

RBF

Rockefeller Brothers Fund

1961

30 ROCKEFELLER PLAZA
NEW YORK 20, NEW YORK

Rockefeller Brothers Fund

TRUSTEES

DETLEV W. BRONK
WALLACE K. HARRISON
ABBY ROCKEFELLER MAUZÉ
ABBY M. O'NEILL
DAVID ROCKEFELLER
JOHN D. ROCKEFELLER 3RD
LAURANCE S. ROCKEFELLER
MARTHA B. ROCKEFELLER
NELSON A. ROCKEFELLER
WINTHROP ROCKEFELLER

OFFICERS AND ASSOCIATES

LAURANCE S. ROCKEFELLER, *President*
DAVID ROCKEFELLER, *Vice President*
DANA S. CREEL, *Director*
ROBERT C. BATES, *Secretary*
JOHN P. HODGKIN, *Treasurer*
JOHN E. LOCKWOOD, *Counsel*
YORKE ALLEN, JR.
STEPHEN G. BENEDICT
MONTGOMERY S. BRADLEY
DAVID F. FREEMAN
DORIS GOSS
JAMES N. HYDE
LINDSLEY F. KIMBALL
GENE W. SETZER

PROGRAM POLICIES

General Program: The Rockefeller Brothers Fund makes grants under its General Program to local, national and international philanthropic organizations depending on the general public for funds. In the Greater New York area, the Fund contributes to such community needs as civic improvement, cultural advancement, education, health, religion and welfare. As a general rule contributions are made to agencies whose activities are city-wide in scope since the Fund cannot, because of the number involved, contribute directly to individual hospitals, churches, community centers and educational institutions. The same principle is followed in the State of New York where it contributes to agencies whose services are state-wide.

Outside of New York State, grants are directed to selected organizations with programs of general import. For the most part these organizations are national or international in scope, but occasionally an institution whose primary activity is local in character may be the center of a program which the Fund assists because it relates to a field of particular interest to the Fund.

In the case of grants to the budgetary or capital needs of established agencies, the Fund's contributions are purposely held to a relatively small portion of the total need as the objective of the Fund in this area is to share with others in the support of such institutions.

Special Program: Activities under the Fund's Special Program include support and in some instances direct operation of experimental or new undertakings. These lie in the fields of international relations and understanding, strengthened national life, and conservation, population and resources. In many cases, the trustees take an active part in the formation and operation of these programs as well as in their support. Many projects that the Fund supports fall into both General and Special Program categories.

FUNDS

The Fund's program continues to be supported in part by annual trustee contributions. In addition to a major gift which he made in 1951, the late Mr. John D. Rockefeller, Jr., bequeathed one-half of his estate to the Fund.

Rockefeller Brothers Fund

1961 Report

Grants totaling \$6,053,154 were made by the Fund in 1961, bringing to \$31,065,331 the amount contributed to philanthropic agencies and projects since its founding in 1940. The program was the largest in any year to date and reflected a substantial increase in the Fund's resources resulting from the generous bequest of the late Mr. John D. Rockefeller, Jr.

Through its support of a variety of organizations and activities, the Fund seeks to express the interest and responsibility the trustee members of the Rockefeller family share in the field of philanthropy.

Descriptions of a few of the major programs which have received grants follow immediately below in this Report. Brief outlines of all special purpose contributions made in 1961 appear on pages 11-19. A full list of the year's grants, including those for both general budgetary needs and special purpose programs, is printed on pages 20-23, and financial information is given on pages 24-27.

Opportunities for Women: Virtually every aspect of American life has felt the impact of the revolution in the status of women which has occurred in this country since the turn of the century. Largely unplanned, moving in many directions, the total process has pointed toward the democratic goal of expanded opportunity for all citizens. It has, however, fallen far short of achieving full and effective participation by women in American life.

Much of the reason for the lag between opportunity and participation lies in the apparent conflict a woman faces in the requirements of wife and mother on the one hand and of professional, cultural or civic work on the other. Aspiring in principle to take advantage of the richer opportunities now beckoning, she frequently has difficulty reconciling this ambition with her traditional and necessary family role. This dilemma results more often than not in a state of suspended intellectual animation for the woman, while society is denied the full benefits which her total participation might bring to it.

