurst Foundation Broadhurst Foundation Broadhurst Foundation Broadhurst Foundation Broadhurst Foundation		179, 387	1,500		535, 591	535, 592	537, 284 (Jan. 1, 1952)
Champlin, H. H., Foundation. 302 First National Bank Bldg., Enid, Okla. Kirkpatrick Foundation, Inc	22, 280			41	1,498,282	1, 182, 099	528, 691
1300 North Broadway, Oklahoma City, Okla. Mabee, J. E. & L. E., Foundstion, Inc		3, 977, 298		1, 641, 276	10, 172. 015	10, 172, 015	(May 18, 1956) 4, 613, 664
1916 First National Bank Bidg., Tulsa 3, Okla. The McMahon Foundation		392, 585	15, 519	23	4, 642, 543	3, 519, 294	1, 684, 196
The McMahon Foundation. 714-716 C Ave., Lawton, Okla. Noble, Samuel Roberts, Foundation, Inc.		2, 025, 492	12, 205	517	18, 674, 074	18, 650, 752	1, 042, 229
Post Office Box 870. Ardmore, Okia.	1	1, 449		1, 354	10, 760, 219	7, 821, 568	2, 385, 114
Phillips, Frank, Foundation, Inc		89, 521 (Jan 31 1961)	24,774 (Jan. 31,1961)	(Tan. 31 1961)	374, 691 (Jan. 31, 1961)	773, 978	(Jan. 1, 1953)
Young, R. A., Foundation	239, 250			100,000	1, 186, 468	1, 179, 877	(3811. 1, 1900)
3313 NORTH Santa Fe, Okianoma City, Okia.	1	•	1	1	1	'	

^{*}Where market quotations are unavailable, the securities are shown at book values. Generally, assets other than securities are shown at book values.

Note.—The 1960 figures are as of the end of the fiscal or calendar year and the 1951 figures
[Source: Documents submitted to the Select

		1	1 40		1	(a)	
	(1)	(2)	(3)	(4)	(5)	(6) Book values	(7) Market
	Cook	Notes and accounts	Travantorios	Investments	Investments	of invest- ments in	values of investments
Foundation	Cash	receivable less reserve	Inventories	in Govern- ment obli-	in non-Gov- ernment	corporate	in corporate stocks
		for bad debts		gations 1	bonds, etc.1	stocks	Stocks
PENNSYLVANIA	1960	1960	1960	1960	1960	1960	1960
The Alcoa Foundation Care of Mellon National Bank & Trust Co., Mellon Square, Pitts-	\$ 308, 776			\$250,016	\$ 375, 000	\$16, 377, 524	\$42, 746, 464
burgh 30. Pa.	13, 451		\$125		402, 036	635, 585	665, 114
Allegheny Foundation 525 William Penn Place, Pittsburgh 19, Pa.	204, 989	\$205, 456		2, 002, 068	669, 405	3, 933, 658	4, 368, 253
American Foundation, Inc. 1718 Philadelphia National Bank Bldg., Philadelphia 7, Pa.	4, 077, 546	31,720	12,871	632, 610	1, 110, 625	11, 903, 130	16, 089, 757
Benedum, Claude Worthington, Foundation	16, 246	389, 968			1, 686, 493	10, 438, 357	8, 770, 679
Bok, Mary Louise Curtis, Foundation 1726 Locust St., Philadelphia 3, Pa.	132, 092	772, 458				3, 422, 114	(June 30, 1961) 8, 617, 120
Buhl Foundation 1 Gateway Center, Suite 373, Pittsburgh 22, Pa.		1		1	7, 508, 538	4, 602, 685	5, 738, 517
Carnegie Hero Fund Commission 2307 Oliver Bldg., Pittsburgh 22, Pa.	70, 446	1			4, 192, 972 582, 002	844, 409	1, 268, 125
Davis, Arthur Vining, Foundation Care of Mellon National Bank & Trust Co., Mellon Square, Pitts-	36, 557				. 582, 002	644, 409	1, 200, 120
burgh 30, Pa. Donner Foundation, Inc	519 , 08 5				13, 245, 739	11, 431, 213	28, 430, 260
	525, 144	2, 516		291, 718	294, 375	3, 259, 783	10, 177, 646
3315 Grant Bldg., Pittsburgh 19, Pa. Fels, Samuel S. Fund 2 Penn Center Plaza, Philadelphia 2, Pa.	396, 265			3, 639, 880	1,831,500	7, 553, 009	14, 279, 507
2 Penn Center Plaza, Philadelphia 2, Pa. Food Fair Stores Foundation	20, 352			153, 498	307, 703	140, 097	161, 534
2223 East Allegheny Ave., Philadelphia 34, Pa. Frick, Childs, Corp. Care of Mellon National Bank & Trust Co., Mellon Sq., Pittsburgh	292, 685			566, 739	1, 557, 367	938, 066	2, 163, 670
30. Pa.							
Addison H. Gibson Foundation	181, 692			· ·	947, 456	1, 702, 079	3, 110, 582
Glencairn Foundation. 2d St. Pike, Bryn Athyn, Pa. The Hammermill Foundation	3, 103	ļ		ŀ	30, 707	5, 849, 946	5, 809, 235
Post Office Boy 1440 Erie 6 Pa.	320, 381	1		1		265, 335	165, 615
Heinz, Howard, Endowment Post Office Box 926, Pittsburgh 30, Pa.	6, 765	1		1	698, 174	6, 409, 405	42, 845, 249
Post Office Box 57, Pittsburgh 30, Pa.	16, 569	ľ					
The Hunt Foundation	5, 920	l.		1	1, 228, 641	1, 843, 242	2, 498, 598 (Nov. 30, 1960)
Jackson, William R. & Lucilla S., Charitable Trust Care of Mellon National Bank & Trust Co., Mellon Sq., Pittsburgh	307			6, 059		160, 935	209, 810
30, Pa. Janssen, Henry, Foundation, Inc.	102, 690			367, 712	313, 728	1, 457, 767	(July 1, 1960) 2, 085, 211
Post Office Box 462, Reading, Pa. The Koppers Foundation Care of Koppers Co., Inc., Pittsburgh 19, Pa.	11, 327				443, 106	231, 358	258, 736
Care of Koppers Co., Inc., Pittsburgh 19, Pa. Laurel Foundation	9, 023	41		21, 148	58, 487	1, 273, 703	1, 742, 376
525 William Penn Pl., Pittsburgh 19, Pa. Mack, J. S., Foundation 531 5th Ave., McKeepsort, Pa.	94, 951					1, 353, 730	2, 669, 923
531 5th Ave., McKeepsort, Pa. Mellon, A. W., Educational & Charitable Trust	154, 452			'	9, 013, 857	5, 655, 208	15, 793, 210
Mellon, A. W., Educational & Charitable Trust. 525 William Penn Pl., Pittsburgh 19, Pa. Mellon, Richard King, Foundation. 525 William Penn Place, Pittsburgh 19, Pa.	63, 529			1, 249, 937		23, 830, 802	58, 044, 295
Moore, Hugh, Fund	23, 152			1	313, 906	617, 617	666, 217
24th Street and Dixie Ave., Easton, Pa. Murphy, G. C., Company Foundation.	17, 201				47, 142	1,008,058	(Dec. 31, 1961) 1, 161, 905
531 Fifth Ave., McKeesport, Pa. National Force Company Foundation	44, 929		i	38, 961	21, 560	129, 872	160, 227
Care of Pittsburgh National Bank, 414 Wood St., Pittsburgh 22, Pa.				ĺ	,		
National Steel Charitable Trust Care of Pittsburgh National Bank, Pittsburgh 30, Pa.	47, 402			393, 391			
Penn Fruit Foundation Post Office Box 6122, Grant Ave. and Bluegrass Rd., Philadelphia	25, 407			15,000		617, 474	711, 714
15, Pa.	45, 410			1, 192, 496		3, 027, 318	134, 071, 575
The Pew Memorial Trust. Care of The Glenmeade Trust Co., 1608 Walnut St., Philadelphia 3, Pa.		İ					
Pitcairn, Theodore, Foundation Creek Rd., Bryn Athyn, Pa.	607					2, 001, 891	1, 962, 43
Pittsburgh Forgings Co. Foundation. Care of Mellon National Bank & Trust Co., 747 Union Trust Bldg.	1, 466			3, 662	88, 677	119, 664	(Dec. 23, 1961)
Pittsburgh 19, Pa. Pittsburgh Plate Glass Foundation	35, 368				5, 150, 037	6, 246, 516	10, 316, 963
1 Gateway Center, Pittsburgh 22, Pa. Presser Foundation. 1717 Sanson St., Pittsburgh 3, Pa.	428, 389	15, 071	1			6, 352, 883	9, 353, 587 (June 30, 1961)
Publicker, Harry and Rose, Trust	1,766			12, 500	2,017	771, 882	(June 30, 1961) 771, 882
1400 South Penn Square, Philadelphia 2, Pa. Rittenhouse Foundation	2, 117	2,072		66, 510		491, 563	491, 563
1530 Spruce St., Philadelphia 2, Pa. Rockwell Charitable Trust. Pittsburgh National Bank, Pittsburgh 30, Pa. Scaife, Sarah Mellon, Foundation				99, 686		(Aug. 1, 1961) 18, 627	35, 804
Pittsburgh National Bank, Pittsburgh 30, Pa. Scaife, Sarah Mellon, Foundation	136, 951			2, 112, 500	2, 377, 637	8, 233, 659	16, 549, 553
525 William Penn Place, Pittsburgh 30, Pa. See footnotes at the end of Schedule 6, p. 128.		l			i	!	
see notations at the end of schedule o, p. 126.							

Assets—Continued

are as of the beginning of the fiscal or calendar year, unless other years are indicated

Committee on Small Business by the foundations]

	(8)	(9)	(10)	(11)	(12)	(13)	(14)
Foundation	Other invest- ments 3	Capital assets: Depreciable (and deplet- able) assets less reserve for deprecia- tion (and depletion)	Capital assets:	Other assets	Total assets, with market values of securities being used wherever available* 3		based on book is only
The Alcos Foundation	1960	1960	1960	1960	1960 \$43, 680, 2 56	1960 \$17, 306, 259	1951 \$200,000
The Alcoa Foundation. Care of Mellon National Bank & Trust Co., Mellon Sq., Pittsburgh 30, Pa.					\$45, 080, 2 50	\$17, 300, 209	(Jan. 1, 1953
Allegheny Foundation					1, 096, 726	1, 066, 598	(Jan. 1, 1953
American Foundation, Inc. 1718 Philadelphia National Bank Bldg Philadelphia 7 Pa		\$1, 303, 468	\$429, 93 9		9, 196, 449	8, 894, 136	4, 830, 726
320 William Fenn F., Pittsburgh 19, Fa. American Foundation, Inc. 1718 Philadelphia National Bank Bldg., Philadelphia 7, Pa. Benedum, Claude Worthington, Foundation. 223 4th Ave., Pittsburgh 22, Pa. Bok, Mary Louise Curtis, Foundation. 1726 Locust St., Philadelphia 3, Pa. Bubl Foundation.			19,000	\$8,601	21, 969, 859	17, 761, 875	714, 316
Bok, Mary Louise Curtis, Foundation					13, 609, 073	15, 501, 150	9, 974, 102
Buhl Foundation. 1 Gateway Center, Suite 373, Pittsburgh 22, Pa.	387, 441	941, 429	1, 101, 900		19, 681, 295	13, 356, 463	12, 997, 720
Carnegie Hero Fund Commission	180, 193			1	10, 734. 315	10, 056, 457	9, 991, 333
120 Locust St., Philadelphia 3, Pa. Buhl Foundation. 1 Gateway Center, Suite 373, Pittsburgh 22, Pa. Carnegie Hero Fund Commission. 2307 Oliver Bilg., Pittsburgh 22, Pa. Davis, Arthur Vining, Foundation. Care of Mellon National Bank & Trust Co., Mellon Sq., Pittsburgh 30, Pa.	152, 000				2, 038, 684	1, 626, 356	(Jan. 1,1953
Donner Foundation, Inc. 2500 Philadelphia National Bank Bldg., Philadelphia 7, Pa.					42, 195, 084	25, 001, 615	15, 235, 741
3315 Grant Bldg., Pittsburgh 19, Pa.	105 200	0		4	11, 291, 403	4, 434, 886	6, 285, 245
2 Penn Center Plaza, Philadelphia 2, Pa.	001 004			591	20, 273, 045	13, 562, 254	5, 202, 033 308, 680
2223 East Allegheny Ave., Philadelphia 34, Pa.	901, 804			12	1,604,951	1,601,514	(Jan. 1, 1953 1, 228, 154
burgh 30, Pa. Donner Foundation, Inc. 2500 Philadelphia National Bank Bldg., Philadelphia 7, Pa. Falk, Maurice & Laura, Foundation. 3315 Grant Bldg., Pittsburgh 19, Pa. Fels, Samuel S., Fund. 2 Penn Center Plaza, Philadelphia 2, Pa. Food Fair Stores Foundation. 2223 East Allegheny Ave., Philadelphia 34, Pa. Frick, Childs, Corporation. Care of Mellon National Bank & Trust Co., Mellon Sq., Pittsburgh 30, Pa				12	4, 580, 473	3, 474, 465	1, 220, 104
Care of Mellon National Bank & Trust Co., Mellon Sq., Pittsburgh 30, Pa, Addison H. Gibson Foundation 1702 Commonwealth Bldg., Pittsburgh 22, Pa. Glencairn Foundation. 2d St. Pike, Bryn Athyn, Pa. The Hammermill Foundation. Post Office Box 1440, Erie 6, Pa. Heinz, Howard, Endowment. Post office Box 926, Pittsburgh 30, Pa. Heinz, H. J., Co. Foundation. Post Office Box 57, Pittsburgh 30, Pa. The Hunt Foundation. Post Office Box 905, Pittsburgh 30, Pa.	1, 197, 081				15 5, 548, 846	3, 339, 952	2, 489, 174
Glencairn Foundation					5, 843, 045	5, 883, 757	80, 146
The Hammermill Foundation Post Office Box 1440 Erie 6 Pa		2, 230, 209	90, 303		3, 055, 526	2, 908, 229	226, 875 (Oct. 21, 1955)
Heinz, Howard, Endowment.	1,668				43, 582, 276	7, 146, 432	4, 726, 955
Heinz, H. J., Co. Foundation				115, 000	131, 569	131, 569	302, 065 (Jan. 1, 1952)
The Hunt Foundation Post Office Box 926, Pittsburgh 30, Pa.				•	3, 824, 854	3, 101, 440	268, 856 (Jan. 1, 1952)
Jackson, William R. & Lucilla S., Charitable Trust Care of Mellon National Bank & Trust Co., Mellon Sq., Pitts-					216, 176	168, 302	26, 621
huenh 30 Pa	1		!		2, 992, 504	2, 352, 145	2, 158, 567
Janssen, Henry, Foundation, Inc Post Office Box 462, Reading, Pa. The Koppers Foundation Care of Koppers Co., Inc., Pittsburgh 19, Pa.	3,000				716 , 16 9	705, 216	554, 512
Care of Koppers Co., Inc., Pittsburgh 19, Pa. Laurel Foundation	27, 000				1, 858, 075	1, 390, 463	(Jan. 1, 1954) 43, 500
Care of Koppers Co., Inc., Pittsburgh 19, Pa. Laurel Foundation 525 William Penn Pl., Pittsburgh 19, Pa. Mack, J. S., Foundation 531 5th Ave., McKeesport, Pa. Mellon, A. W., Educational & Charitable Trust 525 William Penn Pl., Pittsburgh 19, Pa. Mellon, Richard King, Foundation		658, 345	292, 539		3, 720, 186	2, 404, 571	1, 184, 507
531 5th Ave., McKeesport, Pa. Mellon, A. W., Educational & Charitable Trust		4, 248	49, 63 5	17, 098	27, 802, 897	17, 603, 825	38, 267, 520
Mellon, A. W., Educational & Charitable Trust	500,000			21,821	59, 879, 582	25, 603, 622	12, 267, 110
					1,033,868	995, 208	58, 614
24th Street and Dixie Ave., Easton, Pa. Murphy, G. C., Company Foundation				841	1, 227, 089	1,077,850	(Jan. 1,1956 500,000
531 Fifth Ave., McKeesport, Pa. National Forge Company Foundation					265, 677	235, 897	(Jan. 1, 1953) 129, 303
Care of Pittsburgh National Bank, 414 Wood St., Pittsburgh 22, Pa.				,		420, 480	(Jan. 1,1955
Care of Pittsburgh National Bank, Pittsburgh 30, Pa.				1	440,794	432, 489	(Jan. 1,1954 88,450
Penn Fruit Foundation Post Office Box 6122, Grant Ave. and Bluegrass Rd., Philadelphia					752, 121	657, 881	(Jan. 1, 1953
15, Pa. The Pew Memorial Trust					135, 309, 481	4, 265, 226	2,075,384
Pitcairn, Theodore, Foundation					1, 963, 037	2,002,498	213, 251 (Jan. 1, 1954)
Pittsburgh Forgings Co. Foundation Care of Mellon National Bank & Trust Co., 747 Union Trust Bldg., Pittsburgh 19, Pa. Pittsburgh Plate Glass Foundation	~~				237, 126	226, 338	289,023 (Jan. 1,1953
Pittsburgh 19, Fa. Pittsburgh Plate Glass Foundation 1 Gateway Center, Pittsburgh 22, Pa.	716, 987		26, 268	84, 359	16, 329, 982	12, 846, 445	3, 142, 356 (Jan. 1, 1953)
Presser Foundation	744,041			220, 422	10,761,510	7,760,806	1, 359, 357
1717 Sanson St., Pittsourgn 3, Pa. Publicker, Harry and Rose, Trust	85,000				873, 165	873, 165	1, 203, 919
Rittenhouse Foundation 1530 Spruce St., Philadelphia 2, Pa.	125,000	547, 470	67, 800	221, 257	1, 523, 789	1, 523, 791	36, 559
Rockwell Charitable Trust. Pittsburgh National Bank, Pittsburgh 30, Pa.	682, 500			827,001	1, 644, 991	1, 627, 522	175,000
Scaife, Sarah Mellon, Foundation				13, 596	21,190 237	12,740.682	7, 333, 120

^{*}Where market quotations are unavailable, the securities are shown at book values. Generally, assets other than securities are shown at book values.

SCHEDULE 5.—

Note.—The 1960 figures are as of the end of the fiscal or calendar year and the 1951 figures

[Source: Documents submitted to the Select

					[Source: Docu	iments submitt	ed to the Select
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
Foundation	Cash	Notes and accounts receivable less reserve for bad debts	Inventories	Investments in Govern- ment obli- gations ¹	Investments in non-Gov- ernment bonds, etc. ¹	Book values of invest- ments in corporate stocks	Market values of investments in corporate stocks
PENNSYLVANIA—continued							4000
Scholler Foundation.	1960 \$96, 594	1960	1960	1960 \$70, 900	1960	1960 \$1, 671, 865	1960 \$1, 671, 865
Scholler Foundation. Collins and Westmoreland Sts., Philadelphia 34, Pa. Smith Kline & French Foundation	38, 188			1, 938, 204			
1500 Spring Garden St., Philadelphia 1, Pa. Thomson, John Edgar, Foundation	5, 551				\$404, 577	1, 318, 459	1, 351, 226
3818 Chestnut St., Philadelphia 4, Pa. Trexler Foundation.	553, 829	\$31, 958	\$295, 948	1, 368, 370	2, 525, 679	3, 941, 909	6, 194, 689
3818 Chestnut St., Philadelphia 4, Pa. Trexier Foundation. 1227 Hamilton St., Allentown, Pa. Waterman, Phoebe, Foundation, Inc. 1701 Arch St., Room 422, Philadelphia 3, Pa. Westinghouse Air Brake Foundation. Care of Mellon National Bank & Trust Co., Mellon Square, Pittsburgh 30, Pa. Westinghouse Educational Foundation. Post Office Box 2278, 401 Liberty Ave., Pittsburgh 30, Pa. Westinghouse Electric Fund Post Office Box 2278, 3 Gateway Center, Pittsburgh 30, Pa. Wyomissing Foundation, Inc.	439, 756			337, 323	98, 293	12, 218, 979	69, 791, 457
1701 Arch St., Room 422, Philadelphia 3, Pa. Westinghouse Air Brake Foundation	5, 055			132, 235	356, 000	126, 660	113, 644
Care of Mellon National Bank & Trust Co., Mellon Square, Pittsburgh 30, Pa.							
Westinghouse Educational Foundation————————————————————————————————————	16, 36 9			1, 257, 026	618, 152		
Westinghouse Electric Fund Post Office Box 2278, 3 Gateway Center, Pittsburgh 30, Pa.	83, 183			566, 423			
Wyomissing Foundation, Inc	19, 846			238, 365	1, 656, 278	4, 115, 239	3, 077, 487
SOUTH CAROLINA							
Arkwright Foundation Post Office Box 1086, Spartanburg, S.C.	96, 007	2, 349		132, 938	298, 454	1, 275, 459	1, 445, 505
Burgiss, W. W., Charities, Inc. Care of The First National Bank, 102 S. Main St., Greenville, S.C.	43, 078	255, 955		110, 034		195, 944	279, 758
Gregg Foundation	7, 446				87, 240	135, 638	147, 762
Gregg-Graniteville Foundation, Inc	44, 689	114, 016			452, 676	764, 324	1, 580, 297
Graniteville, S.C. Self Foundation	267, 227	5, 010, 042	,	625, 345	2, 099, 135	1, 533, 121	1, 714, 585
Greenwood, S.C. The Springs Foundation, Inc	29, 858	552, 307		1, 815, 703	577, 449	447, 424	553, 925
Springs, Leroy & Co., Inc.	40, 022	3, 063	9, 575				
Lancaster, S.C.							
Benwood Foundation, Inc	366, 445	1		ł	1	9, 129, 815	8, 582, 454
Benwood Foundation, Inc	10, 369	1		1		541, 813	675, 774
540 McCallie Ave., Chattanooga, Tenn.	31, 447			l	320, 300	321, 056	747, 227
Jarman Foundation	10, 707	l .				1, 420, 058	4, 586, 018
Memorial Welfare Foundation, Inc. Care of American National Bank & Trust Co., Chattanooga, Tenn.	225, 635			2, 547, 742	1, 260, 443	2, 250, 084	4, 846, 880
TEXAS							
Anderson, M. D., Foundation	200, 620	7, 152, 563		6, 172, 703	1, 976, 100	7, 467, 915	17, 728, 051
Carter, Amon G., Foundation. Post Office Box 1036, Fort Worth, Tex. Clayton Poundation for Research. 706 Bank of the Southwest, Houston 2, Tex. The Cullan Foundation.	470, 796	1, 293, 943		1, 826, 025	5, 437	9, 541, 192	12, 494, 726
Clayton Foundation for Research	198, 146	1		ŀ		1, 997, 310	5, 383, 520
The Cullen Foundation	265, 012	88, 664		200,000			
Gulf Oil Foundation. Care of First City National Bank of Houston, Houston, Tex.	359, 400					32, 203, 674	32, 203, 674
Hoblitzelle Foundation. 501 Majestic Theatre Bldg., Dallas 1, Tex.	269, 126				46,000	5, 022, 507	13, 922, 621
Houston Endowment, Inc. Post Office Box 1414, Houston 1, Tex.	4, 495, 520	7, 576, 182		1, 015, 000	50, 000	18, 134, 176	47, 421, 736 (Dec. 31, 1961) 103, 784, 911
The Moody Foundation	421, 354	32, 600				52, 070, 777	103, 784, 911
The Moody Foundation. Post Office Box 904, Galveston, Tex. Welch, Robert A., Foundation. 2010 Bank of the Southwest Bldg., Houston 2, Tex.	10, 196, 087	456, 187			1, 241, 750	19, 758, 174	28, 679, 341
VIRGINIA Colonial Williamsburg, Inc	420, 868	13, 096, 625	282, 709	2, 288, 925	17, 201, 000	42, 629, 894	52, 557, 353
Williamsburg, Va. WASHINGTON							
Boeing Airplane Co. Charitable Trust.	35, 457			1, 142, 476			
Post Office Box 3707, Seattle, Wash. Comstock Foundation.	78, 497			6, 092	544, 377	1, 913, 422	2, 342, 623
Spokane and Eastern Bldg., Spokane, Wash.	264, 436			350, 625	135, 000	912, 523	1, 166, 785
Medina Foundation. 2101 Exchange Bldg., Seattle 4, Wash. Weyerhaeuser Co. Foundation Tacoma Bldg., Tacoma 1, Wash.	135, 109			257, 578	434, 763	1, 658, 766	2, 626, 743
See footnotes at the end of Schedule 6, p. 128.							

Assets-Continued

are as of the beginning of the fiscal or calendar year, unless other years are indicated

Committee on Small Business by the foundations]

	(8)	(9)	(10)	(11)	(12)	(13)	(14)
Foundation	Other invest- ments *	Capital assets: Depreciable (and deplet- able) assets less reserve for deprecia- tion (and depletion)	Capital assets: Land	Other assets	Total assets, with market values of securities being used wherever available* 3	Total assets l value	pased on book s only
PENNSYLVANIA—continued							
Scholler Foundation	1960	19 60	1960	1960	1960	1960	1951
Collins and Westmoreland Sts., Philadelphia 34, Pa. Smith Kline & French Foundation	\$500			l .	\$1,838,959	\$1,838,960	\$512, 52 3
1500 Spring Gorden St. Philodolphia 1 Po	1				1, 992, 119	1, 982, 465	250,000 (Jan. 1,1953)
Thomson, John Edgar, Foundation	57, 866	\$606		\$120	1, 819, 946	1, 826, 783	1, 812, 848
Trexicr Foundation	3, 208, 246	1, 192, 813		24, 256	15, 395, 788	13, 707, 863	12, 147, 130
1227 Hamilton St., Allentown, Pa. Waterman, Phoebe, Foundation, Inc.		1, 120		271	70, 668, 220	13, 095, 744	1, 975, 704
1701 Arch St., Room 422, Philadelphia 3, Pa. Westinghouse Alr Brake Foundation Care of Mellon National Bank & Trust Co., Mellon Square, Pittsburgh 30, Pa.					606, 934	615, 107	500, 000
Care of Mellon National Bank & Trust Co., Mellon Square,					000, 501	013, 107	(Jan. 1, 1953)
Pittsburgh 30, Pa. Westinghouse Educational Foundation				1	1, 891, 548	1, 913, 321	1, 519, 301
Westinghouse Educational Foundation. Post Office Box 2278, 401 Liberty Ave., Pittsburgh 30, Pa. Westinghouse Electric Fund Post Office Box 2278, 3 Gateway Center, Pittsburgh 30, Pa.	278. 930				928, 536	928, 142	2, 500, 000
Post Office Box 2278, 3 Gateway Center, Pittsburgh 30, Pa. Wyomissing Foundation, Inc.	2.0,000				· ·	6, 102, 762	(Jan. 1, 1953) 2, 695, 888
Post Office Box 1382, Reading, Pa.					4, 991, 976	0, 102, 762	2, 095, 888
SOUTH CAROLINA							
Arkwright Foundation		95	\$1,250		1, 976, 598	1, 803, 916	1, 204, 372
Post Office Box 1086, Spartanburg, S.C. Burgiss, W. W., Charities, Inc. Care of The First National Bank, 102 S. Main St., Greenville, S.C.			263, 333		952, 158	868, 346	713, 588
Gregg Foundation					242, 448	233, 885	565, 416
Graniteville, S.C. Gregg-Graniteville Foundation, Inc	ŀ	213 735		535	2, 405, 948	1, 616, 193	441,801
Graniteville, S.C. Self Foundation.	90,000	· ·	}				Į.
Greenwood, S.C.	i	2, 821, 162			12, 613, 983	12, 485, 259	4, 238, 404
The Springs Foundation, Inc		9, 918	15,809	5	3, 554, 974	3, 552, 159	3, 715, 495
Springs, Leroy & Co., Inc. Lancaster, S.C. Lancaster, S.C.		1, 156, 163	168, 971	11,910	1, 389, 704	1, 389, 704	
TENNESSEE	i	1	1	i		_	
Benwood Foundation, Inc					8, 948, 899	9, 496, 260	1, 135, 863
Benwood Foundation, Inc					731, 851	597, 890	511, 955 (Jan. 1, 1953)
Evans Foundation, Inc.	20, 000	-			1, 532, 974	1, 090. 938	800
540 McCallie Ave., Chattanooga, Tenn. Jarman Foundation. 119 7th Avenue North, Nashville 3, Tenn. Memorial Welfare Foundation, Inc. Care of American National Bank & Trust Co., Chattanooga, Tenn.					4, 596, 725	1, 430, 766	1, 008, 721
119 7th Avenue North, Nashville 3, Tenn.					8. 880, 700	6, 283, 906	(Jan. 1, 1952) 2, 448, 842
Care of American National Bank & Trust Co., Chattanooga, Tenn.					0.000,100	0, 200, 500	2, 110, 012
TEXAS							
Anderson, M. D., Foundation Post Office Box 2557, Houston 1, Tex.		5, 827, 824		29, 688	39, 087, 549	28, 657, 600	26, 658, 790
Post Office Box 2557, Houston 1, Tex. Carter, Amon G., Foundation	389, 755	6, 660, 062	2, 076, 354	2, 750, 256	27, 967, 354	24, 996. 142	12, 344, 807
Clayton Foundation for Research	7, 845, 920	113, 747		6, 169	13, 575, 598	10, 189, 388	8, 268, 641
706 Bank of the Southwest, Houston 2, Tex. The Cullen Foundation 1710 First National Bank Bldg., Houston 2, Tex.		2, 991, 171			3, 544, 847	3, 541, 744	4, 622, 319
1710 First National Bank Bldg., Houston 2, Tex. Gulf Oil Foundation.				ŀ	32, 563, 074	32, 563, 074	32, 203, 674
Guil Oil Foundation. Care of First City National Bank of Houston, Houston, Tex. Hoblitzelle Foundation. Soil Maisstic Theatra Ridg. Dalles 1. Tex				I .	(Mar. 31, 1961)	(Mar. 31, 1961)	(Apr. 27, 1960)
	1, 078, 993	-		1. 758, 888	17, 075, 628	8, 179, 516	6, 064, 337
Houston Endowment, Inc	8, 995	10, 007, 295	2, 058, 907		72, 633, 635	43, 352, 800	20, 038, 671
The Moody Foundation. Post Office Box 204, Galveston, Tex.	9, 200	3, 198	685, 756	7, 617. 290	112, 554, 309	60, 840, 178	291, 842
Post Office Box 904, Carveston, Tex. Welch, Robert A., Foundation		7, 057, 995	117, 632	560, 881	48, 309, 873	39, 345, 936	20, 284, 892
2010 Bank of the Southwest Bldg., Houston 2, Tex.	1	,					(Jan. 1, 1954)
VIRGINIA Colonial Williamshurg Inc	000 460	10 001 000	4 000 555	900 007	111 040 170	103, 020, 499	41 545 254
Colonial Williamsburg, Inc	888, 408	19, 981, 839	4, 869, 755	260, 697	111, 848, 179	100, 020, 499	41, 545, 354
WASHINGTON							
Boeing Airplane Co. Charitable Trust	1			1	1, 177, 933	1, 174, 182	(Jan. 1, 1952)
Comstock Foundation Spokane and Eastern Bldg., Spokane, Wash.				32, 454	3, 004. 043	2. 600, 542	1, 245, 555
Spokane and Eastern Bldg., Spokane, Wash. Medina Foundation	186, 259				2, 326, 725	2, 072, 465	(Jan. 1, 1953) 246, 446
2101 Exchange Bldg., Seattle 4, Wash. Weyerhaeuser Co. Foundation				1,627	3, 455, 820	2, 477, 784	187. 977
Tacoma Bldg., Tacoma 1, Wash.			-	1		1	(Dec. 1, 1950)
			~			1	1 1 1

^{*}Where market quotations are unavailable, the securities are shown at book values. Generally, assets other than securities are shown at book values.

