

The mission of the Ad Valorem Division of the Oklahoma Tax Commission is to promote an ad valorem property tax system which is fair and equitable to all taxpayers by implementing standard valuation methodology, tax law conformity, and assessment administration compliance.

Oklahoma Ad Valorem

FORUM

Director's Notes:

Tulsa again for our Annual Conference 2010. Number 66.

This conference may be remembered as the "orange barrel" conference because of the construction on Lewis Avenue and on the way to OSU Tulsa for computer training.

Despite the "orange barrel" obstacles, we had by all accounts another successful conference. We again relied on assistance from county assessors and deputies. We had our field analysts back in the middle of things again, but I especially appreciated Carolyn Sanford's help from Garfield County. Thanks, Wade for loaning us Carolyn.

Many county assessors told me they enjoyed hearing Jewette Farley and Steve Sutterfield after their absence of several years. We appreciated them for attending on their own nickel and adding so much to conference. Jewette's take on GIS is truly unique and humorous. He ought to be a stand-up comedian.

Thanks also to Oklahoma State University for the terrific assistance from Gary Snyder and Doug Warr for their classes in the introductory section and the local capitalization rate class. We appreciate their efforts in putting together the hotel/motel valuation panel with help from Wade Patterson from Garfield County, Steve Storff and J.D. Reed from Oklahoma County, and Dale Alyea from Tulsa County and Darrin Bailey from Canadian County. That was a super star panel.

In addition, CLGT/CCAP--Scott Warren, Johnny Caldwell, and Carol Bomhoff-- did their usual great job on teaching the AA classes at Oklahoma State-Tulsa. We've said many times that this process is a team sport, and the Ad Valorem Division could not get the job done without the partnership's efforts.

County attendance was again very strong. By Teresa Strawther's head count, we had 455 registered which was down slightly from last year's 474 hard working students. We had 49 "day trippers" who came up for one or two days to attend part of the conference.

Members of the State Board of Equalization were well represented. Lt. Governor Jari Askins talked with the group about her service on the SBOE. State Auditor Steve Burrage also addressed the opening session. Thanks to OATR for attending and hosting a good reception.

For the third year in a row, Tulsa County Assessor Ken Yazel arranged for an appearance by the Marine Junior ROTC Color Guard. The high school age men and women in the Color Guard added a lot to the ceremony. Despite having to overcome dodging some orange barrels, the Color Guard made it to the session just in time. (The two young ladies in the Color Guard are daughters of Ken Yazel.)

[Continued on page 2...](#)

Continued from page 1 "Director's Letter"...

It is a significant accomplishment to receive initial and advanced accreditation. The latest "graduating class" of initial and advanced accreditation students were honored in a brief ceremony. As those of you know who've completed the classes and the tests, accreditation involves work and dedication, especially as the ad valorem system changes, grows, and often becomes more complicated. We had 76 persons achieving initial or advanced accreditation and 43 of them attended the awards ceremony.

Thanks also to the state agencies that helped us with the conference: Nancy Grantham from State Auditor and Inspector's office; Shellie Willoughby - State Office of Geographic Information and Oklahoma Conservation Commission; Center for Local Government Technology (CLGT), including the computer assistance group; the officers of the County Assessors' Association and Jim Kelley for his presentation on legislation; Vicki McCartney and Charles Dry with Oklahoma Tax Commission Motor Vehicle; Dr. Mike Sharp with the Conservation Commission; Scott March with the Center for Spatial Analysis; and Darryl Williams with USGS. We'd also like to thank Kyla and Paul Bendt for their training sessions.

The success of the conference was primarily to the credit of the County Assessors' Association officers and those county assessors and deputies who worked so hard throughout the week. It is challenging for everyone to juggle back-to-school plans, family vacations, and travel to Tulsa during a busy time of year. We appreciate the effort, and I know all of county government does, too.

Now that the conference is over, the Ad Valorem Division anticipates a busy fall with public service distributions, CODA and County Assessors' Association meetings. We'll also be completing software updates, compliance visits, last of the equalization study work and training, as well as preparing for the County Assessors' Association Annual Convention. On behalf of the Ad Valorem Division, thank you for the hard work during the conference.

Sincerely,

Jeff Spelman, CAE

P.S. "Hard work spotlights the character of people: some turn up their sleeves, some turn up their noses, and some don't turn up at all." Anwar Caddo, famous Ad Valorem Philosopher who borrowed the quote from Sam Ewing.