The problems involved—educational, psychological, social and economic—have been well identified, but relatively little has been done until recently to try to resolve them. Now, however, a number of experimental programs associated with higher education have started or are being formulated. Along with their specific and varied objectives, the three programs described here to which the Fund has contributed financial support touch in one way or another on the overall question of better preparing women from girlhood on for a more satisfying role in the family *and* in the larger community of which they are a part.

It is assumed that most of the women involved in the first two programs will be seeking ways to use their education and skills more effectively. Most will have grown children and thus be substantially freer than for some years past to renew intellectual activities.

COLLEGE CAREERS PROGRAM

One is aimed at mature college-trained women who have the potential for teaching, research or administrative work in colleges and universities. Called the College Faculty Program and set up as a demonstration project by the American Association of University Women, it will provide for one year's transitional study for able women needing a relatively brief period of additional training to qualify for active roles in higher education. The program's administration is in the hands of the AAUW Educational Foundation, which has headquarters in Washington, D. C.

Tuition and grants-in-aid will be awarded to approximately 125 women over the three-year life of the program, with participating graduate schools receiving educational subsidies for each student. The program is open to women thirty-five years of age or older residing in one of the eleven Southern states designated as the project area: Alabama, Florida, Georgia, Kentucky, Louisiana, Mississippi, North Carolina, South Carolina, Tennessee, Texas and Virginia. They are required to give full time to their studies, to work toward an advanced degree unless they already hold an earned doctorate, and to plan a career of college teaching, research or administration.

RADCLIFFE INSTITUTE

Radcliffe College has undertaken a different kind of pilot project "in the conviction that a way can be found to stem the drift away from the life of the mind among educated women." The College has established the Radcliffe Institute for Independent Study with a mission of discovering how best to utilize the vast reservoir of unused talent stored up "in the wasting educations of intellectually idle women."

This objective is being approached primarily through a program of part-time study for women holding a doctor's degree or its equivalent whose careers have been interrupted by family responsibilities or some other circumstance, and who would find it difficult without special incentive to return to sustained intellectual activity. Designated as Associate Scholars, they are being provided the facilities, environment and financial assistance necessary to renew their commitment to their special areas of competence. Hopefully, following this intellectual retooling, these women will take up or resume professional work or participate actively and creatively in the civic, political or cultural life of their communities. Selection of the first group of Associate Scholars, twenty-four in number, was announced in June, 1961.

Another phase of the Radcliffe program concerns distinguished women, to be designated Resident Fellows, who already have done significant scholarly or creative work. During one to five years of residence at Cambridge, Mas-

sachusetts, they will receive stipends to enable them to concentrate on a long-range research or artistic program which they have not previously had the opportunity to develop. The resources of Harvard University as well as Radcliffe will be available to them. The first Resident Fellows are being selected in 1962.

As part of the pilot project the Institute also is seeking to develop more effective guidance and counseling programs for educated women who seek practical advice on how to put their time, talents and training to constructive use.

COLLEGE DEVELOPMENT PROGRAMS

Serious rethinking of educational objectives in recent years has touched nearly every institution of learning, including the women's colleges. With the role played by the educated woman in our national life failing to keep pace with the opportunities, the women's colleges have a particularly direct interest in this process of reappraisal.

The Institute for College and University Administrators has embarked on a two-year study of the planning and execution of development programs of women's colleges. Nine colleges are cooperating in the project. One objective is to determine the most effective utilization of a private college's resources in developing financial support. But, more importantly, it is hoped that their sharing of proved and successful experiences in this field will show ways by which women's colleges can better identify and fulfill their educational objectives.

Museum of Modern Art: Dedicated to helping people enjoy, understand and use the visual arts of our time, the Museum of Modern Art has figured importantly in the development of an expanding and better informed public. In its 30th Anniversary Drive, the Museum has as its goal the fuller realization of the "vast potential of the Museum's resources and its almost unlimited opportunities for service" to this growing audience.

Building expansion will provide the opportunity to exhibit many prized possessions of the Museum's unique collection

now stored away and seldom on view simply for lack of space. New endowments will make possible the establishment of new centers of interest within the Museum and the expansion of its national and international program services. The 30th Anniversary Drive for \$25,000,000, now in its third year, is the vehicle for reaching these objectives. Total contributions of approximately \$16,000,000 were reported as of the end of 1961.

Among the tangible results so far are two new galleries now in process of formation: the Paul Sachs Gallery for Drawings and Prints and the Edward Steichen Photography Center.

