

PHILANTHROPY

IN *Extraordinary Times*

Abell-Hanger Foundation

The Philanthropy of George & Gladys Abell

2020 ANNUAL REPORT

Abell-Hanger Foundation

The Philanthropy of George & Gladys Abell

MISSION STATEMENT

To continue the philanthropy of George and Gladys Abell, with emphasis on improving lives of people in the Permian Basin area.

VISION STATEMENT

Abell-Hanger will be accessible and forthright in their dealings with all grant seekers, responsive to emerging needs, creative and a leader in the philanthropic community.

Both Adopted June 22, 2007

ABELL-HANGER FOUNDATION

FOUNDERS

George Thomas Abell & Gladys Hanger Abell

TRUSTEES

John D. Bergman	Elaine Magruder
Laura Roman	Jack F. Harper
Herbert L. Cartwright, III	James C. Trott
Wes Perry	Richard Coats

TRUSTEE EMERITI

Jno. P. Butler, Deceased	Lester Van Pelt, Jr., Deceased
John F. Younger, Deceased	Robert M. Leibrock, Deceased
James I. Trott, Deceased	Jerome M. Fullinwider
Arlen L. Edgar	Robert C. Leibrock
Clarence Scharbauer, III	Charles M. Younger, M.D.
Tevis Herd	David L. Smith

OFFICERS

Jack F. Harper, President	John D. Bergman, Immediate Past President
Mark Palmer, Executive Vice President	Wade Kuehler, Vice President, Secretary-Treasurer

CERTIFIED PUBLIC ACCOUNTANTS

Sproles Woodard & Company

All Inquiries: Abell-Hanger Foundation
 Attention: Mark Palmer, Executive Director
 112 Corporate Drive
 Midland, Texas 79705
www.abell-hanger.org

STAFF

MARK PALMER
Executive Director

WADE KUEHLER
Chief Financial Officer

BOBBIE R. CHAPPELL
Assistant Treasurer
& Office Manager

HELGA HOBAN
Grants Officer

AH
ABELL-HANGER FOUNDATION

GEORGE THOMAS ABELL

George Thomas Abell was born at Wakeeney, Kansas. While attending Colorado A&M (now Colorado State University), he was a member of Gamma Omega, an honorary fraternity, and Sigma Alpha Epsilon, a social fraternity. He graduated with degrees in civil and irrigation engineering and mechanical engineering. In 1927 he moved to Midland, Texas, where he trained himself as a geologist and entered the petroleum business as an independent oil operator. In 1939, he married Gladys Hanger of Ft. Worth, the daughter of a pioneer Tarrant County family.

During his professional career, he was active in the Independent Petroleum Association of America, Texas Independent Producers and Royalty Owners Association, Mid-Continent Oil and Gas Association, and the Permian Basin Petroleum Association. He was a charter member of the Permian Basin Petroleum Pioneers Association.

In addition to his professional endeavors, Mr. Abell was also active in many civic, community, cultural, social, educational and historical activities. He was a member of the Board of Education of the Midland Independent School District. He served as President of the Board during the construction of the present Midland High School auditorium. As a result of these accomplishments, he was awarded a life

membership in the Texas Congress of the Parent-Teacher Association. He served as the Chairman of the first capital funds campaign for Midland Memorial Hospital and was a member of the hospital's Board of Trustees and Board of Governors. A member of the Downtown Midland Rotary Club, he was recognized on numerous occasions for his contributions to the civic, cultural and educational betterment and growth of Midland.

George Abell devoted much time to the Boy Scouts of America, serving in various capacities in the Buffalo Trail Council. He led the capital fund campaign which secured the 6,000 acre camp in the Davis mountains. For his service to the Boy Scouts, he was awarded the highest recognition of the Boy Scouts, the Silver Beaver Award.

While serving as a director of the Midland Chamber of Commerce, Mr. Abell originated the idea for the Permian Basin Petroleum Museum, Library and Hall of Fame. He spent much of his time and effort collecting antique oil field equipment now displayed on the Museum's grounds. Many of the oil paintings of historical events which are on display in the Museum were researched by George and commissioned by the Abell-Hanger Foundation. He was the first president of the Museum's board of trustees and a member of the Hall of Fame.

GLADYS HANGER ABELL

Gladys Hanger Abell was born and raised in Fort Worth, Texas, the daughter of a pioneer Tarrant County Family. She graduated from Paschal High School and attended Texas Christian University and the University of Texas at Austin.

Throughout her lifetime, Mrs. Abell was an active champion of civic and cultural causes, contributing her time, talents, energy, and financial resources as one of West Texas' most philanthropic citizens. She served on the board of governors of Midland Memorial Hospital, board of trustees of Midland Presbyterian Homes, and the President's Club of the Museum of the Southwest. She took great pride in her service on the board of trustees of the Permian Basin Petroleum Museum, Library, and Hall of Fame.

Her interests also included the Midland Odessa Symphony and Chorale, Midland Garden Club, Women's Auxiliary of Midland Memorial Hospital, Delta Delta Midland Alumnae Chapter, and the Midland Women's Club of which she was a

life member. An avid American patriot, Mrs. Abell was a member of the Texas Chapter of the National Society of Colonial Dames of America, and the Daughters of the American Revolution. She was a member of the First Presbyterian Church of Midland.

The Abell-Hanger Foundation was created by Mr. and Mrs. Abell to carry on the philanthropic endeavors which they pursued during their lifetimes. Speaking of business success, George Abell once said,

"Sure, men like to be successful, not just for the money, but because of what one can do for his community, his country, and for mankind. Business success provides the opportunity to do some of the things most of us dream about doing for our community and its various institutions, organizations, and agencies."

To their memory, this annual statement reports the Foundation's endeavors for the current fiscal year.

