A Father’s Legacy
By Shannon Warren, June 16, 2011

For publication in The Journal Record
My father taught me a lot about good will, sincerity, generosity and trust. These are principles that are not readily accepted in the workplace today, but somehow he managed to masterfully apply these in his personal and business relationships during his entire lifetime – a span of 95 years. He had a successful career and a business that he started from the ground up. But, mostly, I remember that he was a good person. When my dad passed away in 2006, I got a call from a stranger who had worked with Daddy many, many years ago. He said that “Johnny” was always friendly and gracious to him, even though the work environment was generally hostile. That day, I learned a lot more about my father’s character from his former colleague’s phone call. It was deeply touching to know that my father was remembered for his kind-heartedness and integrity. I was fortunate to have such a great dad whose legacy keeps me inspired. It prompted me to ask other leaders how they were influenced by the wisdom of their fathers.
Jari Askins, Former Lieutenant Governor and current Associate Provost for OU’s Health Sciences shares a similar story. Ms. Askins credits her father for teaching her the value of a promise: “My father believed that your word was your bond and a handshake was better than a written contract. The first time I ran for state representative, a man I met in a breakfast diner asked me if I was related to Ollie Askins. When I proudly replied that Ollie was my dad, the man told me (and the diner crowd) there was no more honest businessman than Ollie Askins and if I was his daughter then I had come from “good folks”. I never forgot that encounter and how blessed I was to be one of Ollie’s children. I was proud of my dad, of the legacy of his reputation, of the high standard he set for us, and of the challenge to maintain that standard. My dad didn’t just teach us a good work ethic. He taught us ethics for a good life.”

Another thoughtful response came from The Journal Record’s Editor, Ted Streuli. To know Ted is to realize the importance that he places on honesty – it is the cornerstone of his career. His dad taught him that integrity requires courage over “playing it safe.” When Ted was a child, his father observed a salesman wrongly taking credit for a deal that wasn’t really his, but the boss would not confront the offender. Ted’s father, rather than shrug it off, quit on the spot. It was a brave act because there were no other jobs at hand. Even so, he was not willing to sacrifice his principles to stay in an unethical environment.
Kirk Humphreys, former mayor of Oklahoma City, lost his father Jack in December.. Here’s what he had to say about his father: “Dad’s greatest impact on my life was not something he said or advice he gave me -- rather, it was his consistent encouragement. He was always positive and always believed in me. I am certain there were times when he questioned the wisdom of my intended course of action, but he never said a discouraging word. That has been tremendously empowering in my life.”

Last week, I had the pleasure of interviewing former President Gerald Ford’s son, Steve. He discussed some of the points he will make when we speaks to the OK Ethics group on September 14 and, in doing so, shed some great insights about his father. One that struck me the most had to do with Nixon’s pardon. President Ford knew that he was sacrificing his political future. Sharp criticism came from individuals having a short term, punitive view, but he knew that it was best for this country to move past the bitterness of the betrayal. Indeed, history has supported that position. Ford’s demonstration of grace and mercy helped Americans began facing the future with greater optimism.
But, for all the accolades his father received at the funeral, what Steve remembers most is not the impact President Ford had on the world affairs, but that he was a good man who taught his children well. As Steve put it, "A powerful reminder for me during dad's State funeral was that I didn't spend time thinking about his career and accomplishments.....the most important memory to me was how he lead our family.....how he showed us how to be a great father....how he showed us how to be a great husband."

So, my question for fathers this year is: What legacy are you leaving your children? The lessons of character and integrity are enduring treasures that will serve them well beyond wealth and fame.