During the year under review, the Fund contributed \$1,612,500 to the Museum for special purposes, the bulk connected with the Drive. This sum includes \$500,000 as the first installment under a new conditional grant to the campaign: the Fund will match dollar-for-dollar new contributions received or pledged to the Drive in the period November 16, 1961, through December 31, 1962, up to a maximum of \$4,000,000.

Educational TV: Educational television became a matter of serious public concern in this country in 1952 when the Federal Communications Commission reserved a number of TV channels for education. The first educational TV station went on the air, in Texas, in the following year. About sixty such stations now are operating, serving virtually every area in the nation. Considering its educational and cultural resources, it is ironic that the New York City area will be among the last to gain the benefits of the programming this kind of station offers.

But the gap will soon be filled, thanks to the acquisition of Channel 13 on the standard VHF band during the past year by the non-profit Educational Television for the Metropolitan Area, Inc.—recently renamed the Educational Broadcasting Corporation. Financial grants by foundations, including the Fund, and contributions from network and independent stations in the city made the purchase possible. The station goes on the air in September, 1962.

Population Council: Modern technology and advanced medical and public health measures are producing a set of conditions altogether new in history. A century ago only about half the children born reached maturity. Today, in countries where modernization is most advanced, 95 per cent of those born survive beyond childhood, and average life expectancy has reached or is approaching 70 years.

At the same time, modern technology offers to people everywhere the possibility of well-being that in the past could be enjoyed by very few. Indeed, the immediate prospect for a richer life is rapidly becoming one of the dominant social and political forces in today's world. Yet in many parts of the world there is unmistakable evidence that excessive rates of population growth, produced by these new conditions, will choke off their favorable effects before the conditions themselves can take root. To realize its goal, mankind must learn to regulate its population growth.

The Population Council supports research and advanced training in the biological and social sciences as they relate to population problems. Its activities range through research in the physiology of reproduction, demographic research and training, to technical support in research-and-action family planning programs. In all, approximately 100 grants to institutions and individuals conducting research in 27 different countries were made in 1961. Under a continuing and expanding fellowship program, advanced training was provided for 47 students from 21 different countries, and continued support was given to the United Nations for its demographic training and research centers in Bombay, India, and Santiago, Chile.

Among the most important recent grants was one to the Worcester Foundation for Experimental Biology in support of a training program for research in the physiology of reproduction. Another major item among the Council's activities has been assistance to the family planning program operated by the Government of Pakistan.

From a preliminary advisory mission the Council sent to Pakistan in 1959, support has been expanded to a point where seven technical advisers now are working with the

government's widening program. A similar program is getting under way in Taiwan, with Council assistance.

The Council's activities are financed mainly by contributions from a small number of individuals and foundations, including the Fund.

Magsaysay Awards: An Indian newspaper editor, a Thai civic leader, a Shanghai-born Dutch social worker, an Indonesian physician and a blind American teacher with thirty-eight years of full time work in Asia—these were the 1961 winners of the Ramon Magsaysay Awards. The laureates are chosen annually by the all-Filipino Board of Trustees of the Ramon Magsaysay Award Foundation, established in 1957 through a Fund grant to give recognition for devoted service to Asian welfare.

The presentation ceremony for the fourth group of laureates was held in Manila on August 31, the fifty-fourth anniversary of the birth of the late President of the Philippines, Ramon Magsaysay.

Amitabha Chowdhury, assistant editor of the Calcutta newspaper, Jugantar, received the Award for Journalism and Literature for crusading reporting which furthered the protection of individual rights and community interests.

Nilawan Pintong of Thailand received the Public Service Award for her leadership in developing civic institutions which have given women a new and creative role in her country.

Gus Borgeest, originator of Sunshine Island as a haven for refugees in Hong Kong, was selected for the Community Leadership Award for his efforts in helping homeless persons to maintain their individuality and self-respect.

Dr. Raden Kokijat, public health physician of Indonesia, received the Government Service Award for his direction of the yaws eradication campaign which has freed millions of his countrymen from a disfiguring, crippling disease.

Genevieve Caulfield, teacher, received the Award for International Understanding for her work in Japan, Thailand and Vietnam, guiding to full and useful lives persons, who, like herself, are blind.