SUMMARY FINANCIAL INFORMATION

JUNE 30, 2020

Net Assets	Market Value	Carrying Value
Cash and cash equivalents	\$ 1,830,470	\$ 1,830,470
Marketable Securities:	16,538,602	14,863,956
Bond fund	77,656,359	34,846,849
Stock fund	39,197,623	37,628,199
Developed markets fund	8,524,183	8,280,977
Emerging markets fund	6,694,565	6,353,905
International bond fund	18,857,504	16,572,315
Inter-term corporate bond fund	2,215,500	254,967
Real Estate	8,257,494	4,624,971
Minerals and Investements (producing and non producing)	2,511,686	3,426,526
Improved office building	180,220	39,790
Paintings	3,240	3,240
Other assets	<u>\$ 182,467,446</u>	<u>\$ 128,726,165</u>
July 1, 2019	CORPUS	\$ 185,460,511
ADD:	\$ 4,014,108	
Interest and dividends	1,920,845	
Royalties	2,898,381	
Gain on sale of investments	36,136	
Lease Bonus	40,000	
Water Well Lease	35,338	
Solar Lease	3,164	
Rental Income	6,350	
Other Income	4,958	8,959,280
DEDUCT:	<u>9,236,660**</u>	
Grants	521,224	
Depreciation and depletion	1,560,768	
Administrative expenses	271,807	11,590,459
Production and ad valorem taxes		
June 30, 2020		\$ 182,829,332
Adjustments to fair market value		(361,886)
June 30, 2019		\$ 182,467,446

**Minimum distributable amount pursuant to the Internal Revenue Code is \$8,950,741.

Foundation Administrative Expenses:	2016	2017	2018	2019	2020
% of Assets	1.59%	1.35%	1.22%	1.33%	1.29%
% of Expenditures	24.66%	21.54%	20.76%	27.43%	20.31%
Excise Taxes Paid:	2016	2017	2018	2019	2020
Amount	\$65,279	\$81,800	\$208,894	\$193,706	\$82,034
Rate	1%	1%	2%	2%	1%
Cumulative Since 1992:					\$4,055,721

INVESTMENTS

Abell-Hanger foundation has a long-term asset allocation target for its investments of 75 percent equity and 25 percent fixed income. At fiscal year-end the Foundation's assets were invested as follows:

RETURNS

Average Annual Compounds

AREAS OF GRANTS AND GIVING

Year Ended June 30, 2020

By Program Area

(YE 6-30-20)

By Support Area

(YE 6-30-20)

AREAS OF GIVING

For the year ended
June 30, 2020

Arts, Cultural, Humanities	922,994
Education	3,819,513
Health	2,166,146
Human Services	1,857,425
Public/Society Benefit	363,086
Religion	107,495
Total Giving	9,236,659

Cumulative since
June 30, 1954

Arts, Cultural, Humanities	29,430,253
Education	74,875,411
Health	47,427,103
Human Services	65,959,170
Public/Society Benefit	24,310,770
Religion	4,000,886
Total Giving	246,003,593

GRANTMAKING AT A GLANCE

Fiscal Year Ending:	2017	2018	2019	2020
Total Grants Paid	\$8,615,433	\$8,417,235	\$6,550,480	\$9,236,659
Total Grant Payments	153	158	137	147
Medium Grant	\$25,000	\$25,000	\$20,000	\$25,000
Average Grant	\$56,310	\$53,274	\$47,814	\$61,991
Largest Grant	\$1,000,000	\$451,985	\$500,000	\$1,250,000
Smallest Grant	\$1,000	\$1,000	\$1,000	\$1,000

EXECUTIVE DIRECTOR'S COMMENTS ANNUAL REPORT

June 30, 2020

Each year a letter for our annual report must be produced describing the work of the foundation for the year just concluded. There is often a struggle to decide which project or event should be highlighted. There was no struggle this year. For although COVID-19 struck late in our fiscal year, it was the big event which consumed more time and effort than any other.

The global pandemic placed great focus on basic human needs and those local nonprofits who help meet them. In conversations with Midland Health, Senior Life and the West Texas Food Bank, to name a few, we learned of the pressure they were experiencing responding to a tidal wave of demand. While we all appreciate the work of these institutions, it takes a crisis like this one to remind us how fundamental their services are to the well-being and quality of life of a community.

A group of 15 funders began a series of video conferences starting in March. The purpose of the meetings was to ascertain the impact of the crisis on nonprofits and determine what needs to be done collectively and individually. Over the course of the calls, more than forty organizations shared their journey, telling of their innovation and creativity as they continue to fulfill their mission.

Nonprofits had to navigate a course through the storm. There was some initial shock, but conversation quickly turned to the ways they would modify to best meet need and do it safely. Counseling agencies turned to tele-counseling platforms. Basin PBS took the remarkable step of providing Texas school curriculum on their website to support the many parents who were, for the first time, providing much more support for their child's education than had ever been required. And on and on.

The story is not finished. The price of oil has yet to rebound and as I write this letter there are 60,000 new cases of the virus reported every day. With few exceptions, each person that I call or meet online expresses their growing need to interact with other people, to shake hands, to see friends face-to-face. We all feel the emotional toll. In addition, we have new stressors like fear of the virus and isolation and the familiar stress of an economy in a down cycle.

It is certainly timely that we have been investigating ways we can invest to expand the access and availability of mental health services. At our annual meeting in June the trustees approved two grants resulting from collaborations with fellow funders. The first, an engagement with Meadows Mental Health Policy Institute to provide consulting services with the stated goal of detailing how to improve academic outcomes and school safety by meeting the behavioral, emotional and mental health needs of students. The second project is a collaboration with Scharbauer Foundation to expand Healthy Minds. Providence most certainly played a role in the timing of this work.

We will persevere. We will meet this new challenge with courage and with the passion that drives us to work in our sector every day.