P.S.S. Thanks to the retiring assessors for your service to your taxpayers and the County Assessors' Association. They were tortured with "tributes" all week, but behaved in good order: Sonya Booher, Ron Funck, Erlene Luper, Teresa Tallon, Letitia Stockton, Linda Jordan, Kathy Ladlee, Ralph Wilson, Peggy Williams, Jacque Rose, Jim Kelley, Thyra Grounds and Judie Thompson.

2010 Assessors' Group Photo

This is the eleventh year a group photo has been taken of all assessors attending the Annual Educational Conference.

If you are interested in ordering a copy, contact the following:

Gary Patton Photography
4721 S. 81st St. W. Ave.
Tulsa, OK 74107
Phone: 918-445-1444

Receive the "Forum" by Email:

To receive the "Ad Valorem Forum" by email, please forward your email address to Cyndi Heath at cheath@tax.ok.gov.

We had another full mapping track at the Assessors' Educational Conference in Tulsa this year. We would like to take this time to thank our guest presenters and instructors in the mapping track who helped make this possible.

We had Shellie Willoughby of the Oklahoma Conservation Commission and the Assistance State Coordinator of the Oklahoma State Office of Geographic Information; Scott March of the Center for Spatial Analysis of the University of Oklahoma; and Darryl Williams, the United States Geological Survey's Geospatial Liaison for Oklahoma. These speakers gave fine presentations on what is going on in the world of mapping at the state and federal levels and how their mapping efforts tie in with what you are doing.

We had Dr. Paul Bendt and his daughter, Kyla Bendt, teaching MIMS for a full day for us. It was nice to have both Bendts teaching again this year.

We also want to thank the Oklahoma Conservation Commission for the use of their digital projector. They have allowed us to borrow their projector each year for the last ten years. Even as the price of technology decreases, we still have to "borrow" from other agencies (such as the Oklahoma Conservation Commission, OSU-CLGT, and other Tax Commission divisions) during this "recession" (depression?... at times it makes me pretty depressed).

If you have ideas for next year, let me know. We can change topics for advanced ArcGIS and have other presentations!

Remember: Remind your customers (taxpayers) that we live in a "free" society. We are "free" to pay our taxes... or to go to jail, we are "free" to pay for our groceries... or to go hungry, we are "free" to buy our gas... or to walk. The possibilities are endless!

Population in Oklahoma: Largest Cities Grew in 2009

**Census Bureau Releases Last Population Estimates
before Official Head Count is Delivered in December**

WASHINGTON — Oklahoma had nearly 3.7 million people last July, and the three biggest cities in the state had slight gains from the year before, according to the last population estimates to be released before the official census is completed later this year.

The state had a population of 3,687,050 in July 2009, up by 43,025 people from a year earlier, the U.S. Census Bureau reported on Tuesday. According to the 2009 estimates, the state had grown by 236,396 people since the 2000 census.

The 2010 census is being conducted and state population counts are scheduled to be delivered in December.

Oklahoma City had 560,332 people last July, up by more than 8,000 from 2008 and up from 506,132 in the 2000 census. Oklahoma City was the 31st largest city in the nation last July.

Continued on page 4...

Continued from page 3 "Population in Oklahoma"...

Tulsa had 389,625 people last July, up by nearly 4,000 from the prior year, making it the 47th largest city in the country. Tulsa has actually shrunk since the 2000 census from a population of 393,049, according to the estimates released Tuesday.

Norman was the 234th largest city in the country last year, with a population of 109,063; that was up from 107,316 in 2008 and 95,694 in 2000.

Rust Belt cities and other U.S. manufacturing regions had the biggest population losses as people left for jobs elsewhere.

The figures show Cleveland had the largest numerical decline in residents, dropping 2,658, or nearly 1 percent. It was followed by Detroit, which lost 1,713 people, and Flint, Mich., down 1,382.

Other losers include Baltimore, Buffalo, N.Y., and Pittsburgh, as well as the Florida cities of Cape Coral and St. Petersburg, two retirement destinations on the Gulf Coast. They declined as more older Americans stayed put in California, the Northeast and Texas.

In all, four of the 10 fastest-growing cities in 2009 were in Texas, which saw substantial population gains because of a stronger labor market and immigrant growth. Frisco, Texas, a bedroom community outside of Dallas, ranked at the top, growing 6.2 percent to 102,412 people. Other Texas gainers were McKinney, Round Rock and Lewisville, increasing between 3.3 percent and 5.5 percent.