The Honorable Ricardo Paras, Chairman of the Board of

the Award Foundation, said in an address at the Award ceremony:

“Our field is Asia—the most populous area of our earth, fraught with problems yet holding great promise. Alongside the history of its glories is the drama of its common peoples’ unending struggle for a decent life. . . . As with the past Awardees, the labors of the 1961 laureates are characterized by an active sense of social responsibility and the brotherhood of all men. . . . It is our earnest hope that bringing their exemplary service to public attention may inspire others and the noble human values by which they have worked and lived may gain renewed allegiance.”

Activities

One hundred and thirty-eight separate contributions were made by the Fund in 1961. These included eighty, aggregating \$1,069,000, for the general operating requirements of the recipient organizations. Fifty-eight grants, totaling \$4,984,154, were made for special projects and programs as follows:

Academy of Religion and Mental Health—\$10,000 toward special costs involved in an expanded program of research and exchange of information among the several disciplines concerned with the relationship between mental health and religion. Contributions for this purpose since 1960 total \$22,500.

American Association of Museums—\$25,000 toward expenses of circulating among 16 museums in the United States an exhibition of rare objects from the tomb of King Tut-ankh-amon.

American Association of University Women Educational Foundation—\$75,000 to finance the first year of a three-year demonstration program for the further education of mature college women for careers in college teaching, research or administration.

American Council for Emigrés in the Professions—\$30,000 for immediate employment services and longer range re-training of Cuban refugee professionals to assist them in making a transition to careers in the United States.

American Institute for Research—\$22,500 toward the second year's expenses of a research project in psychological testing being conducted in cooperation with the New York City Police Department. Grants since 1960 total \$49,100.

American International Association for Economic and Social Development—\$250,000 for the first year of a program

to assist the Government of Chile in reconstruction of the earthquake-devastated southern provinces. AIA is providing technical assistance in rural education and teacher training, constructing a limited number of model schools, and adding vocational and farm-craft facilities to existing schools.

The Fund also contributed \$130,000 for AIA's supervised farm credit, extension services and allied home economic programs in Brazil. This grant brought to \$805,000 the total of Fund support of these Brazilian programs since 1956.

To the IBEC Research Institute Division of AIA, the Fund made a final \$50,000 contribution for an agricultural research program in Brazil. This work includes studies of soil fertility, pasture management, animal nutrition and coffee horticulture, with findings being published in Portuguese, Spanish and English. The Fund's grants to the Institute since 1952 total \$1,359,709.

Arkansas Foundation of Associated Colleges—\$38,800 to enable the Foundation to continue a program of faculty fellowships, cultural activities and coordinated library operations enriching the educational offerings of member colleges. Initiated with Fund support in 1956, the program has received grants totaling \$286,000.

Asia Society—\$30,000 to complete the financing of special activities connected with the translation and publication in this country of Asian literary and cultural works. Grants since 1959 total \$150,000.

Carnegie Endowment for International Peace—\$70,000 toward the costs of surveying the selection, education, training and career development of United States foreign service personnel.

The Fund also contributed \$6,000 to the Endowment for the United Nations Hospitality Information Service, organized by the Conference Group of United States National Organizations to collect and distribute information on the hospitality resources available to United Nations diplomats in New York City. The background study for the establish-

ment of this program was financed by the Fund through earlier grants totaling \$5,682, of which \$3,647 was contributed in 1961.

Catholic Relief Services, National Catholic Welfare Conference—\$15,000 toward the financing of the Centro Hispano Católico, an agency providing direct relief and employment services for Cuban refugees.

Cornell University Medical College—\$5,000 to complete preparation of study reports on the Midtown Project, a comprehensive survey of a heterogeneous section of Manhattan, an undertaking designed to serve as a guide for mental health planning and education in urban communities. Fund contributions to the research phase of the project totaled \$57,500.

Council on Economic and Cultural Affairs—\$299,871 for education and research in agricultural economics in the countries of Asia. Aimed at integrating advanced training and research into Asian colleges of agriculture, the program includes fellowships to Asians for study abroad, visiting professorships and a wide range of research projects and special training courses. Fund support since 1956 totals \$1,368,409.

Educational Television for the Metropolitan Area—\$500,000 toward the cost of purchasing Channel 13 for non-commercial TV broadcasting in the New York metropolitan area. Early in 1962 the organization was renamed the Educational Broadcasting Corporation.

Experiment in International Living—\$25,000 for immediate needs in providing African students a period of home-stay orientation prior to their enrollment in American colleges under the auspices of the African Scholarship Program of American Universities.