Mark Palmer
Executive Director
Abell-Hanger Foundation

PROGRAM AREA ORGANIZATION INDEX

Fiscal Year Ended June 30, 2020

Agape Counseling Services of West Texas	Health	Hellinghausen Hope, Inc.	Human Services
Alzheimer's Association, Greater West Texas Chapter	Health	Helping Hands of Midland	Human Services
American National Red Cross	Human Services	High Sky Children's Ranch	Human Services
Aphasia Center of West Texas, Inc.	Health	Hillcrest School, Inc.	Education
Association of Fundraising Professionals, Permian Basin Chapter	Public, Society Benefit	Hospice of Midland, Inc.	Health
Big Brothers Big Sisters of the Permian Basin, Inc.	Human Services	I-20 Wildlife Preserve & Jenna Welch Nature Study Center	Education
Bill of Rights Institute	Education	Idea Public Schools	Education
Boy Scouts of America - Buffalo Trail Council, Inc.	Human Services	MARC, Inc.	Human Services
Boys & Girls Club of Menard	Human Services	Marfa Public Radio / West Texas Public Radio	Arts, Culture, Humanities
Boys and Girls Club of Midland, Inc.	Human Services	Meadows Mental Health Policy Institute	Education
Boys and Girls Club of Odessa, Inc.	Education	Midland African American Roots Historical-Cultural Arts Council	Arts, Culture, Humanities
Buckner Children and Family Services, Inc.	Human Services	Midland Chamber of Commerce Foundation, Inc.	Public, Society Benefit
Bynum School	Education	Midland Children's Rehabilitation Center	Health
Casa de Amigos of Midland, Inc.	Human Services	Midland College Foundation/Midland College	Education
CASA of West Texas	Human Services	Midland Community Theatre, Inc.	Arts, Culture, Humanities
Centers for Children and Families, Inc.	Health	Midland Habitat for Humanity	Human Services
City of Midland	Public, Society Benefit	Midland Historical Society	Arts, Culture, Humanities
City of Midland Fire Department	Human Services	Midland Memorial Foundation	Health
Communities in Schools of the Permian Basin, Inc.	Education	Midland Memorial Foundation	Health
Cook Children's Health Foundation	Health	Midland Rape Crisis Center, Inc.	Human Services
Crisis Center of West Texas	Health	Midland Shared Spaces	Public, Society Benefit
Crusader Track Club	Human Services	Midland Storytelling Festival	Arts, Culture, Humanities
Educate Midland	Education	Mission Health Care, Inc.	Health
Family Promise of Midland	Human Services	Moving Waters	Human Services
Farris Tall City Christian Track Club	Human Services	Muscular Dystrophy Association	Human Services
Fellowship of Christian Athletes	Religion	Museum of the Southwest	Arts, Culture, Humanities
The Field's Edge	Human Services	Nonprofit Management Center of the Permian Basin	Public, Society Benefit
Fort Stockton Community Theatre, Inc.	Arts, Culture, Humanities	Odessa College Foundation	Education
George W. Bush Childhood Home	Arts, Culture, Humanities	Permian Basin Adult Literacy Center, Inc	Education
Gladney Center for Adoption	Human Services	Permian Basin Bookies, Inc.	Arts, Culture, Humanities
Greater Ideal Family Life Center	Education	Permian Basin Mission Center	Human Services
Healthy City	Human Services	Permian Basin Opera (formerly Midland Opera Theater)	Arts, Culture, Humanities

Permian Basin Petroleum Museum, Library & Hall of Fame . Arts, Culture, Humanities	Teen Challenge - Adult Centers of Texas, Inc. Health
Permian Basin Public Telecommunications, Inc. Education	Teen F.L.O.W. Youth Ministry Religion
Permian Basin Regional Council on Alcohol & Drug Abuse Health	Texas Interscholastic League Foundation Education
Permian Basin Rehabilitation Center for Children & Adults Health	Texas State History Museum Foundation Arts, Culture, Humanities
Philanthropy Roundtable Public, Society Benefit	Texas Tech Health Sciences Center Permian Basin. Health
Philanthropy Southwest Public, Society Benefit	Texas Tech University Health Sciences Center Education
Presbyterian Children's Homes & Services Human Services	United Way of El Paso County Public, Society Benefit
Prevent Blindness Texas Health	United Way of Midland, Inc. Public, Society Benefit
Recording Library of West Texas. Human Services	University of Texas of the Permian Basin First 5 Education
Reflection Ministries of Texas, Inc. Human Services	Unlock Ministries, Inc. Education
Rope Youth Human Services	Water Missions International Human Services
Salvation Army, Midland Corps Human Services	The Way Retreat Center Religion
Samaritan Counseling Center of West Texas, Inc. Health	West Texas Food Bank Human Services
Senior Life Midland, Inc. Human Services	YMCA of Midland Human Services
Southwestern Diabetic Foundation, Inc. Health	
Special Olympics Texas - Permian Basin Human Services	
Springboard Center. Health	
St. Vincent de Paul Society - St. Ann's Conference Human Services	
Stepping Stone Ministry Human Services	
Sunshine House, Inc. Human Services	