SCHEDULE 5.—

NOTE.—The 1960 figures are as of the end of the fiscal or calendar year and the 1951 figures [Source: Documents submitted to the Select

							04 00 040 00.000
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
Foundation	Cash	Notes and accounts receivable less reserve for bad debts	Inventories	Investments in Govern- ment obli- gations ¹	Investments in non-Gov- ernment bonds, etc. ¹	Book values of invest- ments in corporate stocks	Market values of investments in corporate stocks
WISCONSIN							4000
Allen Bradley Foundation, Inc	1960 \$54, 829	1960	1960	1960 \$3,067,610	1960 \$1	1960 \$402, 667	1960 \$465, 753
Allis Chalmers Foundation	104, 022		-	1,099,148		1, 161, 199	(July 31, 1961) 937, 547
1126 S. 70th St., West Allis 14, Wis. Briggs & Stratton Corporation Foundation, Inc.	9, 531			297, 084		216, 372	815, 660
2711 North 13th St., Milwaukee 6, Wis. Bucyrus-Erie Foundation Inc. 11th and Milwaukee Aves., South Milwaukee, Wis.	5, 897			60, 534			
Chain Relt Foundation Inc	15, 102	- <i>-</i>				431, 429	632, 832 (Dcc. 31, 1960)
4701 West Greenfield Ave., Milwaukee, Wis. Cudahy, Patrick and Anna M., Fund. 920 East Mason St., Milwaukee 2, Wis.	35, 718				514, 294	2, 871, 194	3, 356, 490
Cutler-Hammer Koundation	42.562			715, 454			
315 North 12th St., Milwaukee 1, Wis. De Rance Inc. 735 North Water St., Room 1225, Milwaukee 2, Wis.	42	1				5, 180, 000	16 11, 600, 000
Froedtert Foundation	21, 842			27, 522	23,000	163, 016	174, 350
Post Office Box 712, Milwaukee 1, Wis. Hamilton Memorial Foundation. Care of Hamilton Manufacturing Co., Two Rivers, Wis.		1	- 			475, 649	542, 965
Harnischfeger Foundation, Inc	· ·	l				887,093	930, 334
Johnson Foundation, Inc.	493, 807						
Racine, Wis. Kimberly-Clark Foundation, Inc. 128 North Commercial St., Neenah, Wis.		I			1	294, 636	523, 118
Nekoosa-Edwards Foundation, Inc.			-			61, 347	57, 390
Phillips, L. E., Charities, Inc	864	1		i	i	1,801,096	1, 737, 649
Phillips, L. E., Charities, Inc	12, 836	l		1		403, 376	403, 185
Schlitz Foundation, Inc.	10, 111					i	
Smith, A. O., Foundation, Inc	24,722	l		1		1	
Trostel, Albert O., Foundation, Inc	18, 997			· ·		1	76,000
235 West Galena St., Milwaukee I, Wis. Smith, A. O., Foundation, Inc	35, 463	325, 000		238, 171	25, 000	1, 153, 491	1, 153, 491
WYOMING Whitney BenefitsBank of Commerce Bldg., Room 218, Sheridan, Wyo.	35, 260	1, 311, 053		70, 932		337, 696	742, 424
Total	129, 080, 755	145, 824, 826	\$1,779,182	1, 084, 324, 439	1, 142, 592, 610	4, 267, 421, 941	7, 354, 983, 288

Assets—Continued

are as of the beginning of the fiscal or calendar year, unless other years are indicated Committee on Small Business by the foundations]

	(8)	(9)	(10)	(11)	(12)	(13)	(14)
Foundation	Other invest- ments 2	Capital assets: Depreciable (and deplet- able) assets less reserve for deprecia- tion (and depletion)	Capital assets:	Other assets	Total assets, with market values of securities being used wherever available* 3		based on book s only
WISCONSIN		1000					
Allen Bradley Foundation, Inc	\$61,959	1960 \$82, 188	1960 \$56, 955	1960 \$1, 125	1960 \$3,790,420	1960 \$3, 727, 337	1951 \$1,076,568
Allie Chales on Recordables	25, 000				2, 165, 717	2, 385, 721	640,000 (Jan. 1,1952)
Ilia Chaimers Foundation. 1126 South 70th St., West Allis 14, Wis. Briggs & Stratton Corporation Foundation, Inc					1, 122, 275	522, 987	216, 372 (Jan. 1, 1954)
Bucyrus-Erie Foundation, Inc					66, 431	66, 251	250,000
Chain Belt Foundation, Inc. 4701 West Greenfield Avc., Milwaukee, Wis. Cudahy, Patrick and Anna M., Fund	-				647, 934	446, 532	(Oct. 9, 1953)
990 East Mason St. Milwankaa 2 Wis	1	1	Į.	,	3, 960, 486	3, 475, 191	233, 464
Cutler-Hammer Foundation 315 North 12th St., Milwaukee 1, Wis.					758, 016	758, 016	(Jan. 1, 1952)
315 North 12th St., Milwaukee 1, Wis. De Rance Inc. 735 North Froedtert Foundation.					11, 600, 042	5, 180, 042	342
						675, 381	334, 954
Post Office Box 712, Milwaukee 1, Wis. Hamilton Memorial Foundation Care of Hamilton Manufacturing Co., Two Rivers, Wis. Harnischleger Foundation, Inc					1, 042, 462	966, 881 911, 960	(Jan. 1, 1952) 667, 767
4400 West National Ave., Milwaukee 14, Wis. Johnson Foundation, Inc.						493, 807	(Jan. 1, 1952) 57, 822
						459, 859	(June 30, 1959) 77, 800
Kimberly-Clark Foundation, Inc	20,000		1 656 701		1, 828, 284	1, 832, 241	(Jan. 1, 1953) 326, 992
					1, 838, 435	1, 901, 845	411, 044
Phillips, L. E., Charities, Inc. 314 Grand Ave., East, Eau Claire, Wis. Rutledge, Edward, Charity		79, 704	1,047	1,001	1, 142, 835	1, 153, 250	1, 057, 615
404 Bridge St., Chippewa Falls, Wis.		***************************************	551 501		2, 322, 692	2, 322, 420	1, 057, 000
Schlitz Foundation, Inc. 235 West Galena St., Milwaukee I, Wis. Smith, A. O., Foundation, Inc.	196.588	910,000	001, 001	1	1, 305, 921	1, 301, 250	154, 229
Post Office Box 584, Milwaukee I, Wis. Trostel, Albert O., Foundation, Inc.				4,074	328, 790	328, 792	(Jan. 1, 1952) 269, 301
1776 North Commerce St., Milwaukee 8, Wis. Western Printing & Lithographing Co. Foundation	1		,		1, 777, 125	1, 777, 128	1,000
1220 Mound Ave., Racine, Wis.					_, ,	_,,,,,	(Jan. 1, 1952)
WYOMING Whitney Benefits			57, 307		2, 216, 976	1, 811, 318	1, 459, 342
Bank of Commerce Bldg., Room 218, Sheridan, Wyo.							(Jan. 1, 1952)
Total	91, 932, 123	214, 020, 324	59, 787, 616	54, 496, 572	10,278,821,735	7, 222, 964, 307	2, 925, 260, 173

^{*}Where market quotations are unavailable, the securities are shown at book values. Generally, assets other than securities are shown at book values.

Note.—The 1960 figures are as of the end of the fiscal or calendar year and the 1951 figures are as of the beginning of the fiscal or calendar year, unless other years are indicated.

[Source: Documents submitted to the Select Committee on Small Business by the foundation]

faorite: Do		w the selec	, Committee on	Sman Business	, as me rounded	1		
	(15)	(16)	(17)	(18)	(19)	(20)	(21)	(22)
	Motol II	-hilitian 4	Total net	Total net we	orth based on s with book	Aggumulati	on of income	Increase (de- crease) in net
Town Josian	Total II	abilities 4	worth based on using	values only	cols. 13 and	Accumulati	on or income	worth, 1951
Foundation			assets with market values	14) 4				through 1960 based on using
			of securities wherever	1	İ	_	From date of	assets with book values
	1960	1951	available (col. 12) 1960	1960	1951	1960	organization to 1951	only (cols. 18 and 19) 4
ALABAMA	\$96,283		40.050.105	A1 001 125	61 220 214	#1 201 124	#1 990 914	#40 PO1
A vondale Educational & Charitable Foundation, IncCare of Avoidal Mills, Sylacauga, Ala.	1 '			\$1,381,135	\$1,332,314 1,191,469	\$1,381,134 192,997	\$1,332,314 4,624	\$48, 821 138, 004
Ingalls Foundation, Inc	(Dec. 31, 1959)	(Jan. 1, 1952)	(Dec. 31, 1959)	1, 329, 473 (Dec. 31, 1959)	(Jan. 1, 191, 469	192, 897	(Jan. 1, 1952)	100,004
Ingalls, Elesabeth & Barbara, Foundation		(Jan. 1, 1954)	1, 458, 960	1, 191, 837	900 (Jan. 1, 1954)	1, 182	(Jan. 1, 1954)	1, 190, 937
620 Fourth Ave. South, Birmingham, Ala. Meyer, Robert R., Foundation————————————————————————————————————		(3011. 1, 1904)	5, 944, 413	4, 486, 471	1, 753, 203		(341. 1, 1934)	2, 733, 268
mingham 2, Ala, Waspes David Foundation			1, 289, 641	1, 232, 352	420, 319	100 145		812, 033
mingham 2, Ala. Warner, David, Foundation Post Office Box 933, Tuscaloosa, Ala.	(May 31, 1961)		(May 31, 1961)	(May 31, 1961)	420, 518	(May 31, 1961)		(May 31, 1961)
CALIFORNIA								
Bank of America-Giannini Foundation			2, 951, 546	1, 295, 678	550, 084	91, 785		745, 594
Bechtel Foundation 200 Rush St. Son Francisco 4 Colif		(Jan 1 1054)	413, 766	413, 766	(Jan. 1, 1954)		(Ion 1 1054)	413,766
Bing Fund, Inc.		(3811, 1, 1904)	12, 437, 714	9, 930, 506	(Jan. 1, 1954) 313, 751	(128, 038)	(Jan. 1, 1954) (7, 256)	9, 616, 755
Bank of America-Giannini Foundation. 300 Montgomery St., San Francisco 4, Calif. Bechtel Foundation. 220 Bush St., San Francisco 4, Calif. Bing Fund, Inc. 9700 West Pico Blvd., Los Angeles 35, Calif. Boswell, James G., Foundation.		\$6, 500	3, 489, 654	3, 489, 654	3, 534, 519	108, 487	3, 534, 519	(44, 865)
510 South Spring St., Los Angeles 13, Calif. Carnation Foundation	 	 	1,735,819	1, 185, 495	375, 318	(4, 383)	27:	810, 177
Connell, Michael J., Charities, Ltd.	2, 291	(Jan. 1, 1953)	7, 141, 801	5, 142, 382	(Jan. 1, 1953) 3, 849, 324	360, 137	(Jan. 1, 1953) 170, 427	1, 293, 058
Cowell, S. H., Foundation.			15, 883, 754 (Sept. 30, 1961)	15, 891, 750	7, 749, 539	3, 223, 080	2	8, 142, 211
111 Suter St., San Francisco 4, Calif. Crown Zellerbach Foundation	(Sept. 30, 1981) 1, 416		(Sept. 30, 1961) 12, 540, 568	(Sept. 30, 1961) 10, 730, 253	ļ	1		10, 730, 253
343 Sansome St., San Francisco 19, Calif. Fund For The Republic, Inc.	13, 938	(Jan. 1, 1953) 77, 476	3, 302, 217	3, 413, 021	(Jan. 1, 1953) 2, 715, 713		(Jan. 1, 1953)	697, 308
Post Office Box 4068, Santa Barbara, Calif. Goldwyn, Samuel, Foundation		(Jan. 1, 1954)	3, 215, 347	2, 708, 723	(Jan. 1, 1954) 747, 842	499, 020	(Jan. 1, 1954)	1, 960, 881
1041 North Formosa Ave., Los Angeles 46, Calif. Haynes, John Randolph & Dora, Foundation	1, 693	1, 035	3, 970, 646	2, 650, 864	1, 530, 935	628, 536	267, 004	1, 119, 929
3350 Wilshire Blvd., Los Angeles 5, Calif. Cowell, S. H., Foundation. 111 Suter St., San Francisco 4, Calif. Crown Zellerbach Foundation. 343 Sansome St., San Francisco 19, Calif. Fund For The Republic, Inc. Post Office Box 4068, Santa Barbara, Calif. Goldwyn, Samuel, Foundation. 1041 North Formosa Ave., Los Angeles 46, Calif. Haynes, John Randolph & Dora, Foundation. 916 Consolidated Bldg., 607 South Hill St., Los Angeles 14, Calif. Hiton, Conrad N., Foundation. 9990 Santa Monica Blvd., Beverly Hills, Calif. Hunt Foods Charitable Foundation 4 3440 Wilshire Blvd., Suite 1201, Los Angeles 5, Calif.								
Hilton, Conrad N., Foundation 9990 Santa Monica Blvd., Beverly Hills, Calif.	240,000	142, 560	2, 821, 255	1, 471, 740	232, 119	1, 471, 740	38, 593 (Jan. 1, 1952)	1, 239, 621
3440 Wilshire Blvd., Suite 1201, Los Angeles 5, Calif.						(156, 461)	710	
3440 Wilshire Blvd., Suite 1201, Los Angeles 5,		(Dec. 1, 1958)	3, 529, 464	2, 369, 056	1,087,199 (Dec. 1,1958)	(223, 978)	(Dec. 1, 1958)	1, 281, 857
Calif. Henry J. Kaiser Family Foundation			32, 336, 774	15, 514, 559	95, 610			15, 418, 949
Kaiser Building, Oakland 12, Calif. Lakeside Foundation 155 Sansome St., San Francisco 4, Calif. Lockheed Leadership Fund 2555 North Hollywood Way, Burbank, Calif.	} 		565, 248	527, 787	50,000			477, 787
155 Sansome St., San Francisco 4, Calif. Lockheed Leadership Fund		(Jan. 1, 1954) (Jan. 1, 1954)	933, 231	928, 956	(Jan. 1, 1954) 912, 195		(Jan. 1, 1954)	16, 761
2555 North Hollywood Way, Burbank, Calif. Mayer, Louis B., Foundation 197 North Canon Drive, Beverly Hills, Calif.		(Jan. 1, 1954) 322, 500	79, 331	79, 269	(Jan. 1, 1954) 21, 390	541, 210	(Jan. 1, 1954) 248, 608	57, 879
197 North Canon Drive, Beverly Hills, Calif. Mayr, George Henry, Trust	1,625	300, 976	2, 343, 611	2, 343, 614	2, 277, 631	144, 931	68, 415	65, 983
Mayr, George Henry, Trust. Care of Beverly Hills National Bank & Trust Co., Post Office Box 711, Beverly Hills, Calif.								
3440 Wilshire Blvd., Suite 1201, Los Angeles 5, Calif.						(88, 378)		ļ
Rosenberg Foundation			10, 831, 586	7, 880, 395	6, 483, 351	251, 110	161, 890	1, 397, 044
210 Post St., San Francisco 8, Calif. Simon, Norton, Foundation 3440 Wilshire Blvd., Suite 1201, Los Angeles 5, Calif.		(Jan. 1, 1953)	1, 645, 348	818, 028	(Jan. 1, 1953)	(22, 803)	(Jan. 1, 1953)	804, 444
Care of Ralph L. Smith Lumber Co., Anderson,	5,000	(Jan. 1, 1953)	1,827,963	580, 518	(Jan. 1, 1953)	(3,047)	(Jan. 1, 1952)	541, 360
Calif. Stein & Golden Foundation Care of John M. Segal & Co., 5455 Wilshire Blvd.,	25		30, 458	30, 459	45, 424			(14, 965)
Los Angeles 36, Calil.	(Dec. 31, 1959)	(Dec. 31, 1956)	(Dec. 31, 1959)	(Dec. 31, 1959)	(Dec. 31, 1956)		(Dec. 31, 1956)	
United Can & Glass Company Charitable Foundation.						19, 782	(31)	
3440 Wilshire Blvd., Suite 1201, Los Angeles 5, Calif.					4 4			
Volker, William, Fund Post Office Box 113, Burlingame, Calif.	1, 275, 890	581, 612	18, 399, 693	15, 928, 934	15, 061, 751	17, 204, 824	15, 061, 751	867, 183
COLORADO								
Boetteher Foundation	102, 132		19, 657, 422	12, 881, 621	4, 411, 865	2, 934, 903	890, 691	8, 469, 756
818 17th St., Denver 2, Colo. El Pomar Foundation	198	390	53, 834, 156	23, 381, 663	14, 665, 411	1, 306, 854	747, 128	8, 716, 252
Broadmoor Hotel, Colorado Springs, Colo.								
CONNECTICUT								
Dana, Charles A., Foundation, Inc. Smith Bldg., Greenwich, Conn.			17, 578, 119	10, 660, 950	590, 090	466, 245	2,590	10, 070, 860
Albert A. List Foundation Byram Shore Rd., Byram, Conn. Noble, Edward John, Foundation	6, 988, 883	(Jan. 1, 1954)	517, 083	(560, 788)	(Jan. 1, 1954)	758, 039	(329) (Jan. 1, 1955)	(560, 788)
Noble, Edward John, Foundation	1, 043, 162		22, 644, 875	10, 215, 758	1, 550, 949	671,355	(11, 799)	8, 664, 809
Sac factnotes at the and of Schodule 6 p. 198								

Note.—The 1960 figures are as of the end of the fiscal or calendar year and the 1951 figures are as of the beginning of the fiscal or calendar year, unless other years are indicated.

[Source: Documents submitted to the Select Committee on Small Business by the foundation]

ed using asset	1, 447, 845 6, 707, 427 5, 945, 661 48, 156, 751 18, 564 (Jan. 1, 1953) 5, 625, 578 7 182, 344 5 1) (Dec. 31, 1953) 9 700, 621	\$1, 573, 534 1, 086, 334 1, 851, 925 30, 334, 316 4, 573, 345 347, 954 2, 273, 213 3, 314, 745 (Dec. 31, 1961) 5, 771, 282	(Jan. 1, 1953) 580, 957 (Dec. 31, 1953) 700, 620	17, 252, 838 25, 032, 406 7, 691, 921 20, 548, 652 5, 712, 022 4, 697, 176 3, 793, 294 3, 355, 953
14) 4 1960 83 \$80,070,541 79 18,700,683 31,739,833 89 13,637,582 68,705,403 5,730,586 4,697,176 9,418,872 99 3,538,297 3,314,745 61) (Dec. 31,1961) 43 7,479,309	\$7, 428, 141 1, 447, 845 6, 707, 427 5, 945, 661 48, 156, 751 18, 564 (Jan. 1, 1953) 5, 625, 578 182, 344 5, 10 (Dec. 31, 1953) 9, 700, 621	\$1, 573, 534 1, 086, 334 1, 851, 925 30, 334, 316 4, 573, 345 347, 954 2, 273, 213 3, 314, 745 (Dec. 31, 1961) 5, 771, 282	\$56, 179 140, 360 44, 294 9, 703, 138 (Jan. 1, 1953) 580, 957 (Dec. 31, 1953) 700, 620 118, 651	through 1960 based on using assets with book values only (cols. 18 and 19) 4 \$72, 642, 400 17, 252, 838 25, 032, 406 7, 691, 921 20, 548, 652 5, 712, 022 4, 697, 176 3, 793, 294 3, 355, 953 3, 277, 281 6, 778, 688 876, 743
\$83 \$80,070,541 79 18,700,683 66 31,739,833 89 13,637,582 17 68,705,403 84 5,730,586 4,697,176 9,418,872 99 3,538,297 3,314,745 61) (Dec. 31,1961) 43 7,479,309	\$7, 428, 141 1, 447, 845 3	\$1, 573, 534 1, 086, 334 1, 851, 925 30, 334, 316 4, 573, 345 347, 954 2, 273, 213 3, 314, 745 (Dec. 31, 1961) 5, 771, 282	\$56, 179 140, 360 44, 294 9, 703, 138 (Jan. 1, 1953) 580, 957 (Dec. 31, 1953) 700, 620 118, 651	\$72, 642, 400 17, 252, 838 25, 032, 406 7, 691, 921 20, 548, 652 5, 712, 022 4, 697, 176 3, 793, 294 3, 355, 953 3, 277, 281 6, 778, 688 876, 743
79 18, 700, 683 66 31, 739, 833 89 13, 637, 582 17 68, 705, 403 84 5, 730, 586 4, 697, 176 9, 418, 872 99 3, 538, 297 45 61) (Dec. 31, 1961) 43 7, 479, 309	1, 447, 845 6, 707, 427 5, 945, 661 48, 156, 751 18, 564 (Jan. 1, 1953) 5, 625, 578 7 182, 344 5 1) (Dec. 31, 1953) 9 700, 621	\$1, 573, 534 1, 086, 334 1, 851, 925 30, 334, 316 4, 573, 345 347, 954 2, 273, 213 3, 314, 745 (Dec. 31, 1961) 5, 771, 282	\$56, 179 140, 360 44, 294 9, 703, 138 (Jan. 1, 1953) 580, 957 (Dec. 31, 1953) 700, 620 118, 651	17, 252, 838 25, 032, 406 7, 691, 921 20, 548, 652 5, 712, 022 4, 697, 176 3, 793, 294 3, 355, 953 3, 277, 281 6, 778, 688 876, 743
79 18, 700, 683 66 31, 739, 833 89 13, 637, 582 17 68, 705, 403 84 5, 730, 586 4, 697, 176 9, 418, 872 99 3, 538, 297 45 61) (Dec. 31, 1961) 43 7, 479, 309	1, 447, 845 6, 707, 427 5, 945, 661 48, 156, 751 18, 564 (Jan. 1, 1953) 5, 625, 578 7 182, 344 5 1) (Dec. 31, 1953) 9 700, 621	\$1, 573, 534 1, 086, 334 1, 851, 925 30, 334, 316 4, 573, 345 347, 954 2, 273, 213 3, 314, 745 (Dec. 31, 1961) 5, 771, 282	\$56, 179 140, 360 44, 294 9, 703, 138 (Jan. 1, 1953) 580, 957 (Dec. 31, 1953) 700, 620 118, 651	17, 252, 838 25, 032, 406 7, 691, 921 20, 548, 652 5, 712, 022 4, 697, 176 3, 793, 294 3, 355, 953 3, 277, 281 6, 778, 688 876, 743
89 13, 637, 582 17 68, 705, 403 84 5, 730, 586 4, 697, 176 55 9, 418, 872 99 3, 538, 297 45 61) (Dec. 31, 1961) 43 7, 479, 309	6, 707, 427 5, 945, 661 48, 156, 751 18, 564 (Jan. 1, 1953) 5, 625, 578 7 182, 344 5 1) (Dec. 31, 1953) 9 700, 621	\$1, 573, 534 1, 086, 334 1, 851, 925 30, 334, 316 4, 573, 345 347, 954 2, 273, 213 3, 314, 745 (Dec. 31, 1961) 5, 771, 282	\$56, 179 140, 360 44, 294 9, 703, 138 (Jan. 1, 1953) 580, 957 (Dec. 31, 1953) 700, 620 118, 651	25, 032, 406 7, 691, 921 20, 548, 652 5, 712, 022 4, 697, 176 3, 793, 294 3, 355, 953 3, 277, 281 6, 778, 688 876, 743
89 13, 637, 582 17 68, 705, 403 84 5, 730, 586 4, 697, 176 55 9, 418, 872 99 3, 538, 297 45 61) (Dec. 31, 1961) 43 7, 479, 309	6, 707, 427 5, 945, 661 48, 156, 751 18, 564 (Jan. 1, 1953) 5, 625, 578 7 182, 344 5 1) (Dec. 31, 1953) 9 700, 621	1, 086, 334 1, 851, 925 30, 334, 316 4, 573, 345 347, 954 2, 273, 213 3, 314, 745 (Dec. 31, 1961) 5, 771, 282	140, 360 44, 294 9, 703, 138 (Jan. 1, 1953) 580, 957 (Dec. 31, 1953) 700, 620 118, 651	25, 032, 406 7, 691, 921 20, 548, 652 5, 712, 022 4, 697, 176 3, 793, 294 3, 355, 953 3, 277, 281 6, 778, 688 876, 743
89 13, 637, 582 17 68, 705, 403 84 5, 730, 586 4, 697, 176 55 9, 418, 872 99 3, 538, 297 45 61) (Dec. 31, 1961) 43 7, 479, 309	6, 707, 427 5, 945, 661 48, 156, 751 18, 564 (Jan. 1, 1953) 5, 625, 578 7 182, 344 5 1) (Dec. 31, 1953) 9 700, 621	1, 086, 334 1, 851, 925 30, 334, 316 4, 573, 345 347, 954 2, 273, 213 3, 314, 745 (Dec. 31, 1961) 5, 771, 282	140, 360 44, 294 9, 703, 138 (Jan. 1, 1953) 580, 957 (Dec. 31, 1953) 700, 620 118, 651	25, 032, 406 7, 691, 921 20, 548, 652 5, 712, 022 4, 697, 176 3, 793, 294 3, 355, 953 3, 277, 281 6, 778, 688 876, 743
89 13, 637, 582 17 68, 705, 403 84 5, 730, 586 75 4, 697, 176 9, 418, 872 99 3, 538, 297 45 61) (Dec. 31, 1961) 43 7, 479, 309	5, 945, 661 48, 156, 751 18, 564 (Jan. 1, 1953) 5, 625, 578 182, 344 (Dec. 31, 1953) 9 700, 621	30, 334, 316 4, 573, 345 347, 954 2, 273, 213 3, 314, 745 (Dec. 31, 1961) 5, 771, 282	9, 703, 138 (Jan. 1, 1953) 580, 957 (Dec. 31, 1953) 700, 620 118, 651	20, 548, 652 5, 712, 022 4, 697, 176 3, 793, 294 3, 355, 953 3, 277, 281 6, 778, 688 876, 743
17 68, 705, 403 84 5, 730, 586 75 4, 697, 176 95 9, 418, 872 99 3, 538, 297 45 (Dec. 31, 1961) 43 7, 479, 309	3 48, 156, 751 18, 564 (Jan. 1, 1953) 5, 625, 578 7 182, 344 (Dec. 31, 1953) 9 700, 621	30, 334, 316 4, 573, 345 347, 954 2, 273, 213 3, 314, 745 (Dec. 31, 1961) 5, 771, 282	9, 703, 138 (Jan. 1, 1953) 580, 957 (Dec. 31, 1953) 700, 620 118, 651	20, 548, 652 5, 712, 022 4, 697, 176 3, 793, 294 3, 355, 953 3, 277, 281 6, 778, 688 876, 743
17 68, 705, 403 84 5, 730, 586 75 4, 697, 176 95 9, 418, 872 99 3, 538, 297 45 (Dec. 31, 1961) 43 7, 479, 309	3 48, 156, 751 18, 564 (Jan. 1, 1953) 5, 625, 578 7 182, 344 (Dec. 31, 1953) 9 700, 621	30, 334, 316 4, 573, 345 347, 954 2, 273, 213 3, 314, 745 (Dec. 31, 1961) 5, 771, 282	9, 703, 138 (Jan. 1, 1953) 580, 957 (Dec. 31, 1953) 700, 620 118, 651	20, 548, 652 5, 712, 022 4, 697, 176 3, 793, 294 3, 355, 953 3, 277, 281 6, 778, 688 876, 743
84 5, 730, 586 75 4, 697, 176 9, 418, 872 99 3, 538, 297 45 61) (Dec. 31, 1961) 43 7, 479, 309	6 18,564 (Jan. 1,1953) 5,625,578 7 182,344 (Dec. 31,1953) 9 700,621	4, 573, 345 347, 954 2, 273, 213 3, 314, 745 (Dec. 31, 1961) 5, 771, 282	(Jan. 1, 1953) 580, 957 (Dec. 31, 1953) 700, 620	5, 712, 022 4, 697, 176 3, 793, 294 3, 355, 953 3, 277, 281 6, 778, 688 876, 743
75 4, 697, 176 9, 418, 872 99 3, 538, 297 45 61) (Dec. 31, 1961) 43 7, 479, 309	(Jan. 1, 1953) 5, 625, 578 7 182, 344 6 1) (Dec. 31, 1953) 9 700, 621	347, 954 2, 273, 213 3, 314, 745 (Dec. 31, 1961) 5, 771, 282	(Jan. 1, 1953) 580, 957 (Dec. 31, 1953) 700, 620	4, 697, 176 3, 793, 294 3, 355, 953 3, 277, 281 6, 778, 688 876, 743
99 3, 538, 297 45 61) (Dec. 31, 1961) 43 7, 479, 309	(Jan. 1, 1953) 5, 625, 578 7 7 182, 344 5 1) (Dec. 31, 1953) 9 700, 621	2, 273, 213 3, 314, 745 (Dec. 31, 1961) 5, 771, 282	(Dec. 31, 1953) 700, 620	3, 793, 294 3, 355, 953 3, 277, 281 6, 778, 688 876, 743
3, 538, 297 3, 314, 745 61) (Dec. 31, 1961) 43 7, 479, 309	7 182, 344 5 1) (Dec. 31, 1953) 9 700, 621	3, 314, 745 (Dec. 31, 1961) 5, 771, 282	(Dec. 31, 1953) 700, 620 118, 651	3, 277, 281 6, 778, 688 876, 743
3, 314, 745 61) (Dec. 31, 1961) 43 7, 479, 309	37, 464 (Dec. 31, 1953) 700, 621	3, 314, 745 (Dec. 31, 1961) 5, 771, 282	(Dec. 31, 1953) 700, 620 118, 651	3, 277, 281 6, 778, 688 876, 743
3, 314, 745 61) (Dec. 31, 1961) 43 7, 479, 309	37, 464 (Dec. 31, 1953) 700, 621	3, 314, 745 (Dec. 31, 1961) 5, 771, 282	(Dec. 31, 1953) 700, 620 118, 651	3, 277, 281 6, 778, 688 876, 743
(Dec. 31, 1961) 43 7, 479, 309	700, 621	5, 771, 282	700, 620 118, 651	6, 778, 688 876, 743
7, 479, 309	700, 621	5, 771, 282	700, 620 118, 651	6, 778, 688 876, 743
			118, 651	876, 743
76 995, 394	118, 651			
			0.014.05	3 670 318
15 045 005	11 075 040	7 172 011		3 0/0 3/8
15, 645, 967 3, 992, 040	1	7, 173, 911 55, 821	3, 914, 966 165, 905	480, 826
3, 992, 040 5, 908, 932		(2, 801, 242)	·	3, 048, 795
10, 464, 351	1 ' '	143, 569		2, 908, 502
94 172, 937		505		(10, 422
10, 554, 305	(Jan. 1, 1955)		(Jan. 1, 1954) (101, 332)	9, 684, 704
10 000 052	2 5 640 220	005 007	925 205	(43, 279
16 5, 606, 053 29 27, 787, 167	1	225, 907 (630, 742)	335, 225	4, 720, 651
27, 787, 107	23,000,310	(030, 142)	20,001	1, 120, 001
2004 801	0 400 007	020 700	27 021	446 206
2, 884, 381	2, 438, 095	238,722	37, 231	446, 286
1, 598, 204	4 1, 327, 571	540, 150	(Jan. 1, 1954)	270, 633
	(Jan. 1, 1952)		(Jan. 1, 1952)	116,328
2,244,619			(Jan. 1, 1953)	1, 208, 835
	6	-	(Jan. 1, 1954)	304, 236
38 304, 236	0 Jan. 1, 1953	369,088	36, 279 (Jan. 1, 1954)	1,514,820
		83, 199	4,977	9, 749
1, 514, 820	8		(Ion 1 1050)	61,778
1, 514, 820 389 1, 549, 869	(Jan. 1.1952)	638,760	1,000,000	
1, 514, 820 389 1, 549, 869 61, 778	0 1,000,000	/ (e cerr 1, 1990)		. (255, 655
1, 514, 820 389 1, 549, 869 478 61, 778 323 1, 000, 000	0 1,000,000 (Jan. 1,1954) 495,300		(2, 2002)	. 198, 514
1, 514, 820 1, 549, 869 178 61, 778 61, 778 323 1, 000, 000 239, 645	0 1,000,000 (Jan. 1,1954) 5 495,300 (Jan. 1.1952)		(Jan. 1, 1953)	1,469,500
, 5	5, 546 140, 35 6, 618 2, 244, 61 3, 638 304, 23 1, 514, 82 1, 549, 86	3, 546 140, 357 (Jan. 1, 1952) 2, 244, 619 1, 035, 784 (Jan. 1, 1954) 3, 689 1, 514, 820 (Jan. 1, 1953) 3, 689 1, 549, 869 1, 540, 120 4, 778 61, 778 61, 778 1, 000, 000 (Jan. 1, 1953)	32, 546	[Jan. 1, 1954] [Jan. 1, 1952] [Jan. 1, 1952] [Jan. 1, 1952] [Jan. 1, 1952] [Jan. 1, 1953] [Jan. 1, 1953] [Jan. 1, 1953] [Jan. 1, 1953] [Jan. 1, 1954]