Family Service Association of America—\$20,000 toward the initial costs involved in establishing the National Survey

Service, a joint undertaking of the Association, the Child Welfare League, the National Council on Crime and Delinquency, and the National Travelers Aid Association. The Survey Service will make studies for states and communities planning reorganization of community services to meet changing social conditions.

Foundation for Research of the New York Academy of Osteopathy—\$134,786 to finance a program of grants to selected accredited colleges of osteopathy for the strengthening of their faculties, curricula and teaching facilities, and for graduate fellowships to encourage and develop teachers and researchers in the field of osteopathy.

Fund for Theological Education—\$150,000 for continuation of the Rockefeller Brothers Theological Fellowship Program, established in 1954 to encourage young people to explore the possibility of entering the Protestant ministry. Fellowship recipients are assured of financial assistance during the initial year of graduate seminary training. The record indicates that three out of four Fellows continue their studies and choose careers in the Church, with the majority entering the ordained parish ministry. Grants to date total \$923,068.

Harvard University—\$26,000 toward administrative expenses of the African Scholarship Program of American Universities, which brings outstanding students from a number of African countries to the United States to attend leading colleges and universities which have agreed to provide at least one all-expense, four-year scholarship.

Institute for College and University Administrators—\$5,000 to complete the planning phase of an experimental program, involving a selected group of women's colleges, to study the elements involved in defining and presenting the development aims of institutions of higher education. Grants for this purpose since 1960 total \$15,000.

Institute of International Education—\$100,000 toward the capital needs of a new headquarters building or, at the discretion of the Institute's Board of Trustees, for the expanded program planned in connection with the move to this new facility.

Institute of Public Administration—\$75,000 toward the cost of a study being undertaken by The Brookings Institution of the professional, technical and managerial manpower needs of the City of New York.

International Rescue Committee—\$15,000 toward special relief needs involved in assisting the great number of Cuban refugees arriving in the Miami, Florida, area.

Lenox Hill Neighborhood Association—\$15,000 toward the 65th Anniversary Development Fund Campaign to finance the expanded program and building needs of the Association in meeting increased demands for social welfare services in the Lenox Hill area of New York City.

Memorial Center for Cancer and Allied Diseases—\$150,000 to the 75th Anniversary Fund of the Memorial Sloan-Kettering Cancer Center. Including this gift, \$300,000 of a total commitment of \$750,000 has been contributed since 1960.

Morningside Community Center—\$10,000 to assist Operations-Crossroads Africa, a student exchange program which provides a six-week work and study experience in Africa for selected undergraduate and graduate students from the United States and Canada. Grants since 1960 total \$20,000.

Morningside Heights, Inc.—\$30,000 for allocation to agencies in the Morningside Heights community carrying on social welfare services in the area. Grants since 1958 total \$135,000.

Museum of Modern Art—\$550,000 for the 30th Anniversary Drive, the campaign being conducted by the Museum to finance a major expansion of its facilities and to increase its endowment. Of this sum, \$50,000 completed an earlier Fund commitment to contribute \$1,000,000 to the Drive, and \$500,000 was the initial grant under a new commitment to contribute up to \$4,000,000 on a dollar-for-dollar matching basis.

In addition, the Fund contributed \$1,062,500 to the International Exhibitions Program conducted by the Museum in cooperation with its International Council. This gift included a completion grant of \$62,500 under an earlier commitment and \$1,000,000 as a capital gift to provide income for the program as long as needed for the purpose; thereafter, the income will be applied to such other activities of the Museum as its trustees think best. Grants since 1952 for the operation of the International Exhibitions Program total \$2,060,000.

National Association for Mental Health—\$25,000 for a program of grants supporting research in the problems of mental illness and health. Contributions for this purpose since 1959 total \$75,000.

National Audubon Society—\$35,000 for activities of the Society's Nature Centers Division, which seeks to stimulate and assist communities in the acquisition and use of local natural areas for educational, recreational and other cultural purposes. The Division was created in 1961 through a merger with Nature Centers for Young America, Inc. Including grants to the latter organization, contributions since 1959 total \$100,000.

National Bureau of Economic Research—\$100,000 to carry forward a study of taxation policies and structures and their implications for economic growth. Grants since 1960 total \$150,000.

National Planning Association—\$1,000 toward the work of the Association's Interamerican Research Committee which is studying the economic and social development of the Central American and Caribbean countries.

