

Ford Foundation Annual Report 2000

Ford Foundation Annual Report 2000

October 1, 1999 to September 30, 2000

Ford Foundation Offices

Inside front cover

- 1 Mission Statement
- 3 President's Message
- 14 Board of Trustees
- 14 Officers
- 15 Committees of the Board
- 16 Staff
- 20 Program Approvals

- 21 Asset Building and Community Development
- 43 Peace and Social Justice
- 59 Education, Media, Arts and Culture

- 77 Grants and Projects, Fiscal Year 2000
 - Asset Building and Community Development**
 - Economic Development 78
 - Community and Resource Development 85
 - Human Development and Reproductive Health 97
 - Program-Related Investments 107
 - Peace and Social Justice**
 - Human Rights and International Cooperation 108
 - Governance and Civil Society 124
 - Education, Media, Arts and Culture**
 - Education, Knowledge and Religion 138
 - Media, Arts and Culture 147
 - Foundationwide Actions 155
 - Good Neighbor Grants 156

157 Financial Review

173 Index

Communications

Back cover flap

Guidelines for Grant Seekers

Inside back cover flap

Library of Congress Card Number 52-43167

ISSN: 0071-7274

April 2001

Ford Foundation Offices

United States

Headquarters
330 East 43rd Street
New York, New York
10017

Africa and Middle East

Eastern Africa
Kenya
P.O. Box 41081
Nairobi, Republic of Kenya

Middle East and North Africa

Egypt
P.O. Box 2344
Cairo, Arab Republic of Egypt

Southern Africa

South Africa
P.O. Box 20953
Braamfontein 2017
Johannesburg, South Africa

Namibia (suboffice)
P.O. Box 20614
Windhoek, Namibia

West Africa

Nigeria
P.O. Box 2368
Lagos, Nigeria

Asia

China
International Club Office Building
Suite 901
Jiangnanmenwai Dajie No. 21
Beijing, China 100020

India, Nepal and Sri Lanka

55 Lodi Estate
New Delhi, India 110 003

Indonesia

P.O. Box 2020
Jakarta 10020, Indonesia

The Philippines

Makati Central Post Office
P.O. Box 1936
1259 Makati City
The Philippines

Vietnam

340 Ba Trieu Street
Hanoi, Socialist Republic
of Vietnam

Latin America and Caribbean

Brazil

Praia do Flamengo 154, 8º andar
22207-900 Rio de Janeiro, RJ,
Brazil

Mexico and Central America

Apartado 0571
1560 Mexico, D.F., Mexico

Andean Region and Southern Cone

Chile
Avenida Ricardo Lyon 806
Providencia
Santiago 6690429, Chile

Russia

Tverskaya Ulitsa 16/2
5th floor
103009 Moscow, Russia

Mission Statement

The Ford Foundation is a resource for innovative people and institutions worldwide. Our goals are to:

- ▶ Strengthen democratic values,
- ▶ Reduce poverty and injustice,
- ▶ Promote international cooperation and
- ▶ Advance human achievement

This has been our purpose for almost half a century.

A fundamental challenge facing every society is to create political, economic and social systems that promote peace, human welfare and the sustainability of the environment on which life depends. We believe that the best way to meet this challenge is to encourage initiatives by those living and working closest to where problems are located; to promote collaboration among the nonprofit, government and business sectors, and to ensure participation by men and women from diverse communities and at all levels of society. In our experience, such activities help build common understanding, enhance excellence, enable people to improve their lives and reinforce their commitment to society.

The Ford Foundation is one source of support for these activities. We work mainly by making grants or loans that build knowledge and strengthen organizations and networks. Since our financial resources are modest in comparison with societal needs, we focus on a limited number of problem areas and program strategies within our broad goals.

Founded in 1936, the foundation operated as a local philanthropy in the state of Michigan until 1950, when it expanded to become a national and international foundation. Since its inception it has been an independent, nonprofit, nongovernmental organization. It has provided more than \$10 billion in grants and loans. These funds derive from an investment portfolio that began with gifts and bequests of Ford Motor Company stock by Henry and Edsel Ford. The foundation no longer owns Ford Motor Company stock, and its diversified portfolio is managed to provide a perpetual source of support for the foundation's programs and operations.

The Trustees of the foundation set policy and delegate authority to the president and senior staff for the foundation's grant making and operations. Program officers in the United States, Africa, the Middle East, Asia, Latin America and Russia explore opportunities to pursue the foundation's goals, formulate strategies and recommend proposals for funding.

President's Message

Recent years of prosperity in the United States expanded foundations' assets along with those of so many others, bringing increased attention to the ways that philanthropists use their resources. This is all to the good, as it encourages broader reflection on philanthropy's social purposes and whether philanthropic individuals and institutions contribute to the common good. Moreover, many of the decisions foundation boards and staff make in periods of sustained growth reveal the expanse of their vision, their attitudes toward institutional longevity and their concept of philanthropy in the modern world.

The Ford Foundation's recent approach to these matters can be seen in a progression of three decisions beginning in 1996, when I became president. For several years, the board and staff took advantage of expanding resources both to fortify long-standing fields of work and to initiate exploration in new areas. We deepened our ongoing work on poverty, human rights, governmental reform, strengthening the civil sector, educational and cultural programs. At the same time, we decided to create new programs related to religion in society and to the media's role in education and civic life. As a result, our program officers often had more grantees in their portfolios and made larger than usual grants. In some cases they were able to provide organizations with endowment grants or long-term support, giving them a degree of financial independence. Among the endowment recipients were Africare, the Manpower Demonstration Research Corporation, the American Civil Liberties Union, the Center for Resource Economics, the India Foundation for the Arts, and the East-West Center.

After several years of continued portfolio growth, we made a second decision: to fund a series of large, one-time grants for new initiatives. With these grants, we put sizable sums behind promising projects without adding new foundation staff or creating long-term dependency on the foundation that could be risky for grantees when a market correction occurred. We asked foundation staff and people outside the organization to help us generate these initiatives.

A foundation-supported program in southern Mexico, Alternativa Solidaria Chiapas, A.C., helps indigenous women learn about microenterprise, health and nutrition.

Many of their first suggestions surprised us. People urged that we devote large sums to problems on which we had never worked—supporting medical research to cure dread diseases, reforming a foreign country's notoriously bad prison system or creating new information technologies to reach remote communities. Although each of these had appeal, they soon were overtaken by other promising ideas in areas where we felt we had a comparative advantage.

The first was a \$52-million initiative with the Center for Community Self Help in North Carolina. With our funding, the center is working with the Federal National Mortgage Association and banks across the United States testing ways to increase homeownership among low-income and minority families. Ford's \$50 million guarantees \$2 billion of loans to new low-wealth homeowners. Since homeownership is a key way to accumulate assets in the United States, all the participants found this opportunity very intriguing. The initiative included \$2 million for evaluation of the project over 10 years.

A second major investment of \$26 million supports Project GRAD and its expansion in Houston and other sites around the United States. Project GRAD is an unusually successful systemic public-school-reform project with strong results in test scores, improved school atmosphere, high-school graduation rates, reduced teen pregnancy and higher college enrollment. Since most school-reform projects are "boutiques" with weak results, the idea of expanding Project GRAD to 100,000 students in six U.S. cities was very appealing. We are pleased to be partners with Lucent Technologies, Prudential, Verizon, The United Way, the Jane and Michael Eisner Foundation, the federal government and many others in this program and its evaluation.

A third investment involved endowment challenge grants totaling \$40 million to 28 artistic and cultural groups across the United States. Most of the money went to groups that had not previously received Ford support. All had shown special creativity that was redefining excellence in theater, dance, poetry, museums and other fields, and each was poised to take on a capital drive to support this new work. The grantees will work together during the five-year program, exchanging experience and know-how. The importance of cultural institutions to intellectual life, freedom of expression and community vitality in the United States drew us to this

A North Carolina family at their home purchased with a mortgage obtained through the Center for Community Self Help.

*A scene from "Flamingo Bar,"
a production of Atlanta's Center
for Puppetry Arts.*

initiative. Alison Bernstein's essay on page 60 discusses this new project, possible work of this kind outside the United States and a related program for individual artists in the United States that we are incubating with other donors.

A cluster of grants totaling \$19 million made up another initiative that supports research and dialogue about the results of affirmative action and alternate strategies for dealing with underrepresentation. This, too, seemed a good investment, since much of U.S. residential and institutional life is still color-coded, some very "gendered," and there is a need for better research and analysis to deepen the debate about affirmative action. Bradford Smith's essay on page 44 outlines Ford's history of work in this area and its most recent support for a United Nations World Conference Against Racism, Racial Discrimination, Xenophobia and Related Intolerance planned for September 2001 in South Africa.

Having primed this pump of ideas, we now have a steady stream of large-scale initiatives and have reserved money for them as a regular part of our annual budgeting process. Melvin Oliver's essay on page 22 describes one we are helping to incubate: a system of matched savings accounts that could enable children from low-income families to accumulate a financial asset for use when they become adults.

Ford's resources continued to grow at the end of the decade, and we began to explore a third option—an investment of several hundred million dollars in a single new initiative that might promote change over many decades. As we reviewed philanthropic history, we were reminded of the long-lasting positive impact of overseas fellowship programs that Ford funded in the 1960's and 1970's. Many of the recipients had become leaders of their countries' governments and nonprofit organizations and were now approaching retirement. We saw an opportunity to design an overseas fellowship program to help widen and deepen the talent pool for national and world leaders by supporting especially talented people in disadvantaged communities. We were drawn to the idea of devoting some of our newfound wealth to people in countries that had benefited less than the United States from new global markets and doing so in a way that took advantage of Ford's overseas office network and our 50-plus years working beyond our nation's borders.

The result is the Ford Foundation International Fellowships Program: fellowships and companion “pipeline-building” grants totaling \$330 million, which exceed the foundation’s normal payout level by roughly that amount. This 10-year program, funded by the largest grant in the foundation’s history, provides three years of support for graduate-degree study anywhere in the world to individuals from disadvantaged groups who show leadership ability and academic promise. It includes a decentralized selection process that defines “disadvantage” locally, strong incentives for fellows to return to work in home countries and a range of activities to build a network among the fellowship recipients. The program begins in 2001 and will operate in the countries and regions in which the foundation has overseas offices. An additional set of grants totaling more than \$50 million will fund undergraduate institutions for the next few years to increase the flow of disadvantaged college graduates eligible for the fellowships.

Over the program’s 10-year life, we expect to help at least 3,500 students obtain graduate degrees. We are excited about this new program and look forward to completing the selection of the first cohort of Ford international fellows.

Beyond inspiring large new programs, increases in the foundation’s assets also stimulated public interest in philanthropy and policies that influence it. Some people take this opportunity to reflect on the role of foundations and individual donors and others focus on public policies. Questions have been raised, for example, about the federal policy requiring private foundations to pay out 5 percent of their average asset values annually. Some have argued that foundations should be required to pay out more, suggesting that even when foundations have unexpected asset growth, they won’t spend more than 5 percent unless forced to do so. But recent history, at Ford and other foundations, shows that many regard the 5 percent payout rate as a floor, not a ceiling. For example, in the last five years in which our assets have grown, Ford’s payout level was typically at 5.5 percent, and the new fellowship program boosts it to over 7 percent.

There are good reasons for the payout floor to remain at 5 percent. Prudent asset managers agree that endowed foundations with no new donations coming in should spend about 5 percent annually if they want to maintain purchasing power through the ups and downs of economic cycles. Many donors want to create a foundation for the indefinite future and want it to maintain a reasonably steady level of grant making. The 5 percent payout

Kofi Annan, Secretary General of the United Nations and a former Ford Foundation fellow.

A reception at the Ford Foundation marks a long-term initiative for the arts.

policy makes that possible. The softening economy now makes it seem more prudent than ever.

A donor's inclination to create a foundation that lasts for generation after generation is valuable to society and worthy of public support. Philanthropic institutions can protect and project values over the long term. We admire religious, educational and cultural institutions for this role. Why not foundations? Their constancy is a counterweight to today's throwaway culture and helps ensure support for the people who persist in working on problems that require long-term effort. This is especially important since the next generation's wealthy are very likely to have agendas that differ from those of their forebears.

In addition, institutions can build up knowledge and professionalism over time that increase their effectiveness. Obviously, when new players enter a field, they often bring in fresh blood and ideas, and philanthropy is no exception. But professionalism has an important place in our field. The longer a well-run foundation works in an area, the more likely it is to develop expertise and legitimacy that help it take the right kinds of risks for good returns. Not all problems will be solved by markets, government or individuals acting alone and without support. Experienced not-for-profit innovators and support for them are valuable in any society.

Equally important, donors ought to have the freedom to establish foundations that carry their names far into the future. Such a philanthropic impulse is evident across cultures, countries and centuries; note, for example, the J.N. Tata Endowment, established in India in 1892, or the Russell Sage Foundation, created in the United States in 1907. Even earlier, Roman law declared philanthropic organizations "immutable, undying persons," and Islamic tradition over centuries prompted the creation of charitable *awqaf* in perpetuity. The breadth of this experience suggests the wisdom of conserving the natural expression of generosity linked with institutional longevity.

Public policy should encourage a wide range of philanthropic institutions to match the tremendous diversity of donors in U.S. society. Some will focus on science, others on poverty, still others on the arts. Some will spend at the federally mandated payout level and others will go beyond it. Those spending more than the requirement will do so for different reasons—some because they like the idea of spending their foundations down in their lifetimes, others because they want to make a major investment in a particularly compelling idea. That is philanthropic freedom.

But those who favor longevity dare not ignore prudent advice. At Ford we remain mindful of the fact that it was only in 2000 that we gained back the purchasing power we had before the foundation's assets tumbled in the 1970's. The new, large-scale programs we have begun support talented and visionary people and build on know-how gained in leaner times. We are pleased that we now have the resources to do this, and the early results give us confidence that these were good risks to take.

The Ford Foundation continues to make grants of all sizes, including some very small ones that support remarkable change and change makers. The new wealth in the United States, whether spent in large or small sums, enables donors to fund more problem solvers concerned with poverty and injustice. It supports exploration of new ideas and artistic creativity and helps build new leadership generation after generation. The assistance provided by U.S. philanthropic organizations can help us leave this world a bit better than we found it—maybe a lot better.

Henry B. Schacht retired as trustee and board chair in September 2000 after 14 years of extraordinary service to the foundation. He brought to all of our work the commitment to positive social change that characterized his distinguished business career. As board chair, he provided both vision and stability. The foundation is a better and stronger place because of the wise and devoted attention that Hank has so generously lavished on it.

I am very pleased to report that the board elected Paul A. Allaire to succeed Hank Schacht as chair. Paul has been a wonderful colleague and an effective trustee since he joined the board in 1997. We enjoy working with him and look forward to the years ahead.

Susan V. Berresford
President

University students from developing countries, like these students at the Hanoi School of Agriculture, are eligible for fellowships under a new 10-year foundation program.

Ford Foundation Trustees and Officers

Board of Trustees

Henry B. Schacht
Chair of the Board
Chairman and Chief Executive Officer
Lucent Technologies
Murray Hill, New Jersey
(Term Expired September 28, 2000)

Paul A. Allaire
Chair of the Board
Chairman and Chief Executive Officer
Xerox Corporation
Stamford, Connecticut
(Term Began September 29, 2000)

Susan V. Berresford
President
The Ford Foundation
New York, New York

Alain J.P. Belda
Chairman and Chief Executive Officer
Alcoa Inc.
Pittsburgh, Pennsylvania

Anke A. Ehrhardt
Director
HIV Center for Clinical and
Behavioral Studies
New York State Psychiatric Institute
New York, New York

Frances D. Fergusson
President
Vassar College
Poughkeepsie, New York

Kathryn S. Fuller
President and Chief Executive Officer
World Wildlife Fund
Washington, D.C.

Wilmot G. James
Associate Editor
Independent Newspapers Cape
Cape Town, South Africa

Yolanda Kakabadse
Executive President
Fundación Futuro Latinoamericano
Quito, Ecuador
(Term Began May 24, 2000)

David T. Kearns
*Former Chairman and Chief
Executive Officer*
Xerox Corporation
Stamford, Connecticut

Wilma P. Mankiller
Former Principal Chief
Cherokee Nation
Park Hill, Oklahoma

Richard Moe
President
National Trust for Historic
Preservation
Washington, D.C.

Yolanda T. Moses
President
American Association for Higher
Education
Washington, D.C.

Luis G. Nogales
President
Nogales Partners
Los Angeles, California

Deval L. Patrick
*Executive Vice President and General
Counsel*
The Coca Cola Company
Atlanta, Georgia

Ratan N. Tata
Chairman
Tata Industries Limited
Bombay, India

Carl B. Weisbrod
President
Alliance for Downtown
New York Inc.
New York, New York

W. Richard West
Director
The National Museum of the
American Indian
Washington, D.C.

Officers

Susan V. Berresford
President

Barron M. Tenny
*Executive Vice President, Secretary,
and General Counsel*

Barry D. Gaberman
Senior Vice President

Alexander Wilde
Vice President for Communications

Linda B. Strumpf
*Vice President and Chief Investment
Officer*

Melvin L. Oliver
*Vice President, Asset Building and
Community Development*

Bradford K. Smith
Vice President, Peace and Social Justice

Alison R. Bernstein
*Vice President, Education, Media,
Arts and Culture*

Nicholas M. Gabriel
*Treasurer, Director and Comptroller,
Financial Services*

Nancy P. Feller
*Assistant Secretary and Associate
General Counsel*

Committees of the Board of Trustees

Audit and Management

Kathryn S. Fuller, *Chair*
 Paul A. Allaire
 Anke A. Ehrhardt
 David T. Kearns
 Wilma P. Mankiller
 Richard Moe
 Deval L. Patrick
 Ratan N. Tata
 Carl B. Weisbrod

Executive

Paul A. Allaire, *Chair*
 Susan V. Berresford
 Kathryn S. Fuller
 Richard Moe
 Carl B. Weisbrod

Investment

Carl B. Weisbrod, *Chair*
 Paul A. Allaire
 Alain J.P. Belda
 Susan V. Berresford
 Yolanda Kakabadse
 Yolanda T. Moses
 Luis G. Nogales
 Ratan N. Tata
 W. Richard West

Transactions

*(Subcommittee of the
 Investment Committee)*

Luis G. Nogales
 Ratan N. Tata
 Carl B. Weisbrod

Membership

Paul A. Allaire, *Chair*
 Susan V. Berresford
 Kathryn S. Fuller
 Richard Moe

Proxy

Richard Moe, *Chair*
 Paul A. Allaire
 Susan V. Berresford
 Anke A. Ehrhardt
 Frances D. Fergusson
 Kathryn S. Fuller
 Wilmot G. James
 Luis G. Nogales

Asset Building and Community Development

Wilma P. Mankiller, *Chair*
 Paul A. Allaire
 Anke A. Ehrhardt
 Yolanda Kakabadse
 Carl B. Weisbrod

Education, Media, Arts and Culture

Yolanda T. Moses, *Chair*
 Alain J.P. Belda
 Wilmot G. James
 David T. Kearns
 Deval L. Patrick
 W. Richard West

Peace and Social Justice

Luis G. Nogales, *Chair*
 Frances D. Fergusson
 Kathryn S. Fuller
 Richard Moe
 Ratan N. Tata

Ford Foundation Staff

Office of the President

Susan V. Berresford, *president*
Barry D. Gaberman, *senior vice president*
Verna E. Gray, *assistant to the president*
Dianne I. DeMaria, *executive assistant to the senior vice president*
Rodica Mischiu, *executive assistant*

Asset Building and Community Development

Office of the Vice President

Melvin L. Oliver, *vice president*
Elizabeth C. Campbell, *senior director*
Susan D. Hairston, *senior grants administrator*
Katherine Sadowski, *project coordinator*
Marian S. Krauskopf, *project specialist*
Kathy R. Lowery, *executive assistant*

Economic Development

Frank F. DeGiovanni, *director*
Lisa A. Mensah, *deputy director*
John L. Colborn, *program officer*
Michele F. Kahane, *program officer*
Mara A. Manus, *program officer*
George W. McCarthy Jr., *program officer*
Millard A. Owens, *program officer*
Marianne D. Inghilterra, *PRI/grants administrator*
Julie R. Pinnock, *PRI/grants administrator*
Jennifer D. Powell, *PRI/grants administrator*

Community and Resource Development

Cynthia Duncan, *director*
Jeffrey Y. Campbell, *deputy director*
Michael E. Conroy, *senior program officer*
Fred A. Davie Jr., *program officer*
Vernice Miller Travis, *program officer*
Sharon D. Ebron, *grants administrator*
Robyn R. Luciano, *grants administrator*
Mary M. McShane, *grants administrator*

Human Development and Reproductive Health

Virginia Davis Floyd, *director*
Helen R. Neuborne, *deputy director*
Sarah H. Costa, *program officer*
Inca A. Mohamed, *program officer*
Chukwudi Onwuachi Saunders, *program officer*
Nancy Sconyers, *program officer*
David J. Winters, *program officer*
Suzanne M. Shea, *grants administrator*
Wendy Malina, *project specialist*

Peace and Social Justice

Office of the Vice President

Bradford K. Smith, *vice president*
Mary E. McClymont, *senior director*
Laurice H. Sarraf, *senior grants administrator*
Daria B. Caliguire, *project specialist*
Meredith Wrighten, *executive assistant*

Human Rights and International Cooperation

Anthony D. Romero, *director*
Mahnaz Z. Ispahani, *deputy director*
Alan Jenkins, *deputy director*
Larry R. Cox, *senior program officer*
Aaron I. Back, *program officer*
Cristina Eguizábal, *program officer*
Taryn L. Higashi, *program officer*
Manuel F. Montes, *program officer*
Barbara P. Sullivan, *program officer*
Christine B. Wing, *program officer*
Sushil Raj, *grants administrator*
Mary López, *grants administrator*
Sarah F. Spencer, *grants administrator*

Governance and Civil Society

Michael A. Edwards, *director*
Michael Lipsky, *senior program officer*
Irena Grudzinska Gross, *program officer*
Christopher M. Harris, *program officer*
Julius O. Ihonvbere, *program officer*
Lisa Jordan, *program officer*
Urvashi Vaid, *program officer*
Celeste Dado, *grants administrator*
A. Dwayne Linville, *grants administrator*
Jonathan Sandville, *grants administrator*

Education, Media, Arts and Culture

Office of the Vice President

Alison R. Bernstein, *vice president*
Kenneth B. Wilson, *senior director*
Lori Matia, *senior grants administrator*
Alsie J. Falconer, *executive assistant*

Education, Knowledge and Religion

Janice Petrovich, *director*
Joseph A. Aguerrebere, *deputy director*
Constance H. Buchanan, *senior program officer*
Jorge Balán, *program officer*
Cyrus Driver, *program officer*
Gertrude J. Fraser, *program officer*
Toby A. Volkman, *program officer*
Maxine E. Gaddis, *grants administrator*
Brigid Sheehan, *grants administrator*

Project GRAD Program

L. Steven Zwerling, *senior program officer*
Maura C. Harford, *project specialist*

Media, Arts and Culture

Margaret B. Wilkerson, *director*
 Christine J. Vincent, *deputy director*
 Jon Funabiki, *program officer*
 Damien M. Pwono, *program officer*
 John P. Santos, *program officer*
 Gigi Sohn, *project specialist*
 Ann E. Garvin, *grants administrator*
 David Mazzoli, *grants administrator*

International Fellowship Program

Joan Dassin, *director*
 Ashok K. Gurung, *program officer*

Office of Organizational Services

Jan E. Jaffe, *senior director*
 William R. Duggan, *manager, special projects*
 John Naughton, *project coordinator*

Office of Management Services

Natalia Kanem, *senior director*
 Deborah T. Bloom, *assistant manager, grants information*
 M. Salim Sufi, *assistant manager, overseas grants administration*
 Fred S. Tom, *assistant manager, budgets and international operations*
 Kyle C. Reis, *senior grants administrator*
 Keisha Lewis, *grants administrator*

Africa and Middle East**Eastern Africa (Nairobi)**

Katharine K. Pearson, *representative*
 Omotade A. Aina, *deputy representative*
 J. Robert Burnet, *program officer*
 Mary Ann Burris, *program officer*
 Joseph B. Gitari, *program officer*
 Nicholas K. Menzies, *program officer*
 Bismarck Dourado, *budget and finance management officer*
 Anna Wambui Mngolia, *office services manager*
 Nancy Wachira, *accountant*
 Zainab Ali, *secretary to the representative*

Middle East and North Africa (Cairo)

Steven W. Lawry, *representative*
 Fateh S. Azzam, *program officer*
 Maha Adel El Adawy, *program officer*
 Basma El Hussein, *program officer*
 Bassma Kodmani, *program officer*
 Sharry R. Lapp, *program officer*
 Aleya Helmy, *senior financial officer*
 Isis Guirguis, *general services officer*
 Amani Mankabady, *grants administrator*
 Hana Ayoub, *administrative officer*

Southern Africa (Johannesburg)

Gerry Salole, *representative (Johannesburg)*
 Alice L. Brown, *deputy representative (Johannesburg)*
 James C. Murombedzi, *program officer (Johannesburg)*
 Elizabeth A. Yates, *grantee project liaison (Windhoek)*
 William Okedi, *program officer (Johannesburg)*
 Ivan John, *accountant (Johannesburg)*
 Karen Rayman, *general services officer (Johannesburg)*
 Nume Mashinini, *grants administrator (Johannesburg)*
 Thandi Shiba, *executive secretary (Johannesburg)*
 John Smith, *general services officer (Windhoek)*

West Africa (Lagos)

Akwasi Aidoo, *representative*
 Babatunde A. Ahonsi, *senior program officer*
 Adhiambo P. Odaga, *program officer*
 Aida B. Opoku Mensah, *program officer*
 Michael Opara, *accountant/finance manager*
 Akwaugo Amaechi, *grants administrator*
 Francisca Cole, *general services manager*
 Bella Ekpenyong, *supervising secretary*

Asia**China (Beijing)**

Andrew J. Watson, *representative*
 Sarah Cook, *program officer*
 Joan A. Kaufman Levine, *program officer*
 Mina Titi Liu, *program officer*
 Henricus P. Mallee, *program officer*
 Zheng Hong, *senior grants administrator*
 Wang Yan, *grants administrator*
 Liang Bo, *financial officer*
 Chen Yimei, *assistant to the representative*
 Li Yan, *general services officer*