Note.—The 1960 figures are as of the end of the fiscal or calendar year and the 1951 figures are as of the beginning of the fiscal or calendar year, unless other years are indicated.

[Source: Documents submitted to the Select Committee on Small Business by the foundation]

tootio: 200		ted to the select		1		i		
	(15)	(16)	(17)	(18)	(19)	(20)	(21)	(22)
Foundation	Total li	abilities 4	Total net worth based on using assets with market values	using asset	orth based on s with book (cols. 13 and	Accumulati	on of income	Increase (de- crease) in net worth, 1951 through 1960 based on using
	1960	1951	of securities wherever available (col. 12) 1960	1960	1951	1960	From date of organization to 1951	assets with book values only (cols. 18 and 19) 4
ILLINOIS—continued			#1 OFO 779	#600 170	¢11 570			\$ 610, 400
Cummings Foundation 135 South LaSalle St., room 1625, Chicago 3, Ill.	#215 000		\$1, 252, 773	\$622,179	\$11,779		i	1, 417, 135
D & R Fund. 77 West Washington St., 19th floor, Chicago 2, Ill.			1, 947, 394 3, 419, 860	1, 417, 135 3, 097, 609	862, 969	\$326,044	\$39	2, 234, 640
1323 3d Ave., Moline, Ill.			3,419,800	3,097,009	802, 909		ф05	372, 760
7 West Washington St., 19th floor, Chicago 2, Ill. Deers, John, Foundation			105 415	135, 833	127, 602	(290, 480)	1	8, 231
Care of Frank Moyle, Marquette Cement Manu- facturing Co., Oglesby, Ill.		(Jan. 1, 1952)	100, 410	130, 300	(Jan. 1, 1952)	(230, 100)	(Jan. 1, 1952)	0,201
Dillon Foundation			739,971	621,386	(Jan. 1, 1954)	75,500	(Jan. 1, 1954)	621,386
Ehleo Foundation 200 South Michigan Ave Chicago 4 Ill		(Jan. 1, 1952)	157, 579	157, 580	215, 000 (Jan. 1, 1952)		(Jan. 1, 1952)	(57, 420)
Avenue B and Wallace St., Sterling 3, III. Ehloe Foundation. 200 South Michigan Ave., Chicago 4, III. Ekco Foundation, Inc. 1949 North Cicero Ave., Chicago 29, III. Field, Marshall, & Co. Foundation. 25 East Washington St., Chicago 2, III. The Forest Fund. 135 South La Solla St. room 3400, Chicago 3, III.		\$21, 230	1, 805, 491	1, 582, 009	471, 288			1, 110, 721
Field, Marshall, & Co. Foundation 25 East Washington St., Chicago 2, Ill.		(Jan. 1, 1956)	679, 385	686, 988	(Jan. 1, 1956)	28,933	(Jan. 1, 1956)	686, 988
		(Jan. 1, 1956)	1, 192, 052	1, 307, 440	(Jan. 1, 1956)		(Jan. 1, 1956)	1, 307, 440
Gardner-Denver Foundation South Front St., Quincy, Ill.		(Jan. 1, 1952)	1, 220, 717	845, 714	(Jan. 1, 1952)	6, 342	(Jan. 1, 1952)	645, 714
Illinois Health Foundation, Inc. 6 North Michigan Ave., room 1315, Chicago 2, Ill.	266	66, 528	4, 125, 717	2, 841, 017	936, 980	65, 194	3, 512	1, 904, 037
Illinois Philanthropic and Éducational Foundation Elsah, Ill.	1, 976, 462	378, 767	1, 470, 325	1, 539, 220	686, 980	113, 996	17, 560	852, 24 0
Illinois Philanthropic and Éducational [Foundation-Elsah, Ill. Illinois Tool Works Foundation 2501 North Keeler Ave., Chicago 39, Ill. Ingersoll Foundation 707 Fulton Ave., Rockford, Ill. Inland Steel-Ryerson Foundation, Inc. 30 West Monroe St., Chicago 3, Ill. International Harvester Foundation 180 North Michigan Ave., Chicago 1, Ill. Jewel T. Foundation 1955 West North Ave., Melrose Park, Ill. Kellogg, W. K., Foundation Trust. Care of Harris Trust & Savings Bank, 111 West	·	(Jan. 1, 1955)	219, 107	214, 615	(Jan. 1, 1955)		(Jan. 1, 1955)	214, 615
Ingersoll Foundation 707 Fulton Ave., Rockford, Ill.			874, 499	643, 502	45, 869		. 43	597, 633
Inland Steel-Ryerson Foundation, Inc	100, 550		3, 207, 709	3, 215, 934	791,660	3, 215, 394	1	2, 424, 274
International Harvester Foundation 180 North Michigan Ave., Chicago 1, Ill.			3, 479, 377	3, 469, 516	1, 324, 067		45, 072	2, 145, 449
Jewel T. Foundation 1955 West North Ave., Melrose Park, Ill.		(Jan. 1, 1953)	398, 631	398, 631	(Jan. 1, 1953)		(Jan. 1, 1953)	398, 631
Monroe St., Chlcago 90, Ill. (See Michigan listing for data.)								
Kemper, James S., Foundation Mutual Insurance Bldg., Chlcago 40, Ill. Kettering, Charles F., Foundation	218, 043	44, 806	2, 991, 134	2, 410, 903	808, 282	250, 492	24, 181	1, 602, 621
40 South Clay St., Hinsdale, Ill.			55, 940, 189	9, 900, 250	3, 512, 249	2, 674, 223	1, 634, 557	6, 388, 001
40 South Clay St., Hinsdale, Ill. McGraw Foundation	04.000		3, 019, 172	2, 708, 428	237, 611	430, 507	(25)	2, 470, 817
Mayer, Oscar, Foundation 1241 North Sedgwick St., Chicago 10, Ill.	94, 909		1, 175, 439	1, 131, 816	360, 877	(202 600)		770, 939
5601 West 26th St., Cicero 50, Ill.		7 900	1, 645, 365 16, 695, 877	1, 222, 202 16, 632, 305	204, 779 11, 751, 130	13, 963, 496	11, 259, 648	1, 017, 423 4, 881, 175
667 The Rookery, Chicago 4, Ill.	••••••	1,550	1, 455, 152	1, 490, 412	66, 857	10, 900, 490	7, 632	1, 423, 555
1200 St. Charles Rd., Elgin, Ill. Mayer, Oscar, Foundation			10, 855, 569	7, 138, 008	1, 017, 035	1, 825, 515	1	6, 120, 973
110 North Wacker Dr., Chicago, Ill. National Merit Scholarship Corporation	4, 547		11, 288, 210	11, 217, 984	50,000	11, 416		11, 167, 984
1580 Sherman Ave., Evanston, Ill. Olin Foundation, Inc.	2,011	(July 1, 1955)	11,200,210	11,217,301	(July 1, 1955)	11,410	(July 1, 1955)	11,101,801
333 North Michigan Ave., Chicago 1, Ill. (See New York City listing for data.)								
Olin Mathieson Chemical Corp			7, 963, 395	6, 700, 037	660, 712			6, 039, 325
Charitable Trust, East Alton, Ill. Pullman, George M., Educational Foundation. 168 North Michigan Ave., Chicago 1, Ill.	253, 300	223, 966	8, 130, 514	5, 252, 020	3, 650, 851	364, 741		1, 601, 169
200 South Michigan Ave., Chicago 4, Ill.			1, 423, 226	1, 119, 853	25, 000			1, 094, 853
35 East Wacker Dr., Chicago 1, Ill		(Jan. 1, 1954)	548, 136	521, 390	(Jan. 1, 1954)			438, 882
Quaker Oats Foundation Merchandise Mart Plaza, Chicago 54, Ill.	38, 809		1, 465, 713	999, 511	514,006			4 85, 5 05
Regenstein, Joseph and Helen, Foundation		***************************************	2, 558. 609	2, 558, 609	214, 935	(22, 505)		2, 343, 674
The Seabury Foundation Care of Northern Trust Co., 50 South La Salle St.,			3, 193, 018	2, 247, 137	1, 269, 943		11,118	977, 194
Chicago 90, Ill. Sears-Roebuck Foundation 3333 Arthington St., Chicago 7, Ill.	377, 066		19, 860, 827	9, 874, 604	4, 34 6, 079			5, 528, 525
Staley, A. E., Jr., Foundation		(Jan. 1, 1956)	344, 525	337, 618	91, 286 (Jan. 1, 1956)	3, 237	4,349	246, 33 2
catur, Ill. The Stans Foundation 1 North La Salle St., Chicago 2, Ill.	117, 841	12, 774	333,436	333 , 43 6	(Jan. 1, 1956) 41, 607	124, 679	(Jan. 1, 1956) 20, 306	291, 8 29
1 North La Salle St., Chicago 2, III. Standard Oil Foundation, Inc.	-11,011	12, 774	24, 103, 204	22, 074, 922	41,007	382, 795	20, 300	22, 074, 922
910 South Michigan Ave., Chicago 80, III.		(Jan. 1, 1952)	1. 398, 814	1, 368, 785	(Jan. 1, 1952) 1, 000, 000	352, 195	(Jan. 1, 1952)	368, 785
Swift & Co., Foundation 4114 South Packers Ave., Chicago 9, Ill. Wieboldt Foundation	3 72, 240	(Jan. 1, 1953) 171, 906	8, 278, 510	5, 510, 644	(Jan. 1, 1953) 4, 318, 930	(136, 478)	(Jan. 1, 1953) (17, 989)	1, 191, 714
1580 Sherman Ave., Evanston, III.	, , ,	,	-,,	.,,	,,,	1 ()	(,-50)	_,,
See footnotes at the end of Schedule 6, p. 128								

Note.—The 1960 figures are as of the end of the fiscal or calendar year and the 1951 figures are as of the beginning of the fiscal or calendar year, unless other years are indicated.

[Source: Documents submitted to the Select Committee on Small Business by the foundation]

[Source: Docu	ments submit	ted to the Select	Committee on	Small Business	by the foundati	onj		
	(15)	(16)	(17)	(18)	(19)	(20)	(21)	(22)
Foundation	Total lia	abilities 4	Total net worth based on using assets with market values	using asset	orth based on s with book (cols. 13 and	Accumulation	on of income	Increase (decrease) in net worth, 1951 through 1960 based on using
	1960	1951	of securities wherever available (col. 12) 1960	1960	1951	1960	From date of organization to 1951	assets with book values only (cols. 18 and 19) 4
ILLINOIS—continued								
Wilkle Foundation 254 North Laurel Ave., Des Plaines, Ill.		(Jan. 1, 1952)	\$1, 512, 3 07	\$1, 490, 024	\$90, 917 (Jan. 1, 1952)		(Jan. 1, 1952)	\$1,399,107
204 North Laurei Ave., Des Plaines, III. Woods Charitable Fund, Inc			12, 758, 134	4, 773, 908	501, 933	\$25,088	(\$99, 028)	4, 271, 975
INDIANA								
The EPH Foundation 1601 Wall St., Fort Wayne, Ind. (See Michigan	******							
listing for data.)	\$240, 788	\$34 , 791	7, 268, 984	6, 202, 977	4, 734, 359	(19, 738)	(80, 547)	1, 468, 618
Honeywell Foundation, Inc	197, 292	(Jan. 1, 1953) 501, 438	5, 382, 309	4, 965, 759	(Jan. 1, 1953) 2, 842, 596	~ 	(Jan. 1, 1953)	2, 123, 163
1204 North Delaware St., Indianapolis 2, Ind. Lilly Endowment, Inc	76, 732	(Jan. 1, 1952) 965, 000	126, 858, 899	29, 173, 320	(Jan. 1, 1952) 25, 143, 960	2, 197, 840	(Jan. 1, 1952) 1, 550, 782	4, 029, 360
KENTUCKY								
Bernheim, Isaac W., Foundation			5, 832, 014	5, 042, 560	4, 083, 062			959, 498
517 Starks Bldg., Louisville, Ky.		(Jan. 1, 1955)			(Jan. 1, 1955)		(Jan. 1, 1955)	
MAINE Bath Iron Works Charitable Trust			246, 591	257, 705		2, 485		257, 705
700 Washington St., Bath, Maine. Davenport, George P., Trust Fund		(Jan. 1, 1954)	2, 495, 113	2, 436, 915	(Jan. 1, 1954) 1, 729, 048	2 , 100	(Jan. 1, 1954)	707, 867
Post Office Box 284, Bath, Maine.		(Jan. 1, 1957)	_,,	,	(Jan. 1,1957)		(Jan. 1, 1957)	
MARYLAND								
Care of Mercantile Safe Deposit & Trust Co., 13								
South St., Baltimore 2, Md. (See North Carolina listing for data.) Straus, Aaron Straus & Lillie, Foundation, Inc	235, 536		7, 012, 841	6, 785, 966	1, 658, 270	6, 551	(112, 065)	5, 127, 696
MASSACHUSETTS								
Boston Foundation	9, 885	3, 804, 440	3, 941, 659	3, 941, 659	1, 732, 287	3, 941, 659	1, 732, 286	2, 209, 372
Hyams Godfrey M Triist	•		27, 996, 367	14, 864, 489	11, 316, 796	590, 271	474, 599	3, 547, 693
Hyams, Sarah A., Fund, Inc. 294 Washington St., room 1105, Boston 8, Mass.			2, 116, 753	1, 329, 114	1, 358, 982	12,663	78, 697	(29, 868)
294 Washington St., room 1105, Boston 8, Mass. Hyams, Sarah A., Fund, Inc. 294 Washington St., room 1105, Boston 8, Mass. Spaulding, Marion S. Potter, Charitable Trusts. Spaulding, Huntley N., Charitable Trust. Care of Fiduciary Trust Co., 10 Post Office Square, Boston 5, Mass. (See New Hampshire listing								
Care of Fiduciary Trust Co., 10 Post Office Square, Boston 5, Mass. (See New Hampshire listing for data.) MICHIGAN								
American Box Board Co., Foundation.		(Tan 1 1050)	5 81, 693	581, 393	(Tan 1 iora)	68, 893	(Jan. 1, 1952)	581, 393
Old Kent Bank & Trust Co., Grand Rapids 2, Mich. Besser Foundation	429, 003	(Jan. 1, 1952) 13, 000	3, 185, 413	3, 185, 414	(Jan. 1, 1952) 192, 000	(534, 516)		2, 993, 414
Care of Besser Co., Alpena, Mich. Breech, Ernest & Thelma, Foundation The American Rd., Dearborn, Mich.			520, 116	490, 639	9, 509		(557)	481, 130
Burroughs Foundation 6071 2d Ave., Detroit 32, Mich. (See Illinois listing								·
for data.) Chrysler Fund	148, 704	/Tan 1 1055	1, 875, 679	1, 888, 348	92,000 (Top 1,1052)		(Jan. 1, 1953)	1, 796, 348
	1, 190, 201	(Jan. 1,1953) 316,835	8, 287, 329	8, 187, 872	(Jan. 1, 1953) 8, 269, 445	8, 187, 872	8, 264, 450	(81, 573
Cunningham Drug Co., Foundation			642, 064	444, 941	100,000		-	344, 941
Lone Pine Rd., Bloomfeld Hills, Mich. Cunningham Drug Co., Foundation. 1927 12th St., Detroit 16, Mich. Detroit Steel Corp. Charitable Trust. Care of National Bank of Detroit, 660 Woodward		(Jan. 1, 1954)	567, 484	567, 484	(Jan. 1, 1954)		(Jan. 1, 1954)	51, 069
Dow, Herbert H. and Grace A., Foundation			48, 746, 515	12, 455, 834	6, 364, 982	27, 254	170, 397	6, 090, 852
315 Post St., Midland, Mich. The EPH Foundation			4, 157, 332	4, 157, 333		335, 274		4, 157, 333
Earhart Foundation	109		4, 608, 276	1,729,914	1, 315, 253		183, 308	414, 661
Federal-Mogul-Bower Bearings, Inc. Charitable Trust Fund. Care of National Bank of Detroit, Detroit 32, Mich.		(Jan. 1, 1953)	257, 250	256, 698	(Jan. 1, 1953)	256, 698	(Jan. 1, 1953)	256, 698
Ferry, D. M., Jr., Trustee Corp	148	310,000	6, 801, 066	3, 386, 383	1, 962, 241	278, 033	73, 592	1, 424, 142
Ferry, D. M., Jr., Trustee Corp. 2124 Guardian Bldg., Detroit 26, Mich. Fink, George R. and Elise M., Foundation. 3945 Penobscot Bldg., Detroit 26, Mich.		(Dec. 1, 1954)	799, 538	665, 391	(Dec. 1, 1954)	(2, 551)	(Dec. 1, 1954)	665, 391
Ford Motor Co. Fund. The American Rd., Dearborn, Mich. Ford, Benson and Edith, Fund. 1400 Buhl Bldg., Detroit 26, Mich. Ford, Eleanor Clay, Fund. 1400 Buhl Bldg., Detroit 28, Mich.	1, 418, 131	563, 520	21, 111, 301	21, 003, 170 1, 846, 786		30, 185	-	10, 106, 460
Ford, Benson and Edith, Fund	40,000		2, 210, 642 4, 163, 926			19, 150		3, 446, 739
1400 Buhl Bldg., Detroit 26, Mich.			2, 130, 020	1 0,010,002	555,025	1	1	1

Note.—The 1960 figures are as of the end of the fiscal or calendar year and the 1951 figures are as of the beginning of the fiscal or calendar year, unless other years are indicated.

[Source: Documents submitted to the Select Committee on Small Business by the foundation]