National Urban League—\$60,000 toward a special campaign to support a planned expansion of the League's program and services.

The Fund also contributed \$15,000 to underwrite certain travel, research and planning activities relating to the International Conference of Social Work.

New York Botanical Garden—\$50,000 toward the cost of an addition to the museum and administration building to house and improve the research use of the Botanical Garden's extensive library.

New York City Cancer Committee—\$25,000 to assist in a special effort to expand and improve the educational and service programs of the Committee's Brooklyn Division.

New York City Mission Society—\$116,250 toward the 150th Anniversary Campaign for expansion of services through churches and community centers in the Central Harlem area.

The Fund also contributed \$2,500 to the Society for activities of the East Harlem Youth Employment Service, which assists teenagers in high delinquency areas of New York City to find jobs. Grants for this and similar programs of the Society since 1958 total \$32,500.

New York University Medical Center—\$80,000 toward a special campaign being conducted to complete the Center's \$50,000,000 building program.

Nyatsime College Trust—\$10,000 toward building costs of a secondary vocational school in Southern Rhodesia organized under local African private control and administration with governmental approval and cooperation.

Overseas Educational Fund of the League of Women Voters—\$15,000 for a special project to train representatives of local Leagues and other community organizations in the methods, techniques and media that can be used effectively to improve understanding of the United Nations, particularly its role in international economic development.

Police Athletic League—\$25,000 toward the cost of reconstructing and rehabilitating Wynn Center in the Bedford-Stuyvesant section of Brooklyn, a project given high priority by the National Recreation Association's study of the League's program and operation.

Puerto Rican-Hispanic Leadership Forum—\$15,000 toward the initial financing of the ASPIRA project, aimed at assisting able young Puerto Ricans to complete their education and to assume community leadership responsibilities.

Radcliffe College—\$100,000 for activities of the Radcliffe Institute for Independent Study, a program designed to enable women of advanced scholarly achievement to renew or intensify their formal academic concentration in their chosen fields of interest.

Regional Plan Association—\$37,500 toward the cost of preparing physical projections and other materials to be used in the interpretation and wide discussions of the findings of the New York Metropolitan Region Study. Grants since 1960 total \$75,000.

Sealantic Fund—\$75,000 to inaugurate a program of grants to selected agencies in Maine, especially the Island of Mt. Desert, and in Westchester County, New York, these being areas in which the late Mr. John D. Rockefeller, Jr., had a particular interest because of residence in Seal Harbor and Pocantico Hills. Sealantic Fund, the title being a contraction of these two place names, was established by Mr. Rockefeller in 1938 to provide for the continuation of his support of certain of these agencies and to administer gifts made by him for other special purposes.

Southern Regional Council—\$40,000 as continued support for the Council's Southern Leadership Project, which offers consultative services to localities in Southern states as they seek to find practical solutions to the problems arising from school integration. Grants since 1958 total \$120,000.

Spence-Chapin Adoption Service—\$25,000 toward reconstruction costs of a building acquired to expand services in caring for the growing number of New York City children waiting for adoption.

Temple University School of Medicine and Hospital—\$7,800 for the work of the Institute for the Study of Psychotherapy, which is conducting a long-range assessment, through follow-up of patients, of a specialized approach in the treatment of schizophrenia. Including earlier grants for this approach in the treatment of schizophrenia, Fund grants total \$195,490.

United Neighborhood Houses of New York—\$50,000 to the joint supplemental fund-raising program which helps meet the financial needs of New York City's non-federated settlement houses. Grants since 1957 total \$250,000.

University of Oregon—\$15,000 for a project aimed at developing new teaching materials analyzing the practical contributions of public administration to the governmental process as a whole.

Vocational Advisory Service—\$15,000 toward a Working Capital Fund needed for greater financial stability in carrying forward a program of vocational and educational counseling for young people.

Williams College—\$15,000 toward the building needs of The Roper Public Opinion Research Center, an agency established to collect, index and process for research purposes data made available by a number of American and foreign organizations engaged in surveying public opinion.

Young Women's Christian Association, National Board—\$100,000 to initiate a fund which can be used to assist in meeting the capital needs of YWCA's in foreign countries.