ABELL-HANGER FOUNDATION GRANTS

Fiscal Year Ended June 30, 2020

ARTS, CULTURE, HUMANITIES

\$ 922,994

<p>Fort Stockton Community Theatre, Inc. \$ 35,000 Fort Stockton, TX MISSION: To provide live performances, promote an interest in the arts, promote tourism, to encourage participation and to cooperate with other theater groups to promote the arts. GRANT PURPOSE: to complete the purchase of stage equipment (lights, curtains, A/V)</p>	<p>Midland Storytelling Festival \$ 15,000 Midland, TX MISSION: GRANT PURPOSE: for unrestricted general operating support</p>
<p>George W. Bush Childhood Home \$ 20,000 Midland, TX MISSION: To preserve, protect and restore for historical and interpretive purposes the home of two presidents. GRANT PURPOSE: for unrestricted general operating support</p>	<p>Museum of the Southwest \$ 30,244 Midland, TX MISSION: To serve as an educational resource in the areas of art, focusing on the American Southwest of the Archaeological Southwest, and Astronomy. GRANT PURPOSE: for the Teach On! project</p>
<p>Matching Gifts Program \$ 1,250 This program matches donations made by trustees and staff of the Abell-Hanger Foundation on a one for one basis to eligible charities. The program matched two gifts to two agencies in the program area of Arts, Culture, Humanities.</p>	<p>Permian Basin Bookies, Inc. \$ 11,500 Midland, TX MISSION: To provide a place for writers to share ideas and to host book-related events. GRANT PURPOSE: for the 2019 & 2020 Permian Basin Writer's Workshop</p>
<p>Marfa Public Radio / West Texas Public Radio \$ 25,000 Odessa, TX MISSION: To provide West Texas with a listener supported public radio that informs, educates and entertains. GRANT PURPOSE: for unrestricted general operating support</p>	<p>Permian Basin Opera (formerly Midland Opera Theater) \$ 10,000 Midland, TX MISSION: To improve the quality of life of the citizenship of the Midland area by providing suitable opportunities for the advancement of musical culture and instilling through education and performances the traditions of opera and musical theater to the general public. GRANT PURPOSE: to support the Elixir of Love at the Yucca Theatre production cost</p>
<p>Midland African American Roots Historical-Cultural Arts Council \$ 5,000 Midland, TX MISSION: To bring to Midland a cultural revolution of art works from the African American community and to create a permanent facility where all people can learn and share in the appreciation of African American history and culture. GRANT PURPOSE: to fund the 2019 Contra-Tiempo Dance</p>	<p>Permian Basin Petroleum Museum, Library & Hall of Fame \$ 685,000 Midland, Texas MISSION: To teach the complexity and inherent risk of the oil and gas industry to the public in the historical and technical context of the region's petroleum business. GRANT PURPOSE: for the STEM Education Center Capital Campaign (\$600,000), unrestricted general operating (\$50,000) and for the Arlen L. Edgar Distinguished Lecture Series (\$35,000)</p>
<p>Midland Community Theatre, Inc. \$ 60,000 MIDLAND, TX MISSION: To bring quality theatre arts and educational opportunities to Midland and the Permian Basin for the benefit of the audience and volunteers. GRANT PURPOSE: to provide general operating support (\$25,000) to fund the Reach Out programs (\$20,000) and an additional amount for strategic plan (\$15,000)</p>	<p>Texas State History Museum Foundation \$ 10,000 Austin, TX MISSION: To provide support for the educational initiatives of the Bob Bullock Texas State History Museum. GRANT PURPOSE: for travel costs for 100 MISD students to visit the museum</p>
<p>Midland Historical Society \$ 15,000 Midland, TX GRANT PURPOSE: to aid with HVAC unit for the Brown-Dorsey historic home</p>	

EDUCATION

\$ 3,819,513

<p>Bill of Rights Institute \$ 30,000 Arlington, VA MISSION: To strengthen civic values in the next generation by educating high school students and teachers about the Founders, our Constitution, and the application of Foundation documents throughout our country's history. GRANT PURPOSE: for professional development and digital badging for teachers in the Midland region</p>	<p>I-20 Wildlife Preserve & Jenna Welch Nature Study Center \$ 25,000 Midland, TX MISSION: To develop the wetland, designated by the Department of Interior located in Midland County, into a wildlife preserve and nature study center, preserving the desert wetland and providing a place for education, tourism and creating an area for nature study and bird watching. GRANT PURPOSE: for unrestricted general operating support</p>
<p>Boys and Girls Club of Odessa, Inc. \$ 40,000 Odessa, TX MISSION: To help young people reach their full potential through character development, mentoring, academic support, enrichment activities, and athletics. GRANT PURPOSE: for unrestricted general operating support</p>	<p>Idea Public Schools \$ 1,750,000 Weslaco, TX MISSION: IDEA Public Schools prepares students from underserved communities for success in college and citizenship and is committed to developing students with the academic, social, and leadership characteristics to apply, matriculate, and succeed in a four-year college or university. GRANT PURPOSE: for IDEA Public Schools Permian Basin</p>
<p>Bynum School \$ 75,000 Midland, Texas MISSION: To provide educational services for children and young adults with various disabilities. GRANT PURPOSE: for unrestricted general operating support</p>	<p>Matching Gifts Program \$ 19,075 This program matches donations made by trustees and staff of the Abell-Hanger Foundation on a one for one basis to eligible charities. The program matched five gifts to five agencies in the program area of Education.</p>
<p>Communities in Schools of the Permian Basin Inc. \$ 50,000 Midland, TX MISSION: To help young people of the Permian Basin stay in school, successfully learn and prepare for life by coordinating the connection of community resources in the school setting. GRANT PURPOSE: for the dropout prevention program</p>	<p>Meadows Mental Health Policy Institute \$ 115,000 Dallas, TX MISSION: The work of Meadows Mental Health Policy Institute is guided by five key principles to provide best practices and effective policies in mental health services for Texans. GRANT PURPOSE: Midland School Behavioral Health Project</p>
<p>Educate Midland \$ 25,000 Midland, TX MISSION: To empower and align the Midland community by connecting people, ideas, and resources with opportunity and hope so that all students achieve their highest educational potential. GRANT PURPOSE: for the Excellence in Education Awards event</p>	<p>Midland College \$ 79,986 Midland, TX MISSION: To provide community college educational opportunities, including degrees in a wide range of fields. GRANT PURPOSE: to fund 2019-2020 SIP for MISD, Midland College and Greenwood ISD</p>
<p>Greater Ideal Family Life Center \$ 75,000 Midland, TX MISSION: To socially develop the southeast neighborhood of Midland by providing physical, educational, and spiritual resources that will help resident improve their quality of life. GRANT PURPOSE: for the 2020 Summer Day Camp program</p>	<p>Midland College Foundation \$ 100,000 Midland, TX MISSION: To advance education through financial support of Midland College. GRANT PURPOSE: Early College High School at Midland College (\$50,000), Advanced Technology Center (\$50,000)</p>
<p>Hillcrest School, Inc. \$ 8,000 Midland, TX MISSION: To provide a specialized education for students with learning differences. GRANT PURPOSE: for the purchase of a trailer that can be used for the team of students participating in BBQ contests in Texas</p>	

EDUCATION (CONTINUED)

Odessa College Foundation \$ 138,000
Odessa, TX

MISSION: To ensure Odessa College students have access to high-quality education and to encourage students to complete their educational goals.

GRANT PURPOSE: to fund 2019-2020 SIP for ECISD, Odessa College and UTPB

Permian Basin Adult Literacy Center Inc \$ 5,000
Midland, TX

MISSION: To improve literacy and enhance the productivity of Midland County adults

GRANT PURPOSE: for professional development

Permian Basin Public Telecommunications Inc. \$ 150,000
Midland, TX

MISSION: To use television to provide quality programs and services which advance education, culture and community.