Isource: Do	cuments submit	tted to the Select	, Committee on	oman Business	s by the foundst	nonj		
	(15)	(16)	(17)	(18)	(19)	(20)	(21)	(22)
	Motel 1	abilities 4	Total net worth based		orth based on	A communicati	ion of income	Increase (de- crease) in net
Tour de Man	Totalli	abilities •	on using	values only	ts with book (cols. 13 and	Accumulat	on of meome	worth, 1951
Foundation			assets with market values	14) 4				through 1960 based on using
	1		of securities wherever			1	From date of	assets with book values
	1960	1951	available (col. 12) 1960	1960	1951	1960	organization to 1951	only (cols. 18 and 19) 4
						ļ	ļ 	
${\tt michigan-continued}$								
Ford, Henry and Anne, Fund		(Jan. 1, 1953)	\$1,311,918	\$803, 291	\$6,500 (Jan. 1,1953)	\$4,615	(Jan. 1, 1953)	\$796, 791
Ford, Henry and Anne, Fund			1, 375, 630	1, 375, 631	38, 156	10, 911		1, 337, 475
Ford, William and Martha, Fund		(Tan 1 1053)	455, 851	455, 851	6,500 (Jan. 1,1953)		(Jan. 1, 1953)	449, 351
Fruehauf, Roy, Foundation, Inc.		\$11,300	630, 513	634, 866	19, 434		(341. 1, 1800)	615, 432
Gerber Baby Foods Fund		(Ton 1 1053)	1, 770, 934	704, 184	(Jan. 1, 1953)		(Jan. 1,1953)	704, 184
Gordon, Josephine E., Foundation			11, 448, 696	9, 051, 764	9, 061, 844	1, 008, 967	\$1,019,047	(10, 080)
154 Taylor Ave., Detroit 2, Mich. Herrick Foundation 3456 Penobscot Bidg., Detroit 26, Mich. Hudson-Webber Foundation	\$324, 180	16, 800	26, 878, 640	13, 540, 715	151,036	(54, 984)	10, 636	13, 389, 679
Hudson-Webber Foundation	3, 719		4, 547, 475	3, 334, 718	1, 704, 427	3, 334, 717	1, 554, 451	1, 630, 291
Joy, Helen Newberry, Fund.			1, 729, 480	1, 135, 975	299, 544	46, 198	8, 921	836, 43
The Kanzler Fund.		568	550, 394	362, 646	211, 677		212, 245	150, 969
Kellogg, W. K., Foundation.	20, 505, 126	3, 963	25, 741, 758	18, 984, 534	19, 256, 394	7, 524, 832	9, 402, 211	(271, 860)
Zell Champion St., Battle Creek, Mich. Kellogg, W. K., Foundation Trust			208, 014, 760	33, 105, 417	31, 980, 385		17, 885	1, 125, 032
Hudson-Webber Foundation 1206 Woodward Ave., Detroit 26, Mich. Joy, Helen Newberry, Fund. 2056 Penobscot Bldg., Detroit 26, Mich. The Kanzler Fund. 1700 United Artists Bldg., Detroit 26, Mich. Kellogg, W. K., Foundation 250 Champion St., Battle Creek, Mich. Kellogg, W. K., Foundation Trust. 250 Champion St., Battle Creek, Mich. The Kresge Foundation 2727 2d Ave., Detroit 32, Mich. McCartby, Jerry, Foundation 6250 Woodward Ave., Detroit 2, Mich. McGregor Fund. 2486 National Bank Bldg., Detroit 26, Mich. Mott, Charles Stewart, Foundation 1401 East Court St., Flint 2, Mich.	2, 581, 857	8, 412, 504	86, 432, 537	89, 339, 545	76, 572, 629	1, 566, 292	15, 875, 259	12, 766, 916
2727 2d Ave., Detroit 32, Mich. McCarthy, Jerry, Foundation	14, 942	25, 121	3, 099, 647	3, 208, 141	71,006	3, 208, 141	71,005	3, 137, 135
6250 Woodward Ave., Detroit 2, Mich. McGregor Fund			27, 747, 575	14, 548, 726	9, 860, 425	230, 125	200, 255	4, 688, 301
2486 National Bank Bldg., Detroit 26, Mich. Mott, Charles Stewart, Foundation	140, 738	152, 948	76, 613, 579	30, 207, 217	13, 056, 935	1, 518, 283	3, 410, 481	17, 150, 282
1401 East Court St., Flint 2, Mich. Mueller Brass Foundation. 1925 Lapeer Ave., Port Huron, Mich. National Foundation of Rochester, Mich. Care of National Twist Drill & Tool Co., Adminis-			130, 427	131, 150	5, 000	131, 050	5,000	126, 150
1925 Lapeer Ave., Port Huron, Mich. National Foundation of Rochester, Mich.		(Jan. 1, 1954) 100, 000	192, 796	194, 959	(Jan. 1,1954) 251,506	2, 313	(Jan. 1, 1954)	(56, 547)
Care of National Twist Drill & Tool Co., Adminis- tration Bldg., Rochester, Mich.		,	,	, , , , ,]	,,,,,		(00, 011)
Care of National Twist Drill & Tool Co., Administration Bidg., Rochester, Mich. Pardee, Elsa U., Foundation			9, 744, 905	1, 072, 893	1, 073, 125			(232)
Relm Foundation	645		9, 261, 685	6, 688, 716	132, 715	·	5, 766	6, 556, 001
Sackner, Wade E. & Viola, Foundation.	-		2, 791, 997	2, 318, 558		10, 905	18, 237	2, 318, 558
Trust Bidg., Grand Rapids 2, Mich. Upjohn, W. E., Unemployment Trustee Corp 301 Henrietta St., Kalamazoo, Mich.	68 326	1, 571	13, 038, 525	6, 360, 335	844 400	6 022 600	F17 700	
301 Henrietta St., Kalamazoo, Mich.	103 100	1		· · ·	844, 429	6,033,690	517, 783	5, 515, 906
Webber, Eloise & Richard, Foundation 1206 Woodward Ave., 11th floor, Detroit 26, Mich. Whirlpool Foundation	120, 122	1,320,100	3, 145, 848	2, 898, 307	1, 195, 947	1	, , , , ,	1, 702, 360
St. Joseph. Mich.	l	1 1	1, 089, 161	994, 179				994, 179
The Whiting Foundation 906 Citizens Bank Bldg., Flint 2, Mich.		(Jan. 1, 1952)	1, 563, 622	1, 498, 280	(Jan. 1, 1952)		(Jan. 1, 1952)	1, 259, 054
MINNESOTA						1		
Hill, Louis W. & Maud, Family Foundation	1, 736, 111		57, 806, 624	21, 728, 607	5, 167, 038	229, 558		16, 561, 569
Hormel Foundation	315	(Jan. 1, 1952) 3, 261	4, 845, 391	2, 248, 103	(Jan. 1, 1952) 1, 533, 959	1	/Tom 1 10t0)	714, 144
Austin, Minn. Ordean, Albert and Louise, Charity		11, 535	6, 420, 117	5, 028, 433	3, 577, 543	365, 232	358, 444	1, 450, 890
312 West Superior St., Duluth 2, Minn.			4, 884, 314	2, 358, 415	2, 256, 084	108, 925	220, 268	102, 331
Tozer Foundation Care of First Trust Co. of St. Paul, St. Paul 1, Minn.			-,,	_, , , , , , , , , , , , , , , , , , ,	_, 200, 001	100,020	220, 200	102, 551
Walker, T. B., Foundation, Inc. 1121 Hennepin Ave., Minneapolis 3, Minn. Weyerhaeuser Foundation, Inc. W-2191 First National Bank Bldg., St. Paul 1, Minn.	61, 829	9, 420	12, 433, 657	9, 544, 587	5, 227, 752	8, 436, 379		4, 316, 835
Weyerhaeuser Foundation, Inc	39,000		1, 424, 875	1, 260, 635	63, 800	11, 356		1, 196, 835
Minn. Wilder, Amherst H., Foundation	44, 568	6, 744	41, 378, 449	5, 306, 804	4, 487, 760	2, 563, 166	1,744,123	010 044
355 Washington St., St. Paul 2, Minn.	11,000	V, 111	11,010, 110	5, 500, 504	1, 101, 100	2, 500, 100	1, 744, 123	819, 044
MISSOURI								
Anheuser-Busch Charitable Trust Care of St. Louis Union Trust Co., 510 Locust St.,		(Jan. 1, 1953)	3, 790, 593	2, 847, 746	511, 654 (Jan. 1, 1953)		(Ton 1 1000)	2, 336, 092
St. Louis 1, Mo. Parsons-Blewett Memorial Fund	l		4, 665, 746	2 , 25 3 , 3 20	1, 542, 377	0 220 440	(Jan. 1, 1953)	#10.020
				,	, , , , , , ,	2, opU, 043		710, 943
Brown Shoe Co. Charitable Trust. Care of St. Louis Union Trust Co., 510 Locust St., St. Louis 1, Mo.			1, 341, 050	1, 185, 757	188, 999			996, 758
Danforth Foundation	1,890	69,072	98, 837, 198	27,701,889	8,961,210	15, 799, 676	4, 765, 063	18, 740, 679
Dolly Madison Foundation		7.55	235, 604	235, 604	/37-1-7-2-10		75 	235, 604
12 East Armour Blvd Kansas City 11 Mo		I/NAT O TARRY			(Nov. 9, 1953)		(Nov. 9, 1953)	
Dolly Madison Foundation 12 East Armour Blvd., Kansas City 11, Mo. Falstaff Foundation 5050 Oakland Ave. St. Louis 10, Mo.	1, 445, 141	(Nov. 9, 1953)	377, 097	377, 098	1,850		1,850	375, 248
12 East Armour Blvd., Kansas City 11, Mo. Falstaff Foundation. 5050 Oakland Ave., St. Louis 10, Mo. Gaylord, Clifford Willard, Foundation. 111 North 4th St. St. Louis 2, Mo.	1, 445, 141	(Nov. 9, 1953) (Jan. 1, 1954)	377, 097 5, 695, 037	377, 098 2, 471, 849		66, 443	(Jan. 1, 1954) 7, 514	375, 248 2, 339, 855
12 East Armour Blvd., Kansas City 11, Mo. Falstaff Foundation. 5050 Oakland Ave., St. Louis 10, Mo. Gaylord, Clifford Willard, Foundation. 111 North 4th St., St. Louis 2, Mo. Hallmark Educational Foundation. 25th & McGee Trafficway, Kansas City 8, Mo.	1, 445, 141	(Jan. 1, 1954)			(Jan. 1, 1954)	66, 443	(Jan. 1, 1954)	

Note.—The 1960 figures are as of the end of the fiscal or calendar year and the 1951 figures are as of the beginning of the fiscal or calendar year, unless other years are indicated.

[Source: Documents submitted to the Select Committee on Small Business by the foundation]

[Source: Docu	iments submit	ted to the Select	Committee on	Small Business	by the foundat	ionj		
	(15)	(16)	(17)	(18)	(19)	(20)	(21)	(22)
Foundation	Total lis	abilities 4	Total net worth based on using assets with market values	using asset	orth based on s with book (cols. 13 and	Accumulati	on of income	Increase (de- crease) in net worth, 1951 through 1960 based on using
	1960	1951	of securities wherever available (col. 12) 1960	1960	1951	1960	From date of organization to 1951	assets with book values only (cols. 18 and 19)
Missouri—continued								
Loose, Carrie J., Fund			\$4, 196, 565	\$3, 726, 605	\$3, 905, 752	\$5, 208	\$53, 33 5	(\$179, 147)
Mo. Loose, Ella C., Fund		l .		1, 895, 794	1, 567, 444	36, 855	32, 170	328, 350
Mo. Loose, Jacob L., Million Dollar Charity Fund Trust 1002 Insurance Exchange Bldg., Kansas City 5,		•		996, 874	995, 889	8, 820	5, 558	985
Mo. May Stores Foundation, Inc			2, 008, 356	1, 588, 352	724, 714		53, 164	863, 638
601 Olive St., St. Louis 1, Mo. McDonnell Aircraft Corp. Foundation			3, 939, 471	2, 325, 796	82, 327	15, 219		2, 243, 469
			5, 588, 719	1, 528, 798	510, 349	378, 683		1, 018, 449
McDonnell Foundation, Inc			1, 241, 634	1, 195, 648	169, 316			1, 026, 332
Monsanto Charitable Trust. Care of Monsanto Chemical Co., 800 North Lindbergh Blvd., St. Louis 66, Mo. William Rockbill Nelson Trust	2 642	33, 968	10 025 100	10 500 202	11, 997, 634	1, 653, 120	960, 808	500 <i>66</i> 0
1114 Bryant Bldg., Kansas City, Mo.	3, 043	33, 908	12, 235, 108 792, 125	12, 588, 303 781, 584	39, 573	, ,	900, 808	590, 669 742, 011
			792, 120	701,001	00,010	100,010		742,011
St. Louis 1, Mo. St. Louis 1, Mo. Care of St. Louis Union Trust Co., 510 Locust St., St. Louis 1, Mo.			651, 588	680, 285	38, 759	282, 988		641, 526
Ralston Purina Charitable Trust		(Jan. 1, 1953)	1, 552, 969	1, 145, 111	(Jan. 1, 1953)		(Jan. 1, 1953)	961, 998
St. Louis 1, Mo. Speas John W. & Effie, Memorial Fund Trust			966, 054	925, 028	350,000	1, 136	435	575, 028
14 West 10th St., Kansas City 6, Mo.			499, 898	383, 426	91, 617	886		291, 809
Care of First National Bank of Kansas City, Mo., 14 West 10th St., Kansas City 6, Mo.		(Jan. 1, 1952)	400,000	000, 120	(Jan. 1, 1952)		(Jan. 1, 1952)	201,000
Swinney, Edward F., Fund 1002 Insurance Exchange Bldg., Kansas Clty 5, Mo.			2, 939, 950			·		
Union Electric Co. Charitable Trust			554, 681	527, 045		l		113, 260
Care of St. Louis Union Trust Co., 510 Locust St., St. Louis 1, Mo. Speas John W. & Effie, Memorial Fund Trust			1, 954, 178	322, 805	322,065	227, 605	122, 065	740
Cooper Foundation	1, 062, 481	30,000	3, 789, 109	3, 710, 729	3, 291, 233	248, 105	(Ton. 1 1050)	419, 49
Eppley, Eugene C. Foundation, Inc.	5, 652, 882	(Jan. 1, 1952)	15, 233, 473	15, 233, 474	(Jan. 1, 1952) 6, 400		(Jan. 1, 1952)	15, 227, 07
Cooper Foundation	185, 326	(Jan. 1, 1952)	5, 413, 785	4, 578, 215	(Jan. 1, 1952)	137, 033	(Jan. 1, 1952)	4, 578, 21
Nebr. Swanson, Carl and Caroline, Foundation, Inc 1201 Douglas St., Omaha 8, Nebr.	417	20, 000	1, 930, 073	1, 979, 440	161, 856	264, 149		1, 817, 58
Telephone Bldg., Lincoln 1, Nebr. (See Illinois		(Jan. 1,1953)			(Jan. 1,1953)		(Jan. 1,1953)	
listing for data.) NEVADA								
Fleischmann, Max C., Foundation of Nevada			69, 038, 632	51, 158, 646	12,400	310, 480		51, 146, 246
NEW HAMPSHIRE								
Spaulding, Marion S. Potter Charitable Trusts		(Dec. 31, 1959)	3, 982, 394	4, 037, 134	4, 120, 457	93, 328	69, 273	(83, 32
Spaulding, Marion S. Potter Charitable Trusts			2,719,092	2, 718, 193	(Dec. 31, 1959) 2, 461, 040	5,636	(Dec. 31, 1959)	257, 153
Concord, N.H. Spaulding, Harriet M., Charitable Trust Concord, N.H.		(Aug. 15, 1956) (June 7, 1955)	1, 128, 636	1, 183, 193	(Aug. 15.1956) 800,000 (June 7,1955)	1,409	(Aug. 15, 1956) (June 7, 1955)	383, 193
NEW JERSEY								
Borden, Mary Owen, Memorial Foundation Rumson, N.J.			3, 708, 712	3, 179, 737	1, 704, 656			1, 475, 08
Educational Testing Service 20 Nassau St., Princeton, N.J.	3, 280, 725	625, 359	4, 993, 760	4, 989, 877	1, 172, 205	2,737,062	(139, 983)	3, 817, 67
Fuld, Helene, Health Foundation	263, 074		15, 514, 903	11, 814, 356	3, 620, 478	439, 203	62,023	8, 193, 87
Ladd, Kate Macy, Fund 744 Broad St., Room 901, Newark 2, N.J.	15, 932	11,707	21, 206, 827	13, 646, 437	12, 198, 569	1, 387, 392	1, 154, 045	1, 447, 86
Rumson, N.J. Educational Testing Service. 20 Nassau St., Princeton, N.J. Fuld, Helene, Health Foundation. 93 Fuld St., Trenton, N.J. Ladd, Kate Maey, Fund. 744 Broad St., Room 901, Newark 2, N.J. Ripple, Fannie E., Foundation. 744 Broad St., Newark 2, N.J. Turrell Fund.	1, 704, 610	(Jan. 1,1954)	24, 229, 391	21, 288, 384	(Jan. 1, 1954)	545, 334	(Jan. 1,1954)	21, 288, 38
100 North Arlington Ave., East Orange, N.J.	- · • · · · · · · · · · · · · · · ·		26, 374, 139 18, 948, 324	7, 054, 968 17, 514, 065	3, 305, 278 4, 733, 598	4, 260, 360 357, 342	495, 626 227, 983	3, 749, 690 12, 780, 467
Victoria Foundation, Inc. 253 Ridgewood Ave., Glen Ridge, N.J.	297		18, 948, 324	17, 514, 005	4, 155, 598	357, 342	221, 983	12, 180, 407

Note.—The 1960 figures are as of the end of the fiscal or calendar year and the 1951 figures are as of the beginning of the fiscal or calendar year, unless other years are indicated.

[Source: Documents submitted to the Select Committee on Small Business by the foundation]

pource; Do	cuments submit	wa w the select	, committee on	ошан business	by me toundst	mrl		-
	(15)	(16)	(17)	(18)	(19)	(20)	(21)	(22)
Foundation	Total lis	abilities 4	Total net worth based on using assets with	Total net we using asset values only 14)	orth based on is with book (cols. 13 and	Accumulati	on of income	Increase (de- erease) in net worth, 1951 through 1960 based on using
	1960	1951	market values of securities wherever available (col. 12) 1960	1960	1951	1960	From date of organization to 1951	based on using assets with book values only (cols. 18 and 19) 4
NEW YORK CITY								
	\$497	\$166	\$4, 080, 218	\$1, 263, 077	\$995, 052	(\$352, 011)	(\$286, 911)	\$268, 025
Allen, Vivian B., Foundation, Inc	410.	4100	12, 989, 570	11, 139, 761	11, 677, 388	1, 368, 967	2, 287, 988	(537, 627)
361 5th Ave., New York 16, N.Y. American International Association for Economic &			111, 200, 010	12, 200, 102	12,011,000	1,000,001	2,201,000	(001, 021)
30 Rockefeller Plaza Room 5132 New York 20 N.Y.	124,044	11,050	624, 162	624, 162	579, 693	l l		44, 469
Astor, Vincent, Foundation		401, 871	48, 582, 701	40, 570, 075	1, 748, 873			38, 821, 202
Avalon Foundation	K00 40H		78, 766, 654	45, 729, 401	15, 695, 808	4. 000 000	,	30, 033, 593
65 Broadway, New York 6, N.Y.	1 455 004	579, 447	9, 723, 555	8,647,345	2, 100, 012			6, 547, 333
65 Broadway, New York 6, N.Y.	1,400,894	1, 506, 798	16, 032, 571	14, 538, 851	4, 529, 001	8, 162, 814	2, 962, 058	10,009,850
405 Park Ave., New York 22, N.1. Avalon Foundation. 713 Park Ave., New York 21, N.Y. Baird, David, Josephine, & Winfield Foundation, Inc. 65 Broadway, New York 6, N.Y. Baird, Winfield, Foundation. 65 Broadway, New York 6, N.Y. Baker, George F., Trust. 2 Wall St., New York 5, N.Y. Bay Charles Hirick and Josephine Foundation. Inc.	700		15, 098, 975 17, 196, 895	15, 098, 976 9, 339, 347	9, 273, 827 688, 597	104, 225 799, 505	1, 005, 077 3, 304	5, 825, 149
1 Wall St., Suite 1810, New York 5, N.Y. Benenson, Robert and Nettie. Foundation	, , , , , , , , , , , , , , , , , , , ,		3,935	3, 935	000, 597	199,000	3, 304	8, 650, 750 3, 935
2 Wall St., New 1 Ork 5, N.1. Bay, Charles Ulrick and Josephine Foundation, Inc. 1 Wall St., Suite 1810, New York 5, N.Y. Benenson, Robert and Nettie, Foundation. 11 West 42d St., Room UU8M, New York 36, N.Y. The Bodman Foundation. Care of Morris & McVeigh, 60 Wall St., New		(Dec. 1, 1955)	10, 654, 226	8, 382, 852	(Dec. 1, 1955) 393, 966	110,615	(Dec. 1, 1955) 10, 912	7, 988, 886
York 5, N. Y. Bollingen Foundation, Inc	460	42	5, 616, 305	3, 952, 762	298, 592			3, 654, 170
Booth Ferris Foundation		(Oct 31 1958)	30,761,348	25, 468, 873	2, 135, 644 (Oct. 31, 1958)	326, 242	(Oct. 31, 1958)	23, 333, 229
Borden Company Foundation, Inc.			588, 328	588, 327	485, 574	21,559	485, 574	102, 753
Brez Foundation 488 Madison Ave., New York 22, N.Y.	-		2, 182, 725	1, 614, 234	1, 314, 616	26, 901	25, 246	299, 618
Bronfman, Samuel, Foundation, Inc. 375 Park Ave., New York 22, N.Y.			3, 946, 643	1, 507, 143		507, 143		1,507,143
The Brookdale Foundation 30 East 40th St., 12 Floor, New York 16, N.Y.	8, 316	(Jan. 1,1952)	2, 465, 162	2, 438, 402	(Jan. 1, 1952)	77, 383	(Jan. 1, 1952)	2, 396, 443
Calder, Louis, Foundation 589 5th Ave., New York 17, N.Y.	2,680	(Jan. 1, 1952)		28, 899, 505	(Jan. 1, 1952)		(Jan. 1, 1952)	28, 899, 505
589 5th Ave., New York 17, N.Y. Carnegie Corporation of New York 589 5th Ave., New York 17, N.Y. Carnegie Endowment For International Peace	12, 823, 161	16, 762, 362	246, 110, 604	201, 191, 156	159, 128, 448	65, 854, 287	24, 447, 206	42,062,708
United Nations Plaza and 46th St., New 10rk 17,	6, 645, 204	1, 227, 789	25, 977, 517	14, 560, 272	10, 478, 768	(260, 965)	627, 843	4,081,504
N.Y. Carnegie Foundation For the Advancement of Teaching			10 004 606	16 211 451	10 074 710			0 400 500
580 5th Ave New York 17 N Y			19, 264, 606 33, 616	16, 311, 451 33, 616	1			3, 436, 733
1 Chasa Manhattan Plaza New York 15 N Y	104,750	(Jan. 1, 1959) 158, 536	425, 157	413, 260	(Jan. 1, 1959) 104, 177	(34, 757)	(Jan. 1, 1959)	(16, 364)
Cheatham, Owen, Foundation 375 Park Ave., New York 22, N.Y. China Medical Board of New York, Inc.	175, 505	(Oct. 1, 1958) 1, 607, 829	47, 854, 583	36, 608, 645	(Oct. 1, 1958) 28, 265, 887	(2, 335, 363)	(Oct. 1, 1958)	309,083
30 East 60th St., New York 22, N.Y.	285	142	11,092,551	8, 070, 153	6, 862, 126	(2, 000, 000)		8, 342, 758 1, 208, 027
Clark Foundation 149 Broadway, 25th Floor, New York 6, N.Y. Commonwealth Fund	2 805 762	0.201.102	111 040 141	77, 224, 232	60, 721, 043	349, 651	1	16, 503, 189
1 East 75th St., New York 21, N.Y. Council on Economic & Cultural Affairs, Inc			3, 925, 713	3, 420, 233	95, 584		1	1
Dodge, Cleveland H., Foundation, Inc.		(Jan. 1, 1954) 8, 250	8, 144, 905	4,784,068	(Jan. 1, 1954) 3, 826, 605	3 85, 877	(Jan. 1, 1954) 157, 940	957, 463
300 Park Ave., New York 22, N.Y. The Duke Endowment	10, 859, 195	8, 655, 231	452, 498, 497	126, 502, 021	97, 623, 533	2, 999, 588	4, 230, 482	28, 878, 488
30 Rockefeller Plaza, New York 20, N.Y. Educational Facilities Laboratories, Inc.	66,002	/To- 15 1050\	2,301,945	2, 297, 053	7			2, 297, 053
477 Madison Avc., New York 22, N.Y. Esso Education Foundation 30 Rockefeller Plaza, Room 2570, New York 20,		(Jan. 15, 1958)	1, 943, 847	1, 769, 705	(Jan. 15, 1958) 1, 452, 146	16,790	(Jan. 15, 1958) 4, 326	317,559
N V	14, 280, 674	(Jan. 1, 1956) 18, 176, 608	36, 679, 358	36, 245, 515	(Jan. 1, 1956) 10, 447, 612	195, 281	(Jan. 1, 1956)	05 707 002
250 Park Ave., New York 17, N.Y. The Ford Foundation	192, 844, 536	18, 293, 953	2, 003, 927, 684	2, 002, 664, 547	492, 678, 255	432, 916, 492	158, 571 110, 139, 570	25, 797, 903 1, 509, 986, 292
Field Foundation. 250 Park Ave., New York 17, N.Y. The Ford Foundation. 477 Madison Ave., New York 22, N.Y. Foundation Library Center 444 Madison Ave., New York 22, N.Y.	1 ' '	880 (May 25, 1956)			54, 712	 		1 622 235
444 Madison Avc., New York 22, N.Y. Frueauff, Charles A., Foundation, Inc	(Dec. 31, 1961) 402	(May 25, 1956)	(Dec. 31, 1961) 10, 795, 748	(Dec. 31, 1961) 8, 398, 445	(May 25, 1956) 4, 055, 457	(Dec. 31, 1961) 3, 973, 542	(May 25, 1956)	4, 342, 988
Fund for the Advancement of Education	1, 054, 197		3, 040, 317	3, 068, 578				3, 068, 578
477 Madison Ave., New York 22, N.Y. General Education Board	109	1,969	1,713,301	1, 713, 301	25, 745, 817	(134, 578, 643)	(105, 542, 277)	(24, 032, 516)
49 West 49th St., New York 20, N.Y. General Foods Fund, Inc		(Jan. 1,1953)	1, 712, 638	1,704,825	(Top 1 1055)	20, 952	(Jan. 1, 1953)	1, 704, 825
General Telephone & Electronics Foundation		(Jan. 1, 1953)	976, 072	962, 960	(Jan. 1, 1953) 10, 000 (Jan. 1, 1953)		(Jan. 1, 1953)	952, 960
The Grant Foundation Inc.	1, 322, 863	537, 685	19, 640, 143	12, 276, 989	4, 363, 239	(58, 833)	103, 566	7, 913, 750
130 East 59th St., New York 22, N.Y. Guggenheim, Daniel & Florence, Foundation 120 Broadway, New York 5, N.Y. Guggenheim, Murry & Leonie, Foundation	302	198 (Jan. 1,1952)	6, 371, 336	4, 797, 844	5, 049, 022 (Jan. 1, 1952)	(1, 444, 332)	(350, 996) (Jan. 1, 1952)	(251, 178)
Guggenheim, Murry & Leonie, Foundation	300, 196		7, 523, 590	6, 469, 489	3, 979, 957	(121, 659)	(299, 975)	2, 489, 532
Can deatments at the and of Cahadula C m 100								

NOTE.—The 1960 figures are as of the end of the fiscal or calendar year and the 1951 figures are as of the beginning of the fiscal or calendar year, unless other years are indicated.

[Source: Documents submitted to the Select Committee on Small Business by the foundation]