1961 Contributions

Academy of Religion and Mental Health	\$ 10,000
	10,000*
Allergy Foundation of America	2,500
American Association for the United Nations	12,500
American Association of Museums	25,000*
American Association of University Women	
Educational Foundation	75,000*
American Council for Emigrés in the professions	7,500
	30,000*
American Council for Nationalities Service	2,500
American Craftsmen's Council	5,000
American Diabetes Association	2,500
American Friends Service Committee	15,000
American Institute for Research	22,500*
American International Association for Economic and Social Development	250,000*
	130,000*
	50,000*
American Museum of Natural History	5,000
American National Red Cross	7,500
American Planning and Civic Association	500
Arkansas Council on Human Relations	8,000
Arkansas Foundation of Associated Colleges	38,800*
Asia Society	25,000
	30,000*
Association for Homemaker Service	15,000
Big Brothers	4,000
Big Sisters	2,500
Boy Scouts of America, Greater New York Councils	7,500
Brooklyn Bureau of Social Service and Children's Aid Society	7,500
Brooklyn Institute of Arts and Sciences	7,500
Carnegie Endowment for International Peace	70,000*
	6,000*
	3,647*
Catholic Charities of the Archdiocese of New York	20,000

(*Indicates contributions for those special projects or activities described on pages 11 to 19; all others were for general operating purposes.)

Catholic Relief Services, National Catholic Welfare Conference	\$ 15,000*
Children's Aid Society	2,500
Children's Village	2,500
Citizens' Committee for Children of New York	5,000
City Center of Music and Drama	2,500
Community Council of Greater New York	10,000
Community Service Society of New York	80,000
Conference of Rehabilitation Centers and Facilities	2,000
Conservation Foundation	25,000
Cornell University Medical College	5,000*
Council on Economic and Cultural Affairs	299,871*
Educational Television for the Metropolitan Area	500,000*
Empire State Music Festival	10,000
Experiment in International Living	25,000*
Family Service Association of America	20,000*
Federation of Jewish Philanthropies of New York	20,000
Federation of Protestant Welfare Agencies	10,000
Flight Safety Foundation	50,000
Foreign Policy Association	55,000
Foundation for Research of the New York Academy of Osteopathy	134,786*
Fund for Theological Education	150,000*
Girl Scout Council of Greater New York	7,500
Harvard University	26,000*
Institute for College and University Administrators	5,000*
Institute of International Education	10,000
	100,000*
Institute of Public Administration	75,000*
International House (New York)	5,000
International Rescue Committee	15,000*
International Social Service, American Branch	5,000
Legal Aid Society	20,000
Lenox Hill Neighborhood Association	15,000*
Memorial Center for Cancer and Allied Diseases	150,000*
Metropolitan Museum of Art	2,500
Metropolitan Opera Association	5,000

1961 Contributions (Continued)

Morningside Community Center	\$ 10,000*
Morningside Heights, Inc.	30,000*
Museum of Modern Art	550,000*
	1,062,500*
National Association for Mental Health	50,000
	25,000*
National Audubon Society	35,000*
National Bureau of Economic Research	100,000*
National Conference of Christians and Jews	2,500
National Council of the Churches of Christ in the United States of America	10,000
National Council on Alcoholism	7,500
National Fund for Graduate Nursing Education	10,000
National Information Bureau	1,500
National Planning Association	1,000*
National Urban League	8,000
	60,000*
	15,000*
New York Botanical Garden	5,000
	50,000*
New York City Cancer Committee	5,000
	25,000*
New York City Mission Society	116,250*
	2,500*
New York City USO Committee	20,000
New York Heart Association	2,000
New York Public Library	7,500
New York State Citizens Committee for the Public Schools	2,000
New York State Council of Churches	5,000
New York University Medical Center	80,000*
New York Zoological Society	5,000
Nyatsime College Trust	10,000*
Overseas Educational Fund of the League of Women Voters	15,000*
Philharmonic-Symphony Society of New York	5,000
Planned Parenthood Federation of America	12,500

(*Indicates contributions for those special projects or activities described on pages 11 to 19; all others were for general operating purposes.)