Contributing: The Associated Press

What Others Say

Highlights of what Governing Magazine's Performance Project says about Oklahoma Fiscal Management in the Grading the States Survey:

- "Oklahoma is a disciplined financial manager. The state's budget transparency is good – Oklahoma passes its budget on time and does not have a closed process for engaging citizens in budget processes.... Oklahoma's restriction to spending 95 percent of projected revenue is helpful. And, the state is to be commended on its protection of reserve funds.
- Oklahoma ... has a finely-honed forecasting process that emphasizes gubernatorial responsibility for setting the revenue forecast. State law requires each agency to prepare a strategic plan that covers a five year time period, yet a two to three year outlook is more typically used. The state supports minimal debt compared to other states. The state has low debt compared to most states....
- The budget generally passes on time, before the start of the fiscal year....
- Public input into the budget is standard in Oklahoma. Meetings are open and the public is encouraged to attend and participate. State agency engagement of citizens in the budget process varies. Some use open forums, public hearings, citizen advisory boards or commissions, telephone surveys and/or hotlines or mailed surveys to share information, engage in budget discussions and to consider program assessment.
- Oklahoma is a conservative financial manager.... Oklahoma does not seem to be overly reliant on one-time fixes to its budget problems. It has further restricted the use of its budget reserve fund and has, in fact, replenished this fund...."

Helpful Phone Numbers

The list below contains OTC telephone numbers which are useful to the assessor's office. Please share with your office staff as well as taxpayers who may make inquiries about OTC numbers.

OTC Ad Valorem –

(405) 319-8200 – centrally assessed property, 5 year manufacturing

OTC Taxpayer Assistance (automated) –

(405) 521-3160 – state income tax, sales tax, etc.

OTC Ag. Stamps –

(405) 521-4614 – ag. permit, farm card, ag. sales tax exemption

OTC Ag. Stamps fax –

(405) 522-4275 or (405) 522-0576

OTC Doc. Stamps –

(405) 522-4113 or 522-4114 – real estate documentary stamps

OTC Estate Tax –

(405) 521-3237 – taxes on transfer of property/wealth upon death

OTC Gross Production –

(405) 521-3955 – oil and gas production “sales” tax

OTC Motor Vehicle –

(405) 521-3221 or 521-3217 – vehicle tags and registrations

OTC Tax Liens –

(405) 522-4193 – state income tax liens on real property

State Auditor & Inspector – (405) 521-3495

Nancy Grantham – (405) 521-3290

August 11th, 2010 Meeting Overview

It was great seeing everyone in Tulsa during the OTC Annual School. It is your dedication and passion that continue to make our Chapter what it is today!

Quick Recap/Highlights:

Della Rowley (Sumner County, Kansas), President Elect of NCRAAO (North Central Regional Association of Assessing Officers) met with us to discuss possible educational options regarding some of our smaller jurisdictions. She also wanted to thank everyone for their warm hospitality and attention. You can see more about her association through their website at www.ncraao.org.

Continued from page 5 "August IAAO Meeting Overview"...

We also reviewed our class options and it appears our next offering will take place in 2011 in that many of the instructors already have their schedules booked through 2010. Thanks to Dale Alyea from Tulsa County, we are working to contact another instructor from Rutherford County, Tennessee, Mr. William Gibbs.

In addition, the nominations for the 1st George Keye's Award are closed and the nomination committee has made their recommendation. Who will it be??? You'll have to attend the October meeting in OKC during the Assessor's Fall Conference to find out.

We are working on many things for our next meeting and if you have something you wish to add just let myself or another officer know. We love new ideas.

President – Mike Morrison MicMor@OKCounty.org

Vice President – Keith Hulsizer khulsizer@tulsacounty.org

Treasure/Sec – Daniel Jenkins djenkins@okcol4.org

Ad Valorem Division Webpage

County Assessors' Section

This password protected website has been established by the Ad Valorem Division of the Oklahoma Tax Commission to provide information to the County Offices of the State of Oklahoma.

We are working to expand this site and provide you with information helpful to your daily activities. Please let us know if there is data that would help you and other county offices if available on this site. Comments and questions should be directed to the Ad Valorem Division at (405) 319-8200 or by email at cheath@tax.ok.gov.

The website can be accessed at www.tax.ok.gov, click the Ad Valorem button and then the Assessors' button.