	(15)	(16)	(17)	(18)	(19)	(20)	(21)	(22)
		,,	Total net	Total net wo	orth based on			Increase (de-
Foundation	Total lis	abilities 4	worth based on using assets with market values	using asset values only	s with book (cols. 13 and	Accumulati	on of income	crease) in net worth, 1951 through 1960 based on using
	1960	1951	of securities wherever available (col. 12) 1960	1960	1951	1960	From date of organization to 1951	assets with book values only (cols. 18 and 19)
NEW YORK CITY—continued								
	\$1 121 344	\$3 20, 169	\$48, 369, 052	\$37, 638, 853	\$28, 867, 592	\$4,384,313	\$3, 767, 174	\$8, 771, 261
551 5th Ave., New York 17, N.Y. Guggenheim, Solomon R. Foundation	\$1,121,011	3,000	20, 642, 216	18, 617, 661	4, 112, 964	274, 908	925, 561	14, 504, 697
120 Broadway, New York 5, N.Y.		(Dec. 1.1951)	217, 685	217, 685	(Dec. 1,1951)		(Dec. 1,1951)	217, 685
Guggenheim, John Simon, Memorial Foundation. 551 5th Ave., New York 17, N.Y. Guggenheim, Solomon R., Foundation. 120 Broadway, New York 5, N.Y. Guilden, Morris, Foundation. 1 Chase Manhattan Plaza, New York 5, N.Y. Haggin, Margaret Voorhies, Trust Care of Bank of New York, 48 Wall St., New York 17, N.Y.			5, 793, 566	6, 055, 417	5, 418, 368	524, 997	128, 188	637,049
17, N.Y. Hartford, John A., Foundation, Inc	8, 361, 996	600,000	300, 703, 664	164, 368, 036	533, 619	(89, 811)		163, 834, 417
Care of Bank of New York, 48 Wall St., New York 17, N.Y. Hartford, John A., Foundation, Inc 420 Lexington Ave., New York 17, N.Y. Hayden, Charles, Foundation			65, 861, 856	61, 932, 507	51, 437, 413	16, 064, 615	7, 398, 260	10, 495, 094
25 Broad St., New York 4, N.Y. Herskowitz, Harry, Foundation			1, 861, 395	1, 861, 395				1,861,395
317 Broadway, New York 17, N.Y. Heyden Newport Chemical Corporation Foundation,		(Dec. 1, 1954)	244, 362	244, 362	(Dec. 1,1954) 241,500	5, 612	(Dec. 1, 1954) (Jan. 1, 1952)	2, 862
342 Madison Ave., New York 17, N.Y.		(Jan. 1,1952)	47 000 470	40 154 000	(Jan. 1, 1952)			E 800 041
United States Trust Co. of New York,			47, 988, 456 (Mar. 31, 1962)	42, 154, 990 (Mar. 31, 1962)	36, 585, 749	(Mar. 31, 1962)		5, 569, 241
Inc., 342 Madison Ave., New York 17, N.Y. Eugene Higgins Trust United States Trust Co. of New York, 45 Wall St., New York, N.Y. Hyde, Lillis Babbitt, Foundation	655		15, 182, 816	12, 453, 778	6, 194, 635	4, 405, 762		6, 259, 143
Ingersoll-Rand Fund		(Ten 1 1954)	1, 270, 630	1, 160, 341	875,000 (Jan 1,1954)		(Jan. 1,1954)	285, 341
140 Broadway, New York 15, N.Y.	250 000	(Jan. 1,1501)	8, 422, 571	6, 835, 735]	6, 835, 735
220 East 42d St., New York 17, N.Y. Ittleson Family Foundation	453	(Jan. 1, 1952)	10, 608, 211	8, 378, 921	(Jan. 1, 1952) 3, 517, 651	4, 039, 553	(Jan. 1, 1952) (469, 577)	4, 861, 270
654 Madison Ave., New York 21, N.Y. James Foundation of New York, Inc		13, 359	85, 361, 298	51, 292, 699	33, 024, 742	1, 030, 272	2, 963, 035	18, 267, 957
375 Park Ave., New York 22, N.Y. Jones, W. Aiton, Foundation, Inc.			15, 481, 744	12, 270, 425	2, 914, 490	6, 705, 871	1, 122, 093	9, 355, 935
70 Pine St., New York N.Y. Kaplan, J. M., Fund, Inc	171, 571	800,005	14, 866, 728	15, 822, 066	2, 123, 331	203, 721	9, 529	13, 698, 735
55 5th Ave. New York 3, N.Y. Kaufmaun, Henry, Foundation		37, 824	10, 901, 417	10, 896, 604	2, 289, 418		73, 280	8, 607, 186
300 Park Ave., New York 22, N.Y. Kress, Samuel H., Foundation	60, 251	4, 750, 982	36, 470, 461	11, 939, 091	1, 018, 336	(15, 734, 557)	(10, 277, 718)	10, 920, 755
221 West 57th St., New York 19, N.Y. The Lansing Foundation, Inc	231,040	872,376	548, 506	541,668	6, 100, 256	(2, 116, 608)	964, 644	(5, 558, 588)
65 Broadway, New York City Levy, Adele R., Fund, Inc.	128, 388	74,000	4, 282, 617	4, 292, 730	1, 586, 125			2, 706, 605
100 Park Ave., New York 17, N.Y. Macy, Josiah, Jr., Foundation	3,760	98, 853	36, 887, 556	29, 803, 318	9, 999, 696	751, 684		19, 803, 622
Markle, John and Mary R., Foundation			37, 638, 793	26, 206, 794	18, 217, 395	9, 589, 958	2, 439, 024	7, 989, 399
Merrill, Charles E., Trust	45, 534	(Oct. 1,1958)	15,079,800	14, 291, 928	(43,391) (Oct. 1,1958)	1, 262, 606	(Oct. (43, 390) (Oct. 1, 1958)	14, 335, 319
Ingersoil-Rand Fund. Care of Morgan Guaranty Trust Co. of New York, 140 Broadway, New York 15, N.Y. International Paper Co. Foundation. 220 East 42d St., New York 17, N.Y. Ittleson Family Foundation. 654 Madison Ave, New York 21, N.Y. James Foundation of New York, Inc. 375 Park Ave., New York 22, N.Y. Jones, W. Aiton, Foundation, Inc. 70 Pine St., New York N.Y. Kaplan, J. M., Fund, Inc. 55 5th Ave. New York 3, N.Y. Kaufmaun, Henry, Foundation. 300 Park Ave., New York 22, N.Y. Kress, Samuel H., Foundation. 221 West 57th St., New York 19, N.Y. The Lansing Foundation, Inc. 65 Broadway, New York City Levy, Adele R., Fund, Inc. 100 Park Ave., New York 17, N.Y. Macy, Josiah, Jr., Foundation. 16 West 46th St., New York 36, N.Y. Markle, John and Mary R., Foundation. 511 5th Ave., New York 17, N.Y. Merrill, Charles E., Trust. 70 Pine St., New York 5, N.Y. Partners of Merrill Lynch, Plerce Fenner & Smith Foundation, Inc. 70 Pine St., New York 5, N.Y.	2, 250	329, 913	13,700	13,700	313,882	28,755	12, 513	(300, 182)
Partners of Merrill Lynch, Pierce Fenner & Smith Foundation, Inc.			1, 925, 508	1, 908, 446	15,035			1,893,411
Foundation, Inc	8,000		3, 195, 853	2, 395, 984	744, 979	251,805	16, 943	1,651,005
41 East 42d St., New York I', N.Y. Milbank Memorial Fund 41 Wall St., New York 5, N.Y.	528, 209	166,899	21,857,864	18, 928, 420	11,005,886	9, 412, 828	1, 760, 676	7,922,53 4
41 Wall St., New York 5, N. I. Morehead, John Motley, Foundation	192, 925	53,071	6, 599, 193	3, 211, 871	6,768	571, 291	6, 767	3, 205, 103
Hon		(Jan. 1, 1954)	2, 955, 830	2, 630, 274	1,820,007 (Jan. 1,1954)	1, 311, 783	(Jan. 1, 1954)	810, 267
140 Broadway, New York 15, N.Y. Morris, William T., Foundation, Inc. 230 Park Ave., Room 620, New York 17, N.Y. National Biscuit Co. Foundation.	120,043	89, 657	11, 409, 949	9, 076, 761	2,321,366	8, 831, 544	2, 262, 090	6, 755, 395
National Biscuit Co. Foundation		(Jan. 1, 1954)	1,841,806	1,456,881	1, 250, 000 (Jan. 1, 1954)	616	(Jan. 1, 1954)	206, 881
425 Park Ave., New York 22, N.Y. National Lead Foundation, Inc. 111 Broadway, New York 6, N.Y. New World Foundation. 475 Riverside Dr., New York 27, N.Y. New York Foundation.		(Jan. 1,1954)	4, 505, 543	4,087,478	1,477,000 (Jan. 1,1954) 100,000	418,019	(Jan. 1, 1954)	2, 610, 478
New World Foundation 475 Riverside Dr., New York 27, N.Y.	197,924	(Jan. 1,1955)	9,766,905	8, 639, 357	(Jan. 1, 1955) 10, 145, 561	(75, 021)	(Jan. 1, 1955)	8, 539, 357
	1, 502, 457	264	17, 687, 379	11,835,128	10, 145, 551	(319, 556)	1	1, 689, 567 2, 657, 703
Nias, Henry, Foundation, Inc. 122 East 42d St., New York 17, N.Y.		(Dec. 20, 1955)	4,096,012	2, 657, 703	(Dec. 20, 1955) 168, 500	126, 116	(Dec. 20, 1955)	2, 436, 593
122 East 42d St., New York 17, N.Y. 1907 Foundation, Inc. 331 East 38th St., Room 400, New York 16, N.Y. Noble, Edward John, Foundation. 680 5th Ave., New York 19, N.Y. (See Connecticut listing for data.) Norman, Aaron E., Fund, Inc. 380 Madison Ave., New York 17, N.Y. Noyes, Jessie Smith, Foundation, Inc. 16 East 34th St., New York 16, N.Y. Nutrition Foundation, Inc. 99 Park Ave., New York 16, N.Y.		(Jan. 1, 1952)	2, 751, 843	2, 605, 093	(Jan. 1, 1952)		(Jan. 1, 1952)	2, 300, 000
listing for data.) Norman Agron E. Fund Inc.	121, 4 06	290, 843	8, 536, 200	3, 589, 230	1, 281, 973	2, 589, 214	96, 973	2, 307, 257
380 Madison Ave., New York 17, N.Y.	1, 396, 286	27, 854	3, 986, 087	4, 022, 858	3, 451, 009	177, 557	812, 595	571,849
16 East 34th St., New York 16, N.Y. Nutrition Foundation, Inc	22, 601	16, 914	1, 881, 000	1, 793, 778	1, 349, 675	(6, 969, 172)		444, 103
99 Park Ave., New York 16, N.Y. Old Dominion Foundation 140 East 62d St., New York 21, N.Y.	9		48, 465, 063	28, 132, 818	16, 821, 642			11, 311, 176
140 East 62d St., New York 21, N.Y. Olin Foundation, Inc.			45, 105, 273	41, 675, 776	16, 475, 626	15, 289, 780	6, 154, 783	25, 200, 150
Olin Foundation, Inc. 1 East 44th St., New York 17, N.Y. See footnotes at the end of Schedule 5 p. 128	I	i	Į.	l	1	ı	1	ı

Note.—The 1960 figures are as of the end of the fiscal or calendar year and the 1951 figures are as of the beginning of the fiscal or calendar year, unless other years are indicated.

[Source: Documents submitted to the Select Committee on Small Business by the foundation]

Į datas s	cuments submit			1		1		
	(15)	(16)	(17)	(18)	(19)	(20)	(21)	(22)
Foundation	Total li	abilitles 4	Total net worth based on using assets with	Total net we using asset values only	orth based on is with book (cols. 13 and	Accumulati	on of income	Increase (de- crease) in net worth, 1951 through 1960
roundation		T	market values of securities wherever	14) 1	1		From date of	based on using assets with book values
	1960	1951	available (col. 12) 1960	1960	1951	1960	organization to 1951	only (cols. 18 and 19) 4
NEW YORK CITY—continued								
Penney, James C., Foundation	ļ	(Jan. 1, 1954)	\$515, 464	\$711, 464	(Jan. 1, 1954)	\$592, 139	\$36,000	\$711, 46 4
Pfelffer, Gustavus and Louise, Research Foundation.		(Jan. 1, 1954)	13, 225, 424	10, 630, 513	\$397, 017	133, 578	(Jan. 1, 1954) 10, 125	10, 233, 496
Penney, James C., Foundation 330 West 34th St., New York 1, N.Y. Pfelifier, Gustavus and Louise, Research Foundation 20 Broad St., New York 5, N.Y. The Pfizer Foundation, Inc. Care of Charles Pfizer Co., 11 Bartlett St., Brooklyn 6, N.Y. Pforzheimer, Carl and Lilly, Foundation, Inc. 25 Broad St., New York 4, N.Y. Phelps Dodge Foundation. 300 Park Ave. New York 22 N.Y.	\$67, 447	(Jan. 1, 1955)	1, 339. 078	1, 307, 954	551, 474 (Jan. 1, 1955)		(Jan. 1, 1955)	756, 480
Brooklyn 6, N.Y. Pforzheimer Carl and J.illy Foundation Inc.	863	(341. 1, 1900)	3, 792, 073	3, 598, 596	580, 077		13, 186	3, 018, 519
25 Broad St., New York 4, N.Y. Phelps Dodge Foundation				5, 155, 947	2, 225, 000	155, 947	1	2, 930, 947
300 Park Ave., New York 22, N.Y. Trustees of the Phelos-Stokes Fund	205, 075	(Jan. 1, 1954)	2, 486, 187	2, 191, 090	(Jan. 1. 1954) 1, 406, 516	1, 124, 497	(Jan. 1, 1954) 199, 482	784, 574
297 Park Ave., South, New York 10, N.Y. Pierce, John B., Foundation	151, 253	310, 112	5, 283, 989	5, 219, 996	5, 477, 923			(257, 927)
50 West 44th St., New York 36, N.Y. Plant, Henry B., Memorlal Fund, Inc.			1, 494, 384	1, 280, 789	76, 102	1		1, 204, 687
Phelps Dodge Foundation. 300 Park Ave., New York 22, N.Y. Trustees of the Phelps-Stokes Fund. 297 Park Ave., South, New York 10, N.Y. Pierce, John B., Foundation. 50 West 44th St., New York 36, N.Y. Plant, Henry B., Memorial Fund, Inc. Care of United States Trust Co. of New York, 45 Wall St., New York 5, N.Y. The Population Council, Inc. 230 Park Ave., New York 17, N.Y. The Rayonier Foundation. 161 East 42d St., New York 17, N.Y. Reeves Bros. Foundation, Inc. 54 Worth St., New York 13, N.Y. Research Corp.								
The Population Council, Inc		(Jan. 1, 1953)	3, 469, 569	2, 670, 044	(Jan. 1, 1953)		(Jan. 1, 1953)	2, 570, 789
The Rayonier Foundation		(Jan. 1, 1953)	1, 290, 784	1, 198, 403	100,000 (Jan. 1,1953)	126, 737	(Jan. 1, 1953) (164, 456)	1,098,403
Reeves Bros. Foundation, Inc	508	1 175 051	1,670,078	1,038,446	818, 863	(580, 622)	I	219, 583
Research Corp	289, 017		l .	10,070,661	7, 385, 754	10, 070, 661	7, 839, 671	2, 684, 907
122 East 42d St., New York 17, N.Y.	852, 734	70 000	50, 772, 251	14, 515, 528	8, 782, 843	4, 434, 251	634, 750	5, 732, 685
30 Rockefeller Plaza, New York 20, N.Y.	5, 491, 031 2, 878, 952	78, 000 68, 386	125, 730, 454 196, 112, 928	110, 682, 338	994, 239 94, 186, 965	0.040.104		109, 688, 099
York Ave. and East 66th St., New York 21,	(June 30, 1961)	1	(June 30, 1961)		94, 186, 965	8, 848, 186 (June 30, 1961)	4, 334, 333	36, 862, 78 6
N.Y. Rockefeller Foundation 111 West 50th St., New York 20, N.Y. The Rogosin Foundation 261 5th Ave., New York 16, N.Y. Rosenstiel, Dorothy H. and Lewis, Foundation 350 5th Ave., Room 1820, New York 1, N.Y. Rosenthal, Benjamin, Foundation, Inc. 350 5th Ave., New York 1, N.Y. Rubicon Foundation, Inc. 740 Perk Ave., New York 21, N.Y. Rubin, Samuel, Foundation, Inc. 5 West 5th St., New York 19, N.Y. Sage, Russell, Foundation. 505 Park Ave., New York 22, N.Y. Sams, Earl C., Foundation, Inc.	549, 512	612, 315	535, 472, 675	196, 522, 390	166, 343, 051	51,019,677	90, 949, 392	30, 179, 339
The Rogosin Foundation	1, 416, 780	665,000	7, 474, 436	7, 878, 111	1, 461, 967	569, 207	15, 530	6, 416, 144
Rosenstiel, Dorothy H. and Lewis, Foundation	5, 464	12, 812	10, 588, 964	5, 698, 847	5, 887, 946	451, 369	718, 229	(189, 099)
Rosenthal, Benjamin, Foundation, Inc	419	193	11,959	17, 295	32, 435			(15, 140)
Rubicon Foundation, Inc		132, 022	2, 498, 889	2, 379, 398	407, 995	(584, 235)	402, 825	1,971,403
Rubin, Samuel, Foundation, Inc	275, 750	106, 853	9, 065, 009	9, 208, 041		58, 940		9, 208, 041
Sage, Russell, Foundation		1,388	29, 553, 920	19, 895, 528	13, 891, 453	1, 273, 438	208, 670	6,004,075
505 Park Ave., New York 22, N.Y. Sams, Earl C., Foundation, Inc. 375 Park Ave., New York 22, N.Y. Schenley Wholesalers Foundation, Inc. 350 5th Ave., New York, N.Y. Schepp, Leopold, Foundation. 551 5th Ave., New York 17, N.Y. Scheuer, S. H. and Helen R., Family Foundation, Inc. 39 Broadway, Room 2210, New York 6, N.Y. Schwartz, David, Foundation, Inc. 1407 Broadway, New York 18, N.Y. Schwartz, David, Foundation, Inc. 350 5th Ave., New York, N.Y.			14, 071, 942	7, 759, 536	2, 271, 698	976, 712	329, 698	5, 487, 838
Schenley Wholesalers Foundation, Inc	(July 1, 1961)	61 (July 1, 1958)		(July 1, 1961)	37,024 (July 1,1958)	(July 1, 1961)	(July 1, 1958)	9,610
Schepp, Leopold, Foundation	74	4,037	3, 963, 593	3, 243, 308	2, 854, 531	(578, 394)	(967, 170)	388, 777
Scheuer, S. H. and Helen R., Family Foundation, Inc. 39 Broadway, Room 2210, New York 6, N.Y.	40		2, 441, 480	1, 961, 875	298, 646			1, 663, 229
Schwartz, David, Foundation, Inc	444, 054	92, 131	2, 297, 992	2, 422, 162			ı	2, 164, 744
Schwarzhaupt, Emil, Foundation, Inc	175		271, 228	220, 560	114, 191	220, 559	114, 191	106, 369
Scriven Foundation, Inc. 149 Broadway, New York 6, N.Y.	908	196	12, 100, 905	6, 297, 998	5, 571, 436			726, 562
50 West 50th St., New York 20, N.Y.		229	12, 427, 599	12, 416, 207	1,794,031			10, 622, 176
Shight Cos. Foundation, Inc. 50 West 50th St., New York 20, N.Y. Shight Sam S. Foundation Inc.		(Jan. 1, 1953)	2,098,600	1, 971, 072 2, 735, 407	(Jan. 1, 1953)	100 024	(Jan. 1, 1953)	1, 477, 772
350 5th Åve, New York 1, N.Y. Scriven Foundation, Inc	16, 149, 604	4, 873, 510	2, 726, 515 184, 000, 119	184, 000, 122	637, 262 24, 114, 125	129, 034 33, 152, 735	(3, 212, 421)	2, 098, 145 159, 885, 997
630 5th Ave., New York 20, N.Y. Smithers, Christopher D., Foundation, Inc.	2	2, 310, 010	5, 602, 346	5, 382, 673	80,748	1, 233, 050	(3, 212, 421)	5, 301, 925
60 East 42d St., Room 1202, New York 17, N.Y. Sprague, Seth. Educational & Charitable Foundation	_	(Jan. 1, 1953)	19, 766, 725	14, 189, 490	(Jan. 1, 1953) 6, 327, 335	61, 534	(Jan. 1, 1953) 38, 623	7, 862, 155
Care of United States Trust Co. of New York, 45 Wall St., New York 15, N.Y.			10,111,111]	,,,,,,,,,		00,020	,,002,200
Standard Brands Charitable, Scientific & Educational Foundation. Care of The Hanover Bank, 70 Broadway, New			1, 147, 404	608, 499	503, 603	1, 208	1,683	104, 896
Care of The Hanover Bank, 70 Broadway, New York 15, N.Y.				j				
Statler Foundation 230 Park Ave., New York 17, N.Y.	20, 807		10, 475, 847	9, 110, 130	607, 229	323, 163	7, 229	8, 502, 901
Stein, Joseph F., Foundation			437,119	376, 810	(Jan. 1, 1956)	9,858	(Jan. 1, 1956)	374, 280
270 Madison Ave., New York 16, N.Y.	[9, 518, 002	6, 566, 301	360, 773	189, 943	16, 529	6, 205, 528
Care of The Hanover Bank, 70 Broadway, New York 15, N.Y. Statler Foundation								
State listing for data.) There is to make the state in t	510, 483	328, 311	4, 223, 936	3, 162, 736	717, 969	1, 515, 212		2, 444, 767
Teagle Foundation, Inc	010, 400	020,011	1, 220, 800	0, 102, 100	111, 800	1,010,010		a, 111, 107
See footnotes at the end of Schedule 6, p. 128.		-	-	-		-		

NOTE.—The 1960 figures are as of the end of the fiscal or calendar year and the 1951 figures are as of the beginning of the fiscal or calendar year, unless other years are indicated.

[Source: Documents submitted to the Select Committee on Small Business by the foundation]

	(15)	(16)	(17)	(18)	(19)	(20)	(21)	(22)
Foundation	Total li	abilities 4	Total net worth hased on using assets with market values	using asset	orth based on s with book (cols. 13 and	Accumulation	on of income	Increase (de- crease) in net worth, 1951 through 1960 based on using
	1960	1951	of securities wherever available (col. 12) 1960	1960	1951	1960	From date of organization to 1951	assets with book values only (cols. 18 and 19)
NEW YORK CITY—continued								
Twentieth Century Fund, Inc.			\$20, 240, 512	\$20, 240, 512	\$9, 843, 70 6	\$233, 114	\$614, 164	\$10, 396, 806
Twentieth Century Fund, Inc	\$34,001	\$906 (Jan. 1, 1953)	1, 396, 632	1, 134, 253	721, 748 (Jan. 1, 1955)	39, 401	(Jan. 1, 1953)	412, 505
Union Carbide Educational Foundation— 30 East 42d St., New York 17, N.Y.		(Jan. 1, 1952)	894, 061	688, 296	2,000,000 (Jan. 1,1952) 12,000,000	••	(Jan. 1, 1952)	(1, 311, 704)
United States Steel Foundation, Inc	3, 192, 012	(Jan. 1, 1954)	9, 351, 776	9, 351, 776	12, 000, 000 (Jan. 1, 1954)		(Jan. 1, 1954)	(2, 648, 224)
Victoria Foundation, Inc. 90 John St., New York 38, N.Y. (See New Jersey								
listing for data.) Warburg, Felix and Frieda A. Schiff, Foundation		82	269, 883	518, 659	1, 244, 014			(725, 355)
30 Wall St., New York 5, N.Y. Watson, John Jay and Eliza Jane, Foundation.	301	(Jan. 1,1952) 582	7, 344, 063	7, 203, 331	(Jan. 1, 1952) 79, 668	661, 907	Jan. 1, 1952) 450	7, 123, 663
Warburg, Felix and Frieda A. Schiff, Foundation			, , , , , ,	3,232,002	,	,		.,,
		104, 729	6, 445, 220	2, 672, 197	2, 902, 053	693, 227	721, 277	(229, 856
14 East 71st St., New York 21, N.Y. West Virginia Pulp & Paper Foundation Care of Irving Trust Co., 1 Wall St., New York 15,		(Jan. 1, 1952)	574, 630	591, 858	100,000 (Jan. 1,1952)	(13, 659)	(Jan. 1, 1952)	491, 858
N.Y. Western Fleatric Fund		(Jan. 1, 1902)	9 449 011	2, 512, 545			(Jan. 1, 1952)	2, 512, 545
N.Y. Western Electric Fund. 195 Broadway, New York 7, N.Y. Whitehall Foundation. 20 Exchange Pl., New York 5, N.Y. Whitney, Helen Hay, Foundation. 525 East 68th St., New York 21, N.Y. Woodward Foundation. 30 Broad 8t., New York 4, N.Y. Wurzweiler, Gustay, Foundation, Inc.		(Jan. 1, 1954)	2, 442, 011		(Jan. 1, 1954)	(114 505)	(Jan. 1, 1954)	
20 Exchange Pl., New York 5, N.Y.	200 454		13, 268, 246	6, 978, 202	594, 863	(114, 565)	39, 900	6, 383, 339
525 East 68th St., New York 21, N.Y.	608, 454	130, 907	11, 370, 163	8, 580, 651	5, 766, 557	1, 454, 027		2,814,094
30 Broad St., New York 4, N.Y.		(Jan. 1, 1953)	1, 359, 189	994, 868	(Jan. 15,000 (Jan. 1,1953)	(901, 422)	(Jan. 1, 1953)	979, 868
30 Broad St., New York 4, N.Y. Wurzweiler, Gustav, Foundation, Inc. 1239 Broadway, New York 1, N.Y.	4,000		5, 638, 933	5, 059, 903	41, 243	1, 588		5,018,660
NEW YORK STATE								
Winifred Masterson Burke Relief	33, 560	28, 933	13, 686, 856	8 , 220, 37 5	5, 788, 917	8, 220, 375	5, 788, 916	2, 431, 458
White Plains, N.Y. Rurroughs Wellcome Fund	12 500	23, 930			3, 100, 511	0, 220, 010	0, 730, 810	736, 984
1 Scarsdale Rd., Tuckahoe, N.Y.	10,000	(Jan. 24, 1955)	983, 084	736, 984	(Jan. 24, 1955)		(Jan. 24, 1955)	
White Plains, N.Y. Burroughs Wellcome Fund 1 Searsdale Rd., Tuckahoe, N.Y. Oarder Foundation, Inc. Carrier Parkway, Syracuse 1, N.Y. Corning Glass Works Foundation Corning N.Y.		(Jan. 1, 1953)	1, 326, 631	1, 257, 237	(Jan. 1,1953)		(Jan. 1, 1953)	1, 257, 237
Corning, N.Y.		(Jan. 1, 1953)	5, 864, 378	5, 927, 034	(Jan. 1, 1953)		(Jan. 1, 1953)	5, 857, 034
Corning, N.Y. Dent, Harry, Family Foundation, Inc. 906 Genesee Bldg., Buffalo 2, N.Y. Emerson, Fred L., Foundation, Inc. 96 Genesee St., Auburn, N.Y. Fund for Adult Education. 200 Bloomingdale Rd. White Plains, N.Y.	(Nov. 1, 1955)	(Nov. 1, 1955)	970, 687	1,064,224	66, 014 (Nov. 1, 1955)	(1, 194)	(Nov. 1, 1955)	998, 210
96 Genesee St., Auburn, N.Y.			19, 761, 914	16, 607, 385	2, 988, 949	9, 394, 815	190, 349	13, 618, 430
Fund for Adult Education 200 Bloomingdale Rd., White Plains, N.Y.	2, 044, 671	(Jan. 1, 1952)	6, 169, 590	6, 155, 087	1,733,031 (Jan. 1,1952)		(Jan. 1, 1952)	4, 422, 056
General Electric Foundation Crotonville, Post Office Box 791, Ossining, N.Y.	197, 700	12, 965 (Jan. 1, 1953)	25, 036, 930	17, 318, 868	1,011,988 (Jan. 1,1953)	1,860,20 6	(Jan. 1, 1953)	16, 306, 880
96 Genesee St., Auburn, N.Y. Fund for Adult Education. 200 Bloomingdale Rd., White Plains, N.Y. General Electric Foundation. Crotonville, Post Office Box 791, Ossining, N.Y. Gifford, Rosamond, Charitable Corp. 532 Onondaga County, Savings Bank Bldg., Syracuse 2, N.Y. Government Affairs Foundation, Inc.		(Feb. 23, 1955)	7, 769, 146	6, 701, 647	5,060,352 (Feb 23,1955)	1, 446, 216	(Feb. 23, 1955)	1,641,29
cuse 2, N.Y. Government Affairs Foundation, Inc.			11,836	11, 863	129, 872		(23, 23, 23, 23, 23, 23, 23, 23, 23, 23,	(118,00)
75 State St., Albany, N.Y. Knox, Seymour H., Foundation, Inc		(Jan. 1, 1954)	4, 568, 941	4, 050, 781	(Jan. 1, 1954)	135 118	(Jan. 1, 1954)	1
1608 Marine Trust Bldg., Buffalo 3, N.Y. Merrill, Charles E., Trust- Post Office Box 392, Ithaca, N.Y. (See New York			1,000,011	4,000,701	1,000,040	100,110		0,022,000
Post Office Box 392, Ithaca, N.Y. (See New York								
City listing for data.) Ogden, Ralph E., Foundation, Inc. Post Office Box 108, Mountainville, N.Y.	56, 000		3, 620, 905	2, 964, 904	259, 949	(45, 906)	7,098	2, 704, 95
Sleepy Hollow Restorations, Inc. 42 Main St., Irvington, N.Y.	76, 195	 	14, 788, 831	14, 034, 280	1, 962, 977 (Nov. 30, 1951)		737	12,071,30
Surdna Foundation, Inc.		(Nov. 30, 1951)	60, 774, 209	26, 712, 624	16, 167, 714		(Nov. 30, 1951)	10, 544, 910
1156 North Broadway, Yonkers, N.Y.								
NORTH CAROLINA							Ì	
Babcock, Mary Reynolds, Foundation, Inc Post Office Box 199, Reynolds Station, Winston- Salem, N.C. Burlington Industries Foundation	1,782	(Jan. 1, 1954)	30, 545, 521	17, 505, 026	(Jan. 1, 1954)	19, 695	(Jan. 1, 1954	17, 505, 02
Salem, N.C. Burlington Industries Foundation			5, 940, 899	5, 136, 626	3, 186, 267	2, 707, 039		
301 North Eugene St., Greensboro, N.C. Cannon Foundation, Inc.	648, 256	14, 266	18, 074, 781	17, 249, 351	9, 221, 598	1, 607, 067	604, 688	8, 027, 75
Cannon Foundation, Inc. Post Office Box 1192, Concord, N.C. Cannon, Martin, Family Foundation, Inc.		7,000	1,021,930	592, 704	100, 995	,, ,		491,70
220 West 4th St., Charlotte, N.C. Hanes, John Wesley & Anna Hodgin, Foundation Care of Wachovia Bank & Trust Co., Post Office		,,000	3, 805, 225	2, 593, 780	203, 811	366, 603	(9, 549)	
Care of Wachovia Bank & Trust Co., Post Office Box 3099, Winston-Salem, N.C.			0,000,220	2,000,100	200,011	30,000	(0,010)	
Box 3099, Winston-Salem, N.C. Morehead, John Motley, Foundation Post Office Box 1027, Charlotte, N.C. (See New	-							
York City listing for data.) Reynolds, Kate B., Charitable Trust Care of Wachovia Bank & Trust Co., Post Office			10 050 004	E 204 01F	E 000 000			376, 14
Care of Wachovia Bank & Trust Co., Post Office			18, 852, 004	5, 384, 815	5, 008, 668			0,0,14
Box 3099, Winston-Salem, N.C. Reynolds, Z. Smith, Foundation, Inc. 1206 Reynolds Bldg., Winston-Salem, N.C. Reynolds, Zachary Smith, Trust Winston-Salem, N.O.		1, 303, 223	2, 500, 537	2, 500, 538	20, 904	2, 500, 538	20,903	2, 479, 63
LAW DEVILUIUS DIER., WIRSION-SAIRM, N.U.		1	43, 829, 994	14, 377, 152	13, 803, 828			573, 32

Note.—The 1960 figures are as of the end of the fiscal or calendar year and the 1951 figures are as of the beginning of the fiscal or calendar year, unless other years are indicated.