Indonesia (Jakarta)

Suzanne E. Siskel, *representative*
 Hans Goran Antlöv, *program officer*
 Meiwita P. Budiharsana, *program officer*
 Philip Yampolsky, *program officer*
 Ina Jusuf, *grants administrator*
 Venia Maharani, *general services officer*
 Nani Supolo, *executive assistant/personnel administrative officer*

The Philippines (Manila)

David Chiel, *representative*
 Milwida Guevara, *program officer*
 Gary A. Hawes, *program officer*
 Rizalee C.P. Ibarra, *grants administrator*
 Minie D. Manalese, *accountant*
 Efren Tadeo, *general services officer*
 Marianne Francisco, *executive assistant*

Vietnam and Thailand (Hanoi)

Charles R. Bailey, *representative*
 Lisa J. Messersmith, *program officer*
 Oscar J.H.M. Salemink, *program officer*
 Ngo Thi Le Mai, *grants administrator*
 Nghiem Thi Bich Nguyet, *accountant*
 Nguyen Hung Tien, *office manager*
 Phung Thi Minh Uyen, *senior secretary*

India, Nepal and Sri Lanka (New Delhi)

S.A. Gowher Rizvi, *representative*
 A. Doris N. Capistrano, *deputy representative*
 Aubrey McCutcheon, *program officer*
 Rekha Mehra, *program officer*
 Geetanjali Misra, *program officer*
 Ujjwal Pradhan, *program officer*
 Sharada Ramanathan, *program officer*
 Mark A. Robinson, *program officer*
 S. Chellani, *general services manager*
 Neera Sood, *senior grants administrator*
 Neena Uppal, *accountant*
 Tuhina Sunder, *executive assistant*

Latin America and Caribbean**Andean Region and Southern Cone (Santiago)**

Augusto F. Varas, *representative*
 Martín Abregú, *program officer*
 Gaby Oré Aguilar, *program officer*
 María Amelia Palacios Vallejo, *program officer*
 Anthony D. Tillett, *program officer*
 Delicia Corzano, *accountant*
 Barbara Trosko, *grants administrator*
 Nora Oyarzún, *general services officer*
 Cristina Véjar, *executive assistant*

Brazil**(Rio de Janeiro)**

Nigel P. Brooke, *representative*
 Denise D. Dora, *program officer*
 Ondina Fachel Leal, *program officer*
 Elizabeth R. Leeds, *program officer*
 José Gabriel López, *program officer*
 Gisela A. Buelau, *general services officer*
 Sonia B. Mattos, *grants administrator*
 José Do Carmo Filho, *accountant*
 Sonia Maria Mello da Silva, *senior secretary*

**Mexico and Central America
(Mexico City)**

Pablo J. Farías, *representative*
Deborah A. Barry, *program officer*
Kimberli R. Brown, *program officer*
Christopher Martin, *program officer*
David J. Myhre, *program officer*
Bertha Hernández, *executive officer*
Araceli Marín Koeck, *accountant*
Teresa Schriever, *grants administrator*
María Elena Trueba, *executive secretary*

**Russia
(Moscow)**

Mary McAuley, *representative*
Irina Journa, *program officer*
Christopher R. Kedzie, *program officer*
Galina V. Rakhmanova, *program officer*
Olga Lobova, *general services officer*
Elena Petukhova, *accountant*
Irina Korzheva, *grants administrator*
Elena Ivanova, *representative's assistant*

Office of Communications

Alexander Wilde, *vice president*
David C. Anderson, *director*
Thomas M. Quinn, *deputy director*
Theodora A. Lurie, *senior communications advisor*
Mary C. Loftus, *manager, dissemination and administration*
Laura Walworth, *manager, art and design*
Elizabeth B. Coleman, *associate editor*
Viviane C. Galloway, *executive assistant*
Nicole D. Bellamy, *senior editorial assistant*

Office of the Secretary, Legal, Human Resources, Financial and Administrative Services

Barron M. Tenny, *executive vice president, secretary, and general counsel*
Carmen D. DaCosta, *executive assistant*

Office of the Secretary and General Counsel

Nancy P. Feller, *assistant secretary and associate general counsel*
Elaine C. Kranich, *director, office of the secretary*
Josephine V. Brune, *manager, travel services*
Jenny C. Ball, *assistant manager, grants processing*
Margaret A. Black, *special assistant*
Katherine K. Richardson, *supervisor, correspondence control*
Elizabeth Buckley Lewis, *resident counsel*
Angela L. Galindo Oliver, *resident counsel*
Kenneth T. Monteiro, *resident counsel*
Michele A. Gorab, *paralegal*

Office of Human Resources

Bruce D. Stuckey, *director*
Linda S. Charles, *deputy director*
Lisa A. Misakian, *manager, benefits and compensation*
Cynthia N. Gerson, *assistant manager, benefits*
Janet E. Graber, *assistant manager, staffing*
Loraine A. Priestley Smith, *assistant manager, compensation*
Theresa H. Smith, *assistant manager, staffing*
Julie Toterò, *assistant manager, training and development*
Meagan S. Baldwin, *search coordinator*

Internal Audit

Roscoe G. Davis, *director*
Angela James, *internal auditor*
Victor D. Siegel, *internal auditor*

Administrative Services

Sandra L. Harris, *director*
Henry J. DePerro, *manager, facilities management*
Joseph C. Carrillo, *manager, building services*
Viera A. Crout, *chief technology officer*
Hugo Cervantes, *manager, global infrastructure services*
George J. Fertig, *manager, program systems development*
Lucius C. Ponce, *manager, management systems development*
Donald L. Serotta, *manager, FFNY infrastructure services*
Harry Brockenberry, *senior project leader, end user support*
William Dimmler, *network systems engineer*
Thomas Early, *network project leader*
Brian C. Hsiung, *project leader*
Natalia Nikova, *project leader*
Ariela Vineberg, *project leader*
Albert Davis, *network communications specialist*
Linda A. Feeney, *manager, information services*
Kathleen T. Brady, *manager, information and records units*
Victoria A. Dawson, *librarian*
Alan S. Divack, *archivist*
Jonathan W. Green, *associate archivist*
Idelle R. Nissila Stone, *associate archivist*
Gloria J. Walters, *records manager*
Tammy Alzona, *project manager, research and information access*
Stephen G. Krehley, *assistant records manager*
Shuyuan Zhao, *database services administrator*
Kevin Mathewson, *supervisor, cataloging services*
Judith A. Shapiro, *information services coordinator*
Richard O. Williams, *manager, general services*
Christopher Crouch, *purchasing agent*

Financial Services

Nicholas M. Gabriel, *treasurer, director and comptroller*
Michele R. Potlow, *deputy director and assistant comptroller*
Lorna L. Lewis, *manager, general accounting, accounts payable and international operations*
Anita S. Achkhanian, *manager, investment accounting and reporting*
Eileen A. Posch, *manager, tax reporting and payroll*
Marian L. Wong, *general accounting manager*
Amir A. Abbasi, *senior investment accountant*
Nancy M. Coscia, *budget manager*
Carl M. Harroo, *disbursements manager*
Mardig Kalarchian, *financial systems analyst*
Julie D. Martin, *senior portfolio administrator*
Jerry L. Slater, *payroll manager*
Isidore E. Tsamblakos, *banking manager*
Rajcomarie Gokul, *accountant*
Norma I. Jimenez, *administrative assistant and risk management administrator*

Investment Division

Linda B. Strumpf, *vice president and chief investment officer*
Halliday Clark Jr., *director, equity investments*
Eric W. Doppstadt, *director, private equity*
Susan A. Ollila, *director, fixed income investments*
Laurence B. Siegel, *director, policy research*
Clinton L. Stevenson, *director, investment administration*
Kim Y. Lew, *senior manager, private equity investments*
Edwin J. Mihalho, *senior portfolio strategist*
Theodore W. Anderson, *portfolio strategist*

William A. Ellsworth, *portfolio strategist*
David S. Nelson, *portfolio strategist*
Frederick V. Romano Jr., *portfolio strategist*
Caren E. Winnall, *portfolio strategist*
Donald J. Galligan, *senior manager, fixed income investments*
Joanne K. Sage, *manager, equity trading*
Mario A. Martinez, *security analyst*
M. Angela Esquivel, *investment analyst*
Timothy J. Aurthur, *investment systems administrator*
Yolanda Mercado, *private equity associate*
Odessa M. Starke, *fixed income associate*
Lucy Fabris, *executive assistant*
Mireya Ramos, *executive assistant*
Nick H. Sayward, *investment services librarian*

The staff list reflects the organization of the Foundation as of Jan. 31, 2001.

Program Approvals 2000

Total Program Approvals—\$690.8 million*

Peace and Social Justice

\$250.7 million

Human Rights and International Cooperation
\$146.9 million

Asset Building and Community Development

\$240.6 million

Education, Media, Arts and Culture

\$182.3 million

Governance and Civil Society
\$103.8 million

Education, Knowledge and Religion
\$88.4 million

Media, Arts and Culture
\$93.9 million

Foundationwide Actions
\$16.4 million

Good Neighbor Grants
\$.8 million
New York Programs .5
Overseas Programs .3

* Does not reflect \$7.0 million in reductions in prior-year approvals

Human Development and Reproductive Health

Children, Youth and Families

Sexuality and Reproductive Health

Economic Development

Development Finance and Economic Security

Work-Force Development

Community and Resource Development

Environment and Development

Community Development

ASSET BUILDING AND COMMUNITY DEVELOPMENT

Ford Foundation Annual Report 2000

Children's Savings Accounts: Time to Push the Envelope

Melvin L. Oliver, Vice President, Asset Building and Community Development

When it comes to obtaining economic security for the poor and dispossessed, new ideas are scarce. Current thinking in the United States revolves around providing services and supplements that enable people to escape the most dreadful consequences of poverty: hunger, homelessness and poor health. But providing such services—however essential—is only a first step. Lasting economic security requires the creation of assets.

One concept the Ford Foundation supports, Individual Development Accounts, encourages individual savings that are matched by public and private sources. I.D.A.'s increase the assets of families so that they can purchase homes, obtain higher education and training or start small businesses. The idea has caught on: I.D.A. programs are springing up all over the United States; state legislators have included provisions for them in their new Temporary Assistance for Needy Families programs; the federal government has provided \$125 million to encourage their development, and aspects of

I.D.A.'s were introduced by President Clinton in his 1999 State of the Union address as part of a proposal for Universal Savings Accounts.

Building on this momentum, the Assets program is now looking at a new application of this idea, Children's Savings Accounts. Children's accounts, like I.D.A.'s, express the belief that asset ownership transforms the way families think about and plan for the future. Children in families with assets go to school secure in the knowledge that their families will be able to contribute economically—helping to pay for postsecondary education, contributing to the purchase of a home or the start of a small business, or helping to meet an extraordinary medical emergency. Children who have this confidence perform better in school and their social behavior improves. But many children in America grow up without such confidence. Nearly half of all children in the United States live in households with no liquid financial assets; about six in ten of all children live

in households with only enough financial assets to cushion up to three months of interrupted income. More distressing, nine out of ten African-American children live in such asset-deficient households.

How would Children's Savings Accounts work? There are many models, but all share these elements: an initial government or private contribution at birth, matches of family contributions for low-income families throughout the child's formative years and limited use of the account balances at age 18 and older. Imagine, for example, that every child born in the United States had an initial deposit of \$1,000 in such an account. Additional yearly deposits would be encouraged and possibly tied to achievements such as completion of each year of school or community service. The contributions of low-income parents would be matched by government funds. The parent's contribution could come from private, employer or charitable sources. At age 18 account holders could use the funds for higher

education or training. At age 25 or older uses of the funds might also include small-business capitalization and first-time home purchase. After age 65 account funds could be used to cover retirement expenses or passed on to the next generation. With a \$1,000 contribution at birth, \$500 contributed annually by the family with half of that amount matched for poor families, a young adult by age 18 could have about \$40,000 to start a productive life.

Is such a plan fiscally and politically feasible? Compared with the level of expenditures for direct subsidies to children in Western European societies, the United States short-changes its kids. The lowest level of European expenditure for cash allowances for children is 0.1 percent of Gross Domestic Product—\$8 billion a year in United States dollars. If Children's Savings Accounts were funded at that level, \$2,000 would be deposited into the account of every child born in America each year! Given historic opportunities to think anew about budget surpluses, this is not out of the question. Politically, policy makers from both sides of the aisle have been making proposals

containing elements of the idea: KidSave, Children's Financial Security Act, Educational Savings Accounts. The time is right to push the envelope on this issue.

The foundation supports research, policy development and demonstrations that will provide important information about the ways in which a strong asset-building program like Children's Savings Accounts could be implemented and the social and economic effects it would have. Nations racked by inequalities in wealth and income, like the United States, face a future in which their most important resource, children, may not be able to secure solid footing in an increasingly technological society in which education is the key to both individual and societal prosperity. From a purely self-interested national perspective, it is myopic not to support the aspirations and talents of those who are born with material disadvantages. There are sound practical as well as moral reasons for a policy that might provide all children with a fair start in life and hope for the future. Children's Savings Accounts may just be one of those ideas.

Asset Building and Community Development

The Asset Building and Community Development program helps strengthen and increase the effectiveness of people and organizations working to find solutions to problems of poverty and injustice. Sixty-five staff members focus grant resources on six fields in three program units in New York and abroad.

We support people who leverage human, social, financial and environmental assets to promote social change. Grants support vibrant and robust social movements, institutions and partnerships that analyze contemporary social and economic needs and devise responses to them.

Human Development and Reproductive Health

The Human Development and Reproductive Health unit, led by Virginia Davis Floyd, director, and Helen R. Neuborne, deputy director, coordinates efforts to build human assets while strengthening the relationships and social networks that people need to improve their lives. We work in two fields to accomplish these goals:

With children, youth and families we support organizations and promote policies that help families mobilize human and social assets to overcome poverty and discrimination.

In sexuality and reproductive health we focus on the social, cultural and economic factors that affect sexuality and reproductive health. Emphasis is given to nongovernmental organizations, researchers and government agencies acting on the expanded understanding of sexuality and reproductive health reached at major United Nations conferences in the last decade. A primary concern is empowering women to participate in improving reproductive health and related policies.

Economic Development

The Economic Development unit, led by Frank F. DeGiovanni, director, and Lisa A. Mensah, deputy director, seeks to make durable economic improvements in the lives of the disadvantaged. The unit coordinates efforts in two fields:

In development finance and economic security we support organizations that help businesses create employment opportunities and help low-income people acquire, develop and maintain savings, investments, businesses, homes, land and other assets.

In work-force development we support organizations that help improve the ways low-income people develop marketable job skills and acquire and retain reliable employment that provides livable wages.

Community and Resource Development

The Community and Resource Development unit, led by Cynthia Duncan, director, and Jeffrey Y. Campbell, deputy director, coordinates work in two fields that aim to create conditions for the development of sustainable and equitable communities.

In environment and development we help people and groups acquire, protect and improve land, water, forests, wildlife and other natural assets in ways that help reduce poverty and injustice.

In community development we seek to improve the quality of life and opportunities for positive change in urban and rural communities. Our goal is to develop community-based institutions that mobilize and leverage philanthropic capital, investment capital, social capital and natural resources in a responsible and fair manner.

In all these units, grant making is also helping to establish and fortify organizations and institutions that support asset building through research, training, policy analysis and advocacy.

Grant making aims to help low-income people and communities build the financial, human, social and natural resource assets they need to overcome poverty and injustice. By supporting and building strong fields, we will be able to continue devising strategies appropriate to new situations. Elizabeth C. Campbell, the senior director of the Asset Building and Community Development program, is responsible for helping our staff members develop and share what we have learned in our work.

Children, Youth and Families

The Ford Foundation supports organizations and policies that enable low-income families to improve their lives.

Nigerian youth workers visit American Indian reservations under an exchange program sponsored by the National 4-H Council's Innovation Center for Community and Youth Development.

A Mexican family in San Francisco. The Urban Institute examines the impact of welfare reform on immigrant families.

The Welfare Law Center offers members of low-income grass-roots groups training in technology and leadership skills so that they may become active participants in economic policy debates.

Sexuality and Reproductive Health

The foundation's work in sexuality and reproductive health supports civil society organizations that promote public debate of these issues.

To ensure that accurate information on reproductive health issues reaches women and men in China, the Yunnan Reproductive Health Research Association publishes, translates and disseminates brochures, books and a newsletter.

In Morogoro, Tanzania, three generations of people living with H.I.V./AIDS meet to discuss home care and receive counseling and AIDS education. The effort is supported by the Faraja Trust Fund.

Condoms are distributed to sex workers in Maharashtra, India, as part of Sampada Grameen Mahila Sanstha's efforts to protect the health and human rights of the thousands of women in the region who work as prostitutes.

Migrant workers in the construction and textile industries in Ho Chi Minh City, Vietnam, provide their peers with education counseling and condoms for the prevention of H.I.V. and other sexually transmitted diseases through a project sponsored by the Ho Chi Minh City AIDS Committee and Labour Union.

Development Finance and Economic Security

The foundation believes that good jobs, savings, home equity, businesses and other financial assets are important sources of stability for families.

(Above) The Development Exchange Centre-Bauchi in Nigeria helps women to improve their socioeconomic status through training and microfinance programs.

(Right) Indigenous women from poor communities in Chiapas, Mexico, have formed community groups to learn about microenterprise, savings, health, nutrition and literacy under a program sponsored by Alternativa Solidaria Chiapas, A.C.

With working capital from the Outreach Association of Volunteers for Rural Development, a women's group in the village of Nandimangalam, India, launched the Agro Service Center to provide area farmers with fertilizer and diesel fuel.

Work-Force Development

The foundation supports efforts that enable the disadvantaged to develop marketable skills and to find and retain jobs that pay decent wages.

(Left) As part of a training program supported by Focus: HOPE, a supervisor works with a quality-control checker to examine auto parts for defects. The Detroit group works in partnership with the auto industry to provide skills training in the precision machining and metal working trades. The program is part of a growing emphasis on sectoral work-force development strategies.

(Right) Hands-on job training is a major part of recent efforts by organized labor in partnership with community groups, colleges and industry to build the skills of the unemployed and low-wage workers. The AFL-CIO Working for America Institute studies this trend to identify and publicize the most effective practices aimed at work-force development among disadvantaged populations.

Sara Horowitz, founder and director of Working Today Inc., received a 1999 MacArthur Fellowship for her work on behalf of independent workers. Working Today Inc., which represents more than 92,000 temporary, freelance and contingent workers, is exploring ways to deliver health insurance to independent workers and low-income households.

Environment and Development

The primary goal of the foundation's work in the environment and development field is to protect and restore natural resources while improving livelihoods for low-income people.

A couple waters livestock at a village reservoir, or tank, near Madaiyini in South India. The DHAN (Development of Humane Action) Foundation supports confederations of tank users

in their efforts to maintain equitable and productive tank management.

Members of a Kibale forest community in Uganda meet to discuss the management of earnings from the marketing of wild coffee harvested in the Kibale National Forest. A Private Sector Foundation program helps local communities manage this new source of income effectively.

People in Mexican communities selectively harvest scrub oak to be made into charcoal through a managed forestry plan that supports the community and protects the environment. Their efforts are supported by the Mexican Council for Sustainable Forestry, which helps to develop national standards for the certification of sustainably managed timber.

Community Development

The foundation supports efforts by institutions—churches, schools, nongovernmental organizations and local foundations—to increase opportunities in rural and urban communities.

(Above) Poinciana Village is a mixed-income housing complex that is the centerpiece of a redevelopment plan for Miami's Overtown section. Through its Growth Partnership, the Collins Center for Public Policy plays a leading role in the revitalization of Overtown and several other inner-city neighborhoods in South Florida.

(Right) Palestinian girls at the Builders of the Future youth center in Khan Younes. The center is one of four in the Gaza Strip established by the Culture and Free Thought Association to prepare youth for constructive participation in the process of national development.

A Global Challenge: 'Racism can, will and must be defeated.'

Bradford K. Smith, Vice President, Peace and Social Justice

United Nations world conferences on the environment (Rio de Janeiro, 1992), population (Cairo, 1994) and women's rights (Beijing, 1995) energized their participants, stirred debate and generated headlines around the globe. This year the world's attention will be focused on South Africa for what may be the most controversial meeting yet: the United Nations World Conference Against Racism, Racial Discrimination, Xenophobia and Related Intolerance, scheduled for Aug. 31–Sept. 7, 2001. The participants will address issues of discrimination on the basis of "race, skin color, ethnicity, descent; discrimination against refugees and migrants; the situation of indigenous peoples and discrimination on the basis of sexual orientation."

These are issues that divide families, communities and nations and result in chronic disadvantage, psychological trauma and the greatest possible assault on human rights—armed conflict. In the words of Mary Robinson, the United Nations High Commissioner for Human Rights: "If the World Conference is to make a difference, it must not only raise awareness about the scourge of racism,

but it must lead to positive actions at the national, regional and international levels that can bring relief to those who bear the brunt of racism and racial discrimination."

These concerns have been at the core of the Ford Foundation's mission since its inception. Beginning in the United States with the civil rights movement of the 1950's, the foundation supported groups like the N.A.A.C.P. Legal Defense and Educational Fund, Inc. (L.D.F.) in their efforts to insure equal access to voter registration, employment, housing and the administration of justice. Recognizing the need to combat discrimination against other groups in American society, the foundation went on to help create the Mexican American Legal Defense and Educational Fund (MALDEF), the Native Americans Rights Fund and the Women's Law Fund Inc. The foundation also turned its attention to racial discrimination outside the United States with support for the long struggle against apartheid in South Africa, the longstanding efforts of African-Brazilians to obtain equal rights and the growing movement to address openly issues of

race and ethnicity in new constitutions being drafted in Africa and Asia. In the year 2000 alone, the foundation's Peace and Social Justice program made some \$80 million in grants for human rights worldwide, including \$26 million for minority rights and racial justice, \$7 million for refugees' and migrants' rights and \$8 million for women's rights. And returning to its roots, the program made new grants totaling \$14 million to L.D.F. and MALDEF as they pursued courtroom battles to defend affirmative action and equal access to higher education.

The coming United Nations conference represents a special opportunity to focus global attention on the challenge of overcoming racism, but it will fail to have lasting impact without careful preparation and follow-up. For this reason the foundation's Peace and Social Justice program has committed some \$10 million for pre- and postconference events during 2000 and 2001. Like the previous United Nations global conferences, the one on racism involves an arduous schedule of preliminary meetings—in Geneva, Tehran, Bangkok, Addis Ababa, Strasbourg, Santiago

OZBAY FAMILY CAMPAIGN
THE OZBAY FAMILY MUST REMAIN IN THE UK

ASSEMBLY
AGAINST RACISM

A NATIONAL ASSEMBLY
AGAINST RACISM

Defend asylum and immigration rights

Defend asylum and immigration rights

Defend asylum and immigration rights

Defend asylum and immigration rights

Defend asylum and immigration rights

Defend asylum and immigration rights

Defend asylum and immigration rights

Defend asylum and immigration rights

Defend asylum and immigration rights

Defend asylum and immigration rights

Defend asylum and immigration rights

GARDEN REFUGEE NETWORK
NO TO ASYLUM ABUSE

Defend asylum and immigration rights

Defend asylum and immigration rights

Defend asylum and immigration rights

Defend asylum and immigration rights

Defend asylum and immigration rights

Defend asylum and immigration rights

Defend asylum and immigration rights

Defend asylum and immigration rights

Defend asylum and immigration rights

Defend asylum and immigration rights

Defend asylum and immigration rights

Defend asylum and immigration rights

Defend asylum and immigration rights

Defend asylum and immigration rights

Defend asylum and immigration rights

Defend asylum and immigration rights

NO
Defend asylum and immigration rights

and Dakar. In these “prep-coms,” “regional preparatory meetings” and “regional expert meetings” governments will identify specific problems of racism along with policies and programs for addressing them. A portion of the foundation’s funding, therefore, is going directly to the Office of the United Nations High Commissioner for Human Rights to help with the official preparations.

With the growth of civil society and the advent of more democratic forms of government worldwide, United Nations conferences are increasingly welcoming a broad range of citizen participants. Few governments will bring their positions to South Africa without a lengthy process of planning in which nongovernmental organizations have taken part, either by invitation or by earning a hard-won seat at the table. NGO’s will strive to have their voices heard as they “shadow” the official process by holding preparatory meetings of their own as well as an international NGO Forum concurrent with the official South Africa conference.

The bulk of the foundation’s support for the conference is earmarked for this NGO process, since it is through

such organizations that the voices of those who suffer racism can best be heard. In late 2000, for example, the Chilean IDEAS Foundation organized the Citizens’ Conference Against Racism, Xenophobia and Related Intolerance in the Americas, with more than 1,500 participants, to forward recommendations directly to the regional intergovernmental “prep-com.” The National Campaign on Dalit Human Rights is working to place on the United Nations conference agenda the issue of broad-based discrimination against nearly 160 million Dalits, who are considered to be below the lowest rank of India’s caste system. The Southern Education Foundation in Atlanta, Georgia is contributing ideas from its foundation-supported project on comparing race relations in the United States, Brazil and South Africa. Organizations like the National Asian Pacific American Legal Consortium and the Indian Law Resource Center are preparing their U.S. constituencies for participation. And the International Human Rights Law Group in Washington, D.C. is demystifying the complex United Nations conference procedures for citizens’ groups around the world.

Does all this mobilizing, networking and drafting of statements have real impact on people’s lives? The record of the last decade is heartening. Previous United Nations world conferences succeeded in redefining the relationship between governments and citizens’ groups on seemingly intractable issues of human rights and social justice. Foundation grantees will be present at the World Conference Against Racism in South Africa, where they will begin what will inevitably be a long process. For years to come they and the foundation will work together to implement the Conference Plan of Action and, in the words of United Nations Secretary General Kofi Annan: “...to confront ignorance with knowledge, bigotry with tolerance and isolation with the outstretched hand of generosity. Racism can, will and must be defeated.”

Peace and Social Justice

The 21st century offers humankind the prospect of a peaceful, prosperous and cooperative global order—the historic possibility that globalization can be a force for the common good. But this vision will go unrealized unless we redouble our efforts to deepen democracy, strengthen citizen participation, combat discrimination and foster true international cooperation.

These issues drive the work of the Ford Foundation’s Peace and Social Justice program, a network of some 50 staff members in two program units based in New York and 14 offices overseas.