GRANT PURPOSE: for the Early Childhood Services Programming and Awareness Initiative Pre-K Readiness programs

Texas Interscholastic League Foundation. \$ 88,000
Austin, TX

MISSION: To award college scholarships to high school students who excel in the University Interscholastic League competitions.

GRANT PURPOSE: for the 2019-2020 annual scholarships

Texas Tech University Health Sciences Center. \$ 100,000
Lubbock, TX

MISSION: To provide higher public education.

GRANT PURPOSE: to provide scholarships for tuition/books for students currently enrolled in TTUHSC Nursing program

UTPB First 5. \$ 550,000
Odessa, TX

MISSION: To ensure that all children in Ector and Midland Counties are healthy, happy, excited about learning, and developmentally ready to start kindergarten

GRANT PURPOSE: to fund the First 5 program for Ector and Midland Counties

Unlock Ministries Inc. \$ 40,000
Midland, TX

MISSION: To provide Christian ministry to at-risk children in order to develop leaders who will positively impact the community for Christ's Kingdom through a meaningful summer camp experience and discipleship through mentoring and positive peer leadership training.

GRANT PURPOSE: for unrestricted general operating support

Scholarship Programs Administered by the Foundation:

Herbert L. Cartwright Education Continuance Scholarship \$ 168,750

Provides two-year scholarships to graduates of Midland College enabling attendance at public Texas universities. Recipients render 50 hours of community services for each year of scholarship. Fifteen recipients attended nine universities.

James I. Trott Opportunity Scholarship \$ 167,702

Provides four-year scholarships to graduates of Crane, Ft. Stockton, and Imperial High Schools enabling attendance at public Texas universities. Recipients render 50 hours of community services for each year of scholarship. Fifteen recipients attended eight universities.

Laura McCabe Students in Philanthropy Scholarship \$ 12,500

Provides two-year scholarships to graduates of Midland College who have participated in the Students in Philanthropy program enabling attendance at public Texas universities. Recipients render 50 hours of community services for each year of scholarship. One recipient attended a university.

Viola E. Coleman Scholarship \$ 7,500

Provides two-year scholarships to graduates of Viola E. Coleman High School enabling attendance at Midland College. Two recipients attended Midland College.

HEALTH

\$ 2,166,146

<p>Agape Counseling Services of West Texas\$ 47,500 Midland, TX MISSION: To facilitate mental and emotional health through professional counseling from a Christian perspective. GRANT PURPOSE: for unrestricted general operating support (\$45,000) and awareness video (\$2,500)</p>	<p>Hospice of Midland, Inc......\$ 30,000 Midland, TX MISSION: To provide physical, emotional and spiritual support to terminally ill patients, family, friends and other involved persons, during and after the terminal illness; and to educate members of the Midland community on all issues relating to death, dying, loss, grief and bereavement. GRANT PURPOSE: for general operating support of the Rays of Hope center</p>
<p>Alzheimer's Association, Greater West Texas Chapter.....\$ 5,000 Midland, TX MISSION: To eliminate Alzheimer's disease through the advancement of research; to provide and enhance care and support for all affected; and to reduce the risk of dementia through the promotion of brain health. GRANT PURPOSE: to support the Educational conference</p>	<p>Matching Gifts Program\$ 18,646 This program matches donations made by trustees and staff of the Abell-Hanger Foundation on a one for one basis to eligible charities. The program matched gifts to ten agencies in the program area of Health</p>
<p>Aphasia Center of West Texas, Inc.\$ 55,000 Midland, TX MISSION: To repair communication and hope for individuals and families coping with aphasia through adaptive communication techniques, education and public awareness. GRANT PURPOSE: for unrestricted general operating support (\$40,000) and for the Halo sanitizer system for the center (\$15,000)</p>	<p>Midland Children's Rehabilitation Center\$ 100,000 Midland, TX MISSION: To care and treat children diagnosed as having neurological or orthopedically handicapping conditions through physical therapy, occupational therapy, speech therapy, aquatic therapy, and hippotherapy. GRANT PURPOSE: for unrestricted general operating support</p>
<p>Centers for Children and Families, Inc......\$ 75,000 Midland, TX MISSION: To improve the quality of life and strengthen the communities we serve through counseling, educational and supportive services. GRANT PURPOSE: for operating support for Counseling, Kids First and Parent Education</p>	<p>Midland Memorial Foundation.....\$ 750,000 Midland, TX MISSION: To raise funds for the benefit of Midland Memorial Hospital. GRANT PURPOSE: for the Pharmacy Replacement Project</p>
<p>Cook Children's Health Foundation\$ 20,000 Fort Worth, TX MISSION: To provide quality health care for children through a comprehensive spectrum of pediatric services, from advocacy to preventive care to highly specialized critical care. GRANT PURPOSE: for general operating support of the Cook Children's Midland clinic</p>	<p>Midland Memorial Foundation.....\$ 250,000 Midland, TX MISSION: To raise funds for the benefit of Midland Memorial Hospital. GRANT PURPOSE: for the expansion and unrestricted operating support to Healthy Minds (formerly Mental Health Behavioral Leadership Team)</p>
<p>Crisis Center of West Texas\$ 40,000 Odessa, TX MISSION: To provide support services and shelter to victims of domestic violence and sexual assault and their children along with prevention education programs. GRANT PURPOSE: for unrestricted general operating support</p>	<p>Midland Memorial Foundation.....\$ 105,000 Midland, TX MISSION: To raise funds for the benefit of Midland Memorial Hospital. GRANT PURPOSE: to purchase personal protective equipment/supplies for COVID-19 (\$50,000), startup cost of (novel coronavirus) COVID-19 testing sites (\$40,000) for Midland Health and for the mental health needs of the nonprofit sector's workers due to COVID-19 (\$15,000)</p>
	<p>Midland Rape Crisis Center, Inc.\$ 2,500 Midland, TX MISSION: To provide support and healing for victims and families. GRANT PURPOSE: Awareness video</p>

HEALTH (CONTINUED)