[Source: Documents submitted to the Select Committee on Small Business by the foundation]

	(1)	(18)	(17)	/10)	(10)	(90)	(91)	(22)
	(15)	(16)	(17)	(18)	(19)	(20)	(21)	(22) Increase (de-
Foundation	Total li	abilities 4	Total net worth based on using assets with market values	using asset	orth based on s with book (cois, 13 and	Accumulati	on of income	crease (de- crease) in net worth, 1951 through 1960 based on using assets with
	1960	1951	of securities wherever available (col. 12) 1960	1960	1951	1960	From date of organization to 1951	assets with book values only (cols. 18 and 19) 4
NORTH CAROLINA-continued								
Beynolds, W. N., Trust			\$53, 942, 474	\$14, 563, 440	\$1,052,935			\$13, 510, 505
Richardson Foundation, Inc						 		
data.) OHIO			551, 629	556, 210		\$130,750		556, 210
Main & K Sts., Dayson 9, Ohio.		(Jan. 1, 1955)	200 280	1, 240, 873	(Jan. 1, 1955)	174.615	(Jan. 1, 1955) \$309, 333	(100, 660)
Care of The 5th Third Union Trust Co., 4th and			322, 360	1, 240, 878	1, 341, 533	174.015	\$308,000	(100,000
The American Foundation			3, 378, 765	2, 590, 226	395, 098	223, 904	5, 375	2, 195, 128
Armeo Foundation		777777777777	6, 575, 723	6, 007, 806	177, 166		ZT1 1050	5, 830, 640
Austin Company Foundation		(Jan. 1, 1952)	1, 598, 525	1, 598, 229	(Jan. 1, 1952)		(Jan. 1, 1952)	1, 598, 229
16112 Euclid Ave., Cleveland 2, Ohio. Beaumont, Louis D., Foundation Inc	\$969,833	(Jan. 1, 1952)	31, 100, 326	20, 282, 869	(Jan. 1, 1952) 15, 828, 897	(696, 565)	(Jan. 1, 1952) 12, 161	4, 453, 972
Allyn Foundation. Main & K Sts., Dayson 9, Ohio. Alms, Eleanora C. U., Trust. Care of The 5th Third Union Trust Co., 4th and Walnut Sts., Cincinnati, Ohio. The American Foundation. 1164 Union Commerce Bidg., Cleveland 14, Ohio. Armeo Foundation. 703 Curtis St., Middletown, Ohio. Austin Company Foundation. 16112 Euclid Ave., Cleveland 2, Ohio. Beaumont, Louis D., Foundation Inc. 800 National City Bank Bidg., Cleveland 14, Ohio. Beegbly, Leon A., Fund. Care af Union National Bank of Youngstown, 6 West Federal St., Youngstown, Ohio. Bentz Foundation.	5, 843, 500	\$8, 422, 165	2, 476, 039	(108, 540)	(1, 155, 253)	(1, 465, 851)	1, 328, 931	1, 046, 71 3
Bentz Foundation			2, 346, 769	2, 346, 769	12, 690		12,690	2, 334, 079
Bentz Foundation. 384 Wrexham Ave., Columbus 4, Ohio. Bingham, William, Foundation. 1280 Union Commerce Bidg., Cleveland 14, Ohio.		(May 12, 1955)	1, 625, 637	1, 519, 844	(May 12, 1955)	73, 200	(May 12, 1955)	1, 519, 844
1280 Union Commerce Bldg., Cleveland 14, Ohio. Bliss, W. E., Foundation c/o Union National Bank of Youngstown.		(1114) 12, 1000)	647, 338	287, 902	18, 455	(6, 232)		269, 447
6 West Federal St., Youngstown, Ohio.		(Nov. 30, 1955)	4, 352, 119	3,859,014	(Nov. 30, 1955)	3, 800, 758	(Nov. 30, 1955)	3, 859, 014
601 North B St., Hamilton, Ohio.		(Jan. 1, 1952)	4, 849, 297	4,372,224	(Jan. 1, 1952) 255, 182	0,000,100	(Jan. 1, 1952)	4, 117, 042
Owens-Illinois Bldg., Room 1901, Post Office Box			4, 040, 201	1,012,224	200, 182			4,117,042
Suss, W. L., Folindation (9 O' O'noin National Bank of Youngstown, 6 West Federal St., Youngstown, Ohio. Champion Paper Foundation		(Jan. 1, 1953)	865, 645	872, 473	400,000 (Jan. 1,1953)		7707 1 1050	472, 473
Oleveland Pneumatic Foundation		(Jan. 1, 1953)	156, 350	156, 350	246,000	40	(Jan. 1, 1953) (Jan. 1, 1954)	(89, 650)
3781 East 77th St., Cleveland 5, Ohio. Cleveland Twist Drill Foundation		(Jan. 1, 1954)	138, 541	139,071	(Jan. 1, 1954) (Jan. 1, 1953)	71	(Jan. 1, 1954) (Jan. 1, 1953)	139, 071
1242 East 49th St., Cleveland 14, Ohio. Clevite Foundation		(Jan. 1,1953)	467, 824	476, 824	(Jan. 1, 1953)		(Jan. 1, 1953)	476, 824
17000 St. Clair Ave., Cleveland 10, Ohio. Commercial Shearing & Stamping Foundation			95, 218	95, 219				95, 219
1775 Logan Ave., Youngstown, Ohio. Dana Corporation Foundation	66, 600	(Jan. 1,1954)	264, 452	264, 4 53	(Jan. 1, 1954)		(Jan. 1,1954)	264, 453
4100 Bennett Rd., Toledo 1, Ohio.	· · · · · · · · · · · · · · · · · · ·	(Apr. 30, 1956)	358, 242	355, 913	(Apr. 30, 1956)		(Apr. 30, 1956)	355, 913
Post Office Box 980, Dayton, Ohio.		(Jan. 1, 1952)	102, 666	120, 985	(Jan. 1, 1952)		(Jan. 1,1952)	120, 985
The American Bldg., Cincinnati I, Ohio.	164 040	(Jan. 1,1954) 622,946	7, 878, 302	6,847,411	(Jan. 1, 1954) 7, 339, 175	6, 847, 411	(Jan. 1, 1954) 6, 920, 483	(491, 764)
414 Walnut St., Cincinnati 2, Ohio.	101,010	023,010	2, 423	2, 423	, ,	13,703		2,423
1242 East 49th St., Cleveland 14, Ohlo. Clevite Foundation 17000 St. Clair Ave., Cleveland 10, Ohio. Commercial Shearing & Stamping Foundation 1775 Logan Ave., Youngstown, Ohio. Dana Corporation Foundation 4100 Bennett Rd., Toledo 1, Ohio. Dayton Malleable Foundation. Post Office Box 980, Dayton, Ohio. Eagle Picher Foundation The American Bldg., Cincinnati 1, Ohio. Emery, Thomas J., Memorial 414 Walnut St., Cincinnati 2, Ohio. Erie Railroad Charitable Education & Trust Care of Union Commerce Bank, 917 Euclid Ave., Cleveland 1, Ohio.		(Jan. 1, 1953)	2, 120	2, 420	(Jan. 1, 1953)	10, 100	(Jan. 1, 1953)	2, 120
Cleveland 1, Ohio. Firestone Foundation 1200 Firestone Parkway, Akron 17, Ohio.			16, 482, 539	6, 629, 315	910, 393	(110, 708)	56, 696	5, 718, 922
Firestone Trust Fund			7, 279, 998	5, 033, 099	3, 097, 051			1, 936, 048
Firestone Trust Fund Care of Cleveland Trust Co., 916 Euclid Ave., Cleveland 1, Ohio.	041 440	(Jan. 1, 1954)	1 040 047	4 505 400	(Jan. 1, 1954)	0,000,010	(Jan. 1, 1954)	
General Tire Foundation Care of First National Bank of Akron, Akron, Ohio.	241, 15 0	(Oct. 24, 1950)	1, 349, 217	1, 707, 408	(Oct. 24, 1950)	373, 010	(Oct. 24, 1950)	1, 707, 406
Care of First National Bank of Akron, Akron, Ohio. Goodrich, B. F., Fund, Inc. 500 South Main St., Akron 18, Ohio. Goodyear Foundation, Inc. 1144 East Market St., Akron 16, Ohio.		(Jan. 1, 1952)	5, 103, 089	3, 811, 831	750,000 (Jan. 1,1952)		(Jan. 1, 1952)	3, 061, 831
Goodyear Foundation, Inc		(Jan. 1, 1954)	102, 069	101, 513	1,000,000 (Jan. 1,1954)	557	(Jan. 1, 1954)	(898, 487)
1300 Leader Bldg., Cleveland 14, Ohio. Hayes, Rutherford B. Hayes and Lucy Webb Founda-	191	5	28, 877, 984	9, 822, 896	5, 927, 982	84, 325	2, 136	3,894,914
tion 1337 Hayes Ave., Spiegel Grove, Fremont, Ohio Hoover Company Charitable Trust 101 East Maple St., North Canton, Ohio. Humphrey, George M. and Pamela S., Fund			1, 123, 512	1, 123, 512	611, 514	40.05-	4 000	511, 998
101 East Maple St., North Canton, Ohio.			1, 775, 116	1, 456, 400	166, 752	40, 855	1, 074	1, 289, 648
Humphrey, George M. and Pamela S., Fund		(Jan. 1, 1952,	1, 228, 921	1, 296, 716	99, 640 (Jan. 1, 1952)	46		1, 197, 076
Ingalls, Louise H. and David S., Foundation, Inc		(Jan. 1, 1954)	1, 629, 192	1, 326, 696	(Jan. 1, 1954)	32, 162	(Jan. 1, 1954)	1, 188, 153
1300 Leader Bidg., Cleveland 14, Ohio. Ingalls, Louise H. and David S., Foundation, Inc. 1682 Union Commerce Bidg., Cleveland 14, Ohio. Kroger Company Charitable Trust. 35 East 7th St., Cincinnati 2, Ohio.		(Jan. 1, 1953)	3, 113	3, 113	684, 767 (Jan. 1, 1953)		(Jan. 1, 1953)	(681, 654)
Kulas Foundation 1759 Union Commerce Bldg., Cleveland 14, Ohio. Libbey, Edmund Drummond, Trustees.			6, 347, 138	5, 3 48, 4 06	66, 038	156, 871		5, 282, 368
Libbey, Edmund Drummond, Trustees	25, 531	29, 079	22, 357, 717	15, 946, 303	15, 764, 250	26, 531	29, 079	182, 053
National Bank Bldg., Toledo, Ohio. Libbey-Owens-Ford Philanthropic Foundation Care of The Toledo Trust Co., 245 Summit St.,			2, 736, 030	1, 43 0, 518	300, 000		*	1, 130, 518
Toledo 3 Ohio		(Jan. 1, 1952)	683, 704	683, 704	(Jan. 1, 1952) 250, 000	93, 829	(Jan. 1, 1952)	433, 704
Lincoln Electric Foundation Care of Central National Bank of Cleveland, Post Office Box 6179, Cleveland 1, Ohio.		(Jan. 1, 1953)	J00, 101	300, 101	(Jan. 1, 1953)		(Jan. 1, 1953)	200, 101
See footnotes at the end of Schedule 6, p. 128.		. (1, 1000)			(um. 1,1000)			

NOTE.—The 1960 figures are as of the end of the fiscal or calendar year and the 1951 figures are as of the beginning of the fiscal or calendar year, unless other years are indicated.

[Source: Documents submitted to the Select Committee on Small Business by the foundation]

[Source: Do	cuments submi	tted to the Selec	et Committee or	a Small Busines	s by the founda	tion]		
	(15)	(16)	(17)	(18)	(19)	(20)	(21)	(22)
Foundation	Total E	abilities 4	Total net worth based on using assets with	using asse values only 14) 4	orth based on ts with book y (cols. 13 and	Accumulat	ion of income	Increase (de- crease) in net worth, 1951 through 1960 based on using
	1960	1951	market values of securities wherever available (col. 12) 1960	1960	1951	1960	From date of organization to 1951	assets with book values only (cols. 18 and 19)
оно—continued				-				
The Louise Foundation 1300 Leader Bldg., Cleveland 14, Ohio. Librizol Foundation 29400 Lakeland Blvd., Wickliffe, Ohio. Medusa Foundation Post Office Box 5668, Cleveland I, Ohio. Monarch Machine Tool Co., Foundation 615 North Oak St., Sidney, Ohio. NCR. Foundation			\$473, 436	\$508, 527		\$2,331		\$ 508 , 527
1300 Leader Bldg., Cleveland 14, Ohio. Librizol Foundation			1,697,160	1,697,161		4 2,001		1 697, 161
29400 Lakeland Blvd., Wickliffe, Ohio. Medusa Foundation		(Jan. 1, 1952)	229, 951	225, 893	(Jan. 1, 1952) \$100, 000	32, 886	(Jan. 1, 1952)	125, 893
Post Office Box 5668, Cleveland 1, Ohio. Monarch Machine Tool Co., Foundation		(Jan. 1, 1954)	81, 387	82, 164	(Jan. 1, 1954 40, 000	18, 334	(Jan. 1, 1954)	42, 164
615 North Oak St., Sidney, Ohio. NCR Foundation		(Jan. 1, 1953)	3, 633, 499	3, 652, 417	(Jan. 1, 1953) 750, 000		(Jan. 1, 1953)	2, 902, 417
615 North Oak St., Sidney, Ohio. NCR Foundation Care of National Cash Register Co., Main & K Sts., Dayton 9, Ohio.		(Jan. 1, 1954)	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	,,,,,,	(Jan. 1, 1954)		(Jan. 1, 1954)	, , , ,
			446,002	413, 799	100,000			313, 799
170 East 131st St., Cleveland 8, Ohio. National Machinery Foundation, Inc Tiffin 15. Ohio.	\$79,050		3, 202, 855	2, 338, 888	591, 654	111, 525		1, 747, 234
National Machinery Foundation, Inc. Tiffin 15, Ohio. Oglebay Norton Foundation. 1200 Hanna Bldg., Clevcland 15, Ohio. Ohio Match Charitable Foundation. Wadsworth, Ohio. (See California listing for data.) Ohio Oil Co. Foundation, Inc. 539 South Main St., Findlay, Ohio. Owens-Illinois Paper Products Foundation. Post Office Box 1035, Toledo, Ohio. Prentiss. Elisabeth Severance, Foundation.		(Mar. 31. 1959)	55, 736	55, 736	(Mar. 31, 1959)		(Mar. 31, 1959)	55 , 736
Ohio Match Charitable Foundation Wadsworth Ohio, (See California listing for data)								
Ohio Oil Co. Foundation, Inc.		(Jan. 1 1050)	731, 349	787, 024	(Jan. 1 1059)	(151, 875)	(Jan. 1, 1952)	787, 024
Owens-Illinois Paper Products Foundation	ļ	(Dag 21 1058)	4, 658	4, 658	(Jan. 1,1952) 280,617 (Dec. 31,1956)		(Dec. 31, 1956)	(275, 959)
Owens-Illinois Paper Products Foundation Post Office Box 1035, Toledo, Ohio. Prentiss, Elisabeth Severance, Foundation Care of National City Bank of Cleveland, Post Office Box 5756, Cleveland 1, Ohio. Procter & Gamble Fund 301 East 6th St., Cincinnati 1, Ohio. Republic Steel Corporation Educational & Charitable Trust Care of Cleveland Trust Co., 916 Euclid Ave., Cleveland 1 Ohio		(Dec. 31, 1930)	14, 419, 835	8, 392, 482	5, 890, 231	272, 871	(Dec. 31, 1930)	2, 502, 2 51
Office Box 5756, Cleveland 1, Ohio.			0.154.606	7 600 007	1 000 000			a ene 007
301 East 6th St., Cincinnati 1, Ohio.		(Jan. 1, 1953)	9, 154, 686	7, 696, 097	1,000,000 (Jan. 1,1953)		(Jan. 1, 1953)	6, 696, 097
Trust			17, 983, 466	13, 558, 809	250,000			13, 308, 809
				1			1	
Ritchie, Charles É. & Mabel M., Memorial Founda-			1, 524, 792	1, 146, 481				1, 146, 481
Care of First National Bank of Akron, Akron 8,		(Jan. 1,1954)			(Jan. 1, 1954)		(Jan. 1, 1954)	
Onno. Schmidlapp, Charlotte R., Fund Oare of the 5th Third Union Trust Co., 4th and Walnnt Sts., Cincinnati, Ohio. Schmidlapp, J. C., Trust No. 2. Care of the 5th Third Union Trust Co., 4th and Walnut Sts., Cincinnati, Ohio. Schmidlapp Jacob G., Trust. Care of the 5th Third Union Trust Co., 4th and Walnut Sts., Cincinnati, Ohio. Schmidlapp Jacob G., Trust. Care of the 5th Third Union Trust Co., 4th and Walnut Sts., Cincinnati, Ohio.		(Jan. 1, 1952)	3, 245, 532	1, 544, 963	1, 184, 299 (Jan. 1, 1952)		(Jan. 1, 1952)	360, 664
Walnut Sts., Cincinnati, Ohio.		l	780, 513	368,749	332, 232			36, 517
Care of the 5th Third Union Trust Co., 4th and Walnut Sts. Cincinnati, Ohio.		(Jan. 1, 1952)	, ,		(Jan. 1, 1952)		(Jan. 1, 1952)	
Schmidlapp Jacob G., Trust		(Jan. 1, 1952)	4, 262, 325	1, 743, 154	1, 567, 122 (Jan. 1, 1952)	58,813	(Jan. 1, 1952)	176, 032
Walnut Sts., Cincinnati, Ohio. Sohio Foundation		(1,111)	456, 148	456, 148	603, 517			(147, 369)
Sohio Foundation Care of Standard Oil Co., Midland Bldg., Cleveland 15, Ohio.		(Jan. 1,1954)	100,110	100,110	(Jan. 1, 1954)		(Jan. 1, 1954)	(- ·,,
Ctanal In State In St	l	ì	7, 596, 954	5, 225, 065	1, 264, 164	771, 428	\$5, 320	3, 960, 901
900 Upton Ave., Toledo I, Ohio. Thompson Products Foundation. 23555 Euclid Ave., Cleveland 17, Ohio. Timken Foundation of Canton. 1835 Dueber Ave., SW., Canton 6, Ohio. Timken Roller Bearing Co. Charitable Trust. Care of First National Bank of Canton, Ohio, 101		(Tan 1 1054)	636, 323	636, 324	(Jan. 1, 1954)	(45, 327)	16, 440 (Jan. 1, 1954)	(248, 676)
Timken Foundation of Canton			26, 222, 632	24, 572, 946	6, 619, 642	104, 268	803, 727	17, 953, 304
Timken Roller Bearing Co. Charitable Trust			2, 254, 759	2, 254, 759	646, 191			1, 608, 568
Market St., Canton 2, Onlo.			490, 322	490, 322	104, 717			385, 605
Warner Swasey Foundation 5701 Carnegie Ave., Cleveland 3, Ohio.		(Jan. 1, 1954)	6, 393, 302	4, 111, 253	(Jan. 1, 1954) 388, 133	22, 127	(Jan. 1, 1954) (309)	3, 723, 120
Wean, Raymond John, Foundation Care of Second National Bank of Warren, Warren,			0, 355, 502	4, 111, 200	000, 100	22,121	(333)	0, 7.2, 2.2
Ohio. White Motor Co. Charitable Trust		(Ton 1 0155)	268, 403	268, 40 4	91,065		(Jan. 1, 1955)	177, 339
842 East 79th St., Cleveland 1, Ohio.		(Jan. 1, 9155)			(Jan. 1, 1955)		(3 001)	
OKLAHOMA			440.000	440.000	50 000	1 050		90, 980
Bartlett, H. U. and Eva Maud, Foundation		A000 A00	112, 980	112, 980	22,000	1, 250		544, 190
Broadhurst Foundation 1701 First National Bldg., Tulsa 3, Okla.	1, 409, 287	\$809,600	2, 503, 091	2, 481, 933	1, 937, 743	539, 624		(1, 692)
Champlin, H. H., Foundation		(Jan. 1, 1952)	535, 591	535, 592	(Jan. 1, 1952)	30,700	(Jan. 1, 1952)	653, 408
Kirkpatrick Foundation, Inc. 1300 North Broadway, Oklahoma City, Okla. Mabec, J. E. & L. E., Foundation, Inc. 1916 First National Bank Bldg., Tulsa 3, Okla.	1 000 000	91.000	1, 498, 282	1, 182, 099	528, 691 4, 296, 864	1, 510, 404	2, 376, 913	4, 587, 223
Madee, J. E. & L. E., Foundation, Inc. 1916 First National Bank Bldg., Tulsa 3, Okla.	1, 287, 928	(Jan. 316, 800 1, 1952)	8,884,087	8,884,087 3,369,294	(Jan. 1, 1952) 1, 684, 196	1,510,404	(Jan. 1, 1952) 281, 023	1,685,098
The McMahon Foundation	150,000	00=	4, 492, 543		1,042,022	8, 154, 763	1,009,371	15, 788, 559
Post Office Box 870, Ardmore, Okla.	1,820,171	207	16, 853, 903	16,830,581 7,818,602		15, 634	2, 385, 114	5, 233, 578
Phillips, Frank, Foundation, Inc. 208 First National Bank Bldg., Bartlesville, Okla.	202,876		10, 557, 343	7,618,692	2, 385, 114	19,555	2,000,111	548, 978
The Pioneer Foundation (formerly Goldman Foundation).	(Jan. 31, 1961)	(Jan. 1, 1953)	(Jan. 31, 1961)	(Jan. 31, 1961)	(Jan. 1, 1953)	(Jan. 31, 1961)	(Jan. 1,1953)	010, 810
Post Office Box 8518, Oklahoma City 14, Okla. Young, R. A., Foundation			1, 186, 468	1,179,877		1, 179, 877	(Jan. 1,1954)	1, 179, 877
3815 North Santa Fe, Oklahoma City, Okla.	i	(Jan. 1,1954)	i	ı	(Jan 1, 1954)	1	1(4 gir. 1, 1904)	
See footnotes at the end of Schedule 6, p. 128.								

Note.—The 1960 figures are as of the end of the fiscal or calendar year and the 1951 figures are as of the beginning of the fiscal or calendar year, unless other years are indicated.

[Source: Documents submitted to the Select Committee on Small Business by the foundation]

	(15)	(16)	(17)	(18)	(19)	(20)	(21)	(22)
Foundation	Total lis	bilities 4	Total net worth based on using assets with	using asset	rth based on s with book (cols. 13 and	Accumulation	on of income	Increase (de- crease) in net worth, 1951 through 1960
	1960	1951	market values of securities wherever available (col. 12) 1960	1960	1951	1960	From date of organization to 1951	based on usin assets with book values only (cois. 18 and 19)
			(001112) 1000					
PENNSYLVANIA			\$43, 680, 256	\$17, 306, 259	\$200,000	\$103,803		#17 100 0KG
The Alcoa Foundation. Care of Mellon National Bank & Trust Co., Mellon Sq., Pittsburgh 30, Pa. Allegheny Foundation. 525 William Penn Pl., Pittsburgh 19, Pa. American Foundation. Inc.		(Jan. 1,1953)	1,096,726	1, 066, 598	(Jan. 1, 1953)	78, 621	(Jan. 1, 1953)	\$17, 106, 259 1, 066, 598
525 William Penn Pl., Pittsburgh 19, Pa.	\$14,725	(Jan. 1, 1953) \$10, 319	9, 181, 724	8,879,411	(Jan. 1, 1953) 4, 820, 407	4,059,004	(Jan. 1, 1953)	4, 059, 004
merican Foundation, Inc	į						410.040	
senedum, Claude Worthington, Foundation	783	560	21, 969, 859 13, 608, 290	17, 761, 875 15, 500, 367	714, 316	2 59, 0 40	\$16,949	17,047,559
1726 Locust St., Philadelphia 3, Pa.	468 201	835 382	19, 213, 094	12, 888, 262	9, 973, 542 12, 162, 338	1, 111, 254	507, 539	5, 526, 82 725, 92
1 Gateway Center, Suite 373, Pittsburgh 22, Pa.	100, 201	2 000	10,734,315	10, 056, 457	9, 989, 234	4, 147, 945	3, 845, 730	67, 22
2307 Oliver Bldg., Pittsburgh 22, Pa.		2,000	2,038,684	1,626,356	651, 562	(652, 136)		074 70
1726 Locust St., Philadelphia 3, Pa. 1 Gateway Center, Suite 373, Pittsburgh 22, Pa. 2arnegle Hero Fund Commission		(Jan. 1,1953)	42, 195, 084	25, 001, 615	(Jan. 1, 1953)	(1, 536, 595)	(Jan. 1, 1953)	
2500 Philadelphia National Bank Bldg., Philadel- phia 7. Pa.			12, 180, 001	20,001,010	10, 200, 111	(1, 550, 595)	030,380	9, 765, 87
alk, Maurice & Laura, Foundation	625	405	11, 290, 778	4, 434, 261	6, 284, 840	5 , 588, 3 18	174, 723	(1, 850, 579
els, Samuel S. Fund	1, 200, 243	419,774	19, 072, 802	12, 362, 011	4, 782, 259	942, 220		7, 579, 752
ood Fair Stores Foundation		(Jan. 1, 1953)	1,604,951	1,601,514	308, 680 (Jan. 1, 1953)		(Jan. 1, 1953)	1, 292, 83
rick, Childs, Corp. Care of Mellon National Bank & Trust Co., Mel-			4, 580, 473	3, 474, 465	1, 228, 154	3, 340, 187	1, 121, 141	2, 246, 31
Care of Menior National Bails & Trust Co., Mellon Square, Pittsburgh 30, Pa. ddison H. Gibson Foundation 1702 Commonwealth Bldg., Pittsburgh 22, Pa. elencairn Foundation 2d Street Pike, Bryn Athyn, Pa. he Hammermill Foundation Post Office Box 1440, Erie 6, Pa. elnz, Howard, Endowment Post Office Box 226, Pittsburgh 30, Pa. leinz, H. J., Co., Foundation Post Office Box 57, Pittsburgh 30, Pa. he Hunt Foundation Post Office Box 926, Pittsburgh 30, Pa.			5, 548, 846	3, 339, 952	2, 489, 174	24, 128	329, 124	850, 77
1702 Commonwealth Blog., Fittsburgh 22, Fa.			5, 843, 045	5, 883, 757	80, 146	44, 075	399	5, 803, 61
The Hammermill Foundation.	2,061,494	(Oot 21 1055)	994, 032	846, 735	226, 875 (Oct. 21, 1955)	(5, 752)	70-4 01 1055	619, 86
leinz, Howard, Endowment.		115, 446	43, 582, 276	7, 146, 432	4, 611, 509	541, 053	(Oct. 21, 1955) 253, 734	2, 534, 92
Heinz, H. J., Co., Foundation Post Office Box 57, Pittsburgh 30, Pa.		(Jan. 1, 1952)	131, 569	131, 569	302, 065 (Jan. 1, 1952)		(Jan. 1, 1952)	(170, 49
The Hunt Foundation	97, 250	(Jan. 1, 1952)	3, 727, 604	3, 004, 190	268, 856 (Jan. 1, 1952)	1,921	(Jan. 1, 1952)	2, 735, 33
Post Office Box 57, Pittsburgh 30, Pa. 'he Hunt Foundation. Post Office Box 926, Pittsburgh 30, Pa. ackson, William R. & Lucilla S., Charitable Trust Care of Mellon National Bank & Trust Co., Mellon Square, Pittsburgh 30, Pa. anssen, Henry, Foundation, Inc Post Office Box 462, Reading, Pa. 'he Koppers Foundation.			216, 176	168, 302	26, 621	(1, 237)	1,020	141, 68
anssen, Henry, Foundation, Inc		92	2, 992, 504	2, 352, 145	2, 158, 475	21,051	2, 063, 954	193, 67
Post Office Box 402, Reading, Pa. Phe Koppers Foundation. Care of Koppers Co., Inc., Pittsburgh 19, Pa. aurel Foundation. 525 William Penn Pl., Pittsburgh 19, Pa. Foundation.		(Jan. 1, 1954)	716, 169	705, 216	(Jan. 1, 1954)		(Jan. 1, 1954)	150, 70
aurel Foundation 525 William Penn Pl., Pittsburgh 19, Pa.			1, 858, 075	1, 390, 463	43, 500	12, 339		1, 346, 96
Jack, J. S., Foundation	307	36	3, 719, 879	2, 404, 264	1, 184, 471	1,021,451	348, 463	1, 219, 79
525 William Penn Pl., Pittsburgh 19, Pa.	9, 969, 250	1 000 000	17, 833, 647	7, 634, 575	38, 267, 520			
525 William Penn Pl., Pittsburgh 19, Pa. fellon, Richard King, Foundation. 525 William Penn Pl., Pittsburgh 19, Pa. foore, Hugh, Fund.		1, 090, 000	59, 879, 582	25, 603, 622	ı		509, 224	14, 426, 5
24th St. and Dixle Ave., Easton, Pa. furphy, G. C., Company Foundation		(Jan. 1, 1956)	1, 033, 868 1, 227, 089	995, 208 1, 077, 850	(Jan. 1, 1956)	11, 384	(Jan. 1, 1956)	936, 59
531 5th Ave., McKeesport, Pa. Iational Forge Company Foundation. Care of Pittsburgh National Bank, 414 Wood St.,		(Jan. 1, 1953)	265, 677	235,897	(Jan. 1, 1953) 129, 303	72, 850 8, 315	(Jan. 1, 1953)	577, 88 106, 59
Care of Pittsburgh National Bank, 414 Wood St., Pittsburgh 22, Pa.		(Jan. 1, 1955)			(Jan. 1, 1955)	8, 313	(Jan. 1, 1955)	100, 38
Pittsburgh 22, Pa. Sational Steel Charitable Trust. Care of Pittsburgh National Bank, Pittsburgh 30, Pa.		(Jan. 1, 1954)	440, 794	432, 489	(Jan. 1, 1954)	10, 792	(Jan. 1, 1954)	431, 48
Penn Fruit Foundation		(Jan. 1, 1953)	752, 121	657, 881	(Jan. 1, 1953)		(Jan. 1, 1953)	569, 43
Rd., Philadelphia 15, Pa. The Pew Memorial Trust. Care of The Glenmeade Trust Co., 1608 Walnut St., Philadelphia 3, Pa.			135, 309, 481	4, 265, 226	2, 075, 384	1, 237, 857	680, 066	2, 189, 84
Attairn, Theodore, Foundation		(Jan. 1, 1954)	1, 963, 037	2, 002, 498	213, 251 (Jan. 1, 1954)	415	(Top 1 1054)	1, 789, 24
Pittsburgh Forgings Co. Foundation. Care of Mellon National Bank & Trust Co., 747 Union Trust Bidg., Pittsburgh 19, Pa. Pittsburgh Plate Glass Foundation.		(Jan. 1, 1953)	237, 126	226, 3 3 8	289, 023 (Jan. 1, 1953)		(Jan. 1, 1954) (Jan. 1, 1953)	(62, 68
		(Ton 1 1050)	16, 329, 982	12, 846, 445	3, 142, 356			9, 704, 08
		(Jan. 1, 1953) 1, 255	10, 757, 185	7, 756, 481	(Jan. 1, 1953) 1, 358, 102	686, 340	(Jan. 1, 1953) 281, 834	6, 398, 37
Presser Foundation. 1717 Sanson St., Pittsburgh 3, Pa. 120blicker, Harry & Rose, Trust. 1400 South Penn Sq., Philadelphia 2, Pa.	52, 500		820, 665	820, 665	1, 203, 919			(383, 25
	540, 925	3, 214	982, 864	982, 866	33, 345	982, 866	33, 319	949, 52
1530 Spruce St., Philadelphia 2, Pa. Rockwell Charitable Trust. Pittsburgh National Bank, Pittsburgh 30, Pa.	292		1, 644, 699	1, 627, 230	175, 000			1, 452, 23
Scaife, Sarah Mellon, Foundation	1, 841, 637	1, 330, 000	19, 348, 600	10, 899, 045	6, 003, 120	6, 198, 566	1, 688, 710	4,895,92

NOTE.—The 1960 figures are as of the end of the fiscal or calendar year and the 1951 figures are as of the beginning of the fiscal or calendar year, unless other years are indicated.