Human Rights and International Cooperation

The Human Rights and International Cooperation unit coordinates efforts in two fields:

In *human rights* we promote access to justice and the protection of civil, political, economic, social and cultural rights.

In *international cooperation* we encourage cooperation between nations toward a more peaceful and equitable international order based on pluralism and tolerance.

The unit, led by Anthony D. Romero, director, and Mahnaz Z. Ispahani and Alan Jenkins, deputy directors, supports organizations working on international human rights as well as the rights of women, members of minority groups and refugees. New initiatives are exploring diverse approaches to achieving reconciliation and justice at the end of a period of massive crimes against human rights. Grant making focuses on the International Criminal Court as well as discrete efforts in countries as diverse as Nigeria, Argentina, Indonesia, Russia and South Africa. Grants for international cooperation focus on foreign policy, resolving conflicts, encouraging peacemaking and curbing nuclear proliferation.

New work is fostering greater recognition of developing-country economic issues in the regulation of global markets and the decision making of multilateral institutions like the International Monetary Fund and the World Trade Organization.

Governance and Civil Society

The second unit, Governance and Civil Society, also works in two fields:

In *governance* we foster effective, transparent, accountable and responsible governmental institutions guided by the rule of law and dedicated to reducing inequality.

In *civil society* our goal is to strengthen the civic and political participation of people and groups in charting the future of their societies.

Under the leadership of Michael A. Edwards, director, the unit supports efforts to improve government performance, build public awareness of budget and tax issues and confront the challenges posed by government decentralization. To address concerns about electoral reform, campaign finance, voting and women in politics, a new grant-making emphasis will focus on political equality in the United States. Through work on civil

society, grants will seek to increase participation in public affairs beyond voting while strengthening civil society organizations and the practice of philanthropy needed to guarantee their long-term sustainability. Another new grant-making portfolio focuses on global civil society and on the role of transnational citizens' coalitions in addressing the world's pressing social problems.

The Peace and Social Justice program is committed to documenting our work and sharing the knowledge gained among staff members, grantees and others. One example of this commitment is the Budget and Fiscal Analysis Network (BFAN), which facilitates learning, capacity building and the sharing of experience across 20 countries on how citizens can promote transparency, accountability and participation in government budgeting. In a similar vein, the foundation recently established the Network on Economic, Social and Cultural Rights to help advocates, government officials and NGO's develop ways to enforce these new categories of rights.

Human Rights

The foundation is concerned with human rights throughout the world. It takes a special interest in the rights of women, members of minority groups and refugees.

For millions of Roma children in Central Europe, dreams of a bright future have little chance of coming true. As members of Europe's largest and most oppressed minority, children of the Roma (as Gypsies prefer to be called) receive substandard education and

frequently face discrimination and racism. The European Roma Rights Center works to bring the schooling of the Roma minority under new scrutiny.

(Above) The Center for Economic and Social Rights works worldwide to promote the economic and social rights outlined in the United Nations Universal Declaration of Human Rights. In New York City, taxi drivers learn about international standards that protect labor rights through a project of the center.

(Left) In Uganda, Makerere University's Refugee Law Project provides legal aid services to refugees. The country is host to more than 200,000 recognized refugees and thousands of people displaced by conflicts in other African countries.

The rights of African-Americans to equal education, employment and housing in the United States have been defended by the N.A.A.C.P. Legal Defense and Educational Fund, Inc. for more

than half a century. Recent litigation efforts have sought to preserve affirmative action policies in higher education.

International Cooperation

The foundation encourages cooperation among nations toward a more peaceful and equitable international order.

52

(Above) Workers at South Korea's Daewoo Motor Co. on the day the company declared bankruptcy. The Korea Institute for International Economic Policy is analyzing East Asia's financial troubles and recommending reforms of the international financial system.

In a dance based on an ancient epic, Geeta Chandran portrays the price of war for women and human security. The performance was part of a series of seminars, meetings and performances organized by an Indian project, Women in Security, Cooperation, Conflict Management and Peace, which focuses on gender and women's leadership in the peace and security field.

Governance

The foundation promotes effective governing practices that are transparent and responsive to a nation's citizens.

Community leaders and government officials discuss public policies at a conference in Chilpancingo, Mexico, sponsored by Promoters for Self-Help for

Social Development, a Mexican organization that seeks to advance rural development through greater civic participation.

The Institute of Politics and Governance sponsors training programs to help local citizens' groups throughout the Philippines become skilled advocates for improved government services.

56

Community leaders and military police in Belo Horizonte, Brazil, meet to discuss public safety concerns. A program operated by the Federal University of Minas Gerais' Center for Criminology and Public Safety Studies provides information and training to police with the aim of improving public safety and community relations.

Civil Society

The foundation tries to strengthen institutions that form the backbone of civic life. These include nongovernmental organizations, neighborhood groups and religious associations.

Marchers rally to build community support for a recreation and community service center in the Little Tokyo area of downtown Los Angeles. The rally was one

of many community organizing activities sponsored by the Liberty Hill Foundation of Los Angeles.

Alexei Nalogin, a computer expert and paraplegic, started the Regional Public Charitable Foundation for Seriously Ill and Needy Children in Russia. In its first eight months the Web site www.deti.msk.ru raised over \$100,000 from individuals and companies, making it one of the most successful online fundraising initiatives in the world.

58

Researchers at Torcuato di Tella University in Argentina are studying civil society in nine Latin American countries. Their work will produce national case studies examining how legal action, social mobilization and media coverage work to make governments more accountable to the public.

Education, Knowledge and Religion

Education Reform

Higher Education and Scholarship

Religion, Society and Culture

Media, Arts and Culture

Media

Arts and Culture

EDUCATION, MEDIA, ARTS AND CULTURE

Ford Foundation Annual Report 2000

The initiative has met and in some cases exceeded its goals. Several grantees are already close to matching the funding the foundation provided. Others have developed new artistic partnerships reflecting the boundless creative energy that characterizes the group. Each grantee is encouraged to share “best practices” with the others, and with the wider community of arts organizations. Though still in its first year, this initiative appears to have found a dramatic way to link prosperity to creativity.

Although the “New Directions/New Donors” initiative is one of the foundation’s most far-reaching arts efforts, it has limitations. For example, it is focused only on arts in the United States. Looking ahead, we intend to find appropriate ways to affirm the importance of the arts as part of our overseas field work. The foundation now has program officers working with vibrant arts communities in Nigeria, South Africa, Egypt, Palestine, India, Indonesia and Brazil, where there are resources that can be effectively tapped to support the arts. Artists in these countries thrive on freedom, and supporting the arts—

especially artists who challenge the state—is a sure sign of a society’s support for democratic values.

Helping arts organizations maximize their creativity by developing stabler and more long-term funding ultimately helps artists. But more immediately, there is a growing need—some might even call it a crisis—in the United States to build a pool of funds for the direct support of individual artists, especially younger artists. Funding for individuals from the National Endowment for the Arts has dropped by more than 40 percent over the last decade. And while consumers are willing to pay phenomenal prices for new paintings or hundreds of dollars to attend a single performance of an opera, the art-consuming public has not shown much interest in underwriting the work of new independent artists over a period of time.

The foundation is concerned about developing more pathways for artists who can move into the organizations that “New Directions/New Donors” supports. Thus, along with several other donors, the Education, Media, Arts and Culture program is funding

research and a major feasibility study to examine whether there is a need for a new national entity focused on helping individual artists and nurturing their talent. The results of the study will be available in the coming year. We are eager to work collaboratively with other foundations to see what can be done to provide higher levels of support directly to artists.

Education, Media, Arts and Culture

The Education, Media, Arts and Culture program focuses on strengthening the roles leaders in these sectors play in broadening knowledge, opportunity, creativity and freedom of expression. Nearly 30 staff members pursue these

goals in two program units in our New York headquarters and in our overseas offices.

Education, Knowledge and Religion

The Education, Knowledge and Religion unit, led by Janice Petrovich, director, and Joseph A. Aguerrebere, deputy director, seeks to enhance educational opportunity, especially for low-income and chronically disadvantaged groups, and to address the challenges of diversity using interdisciplinary and collaborative approaches. The unit works in three fields to pursue these goals:

In education reform we seek to enhance the capacity of schools and higher education institutions to broaden access while pursuing higher levels of student achievement, especially for historically underserved groups. In this way, we help reduce poverty and inequality by promoting better educational practices for all students.

In higher education and scholarship our goal is to expand knowledge and deepen scholarship, curriculum and public understanding of pluralism and identity. We support social science training as a means of educating a new generation of leaders and scholars who can be more effective in their civic roles, helping to chart the future of their societies.

In religion, society and culture we are pursuing a deeper understanding of religion as a powerful force in contemporary life and a resource for strengthening the cultural values and social practices that support democracy, human achievement, justice, equity and cooperation.

Media, Arts and Culture

The Media, Arts and Culture unit, headed by Margaret B. Wilkerson, director, and Christine J. Vincent, deputy director, seeks to strengthen the arts and media as important contributors to the communities and societies in which they function. The unit works in two fields to accomplish these goals:

In media our work aims to promote free and responsible news media and to develop infrastructures that serve the civic needs of society and its diverse constituencies. In addition, we support the development of media policy and high-quality productions that enrich public dialogue on such issues as building democratic values and pluralism.

In arts and culture our goal is to strengthen opportunities for artistic creativity and cultural expression that will generate the hope, understanding, courage and confidence necessary to help citizens fulfill their potential.

The senior director for the Education, Media, Arts and Culture program, Kenneth B. Wilson, is responsible for helping staff members worldwide work together to learn what is effective and why, and then sharing these lessons with foundation grantees and wider communities of interest.

Education Reform

The Foundation looks for ways to broaden educational opportunities, especially for students from historically underserved groups. Ford supports programs that promote civic participation, enhance teacher preparation and nurture partnerships that help children succeed.

At Madison Elementary School in Newark, N.J., teachers use an innovative language arts curriculum to improve students' reading skills and test scores. The curriculum is part of Project GRAD, a school reform effort that has resulted in higher graduation rates in six U.S. cities.

Keeping children interested in school is a major challenge in the Philippines, where 30 percent of students drop out before completing the elementary grades. A study by the Community of Learners Foundation examined effective programs and described child-centered education strategies that help foster long-term learning.

Heidi Cooley, Teacher of the Year in Santa Ana, California, conducts an English honors class at Valley High School. Cooley is a site facilitator for Project READ-Plus, one of several school reform programs employed by the Santa Ana Unified School District.

African-Brazilians make up nearly 80 percent of the population in Salvador, Brazil, but less than 40 percent of students enrolled at the city's Federal University of Bahia. To improve educational opportunities for this disadvantaged majority, the university's Center for Afro-Oriental Studies offers extension courses, including computer training.

Higher Education and Scholarship

The foundation tries to illuminate the way changing economic and political contexts around the world influence colleges and universities. It is also examining issues of access, equity and globalization in higher education.

At the Catholic University of Chile, the Institute of History has pursued serious academic research and teaching that reflect a broader, more diverse history by exploring roles of men and women in society. The institute is also opening more opportunities for junior researchers and establishing new links with foreign universities.

Letters written by visitors to the slave museum on Goree Island off the coast of Dakar, Senegal. The slave trade in West Africa is one of several topics being investigated by a collaboration of scholars in Africa and the United States that includes the Council for the Development of Economic and Social Research in Africa.

Students at the Chinese Women's College of Tianjin Normal University are being introduced to new scholarship on gender and women's studies through a project that incorporates these subjects across disciplines.

Religion, Society and Culture

The foundation believes that religion can be a resource for strengthening democracy, pluralism and individual achievement.

(Above) A neighborhood in Brooklyn, New York, was among those mapped by Columbia University researchers studying Muslim communities in New York City. In addition to identifying Islamic population areas and concerns, the project aims to improve news coverage of Islamic issues.

In Ghana, Methodists at a Sunday service *(left)* and Muslim women at a community meeting *(right)*. The new Institute of African Women in Religion and Culture, based at Trinity Theological College in Legon, Ghana, sponsors research on women and religion among Africa's pluralistic cultures.

Media

The foundation's media unit supports productions that explore such social issues as democracy and women's rights. It also helps journalists and news organizations maintain high standards.

Students at the Center for the Creation and Study of Audiovisual Communication Arts at Chile's Universidad Alberto Hurtado use filmmaking to examine social and cultural issues in Chile.

Hundreds of thousands of Russians annually attend the International Human Rights Film Festival and accompanying forums sponsored by the Moscow Guild of Theater and Screen Actors. Recent films and discussions have focused on children's rights, refugee problems, regional military actions and women's issues.

Dr. Ralph Bunche is the subject of a new film by William Greaves. *Ralph Bunche: An American Odyssey* recalls the compelling personal story of the legendary African-American scholar turned statesman and his contributions to international diplomacy and human rights.

Arts and Culture

The foundation is committed to strengthening arts and cultural organizations around the world. It also finds ways for artists and scholars to pursue new projects.

(Left) The art, culture and rituals of Alaska's 11 indigenous groups are celebrated at the Alaska Native Heritage Center. The center, based in Anchorage, provides educational resources and a gathering place designed to enhance self-esteem among native people and to encourage cross-cultural understanding.

(Right) Dancers of the Vietnam Opera and Ballet Theatre at practice. Like other arts organizations in the country, the group is accommodating to cuts in state subsidies by exploring new management and marketing strategies. It has built new audiences by developing school outreach programs while maintaining a strong program that reflects both Western and Vietnamese music and dance forms.

Special children's performances are an integral part of Arts Alive, an annual three-week festival of dance, music, theater and poetry that draws people of all ages to Johannesburg, South Africa. The festival, sponsored by the Greater Johannesburg Metropolitan Council, has been an important vehicle for rebuilding the arts in South Africa after years of isolation during apartheid.

76

Yayasan Adi Karya IKAPI (a non-profit foundation associated with the Indonesian Publishers' Association) subsidizes publication of worthwhile books in the humanities and social sciences. It also works to strengthen the habit of reading in Indonesia. It commissioned a group of visual anthropologists called Etnoreflika to do a photostudy of reading. The man in the pedicab, above, reads in Arabic. The man at right reads a book by Tan Malaka, a communist political figure in the Dutch colonial era whose writings were banned until recently.

Asset Building and Community Development

- Economic Development 78
- Community and Resource Development 85
- Human Development and Reproductive Health 97
- Program-Related Investments 107

Peace and Social Justice

- Human Rights and International Cooperation 108
- Governance and Civil Society 124

Education, Media, Arts and Culture

- Education, Knowledge and Religion 138
- Media, Arts and Culture 147

- Foundationwide Actions 155
- Good Neighbor Grants 156

APPROVED GRANTS AND PROJECTS

Ford Foundation Annual Report 2000

Economic Development

Approved Grants and Projects, Fiscal Year 2000

The Economic Development unit administers program-related investments (PRI's) for the foundation's programs. PRI actions, which totaled \$16.5 million, are listed on page 107.

United States and Worldwide Programs

Development finance and economic security

Abt Associates Inc.
(Cambridge, Mass.)
\$300,000

For an evaluation of individual development accounts.

Accion International
(Somerville, Mass.)
\$400,000

To strengthen microfinance programs in Latin America and to promote microenterprise development in the region.

Accion U.S.A. Inc.
(Somerville, Mass.)
\$500,000

To strengthen microenterprise development programs in the United States.

Aspen Institute Inc.
(Washington, D.C.)
\$1,500,000

To document best practices in the U.S. microenterprise development field.

Aspen Institute Inc.
(Washington, D.C.)
\$281,935

To enhance the management information systems of the microenterprise development industry in the United States.

Aspen Institute Inc.
(Washington, D.C.)
\$220,000

To promote performance standards among microenterprise development programs in the United States.

Association for Enterprise Opportunity Inc. (Arlington, Va.)
\$500,000

To strengthen the activities of the National Trade Association of Microenterprise Organizations in the United States.

Association for Enterprise Opportunity Inc. (Arlington, Va.)
\$80,000

For organizational planning and to upgrade the association's Web site serving microenterprise development programs in the United States.

Association for Women in Development (Washington, D.C.)
\$1,250,000

For communications services and to develop its ninth international forum.

Boston College
(Chestnut Hill, Mass.)
\$500,000

To design, manage and measure corporate involvement that benefits both the firms and low-income communities.

Boston Community Capital
\$230,000

For research to enhance the liquidity of equity investments provided by development finance institutions.

Brody & Weiser (Branford, Conn.)
\$378,500

For the final phase of its assessment and development of recommendations for the field of development finance in the United States.

Brody & Weiser (Branford, Conn.)
\$325,000

To help advance the Corporate Involvement Initiative.

Center for Community Change (Washington, D.C.)
\$2,500,000

For institutional development and to expand programs addressing regional economic development, job training, transportation equity and predatory mortgage lending practices.

Center for Rural Affairs (Walthill, Neb.)
\$150,000

To promote statewide policies and programs focusing on microenterprise development and other strategies to assist low-income people in Nebraska.

Civicus World Alliance for Citizen Participation Inc. (Washington, D.C.)
\$165,000

To circulate information about cross-sector partnerships that engage business in community and economic development.

Columbia University (New York)
\$275,000

To measure household wealth and the effects of intergenerational transfer of assets in assessments of living standards and economic well-being of American families.

Community Development Venture Capital Alliance (New York)
\$500,000

For a trade association of the development venture capital field.

Community Development Venture Capital Alliance (New York)
\$300,000

To expand the alliance's training capacity.

Conference Board Inc. (New York)
\$215,000

For research and communications exploring the views of chief executive officers about the role of business in economic development.

Corporation for Enterprise Development (Washington, D.C.)
\$560,000

To enable state microenterprise development networks to disseminate best practices and establish state funding intermediaries.

Corporation for Enterprise Development (Washington, D.C.)
\$350,000

To develop a business plan for an industry-wide data collection and management system for community development financial institutions.

<p>Corporation for Enterprise Development (Washington, D.C.) \$300,400</p> <p><i>To develop and implement a national campaign to access state surplus welfare funds for use in poverty-alleviation efforts of microenterprise development programs.</i></p>	<p>Initiative for Competitive Inner City Inc. (Boston) \$300,000</p> <p><i>For research on the effect of e-commerce on inner cities and companies and to develop policy recommendations to help them participate in these markets.</i></p>	<p>National Community Capital Association (Philadelphia) \$500,000</p> <p><i>To enhance the programs of the Coalition of Community Development Financial Institutions.</i></p>	<p>North Carolina, University of (Chapel Hill) \$269,000</p> <p><i>For research on the federal electronic benefit transfer program and other banking products to encourage savings by low-income people without bank accounts.</i></p>
<p>Development Alternatives with Women for a New Era Inc. (Fiji) \$1,250,000</p> <p><i>For research, training and networking activities in developing countries.</i></p>	<p>Institute of Development Studies (England) \$250,000</p> <p><i>To assess the impact of development finance programs.</i></p>	<p>National Community Capital Association (Philadelphia) \$300,000</p> <p><i>To improve understanding of the operations and performance of community development financial institutions in the United States.</i></p>	<p>Organization for a New Equality Inc. (Boston) \$150,000</p> <p><i>To plan an initiative to bring individual development accounts to members of African-American churches and other faith-based organizations in Boston, Kansas City, New York and Washington, D.C.</i></p>
<p>Education and Research Fund of Employee Benefit Research Institute (Washington, D.C.) \$25,000</p> <p><i>For a policy forum and publication on the impact of uninsured workers on the U.S. economy.</i></p>	<p>Institute of International Education Inc. (New York) \$35,000</p> <p><i>For a meeting to help advance the Corporate Involvement Initiative.</i></p>	<p>National Congress for Community Economic Development Inc. (Washington, D.C.) \$600,000</p> <p><i>For a program to help community-based organizations in low-income areas form partnerships with the business sector.</i></p>	<p>Pension Rights Center (Washington, D.C.) \$75,000</p> <p><i>For a program to increase private pension coverage for low- and moderate-income workers.</i></p>
<p>Foundation-administered project \$300,000</p> <p><i>For the activities of the Affinity Group on Development Finance.</i></p>	<p>Intermediate Technology Development Group Limited (England) \$100,000</p> <p><i>To expand access to unpublished materials on development finance through the Internet and e-mail.</i></p>	<p>National Credit Union Foundation Inc. (Madison, Wis.) \$350,000</p> <p><i>To expand asset-building and financial services offered by U.S. credit unions to low-income populations.</i></p>	<p>Population Council Inc. (New York) \$75,000</p> <p><i>To strengthen women's roles and acquisition of assets.</i></p>
<p>FutureWorks Company (Belmont, Mass.) \$200,000</p> <p><i>For research and programs on the engagement of corporate-led civic organizations with small-business development.</i></p>	<p>Johns Hopkins University (Baltimore) \$100,000</p> <p><i>To examine the effects of federal housing subsidies on the accumulation of assets in households receiving assistance.</i></p>	<p>National Credit Union Foundation Inc. (Madison, Wis.) \$300,000</p> <p><i>For research, publications and meetings to strengthen relations between credit unions and employers in order to build savings and wealth for low-income workers.</i></p>	<p>Poverty and Race Research Action Council (Washington, D.C.) \$176,000</p> <p><i>For the research project Housing and School Segregation: Government Culpability, Government Remedies and for activities to promote equitable housing policies.</i></p>
<p>Harvard University (Cambridge, Mass.) \$1,700,000</p> <p><i>For a global network to improve statistics, research, programs and policies for women in the informal sector of the economy.</i></p>	<p>Laufer/Green/Isaac (Los Angeles) \$65,000</p> <p><i>For a brochure for business executives that demonstrates the business case for corporate involvement in community and economic development.</i></p>	<p>National Federation of Community Development Credit Unions (New York) \$850,000</p> <p><i>To strengthen community development credit unions.</i></p>	<p>Prince of Wales Business Leaders Forum (England) \$250,000</p> <p><i>To promote links between large corporations and small businesses and microenterprises worldwide.</i></p>
<p>Harvard University (Cambridge, Mass.) \$200,000</p> <p><i>For the annual State of the Nation's Housing report by the Joint Center for Housing Studies.</i></p>	<p>Maryland, University of (Baltimore) \$250,000</p> <p><i>For research on the effects of housing tenure status and other family and neighborhood characteristics on the development of pathways out of childhood poverty.</i></p>	<p>National Housing and Community Development Law Project (Oakland, Calif.) \$250,000</p> <p><i>To increase homeownership opportunities among low-income people.</i></p>	<p>Regional Technology Strategies Inc. (Carrboro, N.C.) \$62,000</p> <p><i>To help regional business civic organizations support the growth of small businesses.</i></p>
<p>Harvard University (Cambridge, Mass.) \$74,000</p> <p><i>To measure the impact of the Community Reinvestment Act on bank lending practices and on low- and moderate-income communities.</i></p>	<p>Mercy Housing Inc. (Denver) \$65,000</p> <p><i>To document lessons learned from housing and community development organizations serving low-income populations in California.</i></p>	<p>Neighborhood Housing Services of America (Safety Harbor, Fla.) \$150,000</p> <p><i>To provide home safety improvement loans to low-income homeowners.</i></p>	<p>Reinvestment Fund Inc. (Philadelphia) \$450,000</p> <p><i>For the International Leaders Forum on Development Finance.</i></p>
<p>Indiana University (Indianapolis) \$20,000</p> <p><i>For a report on barriers to expanding access to information technology by low-income individuals.</i></p>	<p>Milken Institute (Santa Monica, Calif.) \$226,000</p> <p><i>For research on trends that affect access by small businesses to sources of capital in the financial services industry.</i></p>	<p>New York University \$231,000</p> <p><i>For research on the erosion of financial assets among low-income households in the United States between 1983 and 1998.</i></p>	<p>Reinvestment Fund Inc. (Philadelphia) \$350,000</p> <p><i>To develop a national model of an integrated work-force development and small-enterprise development financing program.</i></p>
<p>Initiative for Competitive Inner City Inc. (Boston) \$500,000</p> <p><i>For research on business practices that improve the quality of jobs offered by inner-city businesses.</i></p>	<p>Ms. Foundation for Women Inc. (New York) \$800,000</p> <p><i>For donor collaborations supporting women's economic development.</i></p>		

Reinvestment Fund
(Philadelphia)

\$145,000

For research and a conference on strategies to deter predatory home mortgage lending in poor U.S. communities.

Rutgers University
(New Brunswick, N.J.)

\$55,000

To analyze links between mortgage lending and racial discrimination in Atlanta.

Seed Capital Development Fund
(Washington, D.C.)

\$803,100

To assess the field of development finance in selected countries and to disseminate findings about challenges in the field.

Shorebank Advisory Services Inc.
(Chicago)

\$150,000

For research on good practices in the delivery of business development services to small firms.

Shorebank Enterprise Group
Cleveland (Ohio)

\$100,000

To prepare a small-enterprise development strategy to create and strengthen business clusters in Cleveland.

Simmons College (Boston)

\$500,000

For a collaborative learning and organizational strengthening program among six global organizations concerned with women and development.

Social Investment Forum
Foundation Inc.
(Washington, D.C.)

\$100,000

For public education and campaign to expose predatory mortgage lending practices in low-income communities and to promote investments favoring community development.

Syracuse University (New York)

\$50,000

For a book on mortgage lending discrimination in the U.S. housing market.

Tides Center (San Francisco)

\$500,000

To build the capacity of NET Impact, a network of emerging business leaders concerned with linking business practice with social concerns.

Women's Self-Employment
Project Inc. (Chicago)

\$525,000

To expand savings programs for low-wage workers through development accounts.

To expand business investment in low-income communities as part of the Neighborhood Markets Initiative, two grants:

Shorebank Advisory Services Inc.
(Chicago)

\$350,000

Social Compact Inc.
(Washington, D.C.)

\$300,000

For a business development and financing strategy to create jobs for low-income residents of Cleveland, two grants:

Shorebank Enterprise Group
Cleveland (Ohio)

\$450,000

Shorebank Enterprise Group
Cleveland (Ohio)

\$350,000

For research and a discussion on the impact of technological innovations on the delivery of financial services to low-income populations in the United States, two grants:

Institute of International
Education Inc. (New York)

\$22,000

Perpetual Motion Film and Tape
Inc. (Washington, D.C.)

\$134,000

Work-force development

AFL-CIO Working for America
Institute (Washington, D.C.)

\$260,000

For research on work-force development efforts connected to organized labor.

American Society for Training and
Development (Alexandria, Va.)

\$150,000

To explore private sector investment in the training and development of lower-skilled employees.

Aspen Institute Inc.
(Washington, D.C.)