Mission Health Care Inc.\$ 57,500 Midland, TX MISSION: To prevent premature or unnecessarily prolonged placement in residential institutions for eligible clients whose primary residence is in Midland, Ector and Martin counties of West Texas. GRANT PURPOSE: for unrestricted general operating support (\$55,000) and awareness video (\$2,500)	Springboard Center\$ 250,000 Midland, TX MISSION: To provide high quality, professional counseling and treatment for alcoholism and drug addiction, and to raise the level of community awareness concerning addicting disorders. GRANT PURPOSE: for matching grant for capital campaign
Permian Basin Regional Council on Alcohol & Drug Abuse\$ 60,000 Odessa, TX MISSION: To reduce the incidence and prevalence of alcoholism and other drug addictions through information and education. GRANT PURPOSE: for the Midessa Community Alliance Coalition	Teen Challenge - Adult Centers of Texas Inc.\$ 50,000 Midland, TX MISSION: To evangelize people who have life-controlling problems and initiate the Christian discipleship training so an individual can function as a Christian in society, applying spiritually motivated Biblical principles to relationships in the family, local church, chosen vocation and community. GRANT PURPOSE: for unrestricted general operating support
Permian Basin Rehabilitation Center for Children & Adults\$ 30,000 Odessa, TX MISSION: To provide a comprehensive, multi-disciplinary program serving the needs of people with physical disabilities. GRANT PURPOSE: for unrestricted general operating and Sponsorship Program support - matching grant	Texas Tech Health Sciences Center Permian Basin\$ 150,000 Odessa, Texas MISSION: GRANT PURPOSE: to create a Family Medicine Mental Health Fellowship Program with Centers for Children's and Families, Inc.
Prevent Blindness Texas\$ 10,000 San Antonio, TX MISSION: To prevent blindness, preserve sight and restore sight where possible for all Texans. GRANT PURPOSE: for the "Am Eye Healthy?" program to increase and improve access to eye care in the Permian Basin	
Samaritan Counseling Center of West Texas, Inc.\$ 45,000 Midland, TX MISSION: To provide pastoral counseling for individuals, couples and families; training for area clergy; and consultive services for other agencies and professionals. GRANT PURPOSE: for unrestricted general operating support (\$40,000) and for Benefactor sponsorship honoring Family of the Year - Roni and Wes Perry (\$5,000)	
Southwestern Diabetic Foundation, Inc.\$ 15,000 Gainesville, TX MISSION: To operate a residential camp for children with diabetes in order to equip children with lifestyle skills to manage their illness through education and rehabilitation. GRANT PURPOSE: for summer camp fees for West Texas children	

HUMAN SERVICES

\$ 1,857,425

<p>American National Red Cross\$ 25,000 Midland, TX MISSION: To provide relief to victims of disasters and help people prevent, prepare for, and respond to emergencies. GRANT PURPOSE: for disaster response, preparedness and services to the Armed Forces</p>	<p>CASA of West Texas\$ 55,000 Midland, TX MISSION: To promote and support quality volunteers who speak for the best interests of abused and neglected children in court in an effort to find each child a safe, nurturing, permanent home. GRANT PURPOSE: for unrestricted general operating support</p>
<p>Big Brothers Big Sisters of the Permian Basin, Inc.\$ 39,500 Midland, TX MISSION: To make a positive, measurable impact in the lives of children through professionally supported, one-to-one mentoring relationships. GRANT PURPOSE: for unrestricted general operating support and additional support for technology upgrades due to COVID-19 (\$37,000) and awareness video (\$2,500)</p>	<p>City of Midland Fire Department\$ 3,500 Midland, TX MISSION: To provide public safety from fires for the citizens of Midland. GRANT PURPOSE: for the Midland Fire Department "Truck or Treat" community engagement event</p>
<p>Boy Scouts of America - Buffalo Trail Council, Inc.\$ 50,000 Midland, TX MISSION: To serve others while instilling values in young people that will help prepare them to make ethical choices during their lifetime and to achieve their potential as responsible citizens. GRANT PURPOSE: for program delivery support for Scouting in West Texas</p>	<p>Crusader Track Club\$ 5,000 Midland, TX MISSION: to train and provide athletics opportunities for amateur athletes consistent with Christian principles of good sportsmanship GRANT PURPOSE: for support of the 2020 track program</p>
<p>Boys & Girls Club of Menard\$ 15,000 Menard, TX MISSION: To inspire and empower young people to reach their full potential as responsible, productive and caring citizens GRANT PURPOSE: unrestricted donation and other COVID-19 related expenses</p>	<p>Family Promise of Midland\$ 25,000 Midland, TX MISSION: To end homelessness one family at a time. GRANT PURPOSE: to contract consultant to assist in capital campaign</p>
<p>Boys and Girls Club of Midland, Inc.\$ 75,000 Midland, TX MISSION: To enhance the quality of life for young people, as participating members of a richly diverse society, with a special concern for the disadvantaged youth, helping to develop the qualities they need to become responsible citizens and leaders. GRANT PURPOSE: for unrestricted general operating support</p>	<p>Farris Tall City Christian Track Club.\$ 5,000 Midland, TX MISSION: To encourage and promote participation in track competitions coupled with Christian training. GRANT PURPOSE: for unrestricted operating support</p>
<p>Buckner Children and Family Services, Inc.\$ 45,000 Midland, Texas MISSION: To protect children, promote independence, and build strong families GRANT PURPOSE: for unrestricted general operating support of the Midland Ministries</p>	<p>The Field's Edge\$ 125,000 Midland, TX MISSION: GRANT PURPOSE: for The Field's Edge Village for the chronically homeless</p>
<p>Casa de Amigos of Midland, Inc.\$ 122,500 Midland, TX MISSION: To improve the quality of life throughout the community by helping people help themselves. GRANT PURPOSE: for unrestricted general operating support (\$55,000) and for the 2019-2020 emergency/utility bill assistance program (\$67,500)</p>	<p>Gladney Center for Adoption\$ 10,000 Fort Worth, Texas MISSION: To provide adoption services to the southwestern United States and other select geographic areas through the central Fort Worth campus and satellite offices. GRANT PURPOSE: for unrestricted operating support for the Permian Basin Gladney Center</p>

HUMAN SERVICES (CONTINUED)