[Source: Documents submitted to the Select Committee on Small Business by the foundation]

					by the foundat		 	.··
	(15)	(16)	(17)	(18)	(19)	(20)	(21)	(22)
Foundation	Total li	abilities 4	Total net worth based on using assets with market values	using asset	orth based on is with book (cols. 13 and	Accumulati	ion of income	Increase (de- crease) in net worth, 1951 through 1960 based on usin
	1960	1951	of securities wherever available (col. 12) 1960	1960	1951	1960	From date of organization to 1951	assets with book values only (cols. 18 and 19) 4
PENNSYLVANIA—continued								
Scholler Foundation			\$1, 838, 959	\$1, 838, 960	\$512, 523	\$257, 121		\$ 1, 326, 437
			1, 992, 119	1, 982, 465	250,000 (Jan. 1,1953)	15, 727	(Jan. 1, 1953)	1, 732, 465
1500 Spring Garden St., Philadelphia 1, Pa. Thomson, John Edgar, Foundation 3818 Chestnut St., Philadelphia 4, Pa. Trexler Foundation. 1227 Hamilton St., Allentown, Pa. Waterman, Phoebe, Foundation, Inc.		(3811. 1, 1900)	1, 819, 946	1, 826, 783	1, 812, 848	10, 195	(3811. 1, 1953)	13, 935
Trexler Foundation	\$62, 317	\$59, 399	15, 333, 471	13, 645, 546	12, 087, 731	350, 620	\$276, 102	1, 557, 815
Waterman, Phoebe, Foundation, Inc. 1701 Arch St., room 422, Philadelphia 3, Pa.	870, 116		69, 798, 104	12, 225, 628	1, 975, 704	869, 473	2, 748	10, 249, 924
waterman, Phoebe, Foundation, Inc. 1701 Arch St., room 422, Philadelphia 3, Pa. Westinghouse Air Brake Foundation. Care of Mellon National Bank & Trust Co., Mellon Square, Pittsburgh 30, Pa. Westinghouse Educational Foundation. Post Office Box 2278, 401 Liberty Ave., Pittsburgh 30, Pa.		(Jan. 1, 1953)	606, 934 1, 891, 548	615, 107	(Jan. 1, 1953) 1, 519, 301		(Jan. 1, 1953)	115, 107
Post Office Box 2278, 401 Liberty Ave., Pittsburgh 30, Pa.				1, 913, 321	1, 519, 501			394, 020
Westinghouse Electric Fund Post Office Box 2278, 3 Gateway Center, Pittsburgh 30. Pa.	12, 431	(Jan. 1, 1953)		915, 711	(Jan. 2, 500, 000 (Jan. 1, 1953)		(Jan. 1, 1953)	(1, 584, 289
Wyomissing Foundation, Inc			4, 991, 976	6, 102, 762	2, 695, 888	(709, 987)	(657, 065)	3, 406, 874
		48	1, 976, 598	1, 803, 916	1, 204, 324	94. 684		599, 592
Arkwright Foundation Post Office Box 1086, Spartanburg, S.C. Burgiss, W. W., Charities, Inc. Care of The First National Bank, 102 South Main St., Greenville, S.C.			952, 158	868, 346	713, 588			154, 758
Care of The First National Bank, 102 South Main St., Greenville, S.C.				,				
Graniteville, S.C.	823		241, 623	233, 060	565, 416	44, 426	46, 727	(332, 356
Gregg-Graniteville Foundation, Inc	491	350, 870	2, 405, 457 12, 613, 983	1, 615, 702	441, 801 3, 887, 534	127, 177 205, 428	2, 630	1, 173, 901 8, 597, 725
Greenwood, S.C. The Springs Foundation, Inc. Care of Mr. J. C. Hubbard, Lancaster, S.C.	38,000	80, 287	3, 516, 974	12, 485, 259 3, 514, 159	3, 635, 208	386, 951		(121, 049
			3,323,511	0,011,100	0,300,200	000, 001		(121,010
TENNESSEE						4		
Benwood Foundation, Inc			8, 948, 899	9, 496, 260	1, 135, 863	17, 720	46, 455	8, 360, 397
Carrier, Robert M. & Lenore W., Foundation		400,000 (Jan. 1,1953)	731, 851	597, 890	111, 955 (Jan. 1, 1953)	35, 337	(1, 232) (Jan. 1, 1953)	485, 935
Tonn	i e		1, 532, 974	1, 090, 938	800	205, 536	· · · · · · · · · · · · · · · · · · ·	1, 090, 138
540 McCallie Ave., Chattanooga, Tenn. Jarman Foundation		/Top 1 10500	4, 596, 725	1, 430, 766	1, 008, 721	144, 190	12, 521	422, 048
Evans Foundation, Inc. 540 McCallie Ave., Chattanooga, Tenn. Jarman Foundation. 119-7th Ave. North, Nashville 3, Tenn. Memorial Welfare Foundation, Inc. Care of American National Bank & Trust Co., Chattanooga, Tenn.		(Jan. 1, 1932)	8, 880, 700	6, 283, 906	(Jan. 1, 1952) 2, 448, 842	217, 645	(Jan. 1, 1952) 46, 588	3, 835, 064
TEXAS								
Anderson, M. D., Foundation	3, 547, 163		3 5, 5 4 0, 3 86	25, 110, 437	26, 658, 790	3, 476, 832	4, 123, 090	(1, 548, 353
Post Office Box 2557, Houston 1, Tex. Carter, Amon G., Foundation Post Office Box 1036, Fort Worth, Tex.	8, 599	1, 774, 677	27, 958, 755	24, 987, 543	10, 570, 130	5, 705, 846	1, 814, 798	14, 417, 413
Clayton Foundation for Research	516	29, 155	13, 575, 082	10, 188, 872	8, 239, 486	965, 663	607, 152	1, 949, 386
The Cullen Foundation	1, 349, 090	4, 122, 543	2, 195, 757	2, 192, 654	499, 776	(3, 174, 601)	(4, 770, 734)	1, 692, 878
Care of First City National Bank of Houston.	(Mar. 31, 1961)	(Apr. 27, 1960)	32, 563, 074 (Mar. 31, 1961)	32, 563, 074 (Mar. 31, 1961)	32, 203, 674	359, 400 (Mar. 31, 1961)	(Apr. 27, 1960)	359, 400
Houston, Tex. Hoblitzelle Foundation 501 Majestic Theater Bidg., Dallas 1, Tex.	145, 316		16, 930, 312	8, 034, 200	6, 064, 337	375, 696		1, 969, 863
Houston Endowment, Inc	6, 836, 815	12, 333, 217	65, 796, 820	3 6, 515, 985	7, 705, 454	27, 110, 937	5, 144, 293	28, 810, 531
The Moody Foundation	8, 138, 807	55, 909	104, 415, 502	52, 701, 371	235, 933	11, 761	28, 219	52, 465, 438
Welch, Robert A., Foundation 2010 Bank of the Southwest Bidg., Houston 2, Tex.	937, 23 5	(Jan. 1, 1954)	47, 372, 638	38, 408, 701	20, 284, 892 (Jan. 1, 1954)	9, 541, 398	(Jan. 1, 1954)	18, 123, 809
VIRGINIA Colonial Williamsburg, Inc Williamsburg, Va.	283, 167	138, 529	111, 565, 012	102, 737, 332	41, 406, 825	7, 187, 084		61, 330, 507
WASHINGTON								
Boeing Airplane Co. Charitable Trust			1, 777, 933	1, 174, 182				1, 174, 182
Post Office Box 3707, Seattle, Wash. Comstock Foundation Spokane & Eastern Bldg., Spokane, Wash.		(Jan. 1, 1952)	3, 004, 043	2, 600, 542	(Jan. 1, 1952) 1, 245, 555	142, 365	(Jan. 1, 1952) 32, 055 (Jan. 1, 1953)	1, 354, 987
Spokane & Eastern Bldg., Spokane, Wash. Medina Foundation. 2101 Exchange Bldg., Seattle 4, Wash. Weyerhaeuser Co. Foundation		(Jan. 1, 1953)	2, 326, 725	2, 072, 465	(Jan. 1, 1953) 246, 446		(Jan. 1, 1953) 15, 657	1, 826, 019
	91, 591	6,000	3, 364, 229	2, 386, 193	181, 977	90, 633	1	2, 204, 216

Note.-The 1960 figures are as of the end of the fiscal or calendar year and the 1951 figures are as of the beginning of the fiscal or calendar year, unless other years are indicated. [Source: Documents submitted to the Select Committee on Small Business by the foundation]

	/15)	(16)	(17)	(10)	(10)	(00)	(01)	(22)
	(15)	(16)	(17)	(18)	(19)	(20)	(21)	(22)
Foundation	Total lis	abilities 4	Total net worth based on using assets with market values	Total net worth based on using assets with book values only (cols. 13 and 14) 4		Accumulation of income		Increase (decrease) in net worth, 1951 through 1960 based on using
	1960	1951	of securities wherever available (col. 12) 1960	1960	1951	1960	From date of organization to 1951	assets with book values only (cols. 18 and 19) 4
WISCONSIN								
Allen-Bradley Foundation, Inc. 138 West Greenfield Ave., Milwaukee 4, Wis. Allis Chalmers Foundation. 1126 South 70th St., West Allis 14, Wis. Briggs & Stratton Corp. Foundation, Inc	\$58,064	\$20, 323	\$ 3, 732 , 3 56	\$3, 669, 273				\$2,613,028
Allis Chalmers Foundation 1126 South 70th St., West Allis 14, Wis.		(Jan. 1, 1952)	2, 165, 717	2, 385, 721	(Jan. 1, 1952)		(Jan. 1, 1952)	1, 745, 721
Briggs & Stratton Corp. Foundation, Inc.		(Jan. 1, 1954)	1, 122, 275	522, 987	216, 372 (Jan. 1, 1954)		(Jan. 1, 1954)	306, 615
2711 North 13th St., Milwaukee 6, Wis. Bucyrus-Erie Foundation, Inc. 11th and Milwaukee Aves., South Milwaukee,			66, 431	66, 251	250,000	\$45, 572	(7411. 1, 1801)	(183, 749)
Wis. Chain Belt Foundation, Inc.	77, 515		570, 419	369, 017	149, 500	118, 782		219, 517
Wis. Chain Belt Foundation, Inc. 4701 West Greenfield Ave., Milwaukee, Wis. Cudaby, Patrick and Anna M., Fund. 920 East Mason St., Milwaukee 2, Wis Cutler-Hammer Foundation. 315 North 12th St., Milwaukee 1, Wis. De Rance, Inc. 735 North Water St., Room 1225, Milwaukee 2, Wis.		(Oct. 9, 1953)	3, 960, 486	3, 475, 191	(Oct. 9, 1953) 233, 464	534, 002	(Oct. 9, 1953)	3, 241, 727
920 East Mason St., Milwaukee 2, Wis Outler-Hammer Foundation			758, 016	758, 016	500			757, 516
315 North 12th St., Milwaukee I, Wis. De Rance, Inc.		(Jan. 1, 1952)	11,600,042	5, 180, 042	(Jan. 1, 1952) 342	42	(Jan. 1, 1952)	5, 179, 700
Wis. Froedtert Foundation			684, 714	675, 381	334, 954	75 609		340, 427
Post Office Box 712 Milwankee 1 Wis			į .	966, 881	150,000	10,000		816, 881
Wis		(384. 1, 1952)	1,012,102	500,681	(Jan. 1, 1952)		(Jan. 1, 1952)	010,001
Harnischfeger Foundation, Inc		(Jan. 1, 1952)	955, 201	911, 960	(Jan. 1, 1952)	228, 238	\$62,675 (Jan. 1,1952)	244, 193
Johnson Foundation, Inc.	1,014	(June 30, 1959)	492, 793	492, 793	57, 822 (June 30, 1959)		(June 30, 1959)	434, 971
Kimberly-Clark Foundation, Inc.	-	(7am 1 1059)	688, 879	459, 859	77, 800	459, 859	77, 800	382, 059
Radine, Wis. Kimberly-Clark Foundation, Inc. 128 North Commercial St., Neenah, Wis. Nekosa-Edwards Foundation, Inc. Port Edwards, Wis.	40, 171	(3811, 1,1955)	1, 788, 113	1, 792, 070	(Jan. 1, 1953) \$26, 992	1, 792, 069	(Jan. 1, 1953)	1, 465, 078
Phillips, L. E., Charities, Inc	157,772	56,000	1, 680, 663	1, 744, 073	3 55, 0 44	315, 390	(\$239, 955)	1, 389, 029
Rutledge, Edward, Charity	373		1, 142, 462	1, 152, 877	1,057,615	118, 592	57, 615	95, 262
Schlitz Foundation, Inc	-		2, 322, 692	2, 322, 420	1, 057, 000			1, 265, 420
Smith, A. O., Foundation, Inc.		(Top. 1 1059)	1, 305, 921	1, 301, 250	(Jan. 1, 1952)		(Top 1 1059)	1, 147, 021
Port Edwards, Wis. Phillips, L. E., Charities, Inc. 314 Grand Ave, East, Eau Claire, Wis. Rutledge, Edward, Charity. 404 Bridge St., Chippewa Falls, Wis. Schlitz Foundation, Inc. 235 West Galena St., Milwaukee I, Wis. Smith, A. O., Foundation, Inc. Post Office Box 584, Milwaukee I, Wis. Trostel, Albert O., Foundation, Inc. 1776 North Commerce St., Milwaukee 8, Wis.	27,000	(Jan. 1, 1952)	301,790	301, 792	269, 301	301, 792	(Jan. 1, 1952) 269, 301	32, 491
1776 North Commerce St., Milwaukee 8, Wis. Western Printing & Lithographing Company Founda- tion.			1, 777, 125	1, 777, 128	1,000			1, 776, 128
1220 Mound Ave., Racine, Wis.		(Jan. 1, 1952)			(Jan. 1,1952)		(Jan. 1, 1952)	
WYOMING								
Whitney Benefits	33, 831	(Jan. 1, 1952)	2, 183, 145	1, 777, 487	1, 455, 307 (Jan. 1, 1952)	1, 003, 026	(Jan. 1, 1952)	322, 180
Total	429, 005, 376	165, 163, 107	9, 849, 816, 359	6, 793, 958, 931	2, 760, 097, 068	906, 154, 374	271, 615, 733	4, 033, 861, 865

FOOTNOTES

¹ These securities are shown at market wherever such data was submitted by the foundations, and the valuation dates are as shown in columns 4 and 5.

¹ The foundations' assets consist of a variety of investments other than securities. Land, real estate, inventories, equipment, patents, insurance policies, works of art, etc., are examples of assets owned by the foundations, and their market valuation may be considerably greater than the book values indicated by the foundations and used herein.

etc., are examples of assets owned by the foundations, and their market valuation may be considerably greater than the book values indicated by the foundations and used herein.

*Wherever market values were submitted, the valuations are as of the dates shown in columns 4, 5, and 7. The market valuation of investments generally is as of the same date as the foundation's accounting year end. In cases where these dates are not identical, the market valuation made available by the foundation at a date closest to their accounting year end is used and the date identified.

4 Some of the foundations submitted balance sheets which do not clearly show any demarcation between liabilities and net worth. Sometimes the various categories are summarized as "Total Liabilities" and this total equals the foundation's total assets. In most such instances, the Committee has not attempted to reclassify items which appear to be of "Net Worth" nature but which have been classified as a liability by the foundation.

Educational Testing Service failed to show gross sales less cost of sales or of operations.

This foundation became part of Hunt Foods & Industries Foundation in 1959.

Represents 28,499 shares of Gordon Baking Co, capital stock. The market valuation of the shares is based on the foundation's equity in the book value of the company's underlying net assets at July 31, 1960.

Includes \$9,251,000 as equity per books of 5 wholly owned companies at Dec. 31, 1960.

Book values of securities as of July 31, 1960, were not submitted by the foundation.

\$11,000,000 of the shares is based on the foundation in 1959, at Dec. 31, 1960.

Book values of securities as of July 31, 1960, were not submitted by the foundation.

\$1,000,000 of the shares is based on the foundation in 1959, at Dec. 31, 1960.

If The market values of the Ford Foundation securities would be much higher if its holdings of Ford Motor Co. class A stock were appraised at the market price of Ford Motor Co. common stock. No market price is quoted for the class A stock but it can be converted or exchanged on a share-for-share basis under certain conditions into the company's common stock with the same dividend rate. On Sept. 30, 1960, the end of the Ford Foundation's fiscal year, the closing price of the common stock was \$64.25 per share. Thus, the Ford Foundation's 31,910,296 shares of class A stock had a value of \$2,050,236,518 as compared with \$1,499,783,912 based on the equity value of \$47 per share which is shown in the Ford Foundation's balance sheet for fiscal year ending Sept. 30, 1960. If the foundation had shown the Ford Motor Co. class A stock and other securities at market values on Sept. 30, 1960, the total assets of the foundation would have been at least \$2,745,961,689.

On Apr. 24, 1962, the foundation sold 2,250,000 shares of the stock at \$97 per share for a total of \$218,250,000.

Total assets do not include assets estimated at \$900,000 which were willed to the foundation by George L. Hartford. Pending completion of the administration of Mr. Hartford's estate, the foundation has carried its interest in Four Trust Remainders at a nominal value of \$1 each.

Paintings and other works of art loaned to museums for exhibition purposes or held in temporary storage in the aggregate amount of \$23,336,671 are not carried in the foundation's balance sheet.

In Includes \$800,000 as the foundation's estimated value of oil leases at Dec. 31, 1960. Such leases were recorded by the foundation at \$1.

Consists solely of 2,900 shares of Miller Brewing Co. stock. Market value is based on the sale of 3,555 shares of Miller Brewing Co. common stock at approximately \$4,000 per share in December 1961.

Chapter IV

UNFINISHED BUSINESS

Never before have the economic factors of the complex and rapidly expanding foundation business been put under the microscope of public scrutiny. We have already laid the groundwork for other phases of our study.

The areas of special interest—that is, the unfinished business—include the subjects discussed in this chapter as well as those on page 16. Still other areas may be set up for examination on the basis of information gathered as the study progresses.

STOCK MARKET TRANSACTIONS OF THE FOUNDATIONS UNDER STUDY-THEIR ROLE IN THE SHARP BREAK OF

The purpose is to assess the role of the tax-free foundations in the market tumble of 1962—in other words, to determine to what extent, if any, foundation traders helped trigger the stock market plunge of 1962, and profited later by purchasing stocks at lower prices. There is general agreement that bearish influences began to appear several months prior to May 28.

What is the impact on small business? Basically, it is because sharp market declines—such as that of 1962—work a hardship on many small companies. Lack of stock financing limits opportunities for such businesses and slows

down their expansion plans.

There is no supervision over foundations' financial transactions. Foundations, unlike certain other institutional investors, have no legal restrictions on their actions. For example, under the laws of many States, life insurance companies are prohibited from putting more than 5 percent of their total assets into equities; nor can they own

more than 2 percent of any company's outstanding shares.

To date, examination of the stock selling of only 38 of the 500 foundations under study discloses a substantial amount of market activity by them during the period of December 1, 1961-July 1, 1962. These 38 organizations including 10 Rockefeller-controlled foundations, 5 Carnegie foundations, and 5 Mellon-controlled foundations (see p. 131 for their names, sales, and capital gains)—tossed \$145,622,000 worth of common and preferred stocks into the market during the 7-month period, showing capital gains of \$73,440,000. Their stock sales and capital gains or losses are as follows:

Stock sales of 38 foundations, Dec. 1, 1961, through June 30, 1962

	Gross sales	Gain or loss
*10 Rockefeller-controlled foundations	\$59, 456, 746. 75	\$47, 579, 510. 81
*5 Carnegie foundations	22, 623, 820. 65	8, 739, 355. 70
*5 Mellon-controlled foundations	8, 469, 368. 19	2, 039, 263. 50
Winterthur Corp., Wilmington Del. (Du Pont-controlled foundation)	794, 154. 00	416, 246. 00
W. K. Kellogg Foundation, Battle Creek, Mich	1, 196, 797. 75	292, 762. 00
Danforth Foundation, St. Louis, Mo	978, 666. 62	378, 869. 23
Helene Fuld Health Foundation, Trenton, N.J	8, 880, 137. 50	3, 232, 137. 82
Vincent Astor Foundation, N.Y.C	12, 324, 320. 49	1, 927, 046. 07
Booth Ferris Foundation, N.Y.C	1, 244, 026. 02	53, 930. 01
Lillia Babbitt Hyde Foundation, N.Y.C	5, 383, 815. 04	1, 246, 818. 43
John & Mary R. Markle Foundation, N.Y.C	2,047,190.30	1, 025, 735. 68
Morgan Guaranty Trust Company of N.Y. Foundation, N.Y.C	1, 078, 458. 87	239, 394. 24
Morgan Guaranty Trust Company of N.Y. Charitable Trust, N.Y.C.	526, 912. 50	42, 652. 02
Alfred P. Sloan Foundation, N.Y.C	9, 231, 337. 50	(317, 638. 56)
B. F. Goodrich Fund, Inc., Akron, Ohio	408, 498. 30	265, 906. 39
Leonard C. Hanna, Jr., Fund, Cleveland, Ohio	3, 242, 762. 50	2, 960, 674. 52
Elizabeth Severance Prentiss Foundation, Cleveland, Ohio	416, 817. 34	335, 249. 60
Claude Worthington Benedum Foundation, Pitts- burgh, Pa.	2, 594, 825. 25	401, 988. 41
Independence Foundation (formerly Donner Foundation), Philadelphia, Pa	1, 130, 391. 23	526, 874. 22
Pittsburgh Plate Glass Foundation, Pittsburgh, Pa	2, 829, 269. 50	1, 598, 568. 29
Weyerhaeuser Co. Foundation, Tacoma, Wash	763, 975. 00	455, 214. 46
Total	145, 622, 291. 30	73, 440, 558. 84

^{*}See p. 131 their names, sales, and capital gains.

1 Excludes sales of unlisted stocks, fractional shares, stocks called, and liquidating distributions. Arranged alphabetically by stocks sold.

The largest single transaction is the Rockefeller Foundation's unpublicized sale of 1 million shares of Standard Oil of New Jersey common stock on February 23, 1962, for \$52,250,000, showing a capital gain of \$47,013,093. (See p. 132.) Also, during May 16-21, 1962, the Rockefeller Brothers Fund sold 20,000 shares of the same stock for \$1,063,170, showing a profit of \$315,551. (See p. 132.)

Additionally, 8 other organizations—of the 38—including 6 Rockefeller-controlled foundations, sold 22,446 shares of Standard Oil of New Jersey for \$1,201,813, showing a capital gain of \$486,906. (See p. 132.) Standard Oil of New Jersey is one of the key stocks on the big board.

Other sizable sales by individual foundations include

those shown on pages 130-131.

Some of the practices which I criticized in my reports of July 23 and August 20 are again appearing in this phase of the study. For example, I suggested—in my report of July 23—that "many foundations have become a vehicle for trading in securities and dodging the capital gain tax." On July 23, I cited the Lillia Babbitt Hyde Foundation of New York City as an example of "speculation in securities—with stocks and bonds being bought and sold during the same year and sometimes within a matter of a few days." I had said that—during the period of 1951 through 1960—the Hyde Foundation sold at least \$42 million in securities, showing a capital gain of over \$5.7 million. Now, examination of the 1961 tax return of the same foundations shows that, during 1961, the foundation's securities sales totaled \$16,369,481 with a profit of \$1,438,954. In a number of instances, the foundation bought and sold securities during the same month. The 1961 tax return does not indicate the exact selling dates; it only gives the month and year.

Capital gains of foundations are not only tax exempt but they are permitted to place them in the principal ac-

count instead of the income account.

In my report of July 23, I cited market speculation by certain foundations as one of the justifications for urging a moratorium on the granting of further tax exemptions to foundations until Congress has an opportunity to consider and develop new law and procedures to fit present-day economic circumstances and needs. I stated that stock market excesses by foundations—"with huge untaxed

funds at their disposal—poses some big questions in the light of the recent sharp breaks in the market," and in my view, "tax-exempt foundations—all of whom are supported by the taxpayers—should not be permitted to use public funds for speculation in the stock market. Their mistakes or misfortunes are too likely to have a disastrous effect on millions of our citizens."

Were the 534 foundations under study net sellers or buyers? This will not be known for several months. We will have the answer when we finish our study. In the case of the Rockefeller Foundation, its total stock sales were \$52,250,000 and stock purchases were \$23,379,606 during the 7-month period. Pittsburgh Plate Glass Foundation sold stock for \$2,829,269.50 and bought none. The Weyerhaeuser Co. Foundation, of Tacoma, Wash., sold \$763,975 worth of stock and bought \$59,112.

Another area that needs examination is foundation

credit arrangements in the purchase of securities.

INTERLOCK

We shall examine possible conflict of interest between the advisory roles the individuals hold as trustees, directors, or officers and their private financial and business interests.

The possibility of interlock between foundation directors, their investment counsels, and brokers is a matter that requires examination. Such a situation could not only raise conflict-of-interest problems but would allow a tightly knit group to operate with great power.

EXPENSES AND DISBURSEMENTS

There is also a need for an analysis in depth of foundation expenses—including administrative and operating expenses—as well as contributions, gifts, grants, scholarships, etc., paid out. We hope to develop some illuminating data.