\$350,000

For the Sectoral Employment Development Learning project and to develop a work-force development communications strategy.

Aspen Institute Inc.
(Washington, D.C.)

\$75,000

To promote sectoral employment as a work-force development strategy.

Center for Law and Social Policy
(Washington, D.C.)

\$125,000

For technical assistance publications relating to work-force development policy in the United States.

CitySkills Inc. (Cambridge, Mass.)

\$75,000

To develop a Web site for trainers and employers interested in helping low-income people to acquire Web-based jobs.

Council for Adult and Experiential
Learning (Chicago)

\$75,000

For a project demonstrating the effectiveness of portable lifelong learning accounts.

Dreamworks SKG
(Universal City, Calif.)

\$75,000

To train disadvantaged people for jobs in the entertainment industry in Los Angeles.

East Harlem Employment
Services Inc. (New York)

\$300,000

To enable a national network of STRIVE affiliates to serve more low-income individuals.

East Harlem Employment
Services Inc. (New York)

\$300,000

To evaluate a training program to assist entry-level employees in selected industries.

Focus: Hope (Detroit)

\$100,000

To develop administrative and management procedures for a loan fund established to provide tuition assistance for participants in Focus: Hope's training and education program.

Illinois, University of
(Champaign)

\$300,000

For research on the temporary staffing industry.

Independence Care System Inc.
(Bronx, N.Y.)

\$200,000

To develop a coordinated system of care for adults with disabilities in New York City and to improve job opportunities for paraprofessional workers in the health-care industry.

Industrial Technology Institute
(Ann Arbor, Mich.)

\$125,000

To assess the quality of jobs in the U.S. manufacturing sector.

Jobs for the Future Inc. (Boston)

\$75,000

To research the role of external constituencies in helping to shape policy and practice in community colleges in the United States.

Los Angeles Alliance for a New
Economy

\$100,000

For research on the impact on workers and employers of the Los Angeles living-wage ordinance.

Low Income Housing Fund
(San Francisco)

\$50,000

For work-force development organizations in southern California and New York City.

National Bureau of Economic
Research Inc. (Cambridge, Mass.)

\$150,000

To expand the bureau's 2000 National Employer Survey to include questions about labor-market intermediaries and nonstandard work arrangements.

National Economic Development
and Law Center (Oakland, Calif.)

\$1,000,000

For a national network of work-force development practitioners and advocates.

9 to 5, Working Women
Education Fund (Milwaukee)

\$75,000

To strengthen the National Alliance for Fair Employment, a network of organizations established to increase national awareness of issues faced by the economy's growing number of contingent workers.

Paraprofessional Healthcare
Institute (Bronx, N.Y.)

\$575,000

To improve the quality of entry-level paraprofessional jobs in the health-care industry and to promote health-care employment reform nationwide.

Paraprofessional Healthcare
Institute (Bronx, N.Y.)

\$150,000

For a national coalition aimed at affecting policy on how to move low-income adults into skilled, long-term employment.

Pioneer Human Services (Seattle)

\$20,000

To identify connections among the fields of work-force development, enterprise development and regional economic development.

Public/Private Ventures
(Philadelphia)
\$1,100,000
For reports on effective practices in work-force development and for workshops for practitioners.

Reinvestment Fund Inc.
(Philadelphia)
\$357,000
For a training program to connect low-income people to information technology jobs.

Washington, University of
(Seattle)
\$110,000
To assist state and local efforts to transform work-force development systems to meet the challenges of the global economy.

Washington Alliance of
Technology Workers (Seattle)
\$55,000
To improve understanding of and service for low-income contingent workers in Seattle's high-technology industry.

Welfare to Work Partnership
(Washington, D.C.)
\$50,000
To study the effects of employer investment in retention and career advancement programs for employees making the transition from welfare to work.

W. E. Upjohn Unemployment
Trustee Corporation
(Kalamazoo, Mich.)
\$55,000
For a study to measure the effects of temporary agency employment on the performance of low-skilled workers.

Wider Opportunities for Women
Inc. (Washington, D.C.)
\$675,000
To influence national, state and local policies affecting low-income families.

Wisconsin, University of
(Madison)
\$300,000
To develop regional partnerships and to inform public policy related to economic and work-force development.

Working Partnerships USA
(San Jose, Calif.)
\$300,000
To study labor market intermediaries in the Silicon Valley and Milwaukee regions.

Working Today Inc. (New York)
\$30,000
To evaluate a portable health insurance fund under consideration for a program-related investment.

To strengthen research and policy analysis in work-force and economic development and in other areas related to asset building and community development, three grants:

California Budget Project
(Sacramento)
\$200,000
Center for Public Policy Priorities
(Austin, Tex.)
\$200,000
North Carolina Justice and
Community Development Center
(Raleigh)
\$200,000

To provide portable health insurance for independent workers and low-income households, two grants:

Working Today Inc. (New York)
\$305,000
Working Today Inc. (New York)
\$300,000

Overseas Programs Africa and Middle East Eastern Africa

Development finance and economic security

African Economic Research
Consortium Inc. (Kenya)
\$250,000
To establish a research innovations fund.

Cooperative for Assistance and
Relief Everywhere (CARE)
(Atlanta)
\$300,000
For conservation-based asset building in communities near protected areas in Zanzibar.

Presidential Trust Fund for
Self-Reliance (Tanzania)
\$350,000
For institutional strengthening and expansion of small-scale credit.

Private Sector Foundation
(Uganda)
\$75,000
To increase the capacity of communities to manage income from the harvesting of wild coffee.

Saga Thrift and Enterprises
Promotion Limited (Kenya)
\$100,000
To enhance the capacity of rural savings and credit associations to manage their members' financial assets.

Tanzania Gatsby Registered
Trustees
\$100,000
For a microfinance program that works with traditional women's savings and loans groups in Tanzania.

World Neighbors Inc.
(Oklahoma City)
\$250,000
To strengthen community-based trust funds in rural Kenya.

Southern Africa

Development finance and economic security

Council for Scientific and
Industrial Research (South Africa)
\$50,000
For program planning for enterprises owned by women.

Greater Johannesburg
Metropolitan Council
(South Africa)
\$100,000
For activities to revive the garment industry in Johannesburg.

Interfaith Community
Development Association
(South Africa)
\$40,000
For research on economic empowerment.

Micro Finance Regulatory Council
(South Africa)
\$300,000
To establish a microfinance regulatory council.

Small Business Project
(South Africa)
\$150,000
For research, documentation and dissemination of information on a small-enterprise development program.

Small Enterprise Foundation
(South Africa)
\$200,000
For institutional strengthening of this microfinance institution serving poor rural South Africans.

Trade and Industrial Policy
Secretariat Trust (South Africa)
\$75,000
For a study of small, medium and micro-enterprise sectors and to design policy instruments that can create jobs.

Transkei, University of
(South Africa)
\$50,000
To help create a social plan for the retrenched staff of the university.

West Africa

Development finance and economic security

Community Development
Foundation (Nigeria)
\$21,000
For strategic planning.

Country Women's Association of
Nigeria Limited
\$350,000
For the programs of a women farmers' empowerment initiative.

Development Alternatives and
Resource Centre (Nigeria)
\$100,000
For technical assistance in several fields for Nigerian organizations.

Enterprise for Development
International Limited/GTE
(Nigeria)
\$100,000
For microfinance and insurance research and product development for low-income urban Nigerians and to provide technical assistance to Nigerian microfinance organizations.

Farmers Development Union
(Nigeria)
\$500,000
For general support.

Farmers Development Union
(Nigeria)
\$100,000
For general support.

National Center for Nonprofit
Boards (Washington, D.C.)
\$65,000
For board development, training and consultations for nonprofit West African organizations.

Private Sector Initiatives
Corporation (Washington, D.C.)
\$100,000
To conduct ratings of Nigerian microfinance institutions and to provide technical assistance.

Sagay, Oku & Ufot Limited
(Nigeria)
\$100,000
To document and disseminate information about the experiences and outcomes of microfinance institutions in Nigeria.

Weatherly Consulting Inc.
(Washington, D.C.)
\$290,000
For technical assistance to private-sector nongovernmental organization partnerships for grantees in West Africa.

Middle East and North Africa**Development finance and economic security**

Economic Research Forum for the Arab Countries, Iran and Turkey (Egypt)
\$20,000

For a conference on social and economic development in the Mediterranean region.

Palestine Economic Policy Research Institute (West Bank)
\$350,000

For the activities of this leading independent center devoted to economic policy.

Asia**India, Nepal and Sri Lanka****Development finance and economic security**

Canadian Center for International Studies and Cooperation
\$200,000

For a resource center in Nepal that promotes microfinance through training, technology and capacity building.

Cranfield University (England)
\$49,035

For work in livelihood development and development finance.

Deepak Charitable Trust (India)
\$80,000

To strengthen the trust's work in reproductive health and women's empowerment.

Gujarat Institute of Development Research (India)
\$49,100

For research on informal-sector studies.

Institute of Rural Management Anand (India)
\$11,500

For Building and Managing Organizations for Rural Development in the New Millennium, a national symposium.

Mahila Sewa Trust (India)
\$37,200

For advocacy for women in the informal sector.

Mahila Sewa Trust (India)
\$15,000

For an artisan support program for women and to set up a women's organization in North Bihar.

National Council of Applied Economic Research (India)
\$48,000

For research on gender studies and to disseminate information.

Outreach Association of Volunteers for Rural Development (India)
\$300,000

For livelihood activities and for a community-managed crop insurance system.

Population Council Inc. (New York)
\$65,000

To expand savings and credit opportunities for adolescent girls in India.

Professional Assistance for Development Action (India)
\$50,000

To develop and distribute accounting software for the Indian nonprofit sector.

Society for Women's Action and Training Initiative (India)
\$100,000

To expand activities in microfinance and reproductive health.

Women Entrepreneurs Association of Nepal
\$83,000

To create and expand small and micro-enterprises for women entrepreneurs.

World Education Inc. (Boston)
\$250,000

For a literacy-based program on rural livelihoods in Nepal.

The Philippines**Development finance and economic security**

Caucus of Development NGO Networks Inc.
\$56,500

For cooperation among civil society, government and business in addressing peace and development in Mindanao.

Foundation for a Sustainable Society Inc.
\$100,000

To generate livelihoods and improve degraded agricultural ecosystems.

Work-force development

Ayala Foundation Inc.
\$100,000

For research and advocacy related to workplace and other life concerns in the Philippines.

China**Development finance and economic security**

Chinese Academy of Social Sciences
\$100,000

To provide technical training on micro-finance to Chinese institutions and policy makers.

Foundation-administered project
\$100,000

For a conference to disseminate the findings of a report on the provision of social safety nets in the Asian region.

Mountain Institute (Franklin, W. Va.)
\$162,000

For an enterprise development project in Tibet.

Rural Women Knowing All
\$10,000

For activities to serve rural women in China.

Toronto, University of (Canada)
\$15,800

For a study on rural financial intermediation in poor areas of China.

Latin America and Caribbean Andean Region and Southern Cone**Development finance and economic security**

Center for Women's Studies (Chile)
\$120,000

For gender and microcredit policy research and to establish a Latin American gender and finance development policy network.

Chile, University of
\$75,000

For a master's degree program in management and public policy.

Consortium for Economic and Social Research (CIES) (Peru)
\$177,000

To analyze the impact of microcredit organizations in rural and urban Peru.

Microenterprise Savings and Loan Cooperative of Colombia
\$1,000,000

For a recoverable grant to increase funds available to members, strengthen network income-generating services, expand microcredit learning and increase credit for the disadvantaged in Colombia.

NGO Consortium for the Promotion of Small and Micro Enterprises (Peru)
\$800,000

To promote and improve microenterprise development and to create a working capital fund.

Pontifical Catholic Javeriana University (Colombia)
\$100,000

To analyze the impact of recent Colombian economic policy on growth, poverty and income.

United Nations Economic Commission for Latin America and the Caribbean (Chile)
\$25,000

To examine the impact of capital surges on developing economies.

Mexico and Central America**Development finance and economic security**

Alternativa Solidaria Chiapas (Mexico)
\$75,000

For organizational strengthening and program development of this new women's development finance institution in southern Mexico.

Alternatives and Social Participation Processes (Mexico)
\$200,000

For a training and technical assistance program on rural finance, enterprise development and marketing.

Catholic Relief Services—United States Catholic Conference Inc. (El Salvador)
\$125,000

To strengthen a university-based training program for microenterprise development and microfinance practitioners.

Catholic Relief Services—United States Catholic Conference Inc. (Honduras)
\$100,000

To expand Tegucigalpa's system of popular markets established since Hurricane Mitch.

Cooperative Housing Foundation (Silver Spring, Md.)
\$50,000

To help a U.S.-Mexico network enhance sharing of information among organizations providing housing options for low-income populations.

**Desarrolladora de Emprendedores
(Los Emprendedores) (Mexico)**

\$100,000

To improve the capitalization of the Came-Los Emprendedores trust fund in support of a program to expand an innovative savings and loan program in Mexico City.

**Feminist Center for Information
and Action (Costa Rica)**

\$55,000

To strengthen the capacity of development finance institutions and networks.

Foundation-administered project

\$100,000

To examine the potential of microfinance wholesale funds as a tool for assisting in poverty alleviation in Latin America.

Galileo Foundation (Costa Rica)

\$75,000

For an Internet-based information and networking system in Central America for microenterprise development and microfinance practitioners.

**Housing and Habitat Foundation
(Mexico)**

\$100,000

To provide low-income families with home improvement loans and advisory services.

**Ibero-American University
(Mexico)**

\$150,000

For a university-based center for applied research on microenterprise development and microfinance and for training and support for development finance institutions.

**Integrated Services for Women
Entrepreneurs (Mexico)**

\$50,000

To develop a national resource program for women's microfinance and microenterprise training programs.

Juan Diego Foundation (Mexico)

\$200,000

For the national expansion of a Mexican development finance institution serving low-income communities.

**Latin American Development
Fund (Costa Rica)**

\$75,000

For research on the effects of regulatory frameworks on the sustainability, social goals and outreach of development finance institutions.

**Latin American Faculty of Social
Sciences (El Salvador)**

\$60,000

To document and disseminate information on the role of municipal governments in promoting local economic development through microenterprise.

**Latin American Faculty of Social
Sciences (Costa Rica)**

\$55,000

For a research and seminar program on the effects of globalization on microenterprise and self-employment in Central America.

**National Association of Social
Sector Credit Unions (Mexico)**

\$125,000

For a program on rural finance for low-income farmers and their families.

**Nicaraguan Association of
Microfinance Institutions**

\$50,000

To strengthen its programs and general operations.

**Prodevelopment: Finance and
Microenterprise (Mexico)**

\$110,000

For expanded financial services for the working poor in Mexico.

**Sierra Madre Alliance Inc.
(Tucson)**

\$25,000

To improve programming methods for work on women's community and economic development programs in Tarahumara and Tepehuan.

**Sustainable Development Forum
(Mexico)**

\$57,000

To strengthen the capacity of NGO's in Chiapas to incorporate development finance strategies and sustainable development programs.

Russia

**Development finance and
economic security**

**Friends of Women's World
Banking/USA Inc. (New York)**

\$115,500

To enhance Russian microfinance institutions serving low-income women entrepreneurs.

Women's Microfinance Network

\$385,000

For Russian microfinance institutions that benefit low-income women entrepreneurs.

Grants to Individuals

\$152,840

Total, Economic Development

\$64,960,410

(includes program-related investments of \$16.5 million)

Publications and Other Media— Economic Development

SELECTED BOOKS, ARTICLES AND REPORTS

Chapple, Karen, Matthew Zook,
Radhika Kunamneni et al.

**From Promising Practices to
Promising Futures: Job Training
in Information Technology for
Disadvantaged Adults.**

San Francisco: Bay Area Video
Coalition, 2000.

Cohen, Monique, Mihir Bhatt and
Pat Horn.

**Women Street Vendors: The Road to
Recognition.**

New York: SEEDS and The Population
Council, 2000.

Del Valle, Alfredo (ed.).

**Las ONGs: un potencial de desarrollo
y ciudadanía para Chile (NGO's:
A Potential for Development and
Citizenship in Chile).**

Santiago, Chile: Corporación Instituto
Desarrollo Innovativo, 2000.

**The Double Bottom Line:
Competitive Advantage Through
Community Investment.**

New York: Ford Foundation, 2000.

Gallart, Maria Antonia (ed.).

**Formación, pobreza y exclusión:
los programas para jóvenes
(Training, Poverty and Exclusion:
Youth Programs).**

Montevideo, Uruguay: Oficina
Internacional del Trabajo OIT/
CINTERFOR, Red Latinoamericana
de Educación y Trabajo, RET, 2000.

Gumber, Anil.

**Health Care Burden on Households
in the Informal Sector: Implications
for Social Security Assistance.**

New Delhi: Indian Journal of Labour
Economics, Vol. 43(2), April–June
2000, pp. 277–291.

Gumber, Anil and Veena Kulkarni.

**Health Insurance for Informal Sector:
Case Study of Gujarat.**

New Delhi: Economic and Political
Weekly, Vol. XXXV, No. 40, September
30–October 6, 2000, pp. 3607–3613.

Gumber, Anil.

**Extending Health Insurance to the
Poor: Some Experiences from SEWA
Scheme.**

New Delhi: MFC Bulletin, 2000.

Muñoz Gomá, Oscar et al.

**El estado y el sector privado,
construyendo una nueva economía
en los años 90 (The State and the
Private Sector, Building a New
Economy in the 90's).**

Santiago, Chile: Dolmen Economía y
Gestión/Flacso-Chile, 2000.

Ruiz-Tagle, Jaime (ed.).

**Exclusión Social en el Mercado de
Trabajo en Mercosur y Chile (Social
Exclusion in the Labor Market in
Mercosur and Chile).**

Santiago, Chile: Oficina Internacional
del Trabajo, 2000.

Skertchly, Ricardo W. (coord.).

**Microempresa, financiamiento y
desarrollo: el caso de México
(Microenterprise, Finance and
Development: The Mexico Case).**

Mexico, D.F.: Universidad Anahuac
del Sur, 2000.

VIDEO

Beard, Sam.

**Save The Dream: From Safety Net to
Opportunity—The New Savings,
Investment and Ownership Agenda.**

Washington, D.C.: Save The Dream,
2000.

BRIEFING PAPER

Hudson, Ken.

No Shortage of 'Nonstandard' Jobs.

Washington, D.C.: Economic Policy
Institute, 1999.

Community and Resource Development

Approved Grants and Projects, Fiscal Year 2000

United States and Worldwide Programs

Community development

Abyssinian Development Corporation (New York)

\$350,000

For the activities of the Faith in Harlem endowment campaign.

Alcorn State University (Lorman, Miss.)

\$200,000

For training for rural community college leaders in the South.

Alcorn State University (Lorman, Miss.)

\$200,000

To strengthen the university's capacity to attract funding for research and institutional development.

American Association of Community Colleges (Washington, D.C.)

\$500,000

To assess the Ford Foundation's Rural Community College Initiative.

American Jewish World Service Inc. (New York)

\$100,000

For international study, service and leadership development for Jewish youth from New York City and San Francisco.

Arizona, University of (Tucson)

\$396,000

To develop methods to reduce information overload for community development practitioners using the Internet.

Arizona, University of (Tucson)

\$250,000

To develop an automated system to offer community development courses and training.

Arizona, University of (Tucson)

\$250,000

To build the research and leadership development capacity of tribal communities, colleges and universities.

Arizona Community Foundation Inc. (Phoenix)

\$200,000

To develop a community development program model for rural and urban communities.

Arizona Community Foundation Inc. (Phoenix)

\$100,000

To promote community development in rural Arizona.

Arkansas State University (Jonesboro)

\$175,000

For a tourism development program for minority and distressed communities.

Aspen Institute Inc. (Washington, D.C.)

\$155,000

To strengthen participation by community foundations and other organizations in an initiative to build social capital in distressed U.S. communities.

Bethel New Life (Chicago)

\$380,000

For its asset-based community development program in Chicago's West Garfield Park neighborhood.

Blackfeet Community College (Browning, Mont.)

\$100,000

To develop a business resource center, programs to increase educational opportunities and cultural events that enhance community identity.

California, University of (Los Angeles)

\$30,000

For a conference of scholars and community leaders to review the research results of the study Prismatic Metropolis: Analyzing Inequality in Los Angeles.

Cambridge College Inc. (Massachusetts)

\$300,000

To develop an online resource network to help community-based organizations.

Center for Community Change (Washington, D.C.)

\$50,000

To increase participation in the 2000 census by communities that have historically been undercounted.

Center for Neighborhood Technology (Chicago)

\$450,000

To develop solutions to problems of sprawl, pollution, work-force development and poverty alleviation.

Chicago Theological Seminary

\$150,000

For the Partners Empowering the Young project, which provides alternative-to-violence programs for at-risk youth.

Clark Atlanta University (Georgia)

\$301,000

For the university's Environmental Justice Resource Center's work on transportation equity.

Coahoma Community College and Agricultural High School (Clarksdale, Miss.)

\$75,000

To develop programs to increase student enrollment.

Collins Center for Public Policy Inc. (Tallahassee, Fla.)

\$400,000

To promote sustainable and equitable redevelopment in Broward and Dade counties.

Collins Center for Public Policy Inc. (Tallahassee, Fla.)

\$35,000

For the center's Funder's Network for Smarter Growth and Livable Communities.

Columbia University (New York)

\$225,000

For a master's degree program in community building.

Commonweal (Bolinas, Calif.)

\$73,000

To increase public awareness of suburban sprawl and the impact of potential solutions on poor, inner-city populations.

Community Development Technologies Center (Los Angeles)

\$75,000

To develop the center's information technology.

Community Foundation Serving Coastal South Carolina Inc. (Charleston)

\$100,000

To strengthen the foundation's capacity to promote rural community development in eight counties.

Congress of National Black Churches (Washington, D.C.)

\$500,000

To support church-based community development efforts across the United States.

Danville Community College (Virginia)

\$100,000

To increase access to the college and to facilitate economic growth and work-force preparation in the south central region.

DePaul University (Chicago)

\$250,000

For research on the role of educational institutions applying technological innovations to community development practices.

Development Leadership Network Inc. (Boston)

\$225,000

To create a tool for measuring the benefits of community development in the United States.

Emory University (Atlanta)

\$11,500

To publish the findings of the Access to Opportunities study on the geographic distribution of regional job opportunities, low-income households and transportation.

Environmental Law Institute (Washington, D.C.)

\$300,000

To provide tools and increase access to information regarding brownfield redevelopment.

Faith Center for Community Development Inc. (New York)
\$200,000

For capacity building in six local faith-based communities.

First Nations Development Institute (Fredericksburg, Va.)
\$1,000,000

For the Eagle Staff fund, a national funding collaborative and grant-making initiative for Native Americans.

First Nations Development Institute (Fredericksburg, Va.)
\$500,000

For research and public policy work on asset-based community development in Native American communities.

Fordham University (Bronx, N.Y.)
\$33,500

To update the study We're Still Here: the Rise, Fall and Resurrection of the South Bronx.

Fort Belknap College Inc. (Harlem, Mont.)
\$75,000

To reduce unemployment and increase educational attainment for residents of the Fort Belknap Indian Reservation.

Fort Peck Community College (Poplar, Mont.)
\$75,000

For the Center for Family and Community Development and to develop a new generation of leaders for the Assiniboine and Sioux tribes.

Foundation for the Mid South Inc. (Jackson, Miss.)
\$278,635

To promote collaboration between African-American church leaders and grant makers interested in community revitalization.

Foundation for the Mid South Inc. (Jackson, Miss.)
\$225,000

For its African-American Faith-Based Community Development Initiative.

Four Times Foundation Inc. (Red Lodge, Mont.)
\$200,000

For enterprise development programs in Native American communities in the United States.

Fund for Theological Education (Atlanta)
\$50,000

For an internship program to help students explore the role of religious leadership in community development.

Greater New Orleans Foundation
\$100,000

To strengthen rural community development in 10 parishes.

Greater Yellowstone Coalition (Bozeman, Mont.)
\$600,000

To reduce rural sprawl, promote conservation and enhanced environmental quality, and improve social equity and livelihoods.

Greensboro College Inc. (North Carolina)
\$50,000

To create a center for ethics and leadership development.

Harvard University (Cambridge, Mass.)
\$537,000

To help community foundations and other organizations build social capital in distressed U.S. communities.

Harvard University (Cambridge, Mass.)
\$220,000

To examine the effects of public opinion on the development of criminal justice policies and on the stability of African-American families and neighborhoods.

Idaho, University of (Moscow)
\$20,000

For a preliminary assessment of the Ford Foundation's Rural Community College Initiative.

Indiana University (Bloomington)
\$350,000

To analyze the implementation of the Charitable Choice provisions of the 1996 welfare reform legislation.

Industrial Areas Foundation—West Coast Vision (San Francisco)
\$100,000

To develop a community-labor research forum.

Interfaith Education Fund Inc. (Austin, Tex.)
\$300,000

For policy seminars for community organizers and leadership development activities in faith-based organizations in Los Angeles.

International Bank for Reconstruction and Development (Washington, D.C.)
\$27,750

For a book on the challenge of integrating concerns for developing social capital in development projects and policies.

International Center for Research on Women (Washington, D.C.)
\$2,500,000

For research, advocacy and training programs in economic development, reproductive health and human rights.

Kentucky Community and Technical College System (Lexington)
\$100,000

To build partnerships for work-force development efforts and to increase access to the college for traditional and nontraditional students.

Kentucky Community and Technical College System (Lexington)
\$100,000

To consolidate work-force and economic development initiatives among community and technical colleges.

Kentucky Community and Technical College System (Lexington)
\$75,000

To expand outreach in eastern Kentucky.

Kentucky Community and Technical College System (Lexington)
\$75,000

To provide scholarships and leadership training, and to enhance the local economy.

Kentucky Community and Technical College System (Lexington)
\$58,500

To establish a learning center.

Laredo Community College (Texas)
\$100,000

For the Familias Pueden program.

Latino Pastoral Action Center Inc. (Bronx, N.Y.)
\$150,000

To expand the center's community development programming among Latino clergy and lay leaders in the United States.

Louisiana State University and Agricultural and Mechanical College (Baton Rouge)
\$275,000

For the university's Putting People First project, which examines the relation between environmental health, economic opportunity and social equity.

Maine Community Foundation Inc. (Ellsworth)
\$100,000

To promote community development in rural Maine.