- NEW: Visual Inspection Plan Template (Word Document)
- Bulletin 10-10: Veteran's Exemption for Surviving Spouse
- Ad Valorem Forums
- Assessor Forms
- OTC Bulletin Index
- Ad Valorem Calendar
- Software Updates
- CAMA Updates
- CAMA Handbooks
- CLGT Handbooks
- Annual Conference Presentations
- Meeting Notices
- County Computer Coordination Committee (4-C) Minutes
- Public Service Updates
- Public Service Directory
- Ad Valorem Report to the State Board of Equalization
- Progress Reports to the Legislature
- Index of AG Opinions for County Assessors through 2008

In addition, the 2010 Manufactured Homes Quick Reference Guide is available online under the "Ad Valorem: Publications" area.

Volume XIX, Issue VIII • August 2010

Focus on Payne County

The first official U.S. expedition through the area that was to become Payne County was led by Indian Commissioner Henry Ellsworth in 1832. His goal was to become acquainted with the newly created Indian Territory. His party included noted American writer Washington Irving who later wrote "A Tour on the Prairies," describing his experiences and the landscape at the time.

Created on land that was once part of the Creek Nation, the county designated as the Sixth County was one of the first counties established in the Oklahoma Territory land Run of 1889. The land was populated overnight as businesses sprang up, schools and churches were built, and farmers planted crops.

In the 1880s, would-be settlers, called Boomers, were led by Captain David L. Payne to attempt settlement of Oklahoma. The county was named in honor of Payne who died in Kansas before his dream of living in Oklahoma could be realized. In 1995 he was reburied in the county that bears his name. The Payne County Historical Society arranged to have his body moved from Kansas and built a memorial to Captain Payne near Boomer Lake on the north side of Stillwater.

The Organic Act also ended a bitter dispute between Stillwater and Perkins over which should be the county seat. Early resident, attorney and newspaper publisher E. Bee Guthrey arrived in 1890 and witnessed the dispute which he recalled in a speech delivered in April, 1925. The community was split when it came to naming not only the county seat but also the county. One group wanted both county seat and county to be named Payne, the other wanted both to be named Stillwater. Settlers from both communities, some armed, lined up on opposite sides of Stillwater Creek, each side demanding to hold court records until a seat was named. Leaders persuaded both factions to put down their weapons. Congress settled the matter with the compromise that the names would be Payne County and Stillwater as county seat.

Payne County Courthouse located in Stillwater, Oklahoma

Captain David L. Payne (1863-1884). Considered by some to be the "Father of Oklahoma" for his work in opening the state to settlement.

CAPTAIN
DAVID LEWIS
PAYNE

BORN
DECEMBER 30, 1836
FAIRMOUNT, IN.

DIED
NOVEMBER 28, 1884
WELLINGTON, KS.

MOVED GRAVE
JANUARY 30, 1995
TO STILLWATER, OK.

REBURIED
APRIL 22, 1995
AT BOOMER LAKE

CAPT. D. L. PAYNE,
STARTED THE
OKLAHOMA BOOMER
MOVEMENT IN 1879
THROUGH HIS EFFORTS
THE UNASSIGNED LANDS
OF OKLAHOMA WERE
OPENED FOR
SETTLEMENT WITH THE
LAND RUN OF
APRIL 22, 1889

PAYNE COUNTY, OK.
IS NAMED IN HIS HONOR

CAPTAIN
DAVID L. PAYNE
HAD FAMILY
TIES TO
DAVY CROCKETT,
DANIEL BOONE
AND
MERIWETHER LEWIS

AFTER WAITING
110 YEARS TO
COME HOME TO
OKLAHOMA, MAY
THE SPIRIT OF
CAPT. PAYNE
FINALLY REST
IN PEACE

Continued from page 7 "Focus on Payne County"...

From 1889 to 1902 thirty-three post offices were set up in the county, some of which disappeared within a few weeks. As this occurred, leaders emerged who had great influence on the county's history and its government. These included Robert A. Lowry who was often called the "Father of Stillwater." He donated eighty acres of his claim to secure a townsite. Frank J. Wikoff, only twenty-two, made the 1889 land run. He wrote the first Stillwater city charter. He was the first city attorney, the first Payne County attorney, and the first county judge, and he later became chair of the Oklahoma A&M College Board of Regents. Capt. William A. Knipe, provided similar leadership and development in Perkins. William R. Little planned before the 1891 land run to start a town on the Sac and Fox Reservation. He was among the first to establish a claim after the land run, and he set aside eighty acres of his claim for a townsite that became Cushing. William L. Couch is honored in Stillwater for having established a Boomer colony on the banks of Stillwater Creek in 1884, which he named Stillwater, Oklahoma.