					· · · · · · · · · · · · · · · · · · ·		
Seller	Manner of acquisition		Date of sale	Number of shares sold	Stock sold 1	Gross sales price	Gain or loss
Alfred P. Sloan Foundation, N.Y.C	Purchase	2/60	4/62	9, 363	Addressograph-Multigraph Com.	\$669,324.00	\$ 150 , 05 4 . 77
Alfred P. Sloan Foundation, N.Y.C Carnegie Corp. of New York, N.Y.C	Purchase	9/56-7/60 3-7/5	4/62 12/14/61-2/6/62	38. 000 20, 500	Aluminium Ltd. Com American Elec. Power Co.	994, 875. 00 1, 355, 037. 50	(428, 678, 79) 1, 069, 081, 44
Helene Fuld Health Foundation,	Purchase, gift, and	10/24/58-12/13/60	2/1-7/62	30,000	Com. American Tel. & Tel. Co. Com.	3, 833, 667. 52	1, 416, 410. 01
Trenton, N.J. Vincent Astor Foundation, N.Y.C	stock split. Purchase and stock split.	4/11/60-5/29/61	6/21/62	18,000	Arizona Public Service Co.	454, 612. 50	9 7, 342. 55
Claude Worthington Benedum Foundation, Pittsburgh, Pa.	Bequest	2/29/60	12/10/61-6/29/62	39, 826	Arkansas-Louisiana Gas Co. Com.	1, 652, 848. 00	303, 043, 24
Avalon Foundation, N.Y.C	Purchase	1/9/59-1/12/59 8/56-6/57	2/14-21/62 12/61-1/62	6,450 7,100	Armco Steel Corp. Com Armco Steel Corp. Com	433, 200. 00 510, 150, 00	(18, 792, 50) 68, 710, 61
Claude Worthington Benedum Foun-	Bequest	11/27/51-2/29/60	4/13/62-6/28/62		Chemetron Corp. Com	549, 943. 25	(48, 573. 18)
dation, Pittsburgh, Pa. Helene Fuld Health Foundation, Trenton, N.J.	Purchase, gift, and stock split.	10/22/56-5/11/60	1/16/62-3/7/62	50,000	Coca-Cola Co. Com	4, 486, 765. 15	2, 396, 953. 17
Avalon Foundation, N.Y.C.?	Gift	2/4/43	5/14/62-5/18/62	12, 500	Consolidation Coal Co.	473, 025. 00	426, 002. 63
Richard King Mellon Foundation, Pittsburgh, Pa.!	Purchase and gift	6/52-3/62	6/20/62-6/27/62	75, 452	Consolidation Coal Co.	2, 370, 943. 50	(389, 438. 52)
Alfred P. Sloan Foundation, N.Y.C	Purchase and corp.	9/52-12/59	1/62-2/62	12,600	Continental Oil Com	636, 712. 50	6, 250. 71
Alfred P. Sloan Foundation, N.Y.C	Purchase	9/56-12/60	5/62-6/62	22,000	Crown-Zellerbach Corp.	977, 712. 50	(80, 654, 17)
Carnegie Corp. of N.Y., N.Y.C	Purchase Gift	1/54 9/27/50	12/14/61-1/18/62 5/4/62-5/22/62	11, 040 2, 600	Dow Chemical Co. Com E. I. du Pont de Nemours & Co. Com.	791, 167. 50 596, 355. 00	413, 136. 07 389, 102. 00
Vincent Astor Foundation, N.Y.C	Bequest	12/24/59	4/30/62-5/1/62	2,500	E. I. du Pont de Nemours &	596, 500.00	(71, 945. 97)
Vincent Astor Foundation, N.Y.C Danforth Foundation, St. Louis, Mo Carnegie Institution of Washington,	Bequest Bequest Purchase	12/42/59 12/56	2/21/62-5/4/62 3/1/62-5/7/62 6/13/62-6/25/62	6,500	Florida Power & Light Com General Electric Co. Com General Foods Corp. Com	817, 750. 00 473, 950. 00 546, 625. 00	195, 171. 28 155, 222. 06 458, 757. 20
Washington, D.C, Avalon Foundation, N.Y.C. ² Carnegie Corp. of New York, N.Y.C.	Purchase	2/3/56-2/3/57 6-7/56	2/14/62-2/26/62 3/16/62-5/1/62	9, 200 18, 200	General Motors Com General Portland Cement	521, 150. 00 474, 712. 50	115, 321. 02 (41, 819. 46)
Leonard C. Hanna, Jr., Fund, Cleve-	Gifts	1944 and prior	12/4/61-2/7/62	19,800	Co. Com. M. A. Hanna Co. Com	655, 3 62. 50	503, 457. 79
land, Ohio. Avalon Foundation, N.Y.C. ²	Purchase	12/10/56-9/12/57 2/52-12/55	3/21/62-4/16/62 1/24/62-4/10/62		M. A. Hanna Co. Com M. A. Hanna Co. Com	665, 300. 00 1, 036, 962. 50	11, 065. 54 452, 162. 01
Carnegle Corp. of New York, N.Y.C Leonard C. Hanna, Jr., Fund, Cleve- land, Ohlo.	Purchase		6/2/62-6/29/62 1/10/62-3/2/62	20, 000 4, 700	Inland Steel Co. Com International Business Machines Corp.	663, 525. 00 2, 587, 400. 00	295, 886. 66 2, 457, 216. 73

See footnotes at end of table, p. 131.

Seller	Manner of acquisition	Date of acquisition	Date of sale	Number of shares sold	Stock sold 1	Gross sales price	Gain or loss
Vincent Astor Foundation, Inc., N.Y.C.	Bequest	12/24/59	6/25/62	3, 000	International Business Ma- chines Corp.	\$1,658,000.00	\$775, 3 56. 82
Carnegle Corp. of New York, N.Y.C Vincent Astor Foundation, N.Y.C	Purchase	10/49-5/54 12/24/59-4/19/62	3/16/62-5/2/62 3/26/62-5/10/62	13, 500 7, 430	Johns Manville Corp. Com. Kimberly-Clark Corp. Com.	722, 300. 00 540, 482. 98	450, 660. 60 53, 307. 51
Helene Fuld Health Foundation, Tren- ton, N.J.	Purchase	2/11/57-10/30/57	4/16/62	186, 700	Lake Shore Mines, Ltd.	495, 483. 14	(581, 225. 36)
Carnegie Corp. of N.Y., N.Y.C. Morgan Guaranty Trust Company of New York Charitable Trust, N.Y.C.	Purchase Donation	9/58 11/15/61	12/15/61-1/3/62 3/15/62-3/16/62	6, 000 5, 000	Merck & Co. Com	534, 375. 00 458, 387. 50	116, 149, 93 24, 842, 42
Carnegle Institution of Washington, Washington, D.C.	Purchase	6/44-6/49	12/15/61-12/21/61	5,000	Minneapolis Honeywell Reg- ulator Co. Com.	630, 112. 50	551, 822. 40
Carnegie Corp. of New York, N.Y.C Alfred P. Sloan Foundation, N.Y.C	Purchase Gift and corp. liqui- dation.	10/50 4/56–10/59	12/14/61-1/4/62 5/62-6/62	8, 000 9, 250	National Lead Co. Com National Lead Co. Com	780, 600. 00 715, 212. 50	733, 180. 06 (267, 757. 60)
Alfred P. Sloan Foundation, N.Y.C Carnegie Corp. of New York, N.Y.C A. W. Mellon Educational & Charita- ble Trust, Pittsburgh. ²	Purchase Purchase Bequest	7/57-7/58 5/58-3/59 12/31/42	5/62-6/62 3/16/62-5/4/62 12/14/61-3/8/62	22, 000 19, 890 17, 909	National Steel Corp. Com. Ohio Oil Co. Com. Pittsburgh Plate Glass Co.	711, 925. 00 842, 941. 25 1, 156, 773. 21	(82, 385, 20) 73, 029, 16 818, 375, 65
Vincent Astor Foundation, N.Y.C.	Purchase and be-	12/24/59-3/30/61	12/14/61-4/4/62	6,000	Cap. Polaroid Corp. Com	1, 185, 215. 50	80, 616. 02
Carnegie Corp. of New York, N.Y.C Vincent Astor Foundation, N.Y.C	Purchase and stock split.	4/57-5/57 3/30/61-11/10/61	3/16/62-4/19/62 5/3/62	21, 069 12, 000	Reynolds Metals Co. Com. R. J. Reynolds Tobacco Co. Com.	768, 082, 75 743, 512, 50	108, 829. 73 (15, 364. 48)
Vincent Astor Foundation, N.Y.C	Bequest and stock split.	12/24/59-12/13/61	12/14/61-3/26/62	13, 500	Scott Paper Co. Com	662, 200. 00	217, 951. 39
Carnegie Corp. of New York, N.Y.C Vincent Astor Foundation, N.Y.C	Purchase Bequest and	4/53-10/53 12/24/59-10/6/60	3/16/62-5/4/62 4/30/62-5/3/62	17, 600 19, 000	Shell Oil Co. Com Shell Oil Co. Com	687, 912. 50 701, 987. 50	391, 064, 60 (42, 565, 49)
Elizabeth Severance Prentiss Founda- tion, Cleveland, Ohio.	Stock dividend and bequest.	8/29/44-12/22/61	12/22/61-4/16/62	7,916	Standard Oll of N.J. Com	416, 385. 00	335, 198. 03
Alfred P. Sloan Foundation, N.Y.C	Purchase and par- tial liquidation.	2/55-12/59		14, 366	Union Bag-Camp Paper Corp. Com.	532, 237. 25	(81. 44)
Colonial Williamsburg, Inc., Williams- burg, Va.4	Purchase	12/56		6,000	Union Carbide	690, 725. 00	73, 029. 09
Alfred P. Sloan Foundation, N.Y.C	Purchase and par- tial liquidation.	1938-56	12/61-1/62	6,000	Union Carbide Com	726, 975. 00	167, 7 81. 28
Independence Foundation (formerly Donner Foundation), Philadelphia, Pa.	Purchase	10/48-10/54	12/12/61-4/24/62	7,000	Union Carbide Com	814, 876. 93	392, 294. 59
Rockefeller Brothers Fund, N.Y.C.4 Colonial Williamsburg, Inc., Williams- burg, Va.4	Purchase	1/13/61-2/17/61 5/57	6/6/62-6/18/62 6/5/62	13, 000 10, 000	U.S. Steel Com U.S. Steel Com	650, 137. 50 505, 000. 00	(411, 460. 91) (112, 330. 35)
Carnegie Institution of Washington, Washington, D.C.	Purchase	1/54	4/12/62-4/13/62	7, 500	U.S. Steel Com	496, 275. 00	320, 915. 99
Carnegie Corp. of New York, N.Y.C Alfred P. Sloan Foundation, N.Y.C Rockefeller Institute, N.Y.C.* Vincent Astor Foundation, N.Y.C	. Purchase Purchase Purcbase Purchase	4/47-3/55 8/56-4/57 11/54 4/20/60-3/31/61	12/14/61-5/14/62 12/61-5/62 5/22/62-6/5/62 2/26/62	47, 000 22, 600 12, 000 15, 000	U.S. Steel Com	3, 290, 800. 00 1, 466, 012. 50 652, 437. 50 724, 687. 50	2, 105, 636, 78 (48, 844, 17) 130, 255, 22 (59, 878, 75)
Carnegie Corp. of New York, N.Y.C	Purchase	11/55-1/56	12/14/61-3/16/62	28, 000	Upjohn Co. Com	1, 041, 850. 00	339, 728. 01
Carnegie Corp. of New York, N.Y.C	Purchase	3/45-10/55	12/14/61-6/18/62	20,000	Westinghouse Elec. Co.	613, 439. 50	369, 604. 68
Vincent Astor Foundation, N.Y.C	Bequest	12/24/59	12/13/61-12/26/61	9,000	Xerox Corp, Com	1, 293, 262. 48	1, 026, 457. 73

¹ Excludes sales of unlisted stocks, fractional shares, stocks called, and liquidating distributions. Arranged alphabetically by stocks sold.

2 Mellon-controlled foundation.

3 Du Pont-controlled foundation.

4 Rockefeller-controlled foundation.

10 Rockefeller-controlled foundations, stock sales—Dec. 1, 1961, through June 30, 1962

	Gross sales	Gain or loss
Rockefeller Foundation, N.Y.C. Rockefeller Brothers Fund, Inc., N.Y.C. Rockefeller Institute. Colonial Williamsburg, Williamsburg, Va. Sleepy Hollow Restorations, Tarrytown, N.Y.	\$52, 250, 000. 00 2, 420, 857, 50 989, 237. 50 1, 784, 116. 75 701, 441. 25	\$47, 013, 093. 80 (92, 144. 82) 138, 340. 64 40, 771. 53 126, 394. 59
American International Association for Economic & Social Development, N.Y.C. Council on Economic & Cultural Affairs, N.Y.C. Population Council, N.Y.C. Government Affairs Foundation, Albany, N.Y.	154, 356, 25 200, 745, 00 765, 035, 00 165, 678, 75 25, 278, 75	306, 44 83, 195, 03 233, 775, 53 35, 908, 69 (130, 62)
Total	59, 456, 746. 75	47, 579, 510. 81

5 Carnegie foundations, stock sales—Dec. 1, 1961, through June 30, 1962

	Gross sales	Gain or loss
Carnegle Corp. of New York, N.Y.C	\$14, 086, 693, 50 4, 680, 451, 36 1, 115, 742, 73	\$6, 526, 008. 42 1, 641, 604. 01 379, 348. 15
ing, N.Y.C. Carnegie Hero Fund Commission, Pittsburgh, Pa	2, 273, 076. 88 467, 856. 18	132, 040. 44 60, 354. 68
Total	22, 623, 820. 65	8, 739, 355. 70

5 Mellon-controlled foundations, stock sales—Dec. 1, 1961, through June 30, 1962

	Gross sales	Gain or loss
A. W. Mellon Educational & Charitable Trust, Pitts- burgh, Pa. Richard King Mellon Foundation, Pittsburgh, Pa. Rarah Mellon Seafe Foundation, Pittsburgh, Pa. Avalon Foundation, N.Y.C. Old Dominion Foundation, N.Y.C. Total	\$2,025,785.71 3,407,906.00 464,070.23 2,350,356.25 221,250.00 8,469,368.19	\$895, 113. 08 62, 723. 49 235, 859. 92 659, 020. 82 186, 546. 19 2, 039, 263. 50

132

Sales of Standard Oil of N.J.

Foundation	Manner of acqui- sition	Date of acquisition	Date of sale	Number of shares sold	Stock sold	Gross sales price	Gain or loss
Rockefeller Foundation, N.Y.C. ¹ Rockefeller Brothers Fund, N.Y.C. ²	Donation Gifts, bequests and purchases.	12/19/19 12/21/51-9/26/61	2/23/62 5/16/62-5/21/62	1,000,000 20,000	Standard Oil of N.J. Com Standard Oil of N.J. Com	\$52, 250, 000. 00 1, 063, 170. 00	\$47, 013, 093. 80 315, 551. 47
Sleepy Hollow Restorations, Inc., Tarrytown, N.Y.	Gift	1951 and 1957	4/26/62-5/16/62	6, 300	Standard Oil of N.J. Com	346, 012. 50	96, 645. 17
American International Association for Economic & Social Development, N.Y.C. ¹	Donation	2/1/62	2/2/62	2, 375	Standard Oil of N.J. Com	128, 231. 25	(3.97)
Government Affairs Foundation, Albany, N.Y.1	Gift	3/9/62	3/12/62	470	Standard Oil of N.J. Com	25, 278. 75	(130. 62)
The Council on Economic & Cultural	Purchase and gifts	4/13/55-12/30/57	4/3/62	2, 000	Standard Oil of N.J. Com	108, 087. 50	14, 035. 45
The Population Council, Inc., N.Y.C. ¹ Colonial Williamsburg, Williamsburg, Va. ¹	Purchase and gift Dividend and gift	2/16/55-12/18/57 12/61	4/4/62 12/26/61-5/21/62	2,000 1,119	Standard Oil of N.J. Com Standard Oil of N.J. Com	106, 925. 00 57, 376. 75	27, 926. 49 (141. 87)
Vincent Astor Foundation Elizabeth Severance Prentiss Foundation, Cleveland, Ohio.	Stock div. and bequest.	12/27/61 8/29/44-12/22/61	1/4/62 12/22/61-4/16/62	266 7,916	Standard Oil of N.J. Com Standard Oil of N.J. Com	13, 516. 25 416, 385. 00	13, 378. 04 335, 198. 03
Total			 	1, 042, 446	Standard Oil of N.J. Com	54, 514, 983. 00	47, 815, 551. 99

¹ Rockefeller-controlled foundation.

Chapter V

RECOMMENDATIONS

A number of reforms are vital. We must start with the fact that when an organization is tax exempt, it means that all other taxpayers must pick up the tab. Correspondingly, when any taxpayer reduces his tax by a deduction for contribution to a foundation, it means that all other taxpayers must make up for that tax reduction.

Tax exemption is a costly thing. It explains in part why only one-third of the income of the Nation is ac-

tually taxed.

Now the people are demanding that we have a tax law that deals with this area in a fair and forthright way and leaves no holes for playing fast and loose. The following are some of the problems that need to be dealt with as well as my recommendations:

1. In my view, consideration should be given to a limitation of 25 years on the life of foundations instead of permitting them to exist in perpetuity.

The late Julius Rosenwald, creator of the Julius Rosenwald Fund, expressed his views on this subject

as follows:

"I am not in sympathy with this policy of perpetuating endowments and believe that more good can be accomplished by expending funds as Trustees find opportunities for constructive work than by storing up large sums of money for long periods of time. By adopting a policy of using the Fund within this generation, we may avoid those tendencies toward bureaucracy and a formal or perfunctory attitude toward the work which almost inevitably develop in organizations which prolong their existence indefi-nitely. Coming generations can be relied upon to provide for their own needs as they arise.
"In accepting the shares of stock now offered, I ask

that the Trustees do so with the understanding that the entire fund in the hands of the Board, both income and principal, be expended within twenty-five

years of the time of my death."

I believe that all foundations and charitable trusts should be obliged to distribute to charities and beneficiaries such amounts of the income and principal of such foundation or trust each year as will result in the complete distribution of all assets, holdings and interest of such foundation or trust at the end of 25 years of its existence.

Such a time limitation will tend to redistribute the control of American industry among wider groups in the population and return public funds to the Government if they are not distributed.

2. Tax-exempt foundations should be prohibited from engaging in business directly or indirectly.

Foundations controlling corporations engaged in business, through the extent of stockownership in those corporations, should themselves be deemed to be engaged in that business.

3. Commercial money lending and borrowing by

foundations should be banned.

4. Arms-length relationships should be enforced. A foundation should not be permitted to use its funds to grant benefits to a controlled company's employees. This is quite a competitive advantage.

5. Foundation or donor solicitation or acceptance of contributions from suppliers or users of goods or serv-

ices should be prohibited.

6. A foundation should not be in the position of exercising control over any corporation, directly or indirectly. In my view, all foundations should be limited to ownership of no more than 3 percent of the stock of a corporation and should not be allowed to vote stock.

7. Standards should be established with respect to

foundation behavior in a proxy fight.

8. Another area that needs consideration is that of investments. There is a sharp difference between investing in securities and speculating or trading in securities. In other words, there is a difference between being a passive investor and an active securities

merchant or gambler.

No one has yet devised a sure-fire way to beat the stock market. Losses, of course, cannot find their way into charity or other purposes for which a foundation is granted tax exemption. Our study shows sizable stock market losses for a number of foundations during the 10-year period of 1951 through 1960. Did the directors or trustees reimburse those foundations for I believe that the answer would be such losses? negative.

Income from trading or speculating in securities, as distinguished from passive investment, should be treated as unrelated business income, and taxed.

As I understand the Revenue Act of 1962, self-employed people are permitted to set up limited retirement funds, but the nature of those funds is carefully prescribed and goes primarily to insurance annuities, bank custodial arrangements, or special government bonds. Investment limitations or regulations are far more needed for foundations. Tax exemption is a very costly thing to taxpayers, and they are entitled to freedom from abuse.

Income derived from assets acquired by having the foundation incur substantial obligations to make the

acquisition should also be taxed.

Charity should be the antithesis of commercial business or gambling. Wherever, therefore, a foundation engages in those activities, the results of those activities should be taxed as with any taxpayer. Furthermore, if those activities are of sufficient magnitude or frequency to be significant, then the organization should lose its tax exempt status altogether.

9. Is the tax law sound in permitting a deduction for charity to a person who merely transfers funds to a foundation that he himself controls, where the money has not as yet reached actual operating

charities?

In my view, a contributor should not be allowed a deduction for payments to a foundation that he controls until the foundation actually uses the money for charity. The foundation should be recognized as being the alter ego of the controlling contributor. Income earned by the foundation should be taxable to the controlling contributor until put to charitable use.

These principles can be implemented by treating controlled foundations the way the tax law now does trusts (Subchapter J, Chapter 1, Internal Revenue

Code).

A controlled foundation would be one where the contributor or parties related, subordinate, or subservient to him have dominion or control over the foundation. It would include foundations where they have significant administrative powers, or the power to determine the charitable beneficiaries, or to run the board of the foundation. It would also include foundations that have a significant percentage of stockownership in companies in which they have an interest, or in which they receive personal benefits, like using the foundation stock for company control.

All foundations controlled by the same individual, family, or company should be treated as one, in determining whether control exists or whether the founda-

tions have been used for personal advantage.

10. Exemption should be denied if a foundation has been formed or availed of for tax avoidance purposes or to get financial benefits for the contributor. Conversely, a controlled corporation should not be allowed a contribution to a foundation, but instead the payment should be considered as a dividend to the controlling stockholder where the amount is significant and the foundation is unrelated to the business purpose of the corporation.

The tax law says that a foundation's earnings may not inure to the benefit of any private individual. It should be made clear that "individual" includes

corporations and trusts.

Contributions made by a foundation in the name of a controlling individual, or in relief of a controlling individual's obligation, should be regarded as using foundation earnings for the benefit of the individual.

11. Isn't there something out of gear with the tax law that, under the guise of charity, permits a tax-payer to actually enrich himself at the cost of all other taxpayers? One answer may be to treat gifts to foundations in the same way as private gifts, and figure them at the cost of the property given or their value, whichever is lower.

Hence, where a contribution to a foundation is made in property as distinguished from cash, the deduction would be figured at cost or value, whichever is lower. At present it is figured on value. In all cases, as a result, appreciation escapes tax to the point where high-bracket taxpayers can actually enrich themselves by giving to foundations instead of selling the property.

As an alternative, the difference between value and cost should be added to the contributor's taxable income as a condition to the deduction. At the very least, shouldn't the tax profit on charity giving be

eliminated?

Where stock is given to a controlled foundation, the value—for purposes of determining the amount of the deductions—should be reduced by the value of the voting power over the stock that, in effect, has been reserved by the contributor.

12. In the case of corporations that are treated like

partnerships (Subchapter S, Chapter 1, Internal Revenue Code), contributions to foundations should "pass through" to the stockholders and be included pro rata as contributions by the stockholders personally. In that way, the 20 percent and 30 percent limitations on contributions will be maintained. At present, through the mechanics of Subchapter S (Chapter 1, Internal Revenue Code), an extra 5 percent of the corporation's income becomes deductible by the stockholders.

13. For the purpose of figuring the accumulation of income, contributions to a foundation and all capital gains of the foundation should be considered as income, and not capital. Both the original contribution and the income from it are ordinarily available

to the foundation without distinction.

This would eliminate a device for avoiding unreasonable accumulation of income: contributions from one donor-controlled foundation to other foundations

controlled by the same donor.

- 14. For the purpose of computing the accumulation of income, amounts unreasonably accumulated in corporations controlled by a foundation should be added to the foundation's direct accumulation as if the two were one. The use of subsidiary corporations should not be permitted to cloak actual accumulations, as is the case in the Howard Hughes Medical Institute of Miami Beach.
- 15. Corporations controlled by foundations should be subject to the unreasonable accumulation earnings tax in section 531 of the Code. At present, that tax is imposed where dividends are held back to save tax for stockholders. It should also apply where dividends are held back to save the existence of unreasonable accumulations for foundations otherwise exempt from tax.
 - 16. Regift and estate taxes
- (a) Exclude from the base for the marital deduction amounts left to foundations that are hence untaxed.
- (b) While amounts given to foundations are not subject to gift and estate taxes, the rate brackets to be applied to amounts that are taxable should be the same as if the foundation amounts were part of the taxable gifts or estate.

17. Re tax administration

(a) Consideration should be given to a regulatory agency for the supervision of tax-exempt foundations.

In the area of foundations, the Treasury Department has been so lax in enforcement of the law and regulations that it amounts to irresponsibility and a virtual abdication from the task of administration. This might have been overlooked 40 years ago, but times have changed. The increase in the number and size of foundations has drastically altered the situation. Under present-day conditions, the public consequences are much wider and more serious.

During the past 11 years, little has been done by the Treasury to correct abuses or to enforce the Department's responsibility of supervision. The 1960 and 1961 tax reporting by the foundations under study is no better than it was in previous years.

In this area, the Treasury has been intensely preoccupied with trivialities and has shown little concern for the taxpayers who foot the bill. In fact, for tax collectors the Department has shown an undue eagerness to grant exemptions. The Gulf Oil Foundation (assets \$32 million) is a case in point. This foundation's application for tax exemption was submitted to the Internal Revenue Service on May 21, 1961. Exemption was granted 2 months later, on July 28, 1961, despite the fact that it had only paid out 50 percent of its income during the first year of operation.

The Harry Herskowitz Foundation, of New York City (assets \$1,861,395), is another case in point. Its application for exemption was filed on December 14, 1954. The foundation urged the Internal Revenue Service to grant exemption before the end of the year 1954 because "substantial pledges of contributions this year to this organization, aggregating many thousands of dollars, have been made by a number of persons on condition that this organization be declared exempt from tax, so that such contributions may be allowed to the donors as charitable contributions in accordance with law." Exemption was granted about 2 weeks later, on December 30, 1954.

(b) A penetrating review of every application for

tax exemption is needed.

There is every indication that Internal Revenue Service decisions regarding exemption applications do not reflect a uniform application of standards and factors. It is impossible to analyze the exemptions granted by the Service and come up with an understandable pattern of decision.

(c) All matters relating to the granting or denial of tax exemption, as well as revocations and penalties, should be made public.

(d) The full content of foundation tax returns

should be open to public inspection.

(e) A national registry of all foundations should

be published annually.

(f) The tax returns of foundations should require disclosure of amounts spent for instigating or promoting legislation, or political activities, or amounts paid to other organizations for the purpose.

(g) The returns should likewise require disclosure of amounts spent for TV, radio, and newspaper ad-

vertising.

(h) The returns should call for a description of all activities, directly or indirectly engaged in by the foundation, in which commercial organizations are also engaged.

also engaged.

(i) The program of field auditing returns of

foundations should be greatly expanded.

(j) Stiff penalties and revocation of tax exemption for improper or insufficient reporting would help curb abuses.

These and other reforms are vitally necessary.

Schedule 7.—State-by-State breakdown. (See schedules 1, 3A, 5, and 6 for breakdown of each foundation)

			·			
	Number		1951-60	1951-60 expenses.	19	60
State or city	of founda- tions under study	1951-60 total receipts	contributions, gifts, grants, scholarships, etc., paid out	including administra- tive and operating expenses	Total assets	Total net worth
Alabama California Colorado Connecticut Delaware District of Columbia Florida Georgia Hawaii Illinois Indiana Kentucky Maine Maryland Massachusetts Michigan Minnesota Missouri Nebraska Nevada Nevada New Hampshire New Jersey New York City New York City New York City New York City New York City New York City New York City New York City New Hampshire Ohlo Oklahoma Pennsylvania South Carolina South Carolina	5 26 2 2 3 3 3 5 5 4 4 8 8 8 2 2 2 2 2 1 1 3 3 4 1 1 7 7 2 4 4 1 1 3 7 6 1 1 4 9 9 6 2 2 1 1 0 4 9 9 6 2 7 5 5	\$10, 890, 960 103, 768, 382 38, 373, 627 35, 344, 137 77, 736, 744 79, 958, 968 61, 884, 507 3, 452, 611 235, 088, 929 38, 911, 300 1, 205, 108 1, 575, 186 7, 715, 372 18, 850, 249 396, 068, 696 45, 268, 625 89, 974, 148 3, 160, 242 124, 329, 292 4, 194, 212, 010 174, 748, 877 79, 723, 270 273, 387, 885 48, 900, 484 13, 555, 765 20, 398, 763	\$5, 274, 046 49, 132, 061 15, 810, 591 8, 020, 223 19, 927, 960 12, 139, 442 5, 723, 353 38, 126, 452 2, 386, 259 117, 882, 767 29, 658, 815 1, 143, 157 560, 603 2, 332, 839 9, 731, 817 234, 293, 576 14, 318, 810 46, 642, 288 8, 901, 634 14, 083, 151 3, 321, 594 13, 391, 150 2, 195, 405, 186 6, 334, 013 37, 250, 866 124, 565, 478 14, 119, 042 226, 501, 1998 7, 785, 730	\$249, 714 9, 846, 935 4, 939, 607 690, 631 27, 308, 477 25, 001, 810 23, 697, 624 8, 246, 074 41, 971, 948 2, 652, 854 49, 007 391, 363 3, 827, 958 22, 208, 994 4, 306, 830 1, 311, 663 225, 837 58, 814, 209 359, 197, 859 23, 039, 836 2, 398, 628 23, 535, 393 11, 650, 706 22, 825, 955 1, 331, 072 24, 131, 672 1, 100, 100, 100, 100, 100, 100, 100, 1	\$12, 801, 409 143, 968, 647 73, 593, 908 48, 772, 122 184, 264, 694 130, 205, 577 37, 819, 741 135, 371, 621 9, 870, 538 239, 968, 282 140, 025, 004 5, 832, 014 2, 741, 704 6, 748, 377 34, 064, 664 654, 812, 928 131, 075, 250 165, 498, 362 33, 267, 546 69, 038, 632 7, 830, 122 120, 240, 694 5, 977, 327, 050 167, 781, 574 179, 163, 403 281, 869, 241 123, 135, 813 24, 691, 141	\$12, 705, 126 142, 426, 794 73, 491, 578 40, 740, 077 184, 213, 128 128, 036, 72, 188, 151, 863 134, 375, 435 9, 855, 538 235, 672, 052 139, 510, 192 5, 832, 014 2, 741, 704 4, 70, 12, 841 34, 054, 779 129, 193, 427 163, 950, 938 26, 866, 440 69, 038, 632 27, 430, 122 114, 976, 056 178, 513, 365 274, 479, 554 46, 773, 979 28, 637, 612, 790 23, 093, 570 23, 093, 570 24, 691, 149
Texas	9 1 4 20 1	199, 901, 092 86, 448, 627 12, 966, 467 48, 866, 309 702, 231	47, 243, 168 31, 972, 532 5, 830, 816 22, 865, 220 376, 202	31, 994, 414 22, 202, 235 203, 584 981, 938 90, 931	367, 311, 867 111, 848, 179 9, 964, 521 38, 520, 466 2, 216, 976	346, 348, 326 111, 565, 012 9, 872, 930 38, 158, 557 2, 183, 145
Total	534	6, 981, 188, 769	3, 448, 867, 894	721, 199, 586	10,278,821,735	9, 849, 816, 359

0