MDC Inc. (Chapel Hill, N.C.)
\$2,500,000

For administrative support and technical assistance to participants in the Ford Foundation's Rural Community College Initiative.

MDC Inc. (Chapel Hill, N.C.)
\$150,000

For research on how global forces are restructuring the southern economy.

Memphis Community Development Partnership Inc. (Tennessee)
\$500,000

To promote community development in distressed neighborhoods in Memphis.

Meridian Community College (Mississippi)
\$100,000

To establish a regional leadership institute and to enhance educational systems in Meridian County.

Metro IAF Inc. (Rego Park, N.Y.)
\$120,000

To carry out a congregational-neighborhood reinvestment initiative.

Metropolitan Area Research Corporation (Minneapolis)
\$300,000

For research on metropolitan sprawl, and to develop policies to increase social justice and economic opportunity for the poor.

Michigan, University of (Ann Arbor)
\$500,000

For the university's research and training program on poverty and public policy.

Michigan Neighborhood Partnership (Detroit)
\$600,000

For increased participation by African-American and Latino churches in the Faith-Based Institutions and At-Risk Youth National Demonstration Project.

Missouri, University of (Columbia)
\$220,000

To strengthen community development programs at higher education institutions.

Morehouse College (Atlanta)
\$5,000

For an assessment of faith-based youth development programs in South Africa.

<p>Mountain Empire Community College Foundation (Big Stone Gap, Va.) \$100,000 <i>To help at-risk students, address water infrastructure deficits and provide services to small businesses.</i></p>	<p>New Hampshire College (Manchester) \$300,000 <i>For dissertation research by students enrolled in the college's community economic development doctoral program.</i></p>	<p>People for the American Way Foundation (Washington, D.C.) \$100,000 <i>To encourage African-American communities to become more involved in strengthening public education.</i></p>	<p>Sinte Gleska University (Rosebud, S.D.) \$150,000 <i>To strengthen the university's foundation, which supports community development efforts on the Rosebud Sioux Reservation.</i></p>
<p>National Black United Fund Inc. (Newark) \$215,100 <i>To strengthen the African-American philanthropic sector's capacity to promote community development.</i></p>	<p>New Hampshire College (Manchester) \$200,000 <i>To train community economic development practitioners in ways to increase the impact of their projects.</i></p>	<p>Phillips County Community College (Helena, Ark.) \$100,000 <i>To increase male enrollment and to develop a small-business incubator.</i></p>	<p>Sinte Gleska University (Rosebud, S.D.) \$100,000 <i>To strengthen the Sicangu Lakota tribal nation by providing educational access and enhanced business opportunities on the Rosebud Sioux Reservation.</i></p>
<p>National Conference of State Legislatures (Denver) \$161,000 <i>For a project on state legislative options for urban redevelopment and growth management.</i></p>	<p>New Mexico, University of (Albuquerque) \$100,000 <i>For community and business development, and for family literacy efforts.</i></p>	<p>Piton Foundation (Denver) \$600,000 <i>For increased participation by African-American churches in the Faith-Based Institutions and At-Risk Youth National Demonstration Project.</i></p>	<p>Sitting Bull College (Fort Yates, N.D.) \$100,000 <i>To provide educational access, and to support business development in the Standing Rock Sioux community.</i></p>
<p>National Congress for Community Economic Development Inc. (Washington, D.C.) \$500,000 <i>To establish a faith-based technical assistance academy for community development.</i></p>	<p>New Mexico State University (Las Cruces) \$100,000 <i>To enhance cooperation and collaboration among colleges and economic development agencies.</i></p>	<p>Regional Plan Association Inc. (New York) \$200,000 <i>To work with neighborhood residents and businesses affected by the planned Second Avenue subway line in New York City.</i></p>	<p>South Central Los Angeles Inter-Religious Sponsoring Committee \$75,000 <i>To organize local leadership assemblies, recruit and train new organizers, and rebuild civic culture and local democratic traditions of disengaged communities.</i></p>
<p>National Federation of Community Development Credit Unions (New York) \$150,000 <i>For its faith-based credit union program.</i></p>	<p>New York, Research Foundation of the City University of \$225,000 <i>To study how historically black colleges and universities and African-American churches have used community development corporations to revitalize distressed communities.</i></p>	<p>Regional Technology Strategies Inc. (Carrboro, N.C.) \$96,000 <i>To develop solutions to community needs through a peer network.</i></p>	<p>Southeastern Community College (Whiteville, N.C.) \$100,000 <i>To increase enrollment of working adults and students living in isolated communities and to develop a local community development corporation.</i></p>
<p>National Ten Point Leadership Foundation Inc. (Boston) \$50,000 <i>For the Operation 2006 Faith Community/Criminal Justice community collaboration to reduce juvenile violence.</i></p>	<p>New York Theological Seminary \$400,000 <i>To strengthen the capacity of local faith-based community development institutions to assist low-income, at-risk youth in New York City.</i></p>	<p>Rutgers University (New Brunswick, N.J.) \$45,100 <i>For a study of technology centers serving urban youths.</i></p>	<p>Southern Rural Development Initiative Inc. (Raleigh, N.C.) \$450,000 <i>To develop a network of rural community development corporations in the southern United States.</i></p>
<p>Neighborhood Funders Group Inc. (McLean, Va.) \$25,000 <i>For its annual conference.</i></p>	<p>Northeastern University (Boston) \$25,000 <i>To expand businesses and create additional employment for distressed neighborhood residents.</i></p>	<p>Rutgers University (New Brunswick, N.J.) \$31,525 <i>To complete and disseminate its evaluation of the Ford Foundation's Community Development Partnership program.</i></p>	<p>Southern Rural Development Initiative Inc. (Raleigh, N.C.) \$200,000 <i>To increase philanthropic resources for rural community development in the South and to strengthen its member community-based foundations and federations.</i></p>
<p>Neighborhood Funders Group Inc. (McLean, Va.) \$25,000 <i>For a national rural funders collaborative to increase attention to rural communities.</i></p>	<p>Northern New Mexico Community College (Española) \$75,000 <i>To institutionalize the values and goals of the Ford Foundation's Rural Community College Initiative.</i></p>	<p>Salish Kootenai Community College (Pablo, Mont.) \$75,000 <i>To encourage college enrollment and business ownership among tribal members.</i></p>	<p>Southwest Texas Junior College (Uvalde) \$75,000 <i>To develop partnerships with local businesses.</i></p>
<p>Neighborhood Partnership Fund Inc. (Portland, Ore.) \$760,000 <i>To help the Community Development Partnership Network strengthen the capacity of its member funding collaboratives to promote development in economically distressed communities.</i></p>	<p>One Economy Corp. (Washington, D.C.) \$250,000 <i>To develop a model economic development approach that connects low-income people to online services.</i></p>	<p>San Francisco Foundation \$700,000 <i>For the Faith-Based Institutions and At-Risk Youth National Demonstration Project.</i></p>	<p>Structured Employment Economic Development Corporation (New York) \$900,000 <i>To help local organizations revitalize inner-city neighborhoods.</i></p>
<p>Neighborhood Reinvestment Corporation (Washington, D.C.) \$200,000 <i>For a conference on rural development in the U.S. South.</i></p>	<p>Pacific Institute for Community Organizations (Oakland, Calif.) \$125,000 <i>To strengthen local community organizations.</i></p>	<p>San Francisco State University (California) \$150,000 <i>To study the impact of government-funded health and social service delivery in faith-based institutions on lesbian, gay, bisexual and transgender youth.</i></p>	

**Structured Employment
Economic Development
Corporation (New York)**

\$250,000

To assess the role information technology can play in asset building in disadvantaged communities.

Synergos Institute (New York)

\$200,000

To document foundation-building approaches, and to prepare materials for emerging foundations worldwide.

**Technical College of the
Lowcountry (Beaufort, S.C.)**

\$100,000

For an economic development meeting for the region, and to address educational issues related to graduation rates.

**Texas Annual Conference of
the United Methodist Church
(Houston)**

\$140,000

To strengthen faith-based community-based organizations and leaders in distressed areas in Houston.

Tides Foundation (San Francisco)

\$500,000

To strengthen indigenous claims to land and resources.

**Union Theological Seminary
(New York)**

\$7,500

To translate the book An Ethic for Enemies from English to Korean.

**Viewpoint of Metropolitan
Atlanta Inc. (East Point, Ga.)**

\$250,000

To create a training program to improve the learning and testing skills of African-American children in Atlanta.

**Wallace Community College
(Selma, Ala.)**

\$100,000

To develop outreach programs for underserved communities in west central Alabama.

Environment and development

**Africa Resources Trust
(South Africa)**

\$50,000

For participants from southern and eastern Africa in the 11th Convention on International Trade in Endangered Species of Flora and Fauna.

Amigos Bravos Inc. (Taos, N.M.)

\$100,000

For an initiative to protect rivers and other water resources in northern New Mexico.

**Appalachian Mountain Club
(Boston)**

\$250,000

For its conservation-based economic development strategy.

Arizona, University of (Tucson)

\$300,000

For the annual binational conference on the U.S.-Mexico border environment.

**Aspen Institute Inc.
(Washington, D.C.)**

\$1,400,000

To manage a national demonstration project on community-based forestry in the United States.

**Blackfeet Reservation
Development Fund Inc.
(Browning, Mont.)**

\$500,000

To help Native Americans gain access to and manage sustainable financial and natural resources.

**California Indian Basketweavers
Association (Nevada City, Calif.)**

\$200,000

For community outreach and project support for resource restoration and enhancement.

**Center for a New American
Dream (Takoma Park, Md.)**

\$50,000

To promote socially and environmentally responsible buying practices by major institutional buyers to encourage improved production and consumption.

**Center for Biodiversity and
Indigenous Knowledge (China)**

\$40,000

To examine the relationship between natural resource degradation, community resource management and population growth in southwest China.

**Center for Research and Planning
of the Environment (Chile)**

\$269,000

For research and policy development on improving the environmental consequences of the proposed free-trade area of the Americas.

**Center for Watershed and
Community Health Inc.
(Springfield, Ore.)**

\$300,000

To assist nonprofit community-based organizations with their recycling programs.

**Centro Internacional de
Agricultura Tropical (Colombia)**

\$400,000

To develop participatory approaches to international agricultural research that focus on the needs of poor rural women farmers.

**Communities for a Better
Environment (Oakland, Calif.)**

\$250,000

To promote environmental and social justice.

**Community Resources Inc.
(Baltimore)**

\$200,000

To improve the environment of predominantly minority neighborhoods in Washington, D.C., by addressing environmental quality and natural resource economic opportunities.

**Conservation Company Inc.
(Philadelphia)**

\$250,000

To help the Consultative Group on International Agricultural Research broaden its funding sources.

**Consultative Group on Biological
Diversity Inc. (San Francisco)**

\$140,000

For the leading consortium of U.S.-based funders that focus on conserving biological diversity and building natural capital assets.

**Corporation for Enterprise
Development (Washington, D.C.)**

\$200,000

To create market-based incentives for reducing air pollution.

Duke University (Durham, N.C.)

\$99,550

For research on systems to certify corporate, social and environmental responsibility in global industries.

**Environmental Grantmakers
Association (New York)**

\$50,000

For general activities.

**Environmental Justice Fund
(Oakland, Calif.)**

\$700,000

For efforts to enhance social and environmental assets in low-income communities.

**Federation of Southern
Cooperatives/Land Assistance
Fund (Epees, Ala.)**

\$143,000

To strengthen local economies by promoting development and management of forestlands, tree farms and forest-related industries by African-Americans.

Food Alliance (Portland, Ore.)

\$150,000

For a national social and environmental certification and labeling program for food products.

**Forest Community Research
(Taylorsville, Calif.)**

\$31,000

To design a future evaluation of the Ford Foundation's national demonstration program on community-based forestry.

**Forest Stewardship Council, A.C.
(Mexico)**

\$500,000

To promote further development of certification of sustainable forest management worldwide.

Foundation-administered project

\$400,000

For worldwide programs on the environment and development.

**Foundation for Science, Art
and Culture of the National
University Heredia (Costa Rica)**

\$150,000

For capacity building on trade and environmental issues throughout the Americas.

**Friends of the Santa Fe Farmers
Market (New Mexico)**

\$99,700

To complete the development of a new farmers' market.

**Global Ecolabelling Network Inc.
(Bethesda, Md.)**

\$100,000

To strengthen environmental certification and labeling efforts worldwide.

**Global Environment and Trade
Study (New Haven)**

\$400,000

To integrate trade and environmental concerns and to pursue new global environmental governance.

**Grant County Local Ownership
Development Corporation
(Silver City, N.M.)**

\$410,000

To build jobs in environmentally sound small firms for a largely Mexican-American labor force.

Green Seal Inc. (Washington, D.C.)

\$100,000

For a strategic business plan on certified environmental labeling in the United States.

<p>Homelands Research Group (Gloucester, Mass.) \$285,000 <i>To develop radio reports on the U.S.-Mexico border region and for a conference on transborder journalism.</i></p>	<p>Makah Tribal Council (Neah Bay, Wash.) \$300,000 <i>To promote the restoration of Makah tribal forests and diversification of economic opportunities for members of the tribe.</i></p>	<p>Pennsylvania State University (University Park) \$350,000 <i>To evaluate the Ford Foundation's national demonstration program on community-based forestry in the United States.</i></p>	<p>Texas Center for Policy Studies Inc. (Austin) \$150,000 <i>To promote conservation-based development in the border region.</i></p>
<p>Indiana University (Bloomington) \$300,000 <i>For research on community management of forests in developing countries.</i></p>	<p>National Wildlife Federation Inc. (Vienna, Va.) \$300,000 <i>To strengthen the local economy by using certification, labeling and marketing to increase the value of forest products and to develop a community-equity forestland ownership model.</i></p>	<p>Pinchot Institute for Conservation (Washington, D.C.) \$300,000 <i>For research, policy analysis and meetings on sustainable community forestry in the United States.</i></p>	<p>Texas Southern University (Houston) \$100,000 <i>To work with local communities to develop solutions to environmental problems.</i></p>
<p>Institute for Food and Development Policy Inc. (Oakland, Calif.) \$150,000 <i>To help the NGO Committee of the Consultative Group on International Agricultural Research to increase the strength and effectiveness of its voice.</i></p>	<p>New England Forestry Foundation (Groton, Mass.) \$170,000 <i>To establish a forest-based economy in the North Quabbin, Massachusetts, region.</i></p>	<p>Research Support Fund (Amherst, Mass.) \$300,000 <i>To strengthen asset-building strategies related to natural capital assets in the United States.</i></p>	<p>Tides Center (San Francisco) \$55,000 <i>To study the impact of community-based collaborations on land use upon rural sprawl in the mountainous regions of the West.</i></p>
<p>Institute for Policy Studies (Washington, D.C.) \$83,370 <i>For research on global certification and labeling of ecotourism.</i></p>	<p>New England Forestry Foundation (Groton, Mass.) \$50,000 <i>To develop new techniques for long-term monitoring of conservation easements, including forest-management certification.</i></p>	<p>Revising New Mexico Inc. (Albuquerque) \$150,000 <i>To promote community-based economic development policies in New Mexico.</i></p>	<p>Training Resources Group Inc. (Alexandria, Va.) \$450,000 <i>To assist the Consultative Group on International Agricultural Research.</i></p>
<p>Interhemispheric Resource Center Inc. (Albuquerque) \$300,000 <i>For outreach on issues related to the U.S.-Mexico border region.</i></p>	<p>Northern New Mexico Legal Services Inc. (Santa Fe) \$150,000 <i>To help a rural community economic development program in northern New Mexico to provide legal assistance to small and medium enterprises.</i></p>	<p>Rural Action Inc. (Trimble, Ohio) \$247,000 <i>To generate economic returns for low-income rural residents in Appalachia from their woodland parcels by cultivating, managing and marketing nontimber forest products.</i></p>	<p>Uncompaghe/Com Inc. (Delta, Colo.) \$137,000 <i>To create a coalition to enhance sustainable livelihoods by improving community forest assets.</i></p>
<p>International Food Policy Research Institute (Washington, D.C.) \$400,000 <i>For a program on property rights and collective action of the Consultative Group on International Agricultural Research.</i></p>	<p>On Purpose Associates (East Lansing, Mich.) \$30,000 <i>To develop a business plan for the Natural Capital Fund.</i></p>	<p>Rutgers University (New Brunswick, N.J.) \$50,000 <i>For a conference on Community-Based Research for Environmental Justice: Workshops from the Field.</i></p>	<p>U.S. Working Group DBA Forest Stewardship Council—U.S. (Washington, D.C.) \$400,000 <i>For this worldwide accrediting and monitoring organization, which certifies forest products.</i></p>
<p>International Livestock Research Institute (Kenya) \$1,000,000 <i>For research programs to enhance the contribution of livestock as household assets in Africa, Asia and Latin America.</i></p>	<p>Open Space Institute Inc. (New York) \$50,000 <i>To address the needs of community-based economic development and stewardship.</i></p>	<p>Sonoran Institute (Tucson) \$450,000 <i>To promote collaborative resource management and community-based development in the Sonoran desert region along the U.S.-Mexico border.</i></p>	<p>Wallowa Resources (Enterprise, Ore.) \$180,000 <i>To improve the condition of the forest ecosystem and to generate sustainable, local socioeconomic benefits from the forested land and associated range and riparian areas.</i></p>
<p>International Possibilities Unlimited (Washington, D.C.) \$75,000 <i>To enable U.S. organizations to participate in a global network of black communities promoting environmental and economic justice.</i></p>	<p>Oregon State University (Corvallis) \$331,000 <i>To promote ecologically sustainable and culturally appropriate management of tribal natural resources.</i></p>	<p>Sustainable Northwest (Portland, Ore.) \$220,000 <i>For this self-supporting organization, which provides services and builds local capacity to produce and market the by-products of sustainable ecosystem management in the Pacific Northwest.</i></p>	<p>Watershed Research and Training Center (Hayfork, Calif.) \$300,000 <i>To integrate forest restoration on public lands, community capacity building for sustainable livelihoods, and job training.</i></p>
<p>International Sonoran Desert Alliance (Ajo, Ariz.) \$300,000 <i>For discussions and community-level projects on border environmental issues.</i></p>	<p>Overseas Development Institute Limited (England) \$150,000 <i>To provide access to unpublished materials on forestry in rural development through the Internet and e-mail.</i></p>	<p>Tanana Chiefs Conference (Fairbanks, Alaska) \$300,000 <i>To increase Native American participation in natural resource management of public lands.</i></p>	<p>West Harlem Environmental Action Inc. (New York) \$300,000 <i>For the development of the Northeast Environmental Justice Network.</i></p>
<p>International Union for Conservation of Nature and Natural Resources (Switzerland) \$400,000 <i>To promote community-based approaches to conservation and development.</i></p>	<p>Penn Center Inc. (St. Helena, S.C.) \$150,000 <i>To encourage African-American families and communities in rural areas to develop long-term economic revitalization strategies.</i></p>		<p>Western Michigan University (Kalamazoo) \$46,000 <i>For a book on asset-building strategies to alleviate poverty.</i></p>

Western States Center Inc.
(Portland, Ore.)

\$120,000

To build the capacity of the Alliance of Forest Workers and Harvesters to create economic strategies for improved livelihoods among immigrant and low-income native forest workers.

Wildlife Conservation Society
(Bronx, N.Y.)

\$480,000

To integrate community needs with conservation concerns in New York's Adirondack Park.

World Wide Fund for Nature—
Sweden

\$83,000

For leveraged funding for the international office of the Forest Stewardship Council.

Worldwatch Institute
(Washington, D.C.)

\$300,000

To strengthen its staff and board and for a review of its programs and products.

Overseas Programs

Africa and Middle East

Eastern Africa

Community development

Dar Es Salaam, University of
(Tanzania)

\$300,000

For a program to improve urban settlements.

Foundation-administered project

\$425,000

To advance the field of philanthropy and community asset building in Africa.

Kenya National Association
of the Deaf

\$11,500

To print the Kenya Sign Language Dictionary.

Environment and development

African Centre for Technology
Studies Limited (Kenya)

\$1,500,000

For an endowment fund and a campaign to raise matching funds.

African Conservation Centre
(Kenya)

\$55,000

For workshops and meetings on conservation in East Africa.

African Environmental Film
Foundation (Oxnard, Calif.)

\$100,000

To translate educational films about the environment and disseminate them to African audiences.

African Wildlife Foundation
(Washington, D.C.)

\$216,000

To strengthen its capacity to work with grass-roots organizations in Tanzania.

International Institute of Rural
Reconstruction (New York)

\$30,000

To translate and disseminate manuals on sustainable agriculture in East Africa.

International Union for
Conservation of Nature and
Natural Resources (Switzerland)

\$150,000

For national and regional talks on community-based natural resource management.

Journalists Environmental
Associations of Tanzania

\$50,000

For a media program to inform communities of their rights to natural resources.

Kenya Forestry Research Institute

\$280,000

For a research network on community institutions for the management of woodland resources.

Lawyers Environmental Action
Team (Tanzania)

\$100,000

To inform communities of their rights to natural resources and to monitor the effects of Tanzania's new land law.

Makerere University (Uganda)

\$110,000

To monitor institutional arrangements for forest management in Uganda.

Museums Trustees of Kenya

\$400,000

For the Elangata Wuas Ecosystem Management program.

Rehabilitation of Arid
Environments Charitable Trust
(Kenya)

\$100,000

To expand a program for sustainable management of arid lands in northern Kenya.

Resources Conflict Institute
(Kenya)

\$75,000

To incorporate civil society contributions into the process of land law reform in Kenya.

Winrock International Institute
for Agricultural Development
(Arlington, Va.)

\$2,000,000

For a fellowship program for African women who are leaders in agriculture.

Southern Africa

Community development

Africa Resources Trust
(South Africa)

\$100,000

To provide communities with tools to share experiences and perspectives on natural resources management.

Church Community Leadership
Trust (South Africa)

\$18,629

To evaluate a funding proposal.

Community Based Development
Programme Management
Education (South Africa)

\$100,000

For training and organizational development consultancy services to nongovernmental and community-based organizations in South Africa.

Community Development
Resource Association Woodstock
(South Africa)

\$100,000

To provide organizational development services to nongovernmental organizations.

!Nara (Namibia)

\$185,000

For a national center to train members of nonprofit organizations.

National Union of Peasants
(Mozambique)

\$100,000

For post-flood asset restitution for the cooperative-based poultry industry of poor women around Maputo.

Non-Profit Partnership
(South Africa)

\$36,000

For financial management training courses targeting representatives from South African nongovernmental and community-based organizations.

Okutumbatumba Hawkers
Association (Namibia)

\$8,500

For an assessment study of the status of hawkers in Namibia.

Sedibeng Centre for
Organizational Effectiveness
(South Africa)

\$50,000

For leadership development and institutional strengthening of community-based and nongovernmental organizations.

Zimbabwe Association of
Microfinance Institutions

\$100,000

For a summit on Microfinance in Africa: A Sustainable Approach to Poverty Reduction.

Environment and development

Africa Resources Trust
(South Africa)

\$100,000

For an exchange on natural resource management and for a video documentary on the land invasions in Zimbabwe.

Aid to Artisans Inc.
(Farmington, Conn.)

\$100,000

To explore craft enterprise development as a contribution to the Mozambique sustainable-wilderness initiative.

Association for Rural
Advancement (South Africa)

\$30,000

To improve the land and resource management capacities of communal property institutions.

Bekezela College (South Africa)

\$62,000

For a program in youth environmental education and leadership development for Johannesburg inner-city youth.

Development Aid from People to
People in Zimbabwe

\$69,800

To train communal farmers in Zimbabwe in commercial farming skills.

Eduardo Mondlane University
(Mozambique)

\$250,000

To digitize the library, expand the computer laboratory and support student field work.

Eduardo Mondlane University
(Mozambique)

\$150,000

For research, training and seminars on issues related to land and resource tenure.

Environmental and Development
Agency Trust (South Africa)

\$240,000

For an agrarian policy program in South Africa.