<p>Healthy City \$ 2,500 Midland, TX MISSION: To raise awareness about a whole, plant-based foods diet and increase education on how to improve overall health and prevent and reverse the most common disease processes. GRANT PURPOSE: for the Food is Medicine event</p>	<p>Midland Rape Crisis Center, Inc. \$ 50,000 Midland, TX MISSION: To provide support and healing for victims and families. GRANT PURPOSE: for unrestricted general operating</p>
<p>Hellinghausen Hope, Inc. \$ 30,000 Midland, TX MISSION: To provide housing and housing support services to the elderly, handicapped and indigent. GRANT PURPOSE: for the 2019-2020 Emergency/Utility Assistance Program</p>	<p>Muscular Dystrophy Association \$ 12,000 Midland, TX MISSION: To conquer neuromuscular diseases that affect more than a million Americans. GRANT PURPOSE: for the annual summer camp</p>
<p>Helping Hands of Midland \$ 82,500 Midland, TX MISSION: To serve the poor and underprivileged of Midland County through financial, spiritual, and emotional support. GRANT PURPOSE: for the 2019-2020 Emergency/Utility Assistance Program (\$80,000) and the awareness video (\$2,500)</p>	<p>Permian Basin Mission Center \$ 10,500 Odessa, TX MISSION: To provide relief to families and individuals experiencing chronic life needs through provision of food, clothing and household needs as well as life-skill workshops. GRANT PURPOSE: for the 2019-2020 emergency/utility bill assistance program</p>
<p>High Sky Children's Ranch \$ 55,000 Midland, Texas MISSION: To provide residential care and treatment for abused, neglected and troubled children. GRANT PURPOSE: for unrestricted general operating support (\$40,000) and for the trauma/drug training (\$15,000)</p>	<p>Presbyterian Children's Homes & Services \$ 5,000 Austin, TX MISSION: GRANT PURPOSE: for the Midland Child and Family Program</p>
<p>Matching Gifts Program \$ 79,425 This program matches donations made by trustees and staff of the Abell-Hanger Foundation on a one for one basis to eligible charities. The program matched forty-one gifts to twenty-three agencies in the program area of Human Services.</p>	<p>Recording Library of West Texas \$ 20,000 Midland, TX MISSION: To provide audio recordings to enrich the lives of people who cannot access the printed word. GRANT PURPOSE: for unrestricted general operating support</p>
<p>MARC, Inc. \$ 350,000 Midland, TX MISSION: To identify and meet the community needs of persons with developmental disabilities including integration in all aspects of community life - socially and in the workplace and to provide housing, vocational training and rehabilitative services. GRANT PURPOSE: for the Building Inspiration Capital Campaign</p>	<p>Reflection Ministries of Texas, Inc. \$ 25,000 Midland, TX MISSION: To provide transitional housing and aftercare programs for victims of human trafficking in West Texas. GRANT PURPOSE: for unrestricted general operating support</p>
<p>Midland Habitat for Humanity \$ 70,000 Midland, TX MISSION: To eliminate substandard housing for low-income families by providing them with an opportunity to help build their own homes. GRANT PURPOSE: for construction of one affordable home in the Cloverdale Subdivision</p>	<p>Rope Youth \$ 15,000 Midland, TX MISSION: To provide juvenile offenders an alternative to formal court proceedings and provide mentoring programs designed to build self-esteem and group support. GRANT PURPOSE: for program expansion</p>
	<p>Salvation Army, Midland Corps \$ 20,000 Midland, TX MISSION: To provide various services to the homeless and needy by means of the Christian church. GRANT PURPOSE: for the 2019-2020 Emergency/Utility Assistance Program</p>

HUMAN SERVICES (CONTINUED)

<p>Senior Life Midland, Inc......\$ 95,000 Midland, TX MISSION: To improve the quality of life of Midland County residents by providing an array of services to help them maintain health, independence and dignity as they grow older. GRANT PURPOSE: for shelf stable meals, Grab & Go meals for seniors and safety equipment in response to COVID-19 pandemic (\$60,000) and for the Handyman program (\$35,000)</p>	<p>Water Missions International\$ 25,000 Charlotte, NC MISSION: to provide sustainable access to safe water and an opportunity to hear the “Living Water” message in developing countries and disaster areas. GRANT PURPOSE: to support work in the Bahamas in response to Hurricane Dorian</p>
<p>Special Olympics Texas - Permian Basin\$ 8,000 Midland, TX MISSION: To provide year-round sports training and competition for both children and adults with intellectual disabilities to help them cope with their numerous developmental and physical disabilities. GRANT PURPOSE: for Midland area programming</p>	<p>West Texas Food Bank.....\$ 200,000 Odessa, TX MISSION: To alleviate hunger by providing a collection system that solicits and gathers useful products and redistributes these products to member agencies who have feeding programs for the ill, aged and the needy of the Permian Basin. GRANT PURPOSE: for feeding the underserved population in response to COVID-19 pandemic (\$100,000) and matching grant for general operating support (\$100,000)</p>
<p>St. Vincent de Paul Society - St. Ann’s Conference\$ 12,000 Midland, TX MISSION: To provide emotional, spiritual and financial aid to people and families in need regardless of race, color or creed. GRANT PURPOSE: for the 2019-2020 Emergency Assistance Program</p>	<p>YMCA of Midland.....\$ 50,000 Midland, TX MISSION: To unite people of all ages, ethnic groups and religious affiliations with a mission to put Christian principles into practice through programs that build healthy spirit, mind and body for all. GRANT PURPOSE: for unrestricted general operating and other COVID-19 related expenses</p>
<p>Stepping Stone Ministry\$ 25,000 Midland, TX MISSION: GRANT PURPOSE: for matching grant - unrestricted operating support</p>	
<p>Sunshine House, Inc......\$ 15,000 Alpine, TX MISSION: To promote opportunities for senior citizens to fulfill many of their social, physical, nutritional and intellectual needs, to promote intergenerational activities, and to provide adequate meeting facilities for all individuals and organizations. GRANT PURPOSE: to provide breakfast food items for Friday’s sack lunch for the food pantry in Alpine, Texas</p>	