Police Athletic League	\$ 2,000
	25,000*
Population Council	200,000
Population Reference Bureau	7,500
Protestant Council of the City of New York	10,000
Puerto Rican-Hispanic Leadership Forum	15,000*
Radcliffe College	100,000*
Regional Plan Association	5,000
	37,500*
Riverdale Children's Association	3,500
Riverside Church	30,000
Riverside Fund to Help Build a Christian World	2,000
Sealantic Fund	75,000*
Southern Regional Council	40,000*
Spence-Chapin Adoption Service	25,000*
Stadium Concerts	1,000
State Charities Aid Association	7,500
Temple University School of Medicine and Hospital	7,800*
Travelers Aid Society of New York	3,500
United Hospital Fund of New York	50,000
United Negro College Fund	20,000
United Neighborhood Houses of New York	50,000*
United States Committee for the Atlantic Institute	15,000
United States Committee for the United Nations	5,000
United States Conference for the World Council of Churches	2,000
University of Oregon	15,000*
Urban League of Greater New York	12,000
Visiting Nurse Service of New York	5,000
Vocational Advisory Service	15,000*
Williams College	15,000*
Wiltwyck School for Boys	2,500
Young Men's Christian Association of Greater New York	7,500
Young Men's Christian Association, National Board	7,500
Young Women's Christian Association of the City of New York	7,500
Young Women's Christian Association, National Board	7,500
	100,000*

Contributions by Years

1941 - 1951	\$ 2,355,282
1952	911,867
1953	1,177,430
1954	1,423,444
1955	1,762,820
1956	3,609,344
1957	3,870,981
1958	3,608,556
1959	2,948,040
1960	3,344,413
1961	6,053,154
	<hr/>
	\$31,065,331
	<hr/>

Balance Sheet DECEMBER 31, 1961

ASSETS:

Unrestricted Principal Fund		
Cash in bank and on hand	\$ 1,615,412	
Securities	116,743,821	\$118,359,233
	<hr/>	
Fund for the Advancement of Contemporary Social and Cultural Studies		
Cash in bank	45,569	
Securities	1,928,800	1,974,369
	<hr/>	
Fund for Training, Recruitment and Education of Scientific Talent		
Cash in bank	5,581	
Securities	49,322	54,903
	<hr/>	
		<u>\$120,388,505</u>

FUNDS AND LIABILITIES:

Unrestricted Principal Fund		
Accounts payable	\$ 5,781	
Unpaid appropriations	10,374,361	
Fund balance	107,979,091	\$118,359,233
	<hr/>	
Fund for the Advancement of Contemporary Social and Cultural Studies		
Unpaid appropriations	367,000	
Fund balance	1,607,369	1,974,369
	<hr/>	
Fund for Training, Recruitment and Education of Scientific Talent		
Fund balance		54,903
		<u>\$120,388,505</u>

Statement of Changes
FOR THE YEAR ENDING

UNRESTRICTED PRINCIPAL FUND

BALANCE, January 1, 1961			\$109,351,205
ADDITIONS:			
Gifts received		\$ 744,403	
Bequest		2,325,000	
Dividends	\$3,773,133		
Interest from investments	837,873		
	<u>\$4,611,006</u>		
Add: Net gain from sale of securities	2,774,917	7,385,923	10,455,326
			<u>\$119,806,531</u>
DEDUCTIONS:			
Total appropriations paid	\$5,948,854		
Less: Payments on appropriations authorized in prior years	<u>1,695,818</u>	\$4,253,036	
Appropriations to be paid in subsequent years, net of cancellations in 1961		6,684,182	
Special Studies Project		34,270	
West Africa Program		374,870	
Administrative Expenses		<u>481,082</u>	11,827,440
BALANCE, December 31, 1961			<u><u>\$107,979,091</u></u>

in Funds
DECEMBER 31, 1961

RESTRICTED FUNDS

Fund for the Advancement of Contemporary Social and Cultural Studies			
BALANCE, January 1, 1961			\$1,277,642
ADDITIONS:			
Income from trust of which Fund is beneficiary	\$661,281		
Interest from investments	<u>39,946</u>		701,227
			<u>\$1,978,869</u>
DEDUCTIONS:			
Total appropriations paid	\$104,300		
Less: Payments on appropriations authorized in prior years	<u>78,800</u>	\$ 25,500	
Appropriations to be paid in subsequent years		<u>346,000</u>	371,500
BALANCE, December 31, 1961			<u><u>\$1,607,369</u></u>
Fund for Training, Recruitment and Education of Scientific Talent			
BALANCE, January 1, 1961			\$ 53,491
ADDITION:			
Interest from investments			<u>1,412</u>
			<u>\$ 54,903</u>
DEDUCTIONS:			None
BALANCE, December 31, 1961			<u><u>\$ 54,903</u></u>