Early in the scramble for the location of the territorial institutions, representatives debated the consideration of Stillwater the Agricultural and Mechanical College or perhaps a penitentiary. In December of 1890, the state's land-grant university, Oklahoma A&M (now Oklahoma State University), was established at Stillwater.

Stillwater's population in 1940 had reached 7,000, and the town had found a new economic base as Oklahoma A&M College's enrollment increased to 5,500. This was to end a half-century era. World War II and its aftermath would drastically change Payne County.

1894 photo of Oklahoma A&M College in Stillwater, Oklahoma

The war had been underway only a few months when its threat to Stillwater's economy became apparent. Students by the hundreds left the college to serve in the armed forces. To offset the loss, a delegation of city and college leaders went to Washington, D.C., and, after visits with military leaders and U.S. Sen. Almer Stillwell "Mike" Monroney, were able to have the college designated a war training center. Their efforts were successful, and twelve training programs involving nearly forty thousand naval personnel were approved for the college. While this guaranteed the survival of both the city's and college's economies through the war era, it caused its leaders to realize that a diversified economic base was essential for the future.

In 1951 an Industrial Foundation was formed whose function was to bring manufacturing plants and industrial jobs to Stillwater. The foundation's success was phenomenal. From 1966 to the turn of the twenty-first century thirteen major manufacturers and other smaller ones established plants in Stillwater, creating more than five thousand jobs.

Not all the activity in early Payne County centered around education, business, and farming. Eastern Payne County and the rough country along the Cimarron River provided a haven for outlaws like Bill Doolin, Bitter Creek Newcomb, and Arkansas Tom. The gunfight at Ingalls, between the Doolin-Dalton gang and U.S. marshals in 1893, resulted in the deaths of three lawmen and two bystanders. Today, a monument in Ingalls honors the slain lawmen.

Battle of Ingalls marker

Volume XIX, Issue VIII • August 2010

Continued from page 7 "Focus on Payne County"...

In the teens and twenties, oil fields around Cushing, Yale, and Mehan brought the oil boom to Payne County.

In 1925, the nation's first radio broadcast by a cowboy band was made by the Billy McGinty Cowboy Band, of Ripley, a small Payne County town on the banks of the Cimarron. The band evolved into Stillwater's Otto Gray Cowboy Band, the first western band to tour on vaudeville and appear on the cover of "The Billboard" magazine. Otto Gray has been referred to as "the father of country and western music."

Other notable figures in Payne County history include Jim Thorpe, a Sac and Fox Indian called the greatest athlete of the first half of the 20th century. He lived in Yale in the 1920s, and his home is now a state-operated museum.

Frank "Pistol Pete" Eaton was a colorful cowboy and lawyer from Perkins, south of Stillwater, whose name and image provided the model for Oklahoma State University's widely known mascot, Pistol Pete. Frank Eaton wrote two books that exemplify the life of a veteran of the Old West. His first, an autobiography titled *Veteran of the Old West: Pistol Pete*, tells a tale of his life as a Deputy United States Marshal and cowboy. His second book, which was published thirty years after his death, is entitled *Campfire Stories: Remembrances of a Cowboy Legend*. *Campfire Stories* is a collection of yarns and recollections that Frank Eaton would pass along to the many visitors that came to sit a spell on his front porch in Perkins, Oklahoma.

The county is especially known historically for several events. Area historians have found artifacts they believe prove that the first battle of the Civil War in Oklahoma, Round Mountain, was fought near the Twin Mounds area west of Yale.

Among the numerous Payne County properties listed in the National Register of Historic Places are the following:

- Payne County Courthouse
- Hopkins Sandstone House and Farmstead near Ripley
- Irving's Castle near Ingalls
- Cottonwood Community Center near Stillwater

Billy McGinty Cowboy Band at KFRU Studio in Bristow, Ok, 1925

Frank "Pistol Pete" Eaton

Payne County Demographics

Population: 65,000

Area: 691 square miles

2009 Real Property Net Assessed Valuation: \$344,353,637

2009 Personal Property Net Assessed Valuation: \$98,277,559