<p>First Nations Development Institute (Fredericksburg, Va.) \$30,000 <i>To establish a lawyers' reference group on indigenous land claims in southern Africa.</i></p>	<p>Mafisa Planning and Research Parkview (South Africa) \$70,000 <i>For participation by a southern African delegation at the International Association for the Study of Common Property meeting in Bloomington, Ind.</i></p>	<p>Nkuzi Development Association (South Africa) \$67,000 <i>To work on land reform and security of tenure issues among farm workers, communal residents and immigrants in the northern province.</i></p>	<p>Zimbabwe Trust \$195,500 <i>For a symposium on the sustainable use of natural resources in Africa.</i></p>
<p>Forest Management Foundation (South Africa) \$63,500 <i>For a regional conference on alternative trade and ecolabeling in the Miombo woodlands of southern Africa.</i></p>	<p>Mboza Trust (South Africa) \$100,000 <i>For training and technical support for communities in the Pongola and Rio Maputo flood plains.</i></p>	<p>Pretoria, University of \$250,000 <i>For the university's postgraduate school of agriculture and rural development.</i></p>	<p>Zimbabwe Trust \$100,000 <i>For a documentary to explore issues involving trade in ivory and elephant products in southern Africa.</i></p>
<p>Foundation for Community Development (Mozambique) \$195,000 <i>For institutional development and capacity building for natural resource management around the Maputo game reserve.</i></p>	<p>Media Training and Development (South Africa) \$72,000 <i>For a multimedia series on slavery in South Africa.</i></p>	<p>Pro-Natura USA (New York) \$37,000 <i>For exchange visits by environment and development specialists from Mozambique to sustainable development projects in Brazil and for a video documentary of the visit.</i></p>	<p>Other</p> <p>International Federation of Red Cross and Red Crescent Societies (Switzerland) \$100,000 <i>To assist the Mozambique Red Cross in supplying and sanitizing water for displaced people in camps in the wake of recent floods.</i></p>
<p>Group for Environmental Monitoring (South Africa) \$250,000 <i>For conservation and development, organizational development and the redefining of environmental security programs.</i></p>	<p>Mozambican Association of Mutual Support (Oram) \$100,000 <i>For post-flood asset restitution for the farming communities of the lower Sabi.</i></p>	<p>Rhodes University (South Africa) \$39,500 <i>To publish a book on case studies of community-based resource management in southern Africa.</i></p>	<p>West Africa</p> <p>Environment and development</p> <p>Development Initiatives Network (Nigeria) \$100,000 <i>To increase awareness of environmental issues.</i></p>
<p>International Development Research Centre (Canada) \$13,555 <i>For a study of transboundary conservation areas and their implications for community and tourism development in southern Africa.</i></p>	<p>Mozambique, Government of \$750,000 <i>For community development programs in the "Nhaka Yedu" biospheric reserve.</i></p>	<p>Southern Africa Political Economy Series Trust Fund (Zimbabwe) \$400,000 <i>For a research project on the political economy of transition in southern Africa and to publish a book on the state and politics in Zimbabwe.</i></p>	<p>Middle East and North Africa</p> <p>Community development</p> <p>Aga Khan Trust for Culture (Switzerland) \$400,000 <i>For community participation in an urban renewal project in Cairo.</i></p>
<p>International Union for Conservation of Nature and Natural Resources (Switzerland) \$400,000 <i>For training, policy reform, networking and capacity building in natural resource management in Mozambique.</i></p>	<p>Mozambique, Government of \$440,000 <i>To establish a framework for joint venture ecotourism development based on the Tchuma Tchato program.</i></p>	<p>Transvaal Rural Action Committee (South Africa) \$70,000 <i>To expand land-reform activities into the Northwest and Mpumalanga provinces.</i></p>	<p>Arab Gulf Programme for United Nations Development Organizations (Saudi Arabia) \$200,000 <i>For a capacity-building and research program for Arab NGO's and for a regional NGO conference in Cairo in 2000.</i></p>
<p>International Union for Conservation of Nature and Natural Resources (Switzerland) \$125,000 <i>For a film about the conservation-based development program in the Mozambican Chimanimani mountains.</i></p>	<p>Mozambique, Government of \$43,400 <i>For community participation and asset building in proposed conservation-based private investment plans.</i></p>	<p>United Nations Capital Development Fund (New York) \$100,000 <i>For an African conference on decentralization, held in Cape Town.</i></p>	<p>Arab Network of NGOs for Development (Lebanon) \$150,000 <i>For participation of nongovernmental organizations in the second world summit on social development.</i></p>
<p>International Union for Conservation of Nature and Natural Resources (Switzerland) \$100,000 <i>For a regional network on transboundary natural resource management in southern Africa.</i></p>	<p>National Land Committee (South Africa) \$20,000 <i>To assess the current land-reform crisis and its implications for the region's land-reform programs.</i></p>	<p>Valley Trust (South Africa) \$25,000 <i>To develop socially accountable models for higher education, research, community service and development in Kwazulu Natal.</i></p>	<p>Association for Promotion of Cultural Development in Egypt (Germany) \$173,000 <i>For regional workshops and a Web site to exchange information on organic farming techniques, marketing and trade opportunities for farmers, merchants, researchers and consumers.</i></p>
<p>Linkages Development Agency (South Africa) \$83,000 <i>To develop a sustainable cultural heritage program.</i></p>	<p>National Tourism and Environmental Development Initiative (South Africa) \$82,000 <i>To study existing impediments to black entrepreneurial participation in the tourism industry and make appropriate policy recommendations.</i></p>	<p>Witwatersrand, University of the (South Africa) \$12,000 <i>For a consortium on knowledge of the environment and society.</i></p>	<p>Association for Promotion of Cultural Development in Egypt (Germany) \$173,000 <i>For regional workshops and a Web site to exchange information on organic farming techniques, marketing and trade opportunities for farmers, merchants, researchers and consumers.</i></p>
	<p>National Union of Peasants (Mozambique) \$100,000 <i>For institutional development for rural public policy and land rights issues and to assist peasant associations with realizing land and resource rights and commercialization.</i></p>	<p>Women, Law and Development (Mozambique) \$24,000 <i>To rebuild their headquarters following the recent floods.</i></p>	
		<p>Zero Regional Environment Organization (Zimbabwe) \$100,000 <i>For research on land-reform and land-resettlement programs.</i></p>	

Birzeit University (West Bank)

\$100,000

*To expand and strengthen applied policy research in Palestine.***Egypt, Government of
(on behalf of the Egyptian
Association for Societal Safety)**

\$250,000

*To expand the asset base and develop-
ment opportunities of street children in
Cairo.***Egypt, Government of
(on behalf of the Association
for the Development and
Enhancement of Women)**

\$145,000

*For a microcredit, technical and legal
services program for women in low-
income areas of Cairo and for a series
of activities on women's rights.***Egypt, Government of
(on behalf of the Arab Office
for Youth and Environment)**

\$140,000

*To educate and mobilize communities,
NGO's and governmental agencies in
the implementation of Egypt's environ-
mental law.***Harvard University
(Cambridge, Mass.)**

\$221,000

*For meetings, a youth magazine and
a resource center promoting regional
discussions on education and
development.***Institute of Cultural Affairs
(Chicago)**

\$150,000

*To strengthen the leadership and
management capacities of Egyptian
nonprofit organizations.***Institute of Cultural Affairs
(Chicago)**

\$35,000

*For regional talks on issues in develop-
ment and for an international conference
on shaping societal change in the new
millennium.***International Centre for
Environment and Development
(Switzerland)**

\$25,000

*For an assessment of current projects and
needs among Egyptian NGO's.***Johns Hopkins University
(Baltimore)**

\$20,000

*For research participation in the
Fourth International Conference of the
International Society for Third-Sector
Research.***Leeds, University of (England)**

\$100,000

*To study farmers' human rights and
the social and economic transformation
of the Egyptian countryside.***Middle East Nonviolence and
Democracy (West Bank)**

\$41,000

*To enhance the skills and capacities of
youth living with conflict and to promote
the values and practice of nonviolence.***Ministry of Social Affairs,
Palestinian National Authority
(West Bank)**

\$100,000

*To coordinate policy development on
women's rights and gender equity.***Near East Foundation (New York)**

\$275,000

*To develop new approaches to community
development in the Middle East.***Netherlands Organization for
International Development
Cooperation**

\$100,000

*For organizational and program develop-
ment at a community center in Cairo.***Netherlands Organization for
International Development
Cooperation**

\$75,000

*For an educational, advocacy and rights
program for quarry workers in Egypt.***Save the Children Federation
(Westport, Conn.)**

\$135,000

*To build the capacity of Egyptian NGO's.***Sudanese Development Initiative
Inc. (Palm Beach, Fla.)**

\$100,000

*For capacity building of NGO's involved
in community initiatives for refugees and
displaced persons in Egypt.***Welfare Association
(Switzerland)**

\$170,000

*To encourage community participation
in efforts to restore Jerusalem's old
city, and for a professional journal on
architectural conservation.***Asia****India, Nepal and Sri Lanka****Community development****Foundation-administered project**

\$300,000

*For research, networking and dissemina-
tion of information on philanthropy and
civil society in India and South Asia.***Environment and development****Aga Khan Rural Support Program
(India)**

\$75,000

*For capacity building related to participa-
tory irrigation management in Gujarat.***Ashoka Trust for Research in
Ecology and the Environment
(India)**

\$800,000

*For research on tribal-managed, forest-
product enterprise development in
protected areas and for studies on the
environment and development.***Centre for Science and
Environment (India)**

\$30,195

*For documentaries on decentralized water
management systems in India.***DHAN (Development of Humane
Action) Foundation (India)**

\$49,651

*For participatory tank management and
to enhance the tank network in South
India.***Federation of Community
Forestry Users, Nepal**

\$500,000

*For capacity building of grass-roots forest
user groups in Nepal.***Forum for Protection of Public
Interest (Nepal)**

\$75,000

*For environmental law and public interest
litigation concerning water pollution and
sustainable natural management.***Gujarat Institute of Development
Research (India)**

\$49,209

*For research, dissemination of information
and networking related to participatory
irrigation management programs in India
and Nepal.***Himalayan Grassroots Women's
Natural Resources Management
Association (Nepal)**

\$117,500

*For capacity building of a regional
federation of grass-roots women resource
users in the Hindu-Kush-Himalayas.***Indira Gandhi National Forest
Academy**

\$50,000

*To develop gender-analytical courses
and modules on participatory, multiuse
forest management.***Institute of Development Studies
(India)**

\$50,000

*For research on the pastoral and nonagri-
cultural functions of a river system.***Institute of Resource
Development and Social
Management (India)**

\$79,884

*For research on participatory irrigation
management policy related to the perfor-
mance of water resource systems.***International Union for
Conservation of Nature and
Natural Resources (Switzerland)**

\$100,000

*For a network of South Asian scholars
conducting research on relations between
economic development and environ-
mental change.***Irula Tribal Women's Welfare
Society (India)**

\$72,300

*For documentation of local forest lore,
environmental conservation and the
development of livelihoods among the
Irula tribe of southern India.***Keystone Foundation (India)**

\$149,000

*For research, technical assistance and
marketing support to collectors of non-
timber forest products in southern India.***King Mahendra Trust for Nature
Conservation (Nepal)**

\$150,000

*For conservation-based development of
water uses and to evaluate the trust's
natural resource management program.***Landbouwhogeschool
(Netherlands)**

\$150,000

*For research on irrigation in India
and Nepal.***Nehru Foundation for
Development—Centre for
Environment Education Society
(India)**

\$155,000

*For electronic discussions, a Web site
and publications on environmental and
development issues.*

Overseas Development Institute Limited (England)
\$309,770

To explore links between panchayati raj councils and decentralized natural resource management.

People's Science Institute (India)
\$150,000

To develop a public interest center to monitor environmental quality.

People's Science Institute (India)
\$96,980

For community-based approaches to the conservation, development and management of water resources in the central Himalayas.

Tamil Nadu Agricultural University (India)
\$48,000

For research on the links between panchayati raj councils and tank irrigation management.

Tarun Bharat Sangh (India)
\$75,000

For the integrated management of water resources through institutional capacity building in Rajasthan.

United Nations Development Fund for Women (New York)
\$100,000

To incorporate gender and interdisciplinary perspectives into water resources management.

Utthan Development Action Planning Team (India)
\$50,609

To promote gender equity in water resources management.

Winrock International (India)
\$600,000

For administrative support to networks of joint forest management stakeholders.

Winrock International Institute for Agricultural Development (Morrilton, Ark.)
\$438,000

For studies on water rights and institutional reforms in water resources management in South Asia.

Indonesia

Environment and development

Bogor Agricultural University
\$129,000

To document a national community forestry program and for research on the economics of traditional community forestry systems.

Center for Cultural and Technical Interchange Between East and West Inc. (Honolulu)
\$121,300

For technical assistance for community mapping of national parks and protected areas in eastern Indonesia.

Center for International Forestry Research
\$150,000

For research on community forestry programs in Indonesia.

Gadjah Mada, University of
\$388,800

For research, policy advocacy and dissemination of information by the Indonesian Communications Forum for Community Forestry.

Gadjah Mada, University of
\$188,400

To develop community forestry pilot sites and for capacity building by the university's Center for Community Forestry Studies.

Indonesian Tropical Institute
\$98,200

For a consortium to support community-based forest management systems.

International Centre for Research in Agroforestry (Kenya)
\$186,400

For research on community forestry programs in Indonesia.

Lampung, University of
\$15,000

For a research program for community forestry at a watershed level.

Lembaga Aliansi Relawan Untuk Penyelamatan Alam (Arupa)
\$96,000

For conflict mediation between forest-dependent communities and the Java State Forest Corporation in central Java.

Yayasan Bina Swadaya
\$101,600

For the Java Social Forestry program and for a collaborative forest management pilot project.

Yayasan Duta Awam
\$40,000

For community-based monitoring for agricultural development projects funded by multilateral banks.

Yayasan Karya Sosial Pancur Kasih
\$192,500

For community-based mapping for natural resource management.

Yayasan Keluarga Pencinta Alam dan Lingkungan Hidup-Watala
\$198,000

For institution building, policy advocacy and dissemination of information in support of community forestry pilot sites.

Yayasan Konphalindo
\$150,000

For an advocacy group to anticipate and minimize the threat of forest fires in Indonesia.

Yayasan Lembaga Swadaya Masyarakat Pengkajian Pengembangan Pedesaan Dan Lingkungan Hidup (LP3LH)
\$100,000

For materials for a consortium supporting community-based forest management systems.

Yayasan RMI, The Indonesian Institute for Forest and Environment
\$138,000

For community-based forest management around the Gunung Halimun national park in western Java.

Yayasan Wahana Lestari Persada
\$177,250

For a community forestry project in southern Sulawesi.

Yayasan Warsi
\$236,300

For policy advocacy and capacity building for community forestry pilot sites in southern Sumatra.

The Philippines

Community development

Ateneo de Manila University (Philippines)
\$802,000

For a master's degree program in anthropology, development studies and sociology.

Community Organizers Multiversity Inc.
\$420,000

To document the work of community organizers and nongovernmental organizations.

Environment and development

Ateneo de Manila University
\$210,000

To assess community-based natural resource management in the Philippines.

Central Luzon State University
\$100,000

To assess community-based natural resource management in the Philippines.

Foundation-administered project
\$370,000

To develop an initiative that promotes decentralized natural resource management in the Philippines.

Philippines, University of the
\$100,000

To assess community-based natural resource management in the Philippines.

China

Community development

Center for Community Development Studies
\$400,000

To develop training materials in forest-related conflict management in southwestern China.

Environment and development

Center for Community Development Studies
\$23,000

For the activities of this new community development nongovernmental organization.

Chinese Academy of Agricultural Sciences
\$86,200

To improve the decision-making process of large development projects in China.

Chinese Academy of Agricultural Sciences
\$80,000

For research on maize seed development.

Chinese Academy of Forestry
\$121,707

For a network and a newsletter on community-based social forestry.

Chinese Academy of Social Sciences
\$91,800

To study the impact of fiscal devolution on forestry management and biodiversity conservation.

Chinese Academy of Social Sciences
\$52,800

For activities to promote forest certification in China.

Ecologists Linked for Organizing Grassroots Initiatives and Action (Hartford, Pa.)
\$60,000

To set up a joint office in Beijing for a Chinese and a U.S. nongovernmental environmental organization.

Global Village of Beijing
\$20,000

To promote an environmentally friendly lifestyle in Beijing.

Guizhou Normal University
\$21,000

For capacity building of the Guizhou PRA network.

Guizhou University
\$32,500

For a study of the logging ban and upland conversion policies in Guizhou province.

Sichuan Academy of Social Sciences
\$50,000

To study a natural forest protection program in Sichuan province.

Sichuan Academy of Social Sciences
\$20,000

To study rural women's rights to and control over land resources.

Sichuan Academy of Social Sciences
\$12,000

To study the implementation of the upland conversion policy in Sichuan Province.

Sichuan Forestry College
\$149,390

For curriculum and staff development, field experiments, training activities and information exchange.

Sichuan Provincial Forestry Department
\$99,800

For research and experimentation with participatory land-use planning related to logging ban and upland conversion policies.

Winrock International Institute for Agricultural Development (Arlington, Va.)
\$1,500,000

To improve the leadership skills of professional women to enable them to mobilize and advocate for issues important to rural women in China.

Winrock International Institute for Agricultural Development (Arlington, Va.)
\$750,000

For a capacity-building program promoting participatory upland development in southwest China.

World Resources Institute (Washington, D.C.)
\$48,000

For a study of the effects of decentralization on the equity and sustainability of natural resources management in Yunnan.

Yunman Development Institute
\$6,305

To investigate the agricultural land conversion in Nujiang and to formulate a project proposal.

Yunnan Academy of Social Sciences
\$100,000

To study the effects of a logging ban in Yunnan province.

Yunnan Provincial Forestry Bureau
\$160,000

To explore the use of sustainable forest management and for related field experiments in Yunnan Province.

Vietnam and Thailand

Environment and development

Chiang Mai University (Thailand)
\$10,000

For Vietnamese participation in the July 2000 international symposium on Southeast Asia.

Ministry of Agriculture and Rural Development (Vietnam)
\$68,650

For policy analysis on forest production in upland areas of Vietnam.

Latin America and Caribbean Andean Region and Southern Cone

Community development

Alternativa, Center for Social Research and Popular Education (Peru)
\$99,900

To create asset-building cooperation among local organizations.

Centro de Capacitacion y Desarrollo Economico y Social (Chile)
\$25,000

For a training program for women who are heads of households in Temuco and need technical skills to gain employment.

Centro Internacional de Investigaciones Para Estudiar La Papa (Peru)
\$200,000

For local farmer and community participation in the management of three Peruvian watersheds.

CHOL-CHOL Foundation—James Ward Mundell—for Human Development (Chile)
\$200,000

To strengthen current programs and to establish an innovations fund.

Codesarrollo Foundation (Colombia)
\$90,000

To evaluate community development work in rural Colombia and its long-term sustainability.

Consortium for Community Development Corporation (Colombia)
\$1,200,000

For community development activities to respond to the Colombian crisis.

Fundación Solidaridad (Chile)
\$85,000

For a capital fund for family microenterprises.

International Development Research Centre (Canada)
\$56,000

For research on the impact of mining foundations' community development organizations on local development in the Andean countries.

National Committee for the Defense of Fauna and Flora (CODEFF) (Chile)
\$98,000

To build local conservation capacity and effective management of forests in southern Chile.

National Foundation for the Eradication of Poverty (Chile)
\$60,000

To assist antipoverty programs in Araucania.

RUNA Development and Gender Studies Institute (Peru)
\$100,000

For initiatives linking women's health and community development issues.

Social Foundation (Colombia)
\$100,000

For institutional planning to reorganize social programs for poverty alleviation.

Universidad Bolivariana (Chile)
\$20,000

For a program to certify community leaders promoting change.

University of Arts and Social Sciences (Chile)
\$61,550

For national and regional policy discussions on indigenous and community rights.

Brazil

Environment and development

Acre, Federal University of
\$125,000

For a research and training program on sustainable development for the western Amazon.

Center for Workers of Amazonia
\$100,000

To identify challenges and opportunities facing women's rights organizations in the Amazon.

Center of Alternative Technologies for the Atlantic Forest
\$175,000

For research, advocacy and dissemination of information on sustainable development.

Confederation of Cooperatives of Agrarian Reform of Brazil
\$90,000

For research, discussion and training related to agrarian reform settlements.

Coordinating Body of Indigenous Organizations of the Brazilian Amazon
\$175,000

For sustainable community-based enterprise development in indigenous communities.

Environmental Research Institute of Amazonia
\$210,000

For research, advocacy and education on environmental services, forest conservation and sustainable development in Brazil.

Institute for Management and Certification of Agriculture and Forestry
\$270,000

To promote sustainable development in the Amazon.

ISA—Socio-Environmental Institute
\$225,000
To strengthen indigenous peoples' organizations and sustainable development initiatives.

Nature Conservancy (Arlington, Va.)
\$180,000
To promote conservation-based community development in the Amazon and Atlantic forest regions.

Network for Development, Education and Society
\$132,000
For research, outreach and meetings in Rio de Janeiro on agrarian reform settlements.

Network for Development, Education and Society
\$25,000
For the 10th World Congress of International Rural Sociology.

Oxfam-America Inc. (Boston)
\$425,000
For research and consultations on indigenous rights, sustainable development and governance in the Americas.

Pro-Natura USA (New York)
\$140,000
To promote conservation-based community development in the Atlantic forest of Rio de Janeiro.

Rio de Janeiro, Federal University of
\$325,000
For research and training on indigenous rights, governance and sustainable development.

Rio de Janeiro, Federal University of
\$10,000
For research, discussion and publications on indigenous rights, governance and sustainable development.

São Paulo, University of
\$330,000
For research and training on sustainable development in Brazil's Atlantic and Amazon forests.

Socio-Environmental Institute for Southern Bahia
\$200,000
To promote sustainable development in the Atlantic Forest of Bahia.

Vitoria Amazonica Foundation
\$200,000
To promote conservation-based community development in the Amazon and Atlantic forest regions.

World Wide Fund for Nature Association of Brazil
\$300,000
For research and capacity building in sustainable development in the western Amazon.

Mexico and Central America

Environment and development

Asang Launa Association (Honduras)
\$80,000
To strengthen the institutional capacity of the Tawahka indigenous people in Honduras to protect and manage their territory.

Commission for Solidarity and Defense of Human Rights (Mexico)
\$70,000
To strengthen the ability of indigenous communities to manage their forest-based resources.

Community Forestry Indigenous-Campesino Coordinating Association (Costa Rica)
\$300,000
To develop management plans in agro-ecological farming and community forestry for indigenous groups in Central America.

Environmental Law Alliance Worldwide (Eugene, Ore.)
\$60,000
To link Central American environmental law organizations with others worldwide.

Fair Trade Mexico
\$25,000
To promote fair trade practices and to develop a fair trade certification seal in Mexico.

Grupo de Estudios Ambientales (Mexico)
\$80,000
To document experiences in the sustainable management of natural resources in rural communities of Guerrero.

International Union for Conservation of Nature and Natural Resources (Switzerland)
\$25,000
To complete a Mesoamerican regional profile on community involvement in forest management and for an international forum.

Methodus Consulting (Mexico)
\$90,000
To develop community-based management of nontimber forest products.

Mexican Center for Environmental Law
\$60,000
To increase public understanding of trade and environment policy.

Mexican Center for Environmental Law
\$50,000
To strengthen the efforts of the Mesoamerican Network of Nongovernmental Organizations for Environmental Law.

Mexican Nature Conservation Fund
\$600,000
To create a binational reserve on the U.S.-Mexico border to develop community participation activities.

Mexican Network Against Desertification and Land Degradation (Mexico)
\$23,000
To mobilize civil society organizations in the application of the United Nations Convention Against Desertification.

Mexico, College of
\$150,000
For research and training on economic policy reforms for small rural communities in Mexico and Central America.

National Association of Campesino Marketing Organizations (Mexico)
\$125,000
To consolidate campesino-based marketing of basic grains.

National Union of Community Forestry Organizations (Mexico)
\$60,000
To promote sustainable management certification among common-property forest communities.

Oaxacan Community Technical Assistance (Mexico)
\$40,000
To promote community-based forestry enterprises in indigenous communities.

Pronatura, A.C. (Mexico)
\$150,000
To promote conservation-based development in the binational Laguna Madre region shared by Mexico and the United States.

Resource Renewal Institute (San Francisco)
\$50,000
To promote sustainable environmental management strategies among social and political leaders in three Mexican states and to advance the country's national environmental policy agenda.

Rural Research and Farmer Consultancy (Mexico)
\$150,000
To develop land-use management plans and institutional arrangements for generating payment to indigenous communities in Oaxaca.

Southern Border, College of the (Mexico)
\$300,000
For a program on health and sustainable development in southeastern Mexico.

Sustainable Development Forum (Mexico)
\$135,000
For a program in Chiapas among indigenous communities, their organizations and outside technical resources to foster innovation in natural resource management for sustainability.

Texas Center for Policy Studies Inc. (Austin)
\$50,000
To provide assistance to indigenous community-based groups in the Sierra Tarahumara.

Universidad Autonoma de Chapingo (Mexico)
\$125,000
For a postgraduate program on agroforestry for sustainable development in Latin America.

Yucatan, University of (Mexico)
\$175,000
For a graduate training, research and extension program on tropical resource management in Mexico.