PUBLIC/SOCIETY BENEFIT

\$ 360,585

<p>Association of Fundraising Professionals, Permian Basin Chapter\$ 8,750 Midland, TX MISSION: To advance philanthropy through advocacy, research, education, and certification programs. GRANT PURPOSE: for sponsorship of the 2019 National Philanthropy Day (\$5,000) and sponsorship of the I.U. Lily training on capital campaigns (\$3,750)</p>	<p>Philanthropy Roundtable\$ 20,000 Washington, DC MISSION: To provide a forum of members made up of individual donors, corporate giving representatives, foundation staff and trustees and trust and estate officers for the exchange of information concerning their philanthropy. GRANT PURPOSE: for the support of Alliance for Charitable Reform (ACR)</p>
<p>City of Midland\$ 50,000 Midland, TX MISSION: City of Midland Community Services Department: To provide and maintain public parks and other community services to the citizens of Midland. GRANT PURPOSE: for Angel Armor vest for police department</p>	<p>Philanthropy Southwest\$ 830 Dallas, TX MISSION: To provide a forum of members for the exchange of information about foundation operation, trends and needs in the Southwest. GRANT PURPOSE: for the Spring Road Show Partnership for Midland</p>
<p>Matching Gifts Program\$ 1,750 This program matches donations made by trustees and staff of the Abell-Hanger Foundation on a one for one basis to eligible charities. The program matched gifts to three agencies in the program area of Public, Society Benefit</p>	<p>United Way of El Paso County\$ 50,000 El Paso, TX MISSION: To raise funds for charitable entities within the community by consolidating fund-raising efforts of these organizations. GRANT PURPOSE: matching grant for the 2019-2020 fundraising campaign</p>
<p>Midland Chamber of Commerce Foundation, Inc.\$ 35,000 Midland, TX MISSION: To provide educational and charitable programs and research for benefit of the community. GRANT PURPOSE: for the Priority Midland's "Nothing to do in Midland" initiative</p>	<p>United Way of Midland, Inc.\$ 1,925 Midland, TX MISSION: To raise funds for charitable entities within the community by consolidating fund-raising efforts of these organizations. GRANT PURPOSE: to purchase children's books about the importance of participating in the census</p>
<p>Midland Shared Spaces\$ 87,500 Midland, TX MISSION: To provide affordable workspace and back office services and to foster collaborations that better serve the nonprofits and people of Midland County. GRANT PURPOSE: for unrestricted general operating support and I.T. services expansion project (\$80,000), Advancing the Nonprofits event (\$2,500) and sponsorship of the State of the Nonprofits event (\$5,000)</p>	
<p>Nonprofit Management Center of the Permian Basin\$ 104,830 Midland, TX MISSION: To provide consulting, training, and information to support the effectiveness of nonprofit organizations. GRANT PURPOSE: for unrestricted general operating support (\$90,000), Funder's Roundtable for 2020 (\$1,500) for fees for Cactus Health consultation, Awareness video (\$2,500), 2019 Beacon Awards luncheon (\$5,000) and consulting fees associated with support of various local nonprofits (\$5,830)</p>	

RELIGION

\$ 107,495

<p>Fellowship of Christian Athletes\$ 20,000 Midland, TX MISSION: To present to coaches and athletes, and all whom they influence, the challenge and adventure of receiving Jesus Christ as Savior and Lord, serving Him in their relationships and in the fellowship of the church. GRANT PURPOSE: for the FCA Camp Scholarships: Leadership Camp, Texas Tech Sports Camp and Coaches Enrichment Camp</p>	<p>Unlock Ministries Inc......\$ 2,500 Midland, TX MISSION: To provide Christian ministry to at-risk children in order to develop leaders who will positively impact the community for Christ's Kingdom through a meaningful summer camp experience and discipleship through mentoring and positive peer leadership training. GRANT PURPOSE: Awareness Mini-Grant</p>
<p>Matching Gifts Program\$ 24,995 This program matches donations made by trustees and staff of the Abell-Hanger Foundation on a one for one basis to eligible charities. The program matched twenty-two gifts to thirteen agencies in the program area of Religion</p>	<p>The Way Retreat Center\$ 25,000 Midland, TX MISSION: To provide an environment that fosters spiritual growth and relationship with God and fellowship with others by providing a retreat facility for groups and individuals and will encourage personal and spiritual growth. GRANT PURPOSE: for unrestricted general operating support</p>
<p>Teen F.L.O.W. Youth Ministry\$ 35,000 Midland, TX MISSION: To reach youth with the message of Jesus Christ and to equip them for a godly, productive life. GRANT PURPOSE: for unrestricted general operating support</p>	

FOUNDATION POLICY

In furtherance of the mandate in its charter to support “any benevolent, charitable, educational, or missionary undertaking,” the Foundation makes grants to nonprofit organizations, which are involved in such undertakings for the public welfare, including, but not limited to, education, health services, human services, arts and cultural activities and community or societal benefit.

The Abell-Hanger Foundation has deep roots in Midland and the West Texas region. Midland was the site of Mr. Abell’s professional life and, together with Mrs. Abell, his personal life. As evidenced by the respective biographies in this report, the Abells were engaged in a wide range of community and civic activities. Mr. Abell’s business success was primarily achieved as an oil and gas operator in the rural areas of West Texas. As a result of his involvement in this geographic region, he developed a deep sense of obligation to the people and rural communities of West Texas.

The trustees have a strong commitment to continue the Abell’s philanthropic interests in Midland and West Texas. The trustees have affirmed that commitment to West Texas by targeting a preponderance of the foundation’s annual grant budget to Midland and fifty-six other counties in West Texas: Andrews, Bailey, Borden, Brewster, Crane, Cochran, Coke, Cottle, Crockett, Crosby, Culberson, Dawson, Dickens, Ector, El Paso, Fisher, Floyd, Gaines, Garza, Glasscock, Hale, Hockley, Howard, Hudspeth, Irion, Jeff Davis, Kent, Kimble, King, Lamb, Loving, Lubbock, Lynn, Martin, Menard, Mitchell, Motley, Nolan, Pecos, Presidio, Reagan, Reeves, Schleicher, Scurry, Sterling, Stonewall, Sutton, Taylor, Terrell, Terry, Tom Green, Upton, Val Verde, Ward, Winkler and Yoakum.

Please refer to the foundation’s web site, www.abell-hanger.org, for current information on foundation policy, grant criteria, and application deadlines.