Grants to Individuals
\$268,677

Total, Community and Resource Development
\$87,164,741

Publications and Other Media— Community and Resource Development

SELECTED BOOKS, ARTICLES AND REPORTS

- Amaral, Paulo, Adalberto Veríssimo, Paulo Barreto and Edson Vidal. **Floresta para sempre: manual para a produção de madeira na Amazônia (Forest Forever: A Handbook for Logging Production in the Amazon)**. Rio de Janeiro: Imazon, 2000.
- Awang, San Afri (ed.). **Inkonsistensi Undang-Undang Kehutanan (Inconsistencies in Forestry Law)**. Yogyakarta, Central Java: BIDGRAF Publishing, 1999.
- Awang, San Afri (ed.). **Kelembagaan Kehutanan Masyarakat: Belajar dari Pengalaman (Institutionalization of Community Forestry: Learn from Experiences)**. Yogyakarta, Central Java: Aditya Media, 2000.
- Bañuelos, Martha (coord.). **Society, Law and Environment**. Mexico, D.F.: UNAM/CONACYT/PROFEPA, 2000.
- Bruns, B.R., and R.S. Meinzen-Dick (eds.). **Negotiating Water Rights**. New Delhi: Vistaar/Sage Publications, 2000.
- Colfer, Carol J. Pierce. **Siapa yang Perlu Dipertimbangkan? Menilai Kesejahteraan Manusia dalam Pengelolaan Hutan Lestari—No. 8 (Who Counts Most? Assessing Human Well-Being in Sustainable Forest Management) Indonesian Editions**. Bogor, West Java: Center for International Forestry Research (CIFOR), 1999.
- Communities and Forest Management in Mesoamerica**. San Jose, Costa Rica: Union Internacional para la Conservacion de la Naturaleza, Coordinadora Indigena Campesina de Agroforesteria Comunitaria Centroamericana (CICAFOC) and Union Nacional de Organizaciones de Foresteria Comunal (UNOFOC), 2000.
- Diegues, Antonio Carlos and Viana Virgilio (org.). **Comunidades tradicionais e manejo dos recursos naturais da Mata Atlantica (Rainforest's Traditional Communities and Management of Natural Resources)**. São Paulo, Brazil: Nupaub/Lastrop, 2000.
- Ecological and Economics Research Network. **Joint Forest Management and Community Forestry in India: Summary Findings of EERN**. Bangalore, Karnatka, India: EERN Publication Series—2000/1.
- Gao Hongbin (ed.). **Kuashiji de Fupin Kaifa Gongzuo (The Development of Poverty Alleviation Work in the New Century)**. Beijing: People's Press, 1999.
- Hong Shouli et al. (ed.). **Ziran Baohu yu Shequ Fazhan—Caohai de Zhanlue he Shijian (Community-based Conservation and Development—Strategies and Practice at Caohai)**. Guiyang, China: Guizhou Nationalities Publishing House, 1999.
- Mehta, Lyla, Melissa Leach, Peter Newell, et. al. **Exploring Understandings of Institutions and Uncertainty: New Directions in Natural Resource Management. (Discussion Paper 372)**. England: Institute for Development Studies, University of Sussex, November 1999.
- Namazi, M. Baquer, Asghar Arjomandnia, Hassan Mohtashami, et. al. **Non-governmental Organizations in the Islamic Republic of Iran: A Situation Analysis**. Tehran, Iran: United Nations Development Programme, 2000.
- Natour, Salman, et al. **Jericho: A Day's Journey . . . and Ten Thousand Years, The Small Continent Series**. (Available in Arabic only.) Ramallah, West Bank: Tamer Institute, 2000.
- Ostrom, Elinor. **Corina de Yturbe and Adriana Sandoval (Governing the Commons)**. Mexico, D.F.: UNAM/FCE, 2000.
- Pobreza rural no Nordeste do Brasil: um estudo participativo (Rural Poverty in the Northeast of Brazil: A Participatory Study)**. Morrilton, Ark.: Winrock International, 2000.
- Pradhan, R., F. von Benda-Beckmann, and K. von Benda-Beckmann (eds.). **Water, Land and Law. Changing Rights to Land and Water in Nepal**. Kathmandu, Nepal: Legal Research and Development Forum, 2000.
- Prosiding Seminar: Perspektif Keswadayaan Petani dalam Pengembang Irigasi Pompa (Seminar Proceedings: The Perspective of Self-Reliance Among Farmers in Developing Pump Irrigation)**. Bogor, West Java: Center for Agro-Socio Economic Center, 1999.
- Prosiding Seminar: Pemberdayaan Aset Perekonomian Rakyat Melalui Strategi Kemitraan Dalam Pengelolaan Sumberdaya Alam di Kabupaten Jember (Seminar Proceedings: Empowerment of Community Economic Assets Through Partnership Strategies in Natural Resource Management in the Jember Region)**. Bogor, West Java: LATIN, 1999.
- Rangachari, C.S. and S.D. Mukherji. **Old Roots New Shoots. A Study of Joint Forest Management in Andhra Pradesh, India**. New Delhi: Winrock International and Ford Foundation, 2000.
- Ravindranath, N.H., K.S. Murali and K.C. Malhotra (eds.). **Joint Forest Management and Community Forestry in India. An Ecological and Institutional Assessment**. New Delhi: Oxford & IBH Publishing Co. Pvt. Ltd., 2000.
- Rural Community Development in Egypt: Field Notes Relating Various Activities of Local Community Development Associations in Egypt, Series on Civil Society (no. 4)**. Cairo: Land Center for Human Rights, 2000.
- Salem, Walid. **Voluntary Community Organizations and the Palestinian National Authority: Towards an Integrated Relationship**. (Available in Arabic only.) Ramallah, West Bank: Palestine Economic Policy Research Institute, 1999.
- Shomaly, Qustandy. **Cultural Tourism in the West Bank and Gaza Strip**. (Available in Arabic only.) Ramallah, West Bank: Palestine Economic Policy Research Institute, 1999.
- Shukla, P.K., U. Prakasam, A. Bhargava et al. (eds.). **Sustainable Forest Management Through People's Participation**. Jabalpur, Madhya Pradesh: Tropical Forest Research Institute, 2000.
- Sikor, Thomas and Dao Minh Truong. **Sticky Rice, Collective Fields: Community-based Development Among the Black Thai**. Hanoi, Vietnam: Agricultural Publishing House, 2000.
- Xu Jianchu (ed.). **Minzu Zhiwuxue yu Zhiwu Ziyuan Kechixu Liyong de Yanjiu (Ethnobotany and Sustainable Utilization of Plant Resources)**. Kunming, China: Yunnan Science and Technology Press, 2000.
- Yang Dongsheng (ed.). **Sichuan Shequ Linye Huigu yu Zhanwang (Community Forestry Review and Prospective in Sichuan)**. Chengdu, China: Sichuan Science and Technology Press, 1999.
- Yunez-Naude, Antonio and Raul Hinojosa-Ojeda. **Structural Change and Commercial Liberalization in Central America, the Dominican Republic and North America: An Applied General Balance Approach**. Mexico, D.F.: El Colegio de Mexico, 2000.
- Zhang Yihua and Li Weichang (eds.). **Ziran Ziyuan Guanli zhong de Shehuixue Yanjiu Fangfa Anliji (Case Studies on Social Science Research in Natural Resources Management)**. Beijing: China Environmental Science Press, 2000.

Human Development and Reproductive Health

Approved Grants and Projects, Fiscal Year 2000

United States and Worldwide Programs

Children, youth and families

Academy for Educational Development Inc. (Washington, D.C.)
\$600,000

For the Center on Youth Development and Policy Research.

Action Against Crime and Violence Education Fund (Washington, D.C.)
\$280,000

For a public education project on the importance of early child care and education as a crime-prevention strategy.

American Youth Policy Forum (Washington, D.C.)
\$300,000

For discussions with policy makers and practitioners on youth development issues.

American Youth Work Center (Washington, D.C.)
\$275,000

To publish and disseminate Youth Today, a national newspaper about the youth development field, and to begin reporting on international issues.

Center for Community Change (Washington, D.C.)
\$450,000

For the National Campaign for Jobs and Income Support.

Center for Fathers, Families and Workforce Development Inc. (Baltimore)
\$228,700

To develop the Team Parenting program, a counseling model for fragile families.

Center for Law and Social Policy (Washington, D.C.)
\$200,000

To increase support for low-wage working families.

Center for Policy Alternatives (Washington, D.C.)
\$100,000

For an initiative to address the needs of low-income families.

Center on Budget and Policy Priorities (Washington, D.C.)
\$225,000

For the Earned Income Tax Credit and the Start Healthy, Stay Healthy health-care campaigns.

Center on Fathers, Families and Public Policy (Madison, Wis.)
\$750,000

To design policies and programs that affect fragile families.

Child Trends Incorporated (Washington, D.C.)
\$300,000

For a report on families, parenting and fertility.

Child Welfare League of America Inc. (Washington, D.C.)
\$50,000

For a national symposium on the impact of adoption policies and programs on minority children and to circulate a report.

Children Now (Oakland, Calif.)
\$500,000

To develop a strategy on behalf of low-income families.

Columbia University (New York)
\$4,000,000

For the university's National Center for Children in Poverty.

Columbia University (New York)
\$1,475,000

For the Fragile Families and Child Well-Being project and to promote the professional development of minority scholars.

Columbia University (New York)
\$800,000

For the university's National Center for Children in Poverty.

Columbia University (New York)
\$200,000

To measure the consequences of welfare reform and devolution on individuals and families in New York City.

Columbia University (New York)
\$125,000

For a conference to help reshape the current debate on child poverty.

Communications Consortium Media Center (Washington, D.C.)
\$400,000

To design public education strategies that support policy changes in early childhood care and learning.

Cornerstone Consulting Group (Houston)
\$89,100

For research and analysis on ways to help working poor families in the United States.

Delta Research and Educational Foundation (Washington, D.C.)
\$100,000

To provide leadership development and mentoring for African-American women in college.

Foundation-administered project
\$50,000

For exchanges between U.S. and overseas youth development grantee organizations.

Grantmakers of Western Pennsylvania (Pittsburgh)
\$15,000

For the Early Childhood Funders' Collaborative.

Handsnet Incorporated (San Jose, Calif.)
\$350,000

For an online project for professionals working with children, youth and families.

Harvard University (Cambridge, Mass.)
\$250,000

For research on the challenges facing low-income women in managing work, family and community responsibilities.

Institute for Women's Policy Research (Washington, D.C.)
\$200,000

For the research project Strengthening Supports for Working Families: Paid Family Leave and Unemployment Insurance.

International Youth Foundation (Takoma Park, Md.)
\$300,000

For the communications component of its Youth Tomorrow Initiative.

International Youth Foundation (Takoma Park, Md.)
\$200,000

For the International Learning Group on Community and Youth Development.

Jewish Fund for Justice Inc. (New York)
\$60,000

For the Funders' Collaborative on Youth Organizing.

Johns Hopkins University (Baltimore)
\$250,000

For a program to reengage American Indian fathers of families they formed in their teens.

Local Initiative Support Training and Education Network (Washington, D.C.)
\$250,000

To promote youth development in economically disadvantaged urban neighborhoods.

Manpower Demonstration Research Corporation (New York)
\$300,000

For program development, dissemination of information and technical assistance activities.

Mar Vista Institute (Culver City, Calif.)
\$250,000

For an early childhood educational model.

MELD (Minneapolis)
\$150,000

To replicate the MELD program of parent education.

Ms. Foundation for Women Inc.
(New York)
\$400,000

For a national campaign to shift public debate about living wages for low-income workers.

Ms. Foundation for Women Inc.
(New York)
\$100,000

To document lessons learned from the Collaborative Fund for Healthy Girls/Healthy Women.

National Center for Strategic Nonprofit Planning and Community Leadership
(Washington, D.C.)
\$3,000,000

For the Partners for Fragile Families demonstration project to promote public-private partnerships in programs affecting fragile families.

National Center for Strategic Nonprofit Planning and Community Leadership
(Washington, D.C.)
\$300,000

For monitoring and technical assistance to the Strengthening Fragile Families initiative.

National Center for Strategic Nonprofit Planning and Community Leadership
(Washington, D.C.)
\$250,000

For a leadership institute for youth.

National Center on Addiction and Substance Abuse, Columbia University (New York)
\$1,500,000

For a research and program capacity-building fund.

National Coalition of Community Foundations for Youth (Excelsior Spring, Mo.)
\$200,000

To increase efforts to involve fathers in the lives of their families.

National Conference of State Legislatures (Denver)
\$133,000

For the Responsible Families Project.

National Council of La Raza
(Washington, D.C.)
\$350,000

For the council's Economic Mobility Initiative.

National 4-H Council
(Chevy Chase, Md.)
\$500,000

For community youth development mobilization in Native American communities.

National Practitioners Network for Fathers and Families
(Washington, D.C.)
\$250,000

To increase membership and enhance services.

National Women's Law Center
(Washington, D.C.)
\$200,000

For activities associated with the advancement of women, focusing on issues of child care and reproductive rights.

National Youth Employment Coalition Inc. (Washington, D.C.)
\$200,000

To expand the coalition's Promising and Effective Practices Network.

PolicyLink (Oakland, Calif.)
\$2,000,000

To promote community building.

Public Agenda Foundation Inc.
(New York)
\$60,000

For research on early child care and education.

Public Agenda Foundation Inc.
(New York)
\$50,000

To develop a Web-based clearinghouse on child care and early childhood education.

Public/Private Ventures
(Philadelphia)
\$500,000

For planning, proposal development, executive staffing and program coordination.

Public/Private Ventures
(Philadelphia)
\$250,000

For the Community Change for Youth Development demonstration project.

Puerto Rican Association for Community Affairs Inc.
(New York)
\$50,000

For a policy analysis center for Puerto Rican and Latino families.

Rutgers University
(New Brunswick, N.J.)
\$100,000

For activities related to the Strengthening Fragile Families Initiative.

Temple University (Philadelphia)
\$100,000

To examine links between child-care problems and employment outcomes for low-skilled urban mothers.

Tides Center (San Francisco)
\$462,000

To incorporate an international fellowship into the Youth Leadership for Development Initiative and to document the work.

Urban Institute
(Washington, D.C.)
\$2,000,000

For the research project Assessing the New Federalism.

Urban Institute
(Washington, D.C.)
\$350,000

For a research project on fragile families and child-support policies.

Welfare Law Center Inc.
(New York)
\$300,000

To develop the technology skills of emerging grass-roots nongovernmental organizations.

West Indies, University of the
(Kingston, Jamaica)
\$28,300

For a conference to develop a study on men and children of the African diaspora.

Wisconsin, University of
(Madison)
\$50,000

For a conference and research on poverty.

Youth Empowerment Center
(Oakland, Calif.)
\$100,000

To promote leadership development and civic activism among economically disadvantaged youth.

YouthBuild USA Inc.
(Somerville, Mass.)
\$4,000,000

For an endowment and for capacity-building activities.

YouthBuild USA Inc.
(Somerville, Mass.)
\$200,000

For a national program that helps low-income youth become self-sufficient.

Sexuality and reproductive health

Affinity Group on Population, Reproductive Health and Rights Inc. (Takoma Park, Md.)
\$200,000

To enhance the effectiveness of grant makers working on population, reproductive health and reproductive rights.

African-Caribbean Institute Inc.
(Hanover, N.H.)
\$200,000

For programs to combat the spread of H.I.V. among military and peacekeeping personnel, their families and local communities.

AIDS Foundation of South Africa
\$85,000

For the second National Conference for People Living With AIDS.

American Civil Liberties Union Foundation Inc. (New York)
\$187,500

For the H.I.V./AIDS and Civil Liberties project.

Association for the Promotion of Traditional Medicine (Senegal)
\$100,000

To advance the role of traditional medicine practitioners in addressing the H.I.V./AIDS epidemic.

Atlanta Area Health Education Center
\$98,000

For an international conference on spirituality, traditional medicine and H.I.V./AIDS, held in Benin.

Balm in Gilead Inc. (New York)
\$500,000

To assist African-American churches in responding to AIDS-affected communities.

Black Leadership Commission on AIDS Inc. (New York)
\$200,000

To establish community-based affiliates that engage local African-American leadership and to conduct a national summit of black leaders on H.I.V./AIDS.

Brazilian Interdisciplinary AIDS Association
\$100,000

For an international workshop on sexuality research and advocacy in Rio de Janeiro.

Center for Health and Social Policy Inc. (San Francisco)
\$306,000

To expand the center's international activities.

Center for Law and Social Policy (Washington, D.C.) \$150,000 <i>To analyze and disseminate information on welfare reform and reproductive health.</i>	Foundation-administered project \$130,000 <i>For a needs assessment of H.I.V./AIDS grant making.</i>	International Planned Parenthood Federation/ Western Hemisphere Region Inc. (New York) \$100,000 <i>For a meeting on reproductive health indicators and to prepare a report.</i>	Population Council Inc. (New York) \$1,500,000 <i>For the council's Center for Biomedical Research.</i>
Centre for Intersectoral Community and Health Studies (Sri Lanka) \$200,000 <i>To promote health-related social science to improve health in the Asia-Pacific region.</i>	Fondation Du Present (Switzerland) \$300,000 <i>For Internet listserves for H.I.V.-related issues in developing countries.</i>	International Rescue Committee Inc. (New York) \$100,000 <i>For a research conference on the reproductive health needs of refugees and internally displaced people.</i>	ProChoice Resource Center (Port Chester, N.Y.) \$200,000 <i>For activities related to women's reproductive health and rights.</i>
Columbia University (New York) \$350,000 <i>For a research project on the impact of federal and state welfare reform policies on the health of poor women and children.</i>	Funders Concerned About AIDS Inc. (New York) \$125,000 <i>For core operations, strategic planning and an AIDS funding remobilization project.</i>	Lovett Productions Inc. (New York) \$200,000 <i>For a documentary on the impact of H.I.V./AIDS in southern Africa.</i>	Public Media Center (San Francisco) \$250,000 <i>To combat the stigma associated with H.I.V./AIDS by addressing homophobia within religious, educational and philanthropic institutions.</i>
Community Partners (Los Angeles) \$40,000 <i>For the project Women and Youth Supporting Each Other.</i>	Hampshire College (Amherst, Mass.) \$75,000 <i>To strengthen its campus-based activism and pro-choice movement.</i>	National AIDS Fund (Washington, D.C.) \$1,000,000 <i>For community partnerships for H.I.V./AIDS prevention programs.</i>	Puerto Rico, University of \$75,000 <i>For a survey of users and providers of abortion services to understand access, quality and equity.</i>
Equality Now Inc. (New York) \$200,000 <i>For a global media and advocacy event in February 2001 focused on violence against women.</i>	Harvard University (Cambridge, Mass.) \$500,000 <i>For a program to address the poorer health status of minority populations.</i>	National Black Women's Health Project Inc. (Washington, D.C.) \$1,500,000 <i>To strengthen fund raising, program implementation and outreach.</i>	Religious Coalition for Reproductive Choice Educational Fund (Washington, D.C.) \$350,000 <i>To educate clergy and other religious individuals and communities about reproductive rights.</i>
Family Care International (New York) \$250,000 <i>For work related to sexual and reproductive health and human rights in developing countries.</i>	Harvard University (Cambridge, Mass.) \$115,000 <i>For an international gender studies and health equity project.</i>	National Native American AIDS Prevention Center (Oakland, Calif.) \$350,000 <i>For a public policy program on H.I.V./AIDS in Native American communities.</i>	Religious Consultation on Population, Reproductive Health and Ethics (Milwaukee) \$330,000 <i>For an international network of religious scholars and leaders addressing population and development issues.</i>
Family Violence Prevention Fund (San Francisco) \$423,000 <i>For work on domestic-violence prevention and reproductive health.</i>	Hesperian Foundation (Berkeley, Calif.) \$70,000 <i>For a newsletter that promotes participatory education in women's health.</i>	Panos Institute (England) \$100,000 <i>For an H.I.V./AIDS radio listening group in Zimbabwe to improve women's access to information on health and related policy issues.</i>	Reproductive Health Alliance Europe (England) \$50,000 <i>To improve the availability of and women's access to safe abortion services worldwide.</i>
Feminist Majority Foundation (Arlington, Va.) \$150,000 <i>For a campus leadership program.</i>	HIV Law Project (New York) \$200,000 <i>For a national policy project on women and AIDS.</i>	Physicians for Human Rights Inc. (Boston) \$100,000 <i>For research on racial and ethnic disparities in health care and to circulate a report.</i>	Research, Action & Information Network for the Bodily Integrity of Women Inc. (New York) \$150,000 <i>For an AIDS-prevention outreach and counseling program for Arab immigrants in the United States.</i>
Foundation-administered project \$250,000 <i>To advance human sexuality and reproductive health programs and policies worldwide.</i>	Howard University Physicians Inc. (Landover, Md.) \$90,000 <i>To develop an agenda on women's health care.</i>	Planned Parenthood of New York City Inc. \$600,000 <i>To advance reproductive rights, sexual health and gender equity.</i>	San Francisco State University \$400,000 <i>For a research training program on gender, sexuality and health for community-based organizations.</i>
Foundation-administered project \$130,000 <i>To assess grant making in sexuality to determine future directions and strategies.</i>	Indiana University (Bloomington) \$250,000 <i>For research training on gender and sexuality.</i>	Population Communications International Inc. (New York) \$150,000 <i>For conferences for television writers and producers on reproductive health and sexuality.</i>	

Sexuality Information and Education Council of the United States Inc. (New York)
\$200,000

For work on sexuality education and outreach to underserved communities.

Sexuality Information and Education Council of the United States Inc. (New York)
\$21,500

For a project on religion and sexuality.

Social Science Research Council (New York)
\$2,000,000

For its sexuality research fellowship program.

Social Science Research Council (New York)
\$55,000

For a meeting on the issues and needs of sexuality research and training in the United States.

TMM Corp. Inc. (Upper Marlboro, Md.)
\$100,000

For a documentary on traditional medicine.

Wellesley College (Massachusetts)
\$250,000

For the study Beyond Pregnancy and AIDS: Further Development of a New Conception of Female Adolescent Sexual Health.

Women's Educational Media Inc. (San Francisco)
\$79,900

For an educational video illustrating the diverse composition of contemporary American families.

Other

Argentine Society for Equity in Health
\$25,000

For a conference to establish an international society for equity in health.

Grantmakers in Health (Washington, D.C.)
\$60,000

For activities concerning the U.S. health-care system.

Overseas Programs

Africa and Middle East Eastern Africa

Children, youth and families

Uzima Foundation (Kenya)
\$150,000

For community-based youth development and reproductive health activities.

Verona Fathers Registered Trustees (Kenya)
\$100,000

For programs for economically disadvantaged women and youth.

Sexuality and reproductive health

African Small-Scale Farmers' Communication Network—Radio Listening Groups (Farmnet-Rlgs) (Kenya)
\$95,000

For a radio program on agriculture and health issues for women in rural Kenya.

African Women and Child Information Network Limited (Kenya)
\$148,000

For an African monitoring and advocacy campaign during and after the Beijing Plus Five review.

Ambatana Educational Trust (Kenya)
\$90,000

For a comic book series on youth issues in East Africa.

Eastern African Sub-Regional Support Initiative for the Advancement of Women (Uganda)
\$86,000

To enable East Africans to attend the Beijing Plus Five session in New York and for regional follow-up activities.

Faraja Trust Fund Registered Trustees (Tanzania)
\$425,000

For H.I.V./AIDS prevention, outreach, homecare and other support programs.

Foundation-administered project
\$250,000

For the activities of the East Africa Youth Development and Adolescent Health Initiative.

International Family Health (England)
\$95,000

To promote discussion of appropriate ethics for sexual health services and for seminars during the World AIDS Conference in Durban, South Africa.

International Projects Assistance Services Inc. (Chapel Hill, N. C.)
\$450,000

For the African Alliance for Women's Reproductive Health and Rights and for abortion advocacy work in Kenya.

Kabiro Health Care Trust (Kenya)
\$30,000

For community-based reproductive health-service delivery and outreach for adolescents in low-income neighborhoods.

Kenya Association of Professional Counsellors
\$400,000

To promote adolescent reproductive health and for a voluntary H.I.V. counseling and treatment program.

Kibera Community Self Help Programmes, Kenya
\$200,000

For youth outreach, H.I.V./AIDS home care programs and institutional capacity-building activities.

Oriental Herbal Company Ltd. (Kenya)
\$150,000

To improve access to affordable treatments and care for people living with AIDS.

Population Communication Africa Trust (Kenya)
\$87,000

For research on abuse of and violence against women, a school-based intervention program to address family abuse, and for a media project to highlight and model positive social behavior in Kenya.

Population Communications International Inc. (New York)
\$250,000

For a radio series on family equity, community action and reproductive health issues in Kenya and for a comic strip.

Program for Appropriate Technology in Health (Washington, D.C.)
\$417,000

To strengthen cultural practices that affect health and to revise harmful practices.

Straight Talk Foundation (Uganda)
\$190,000

For school visits, teacher training and a Web site for youth organizations.

Uganda Media Women's Association
\$100,000

For research, media coverage and outreach activities, to promote women's interests and highlight gender issues in Uganda.

Worldview—Kenya
\$223,000

For training and video production activities for youth and for a resource center to improve the use of educational materials on youth issues in East Africa.

Southern Africa

Sexuality and reproductive health

Save the Children Fund (England)
\$400,000

To provide information on examples of programs that best serve children, youth and people with H.I.V./AIDS in southern Africa.

Small Enterprise Foundation (South Africa)
\$31,500

For an H.I.V./AIDS education program for a microfinance institution serving the rural poor.

West Africa

Sexuality and reproductive health

Abantu for Development (England)
\$400,000

To enable women's organizations in West Africa to become advocates of gender-sensitive national and international policies.

Abantu for Development (England)
\$40,000

To foster women activists' understanding of the implications of globalization on Africa's development.

Action Health Inc. (Nigeria)
\$300,000

To promote adolescent reproductive health and youth development in Nigeria.

Adolescents Health and Information Project (Nigeria)
\$210,000

To enhance reproductive health education and behavior change, communications and income-earning skills of adolescents and youth in northern Nigeria.

African AIDS Research Network (Nigeria)

\$250,000

For AIDS research, dissemination of information and networking activities in West Africa.

Association for the Promotion of Traditional Medicine (Senegal)

\$500,000

For research on the use of African herbal medicines for treatment of H.I.V.-infected people in West Africa.

Community Life Project (Nigeria)

\$200,000

For community-based H.I.V.-prevention and sexuality education and advocacy activities in Nigeria.

Federation of Female Nurses and Midwives of Nigeria

\$100,000

For training and capacity-building activities in reproductive health care by nurses and midwives.

Ghana, University of (Accra)

\$50,000

To reinforce awareness and knowledge of H.I.V./AIDS among out-of-school youth in Ghana.

Girls' Power Initiative (Nigeria)

\$250,000

To advance the reproductive rights and gender consciousness of adolescent girls in southern Nigeria.

Grassroots Health Organization of Nigeria

\$110,000

To enhance the reproductive health and economic status of rural women in northern Nigeria.

Human Development Initiatives (Nigeria)

\$150,000

To protect the reproductive rights of adolescents and widows in Nigeria.

Nigeria AIDS Alliance

\$50,000

For a network of support groups for persons living with H.I.V./AIDS in Nigeria.

Nigeria Youth AIDS Programme (Nigeria)

\$150,000

To increase the effectiveness of an H.I.V./STI/drug-abuse prevention program for poor urban youth in Nigeria.

Nigerian Institute of Medical Research (Nigeria)

\$300,000

For capacity building and networking for research on H.I.V./AIDS in Nigeria.

Nigerian Medical Association

\$50,000

For training and technical assistance for community-based and nongovernmental organizations to reduce the incidence of unsafe abortions.

StopAIDS Organisation (Nigeria)

\$400,000

For program consolidation and institutional development.

Union for African Population Studies (Senegal)

\$200,000

To strengthen the reproductive health research capacities of young and female social scientists in West Africa.

Other

Association of African Women for Research and Development (Senegal)

\$1,500,000

To promote African women's role in research, training and policy advocacy.

Middle East and North Africa

Sexuality and reproductive health

American University in Cairo

\$158,000

For advanced training and technical assistance in health policy analysis and formulation for staff of the Palestinian National Statistical Agency.

Arab Resource Collective Limited (A.R.C.) (Cyprus)

\$275,000

To adapt, develop, produce and disseminate reproductive health materials for youth.

Balamand, University of (Lebanon)

\$200,000

To expand the activities of the Arab Forum for Social Science and Health.

Birzeit University (West Bank)

\$1,200,000

For research and reproductive health training and policy formulation and for an endowment fund.

British Council (England)

\$124,000

For postgraduate training in reproductive health for Palestinian women.

Egypt, Government of (on behalf of the Egyptian Family Health Society)

\$16,000

To raise public awareness of reproductive health issues and rights.

Nour-Arab Women's Association (Lebanon)

\$100,000

For publications on women's health and oral history and for institutional development.

Palestinian Central Bureau of Statistics Ramallah (West Bank)

\$250,000

For capacity building for Palestinians using statistical data for analysis of health policies.

Public Health Institute (Santa Cruz, Calif.)

\$100,000

To train health workers from the Middle East in H.I.V./AIDS counseling.

Asia

India, Nepal and Sri Lanka

Sexuality and reproductive health

Abhivyakti Media for Development (India)

\$100,000

To address reproductive health, violence against women and women's empowerment in Maharashtra.

Academy for Nursing Studies (ANS) (India)

\$75,000

For community organizing, training and awareness generation for adolescent reproductive health.

Anusandhan Trust Mumbai (India)

\$700,000

To improve the reproductive health of women and to address violence against women.

Center for Research on Environment, Health and Population Activities (Nepal)

\$150,000

To educate society about unsafe abortions in Nepal.

Family Violence Prevention Fund (San Francisco)

\$210,000

To strengthen links between South Asian and U.S. activists against domestic violence.

Halo Medical Foundation (India)

\$75,000

For interventions that address and prevent violence against women in Osmanabad.

Mahila Sarvangeen Utkarsh Mandal (Masum) (India)

\$125,000

To prevent violence against women in rural Maharashtra.

Mahila Sewa Trust (India)

\$1,000,000

For reproductive health activities and to create links with Sewa's livelihood program.

Nari Samata Manch (India)

\$75,000

To address issues related to violence against women, sexuality and reproductive health in Maharashtra.

Royal Tropical Institute (The Netherlands)

\$125,000

To improve reproductive health services for women in Maharashtra.

Rural Women's Social Education Centre (India)

\$500,000

For institutional strengthening and capacity-building reproductive health activities in Tamil Nadu.

Sadbhavana Trust (India)

\$75,000

To empower women through effective health education in India.

Sakhi (India)

\$65,000

To improve the reproductive health of women in south India.

Sampada Grameen Mahila Sanstha (India)

\$300,000

For H.I.V./AIDS prevention and care and for representation in the Beijing Plus Five meeting.

Service of Society Medical and Educational Foundation (India)

\$150,000

To increase awareness on H.I.V./AIDS, STDs and other reproductive health issues.

Tarshi (India)

\$270,000

To strengthen work on reproductive and sexual well-being.

Women's Rehabilitation Centre (Nepal)

\$75,000

To improve reproductive health among marginalized women in Nepal.

World Neighbors (Oklahoma City)

\$100,000

For activities to increase awareness of reproductive health in Nepal.

Y.R. Gaitonde Medical, Educational and Research Foundation (India)
\$500,000

For an endowment to strengthen H.I.V./AIDS-related activities.

Indonesia

Sexuality and reproductive health

Amsterdam, University of
\$450,000

To strengthen medical anthropological research in reproductive health in Indonesia and the Philippines.

Foundation-administered project
\$220,000

For activities related to gender, sexuality, reproductive rights and health.

Indonesia, Government of
\$100,000

To develop a managed-care policy that ensures access to basic health-care services, including reproductive health services for the poor.

Indonesia, Government of
\$50,000

For strategic planning and training on women's leadership.

Indonesia, University of
\$64,000

For policy papers with recommendations for women's empowerment programs.

Indonesian Planned Parenthood Association
\$180,000

For reproductive health education and economic empowerment for rural women in Jambi.

Population Council Inc. (New York)
\$350,000

To help decentralize reproductive health services in Indonesia.

World Health Organization (Switzerland)
\$15,000

For a training workshop related to the H.I.V./AIDS epidemic in Indonesia.

Yayasan Harapan Permata Hati Kita
\$340,000

For activities to prevent the spread of H.I.V./AIDS and hepatitis among youth.

Yayasan Jurnal Perempuan
\$130,000

To build effective communications tools for women's rights.

Yayasan Mitra Kesehatan Dan Kemanusiaan
\$235,000

For integrated reproductive health services, including information about sexuality and H.I.V., to young industrial laborers and sex workers of Batam Island.

Yayasan Pengembangan Pedesaan
\$350,000

To improve women farmers' knowledge and access to capital resources and reproductive health services in rural East Java.

The Philippines

Sexuality and reproductive health

AIDS Society of the Philippines Inc.
\$160,000

For the AIDS Media Awards contest for print, radio and television professionals.

Association of Municipal Health Officers of the Philippines
\$220,000

To integrate reproductive health into local government health services.

Brokenshire Integrated Health Ministries Inc.
\$65,000

To provide reproductive health education to staff members and their clients.

Children's Laboratory for Drama in Education Foundation Inc. (Philippines)
\$44,000

For a workshop on cross-cultural theater at the 13th International AIDS Conference in Durban, South Africa.

Creative Collective Center Inc.
\$100,000

For a traveling art exhibit on women's sexuality and reproductive rights.

De La Salle University
\$256,000

For a fellowship program in health social sciences.

Foundation-administered project
\$250,000

To raise public awareness of gender and reproductive health by promoting public discussions and publications.

Harnessing Self-Reliant Initiatives and Knowledge (HASIK)
\$170,000

For a community-based approach to reproductive health and preventing violence against women in poor urban communities.

Ing Makababaying Aksyon (IMA) Foundation
\$200,000

For a regional program on the prevention of domestic violence in Central Luzon.

Institute for Social Studies and Action Inc.
\$200,000

To promote and protect women's reproductive health and rights in the Philippines.

Link Davao Inc.
\$60,000

To promote reproductive health and rights in Davao City's lesbian community.

Philippine Educational Theatre Association Inc.
\$300,000

To promote public debate and policy advocacy on sexuality and reproductive rights through theater performances.

Philippine Health Social Science Association
\$160,000

For an interdisciplinary professional association to enhance health social sciences.

Philippine Legislators' Committee on Population and Development Foundation
\$200,000

To involve legislators as public educators in a national campaign on gender and reproductive health issues.

Philippine Partnership for the Development of Human Resources in Rural Areas
\$80,000

To develop strategies that integrate gender, local governance and reproductive health concerns.

Remedios AIDS Foundation Inc. (Philippines)
\$100,000

For activities on care and support to people with AIDS.

Sis Forum (Malaysia)
\$233,000

For a regional collaboration in Southeast Asia on gender, reproductive health and Islam.

Women's Feature Service Philippines
\$90,000

For an awareness campaign on religion, gender and reproductive rights.

Women's Media Circle Foundation Inc.
\$150,000

For a multimedia awareness campaign on sexuality, reproductive health and rights.

China

Sexuality and reproductive health

Abt Associates Inc. (Cambridge, Mass.)
\$75,000

For a cross-border H.I.V. harm-reduction project.

China AIDS Network
\$80,000

For work on AIDS awareness and for an AIDS advocacy workshop.

China Health Economics Institute
\$90,000

For a conference and forum on health reform and development.

China National Institute for Educational Research
\$87,500

For community-based approaches to H.I.V./STD prevention for high-risk women in Beijing.

Chinese Academy of Social Sciences
\$67,340

For workshops and publications on issues related to reproductive health and family-planning ethics.

Chinese Academy of Social Sciences
\$19,447

For workshops and publications on feminist philosophy and public policy.

Foreign Loan Office, Ministry of Health
\$57,460

To incorporate reproductive health services into basic health services.

Kunming Medical College
\$136,000

For reproductive health research and training.

Maple Women's Psychological Counseling Center
\$154,000

For a women's hotline service and training for counselors.

Michigan, University of (Ann Arbor)
\$34,650

To improve the quality of care in family-planning services in China.

<p>National Research Institute for Family Planning \$14,600 <i>To study sexual coercion among adolescents seeking abortion.</i></p>	<p>Xi'an Jiaotong University \$103,000 <i>To improve female child survival in rural China.</i></p>	<p>Ho Chi Minh City AIDS Committee (Vietnam) \$73,000 <i>For two H.I.V./AIDS/STD prevention and care programs for male and female migrant laborers working in construction sites and textile factories.</i></p>	<p>Thailand Business Coalition on AIDS \$255,700 <i>To increase business response to AIDS in Thailand, India and Indonesia.</i></p>
<p>Population Communications International Inc. (New York) \$150,000 <i>For a television series promoting gender equity.</i></p>	<p>Yunnan Reproductive Health Research Association \$200,000 <i>For reproductive health research, training and programs.</i></p>	<p>Ho Chi Minh City AIDS Committee (Vietnam) \$59,000 <i>For the project Condom Cafe H.I.V./STD Prevention.</i></p>	<p>Thailand Business Coalition on AIDS \$21,000 <i>For an H.I.V./AIDS prevention project targeting textile factory workers.</i></p>
<p>Population Council Inc. (New York) \$90,000 <i>To improve the quality of care in Chinese family-planning programs and to incorporate gender and reproductive health perspectives into the family-planning programs.</i></p>	<p>Yunnan Reproductive Health Research Association \$18,830 <i>To develop community-based reproductive health indicators.</i></p>	<p>Johns Hopkins University (Baltimore) \$6,200 <i>For an English language CD-ROM version of the Strategic Communication Planning and Evaluation (SCOPE) software.</i></p>	<p>Latin America and Caribbean Andean Region and Southern Cone</p>
<p>Program for Appropriate Technology in Health (Seattle) \$172,967 <i>To increase men's involvement in reproductive health.</i></p>	<p>Yunnan University \$21,780 <i>To study prostitution among girls in Yunnan.</i></p>	<p>Médecins du Monde (France) \$10,000 <i>For the project Condom Cafe H.I.V./STD Prevention.</i></p>	<p>Sexuality and reproductive health</p>
<p>Shanghai Institute of Planned Parenthood Research \$32,400 <i>For an international symposium on reproductive health for adolescents.</i></p>	<p>Zi Teng \$19,387 <i>For AIDS educational activities for commercial sex workers.</i></p>	<p>National AIDS Committee of Vietnam (Hanoi) \$8,200 <i>For a meeting on the business sector's response to H.I.V./AIDS in Vietnam.</i></p>	<p>Catholics for Free Choice in Latin America (Uruguay) \$334,000 <i>To strengthen progressive Catholic groups in Latin America and to promote pro-choice Catholic perspectives on sexual and reproductive rights.</i></p>
<p>Shanghai Medical University \$31,160 <i>For research and a workshop on the gender impact of urban health-care reform in China.</i></p>	<p>American Council of Learned Societies Devoted to Humanistic Studies (New York) \$315,000 <i>For an awards program to develop the careers of members of disadvantaged groups.</i></p>	<p>Population Council Inc. (New York) \$2,328,000 <i>To enable Vietnamese social scientists to study public health and for medical professionals to study social sciences at the master's degree level.</i></p>	<p>Cayetano Heredia Peruvian University \$66,000 <i>For a workshop on health and human rights in Latin America and to create a regional network of medical students.</i></p>
<p>State Family Planning Commission \$225,000 <i>To improve the quality of care and reproductive health in family-planning programs and to incorporate gender and reproductive health perspectives into the family-planning programs.</i></p>	<p>American Council of Learned Societies Devoted to Humanistic Studies (New York) \$112,000 <i>To enable Vietnamese members of the National AIDS Committee to visit the Centers for Disease Control and Prevention in Atlanta, UNAIDS in Geneva and a national health education institute in Germany.</i></p>	<p>Population Council Inc. (New York) \$19,600 <i>For two STD/H.I.V./AIDS prevention programs for construction workers and textile factory workers and to translate information about reproductive tract infections into Vietnamese.</i></p>	<p>Center for Social Studies and Publications (Peru) \$210,000 <i>To assess Peruvian governmental compliance with the Platform of Action from the 1995 U.N. Conference on Women in Beijing.</i></p>
<p>State Family Planning Commission \$150,000 <i>For a national information, education and communications campaign for H.I.V./AIDS/STD prevention.</i></p>	<p>Chiang Mai University \$66,400 <i>To promote safe sex among young people and to foster parent and community support groups.</i></p>	<p>Population Reference Bureau Inc. (Washington, D.C.) \$19,850 <i>To enable a female journalist to attend Women's Edition meetings to report on women's health issues.</i></p>	<p>Center for Studies of the State and Society (Argentina) \$600,000 <i>For a reserve fund for research and advocacy activities.</i></p>
<p>State Family Planning Commission \$64,420 <i>To study the impact of migration on reproductive health, sexuality, educational aspirations, and family and gender roles for returning migrants.</i></p>	<p>Chulalongkorn University (Thailand) \$10,000 <i>To develop a research agenda on women's sexuality in Thailand.</i></p>	<p>Social Science Research Council (New York) \$477,500 <i>For overseas scholarships for Vietnamese social scientists to study public health and for medical professionals to study social sciences at the master's degree level.</i></p>	<p>Isis International—Women's Information and Communication Service (Chile) \$145,000 <i>To monitor implementation of the Platform of Action from the 1995 U.N. Conference on Women in Beijing.</i></p>
<p>World Women's Vision \$35,973 <i>To include more content on women's health issues in a magazine for women.</i></p>	<p>Hanoi School of Public Health (Vietnam) \$46,900 <i>For a study on public health research in field laboratories in Bangladesh and Indonesia.</i></p>		<p>Latin American and Caribbean Committee for the Defense of Women's Rights (Peru) \$328,000 <i>For institutional support, legal advocacy on human rights and regional standards on reproductive health law.</i></p>

National Network of Education, Sexual Health and Development for Youth (REDESS) (Peru)
\$197,000

For institutional development, public education and training in sexual and reproductive health for youth.

Office for the Defense of the Rights of Women (Peru)

\$620,000

For a fund to support grass-roots organizations' work on women's human rights, reproductive rights and gender equity in Peru.

Open Forum on Reproductive Health and Rights (Chile)

\$150,000

For a sexual and reproductive rights network of nongovernmental organizations for capacity building and public education.

Pan American Health Organization (Washington, D.C.)

\$600,000

To monitor health-sector reforms in Chile and Peru.

United Nations Economic Commission for Latin America and the Caribbean (Chile)

\$70,000

For a bilingual literacy project on gender, economic development and reproductive health for Quechua women in Peru.

Brazil

Sexuality and reproductive health

Agende—Actions for Gender, Citizenship and Development
\$125,000

For advocacy training and publications on women's reproductive health and citizenship.

Bahia, Federal University of
\$152,260

For training on research methodology in gender, sexuality and reproductive health.

Body Matters Group
\$80,000

For policy analysis, public education and training in sexuality education for women.

Brazilian Anthropological Association

\$25,000

For an assessment of social-science and health research on minority populations.

Brazilian Association for Post-Graduate Study in Collective Health

\$200,000

For organizational support and research in reproductive health of the indigenous Amazon population.

Brazilian Association for Post-Graduate Study in Collective Health

\$155,100

For research and training activities in reproductive health.

Brazilian Commission on Citizenship and Reproduction

\$100,000

For policy monitoring, media advocacy and dissemination of information on sexuality and reproductive health and rights.

Campinas, State University of
\$155,900

For training on research methodology in gender sexuality and reproductive health.

Catholics for the Right to Decide
\$186,000

For public education and dissemination of pro-choice information.

Center for Studies and Communication in Sexuality and Human Reproduction

\$125,000

For research and public education on male roles in sexual and reproductive health.

Fala Preta—Black Women's Organization

\$130,000

For research and public education on sexual and reproductive health among African Brazilians.

Institute of Bioethics, Human Rights and Gender

\$100,000

For policy monitoring and public debate on bioethics, sexual and reproductive rights, gender relations and ethical pluralism.

José Bonifácio University Foundation

\$100,000

For research on male sexuality and gender relations.

Women's Health and Sexuality Collective

\$70,000

For policy research and staff training on violence against women.

For community outreach and public education on citizenship and reproductive rights of youth in African-Brazilian culture, two grants:

Afro-Reggae Cultural Group
\$180,000

Center for the Integral Support of the Adolescent

\$100,000

Mexico and Central America

Children, youth and families

Association of Universities and Institutes of Higher Education (Mexico)

\$240,000

For community service programs among higher education institutions and to develop a model for linking academic service to small-enterprise development in marginalized communities.

Foundation Points of Encounter for Changes in Daily Life (Nicaragua)

\$180,000

To expand public awareness of youth challenges and to promote youth social participation and youth services in Nicaragua.

Latin American Faculty of Social Sciences (Mexico)

\$139,000

For research, training and dissemination of information on family structure, school performance and work conditions for children and youth.

Mexican Institute for Youth
\$260,000

To expand participation in capacity-building and advocacy efforts for youth social participation and services in Mexico.

Olof Palme Foundation (El Salvador)

\$100,000

To strengthen information, media and networking resources for children and youth participation in social reconstruction and local development efforts in El Salvador.

Sexuality and reproductive health

Afluentes Mexico
\$300,000

For technical assistance and materials on sexual and reproductive health.

Catholics for the Right to Decide (Mexico)

\$300,000

For capacity building to help the Catholic Youth Movement build a pro-choice alliance in Mexico.

Center for Women's and Family Studies (Mexico)

\$100,000

For an expanded program of reproductive health research, training and networking in Oaxaca.

Comitan Center for Health Research (Mexico)

\$550,000

For a program on violence against women and for research in sexual and reproductive health.

Communication and Information for Women (Mexico)

\$150,000

To strengthen a network of NGO's promoting women's health and sexual and reproductive rights.

Communication and Information for Women (Mexico)

\$100,000

To expand a feminist news agency and information service on sexual and reproductive health issues.

Consultants in Organization and Comprehensive Education (Mexico)

\$100,000

To expand the Latin American and Caribbean Youth Network for Sexual and Reproductive Rights.

Democracy and Sexuality (Mexico)

\$158,523

To strengthen the capacity of NGO's to address the challenges of decentralization in public education on sexuality education.

Democracy and Sexuality (Mexico)

\$100,000

To promote sexuality education in a framework of human rights, gender equity and respect for religious diversity.

Informational Group for
Reproductive Choice (Mexico)

\$500,000

To promote public discussion of ethical and human rights issues related to sexual and reproductive health.

Men's Collective for Egalitarian
Relations (Mexico)

\$210,000

For work with men to prevent domestic violence and to foster greater involvement in fathering.

Mexican Institute of Social
Studies

\$300,000

For the National Multisectoral Safe Motherhood Committee.

Mexico, College of

\$1,000,000

For a program on sexual and reproductive health.

Mujer Z Modem (Mexico)

\$250,000

To monitor government compliance with the International Conference on Population and Development program of action.

National Institute of Public
Health (Mexico)

\$150,000

To incorporate gender, sexuality and reproductive health issues into teaching and research on health-services policy and reform.

National Institute of Public
Health (Mexico)

\$93,000

For a regional program on H.I.V./AIDS prevention in Mexico and Central America and to expand the links among academic research, social advocacy and policy development.

Pronatura-Chiapas (Mexico)

\$150,000

To promote the integration of sexual and reproductive health with environmental and development programs in rural areas.

Sonora, College of (Mexico)

\$450,000

To build social-science capacity on gender and reproductive health through a research-action program along the U.S.-Mexico border.

Sonora, College of (Mexico)

\$250,000

For a consortium for transborder research, training and dissemination of information on gender and reproductive health.

Technical Assistance, Training
and Services in Health (Mexico)

\$100,000

For a motherhood program in Chiapas and for a program to address the link between domestic violence and maternal mortality.

Technical Assistance Training
and Services in Health (Mexico)

\$21,000

To improve reproductive health care in southern Mexico.

Women's Study Group "Rosario
Castellanos" (Mexico)

\$210,000

For a training and advocacy program on sexual and reproductive health and rights among indigenous healers, NGO's, health professionals and youth.

Grants to Individuals

\$50,467

**Total, Human Development and
Reproductive Health**

\$88,515,514

Publications and Other Media— Human Development and Reproductive Health

SELECTED BOOKS, ARTICLES AND REPORTS

Akeredolu-Ale, Dayo
Nigerian Youth, Education and the National Reformation Agenda.
Lagos, Nigeria: Empowerment and Action Research Centre, 1999.

Boonmongkon, P.
Towards a Model Gender-Sensitive Reproductive Health Care Programme for Rural Women.
Kuala Lumpur, Malaysia: ARROWS for Change. Vol. 6 No. 1, May 2000.

Cáceres, Carlos.
La (re) configuración del universo sexual (Cultura(s) sexual(es) y salud sexual entre los jóvenes de Lima a vuelta del milenio). (The (re) Configuration of the Sexual Universe. (Sexual Culture(s), Sexual Behavior and Risks Among Adolescents in Lima at the Turn of the Millennium)).
Lima, Peru: REDESS Jóvenes, 1999.

Caouette, Therese, Kirataya Archavanitkul and Pyne Hnin Hnin.
Sexuality, Reproductive Health and Violence: Experiences of Migrants from Burma in Thailand.
Bangkok, Thailand: Institute for Population and Social Research, Mahidol University, 2000.

Carrasco, Rosalbina and Gabriel Tarriba.
Aprendizaje institucional internacional y política social: Enseñanzas para México (International Institutional Learning and Social Policy: Lessons for Mexico).
Mexico: ANUIES, 1999.

Chao Gunther, Herbert.
Religion in the Age of AIDS.
San Francisco: Public Media Center, 1999.

Chasnoff, Debra and Helen Cohen.
That's a Family.
San Francisco: Women's Educational Media, 2000.

Compromisos para fortalecer la participación ciudadana desde los servicios de salud (Commitments to Strengthening Citizen Participation from Health Services).
Lima, Peru: Consorcio Mujer, 2000.

Danziger, Sheldon (ed.) and Jane Waldfogel.
Securing the Future: Investing in Children from Birth to College.
New York: Russell Sage Foundation, 2000.

Denman, Catalina and Jesús Armando Haro.
Por los Rincones (Hiding Corners).
Hermosillo Sonora: El Colegio de Sonora, July 2000.

Dube, Siddharth.
Sex, Lies and AIDS.
New Delhi: HarperCollins, 2000.

Dungdeetawerate, A., and W. Fongkaew.
Migrant Workers' Access to Health Care Systems.
Thailand: Faculty of Nursing, Chiang Mai University, 2000.

El Masry, Hind, Nahla Hawal, Mayada King, et al. (eds.).
With Good Health and Appetite: Nutrition Guide for Arab Women.
Beirut, Lebanon: Nour—Arab Women Association, 2000.

Fongkaew, W., K. Bond, R. Sriponsri et al.
A Challenging Task: An Outreach Partnership Model to Prevent HIV/AIDS for Young People.
Thailand: Faculty of Nursing, Chiang Mai University, 2000.

Fortaleciendo las habilidades ciudadanas de las mujeres en salud (Strengthening Women's Citizen Skills in Health).
Lima, Peru: Consorcio Mujer, 2000.

Gbodossou, Erick.
Healers' Self-Proficiency Training—FAPEG Method.
Dakar, Senegal: Edition METRAF, 2000

Harahap, Syaiful W.
Pers Meliput AIDS (Press Coverage of AIDS). Reproductive Health, Culture, and Community Series.
Jakarta: Pustaka Sinar Harapan, 2000.

HIV/AIDS in Nigeria: Past, Present and Future Impacts.
Lagos, Nigeria: Nigerian Institute of Medical Research, 2000.

Hu Peicheng, et al. (eds.)
Qing Pingguo-Qingchunqi Jiaoyu Tongxun (Green Apple—Adolescent Education Newsletter 1–12).
Beijing: Information Center of Adolescent Sexual Health, 2000.

Khattab, Hind, Nabil Younis and Huda Zurayk.
Women, Reproduction and Health in Rural Giza: The Giza Study.
Cairo: American University in Cairo Press, 1999.

Li Shiming (ed.).
Zhongguo Chuji Weisheng Baojian (China Primary Health Care) Vol. 14, No. 9. A Study of Reproductive Health Improvement in Rural China (Special Issue).
Beijing: Publishing House of Chinese Primary Health Care, 2000.

Maria Jaschok and Shui Jingjun (eds.).
The History of Women's Mosques in Chinese Islam: A Mosque of Their Own.
England: Curzon Press, 2000.

Mishel, Lawrence, Jaren Bernstein and John Schmitt.
The State of Working America 2000–01.
New York: Cornell University Press, 2000.

Mungaray Lagrada, Alejandro.
Reingeniería para una educación superior orientada por el desarrollo social y la excelencia (Re-engineering Undergraduate Education Based on Social Development and Excellence).
Mexico: ANUIES, 1999.

National Committee for Ethics in Social Science Research in Health.
Ethical Guidelines for Social Science Research in Health.
Mumbai, Maharashtra, India: Cehat, 2000.

Parrini, Rodrigo and Patricio Cabrera.
El amor y la furia: identidad masculina y VIH/SIDA entre hombres encarcelados (Love and Anger: Masculine Identity and HIV/AIDS Among Imprisoned Men).
Santiago, Chile: Corporación Chilena de Prevención del SIDA, 1999.

Point of View.
Of Veshyas, Vamps, Whores and Women.
Mumbai, Maharashtra, India: Macart, 2000.

Posada, Carmen (ed.).
Perspectivas en salud y derechos sexuales y reproductivos No. 2 (Perspectives in Sexual and Reproductive Health and Rights No. 2).
Medellín, Colombia: CERFAMI, 2000.

Sifon: Antara Tradisi dan Risiko Penularan PMS (Sifon: Between Tradition and the Risk of Sexually Transmitted Disease).
Yogyakarta, Central Java: Lake, Primus, 1999.

Sukanta, Putu Oka.
Kerlap Kerlip Mozaik: Berjuang Hidup Dengan HIV (The Twinkling Mosaic: The Struggle to Live with HIV).
Yogyakarta, Central Java: Yayasan Galang, 2000.

Taslim, Adrina et al.
Bila Perkosaan Terjadi (When Rape Occurs).
Jakarta, Indonesia: Kalyanamitra, 2000.

Wassef, Nadia and Abdullah Mansour.
Investigating Masculinities and Female Genital Mutilation in Egypt.
Cairo: National NGO Center for Population and Development, June 1999.

Xie Zhenhua et al. (eds.).
Zhonghua Renmin Gongheguo Renkou Huijing Yu Kechixu Fazhan Dituji (The Atlas of Population, Environment and Sustainable Development in China).
Beijing: New York, Science Press, 2000.

Zhang Beichuan et al.
Dui Nan Tongxing Xingjiejuzhe de Aizibing Ganyu: Lilun Yu Shijian (HIV/AIDS Interventions Targeting Men Who Have Sex with Men: Theory and Practice). Zhongguo Xingbing Aizibing Fangzhi (Journal of China AIDS/STD Prevention and Control), Vol. 6, No. 3 & 5.
Beijing: Editorial Department of Journal for China AIDS/STD Prevention and Control, 2000.

JOURNAL/PERIODICAL

Themis.
Crimes sexuais (Sexual Crimes). Cadernos Themis: gênero e direito, No. 1.
Porto Alegre, Brazil: Março 2000.

SELECTED VIDEOS

La Alimentación Más que un Derecho (The Right to Food).
Mexico: Telemanita, A.C., Red Nacional de Promotoras y Asesoras Rurales, 2000.

Rompiendo el Silencio (Breaking Silence).
Mexico: Telemanita, A.C., 2000.

Program-Related Investments

Fiscal Year 2000 Approvals

Program-related investments (PRI's) are usually loans, although they may also be loan guarantees or equity investments. The primary purpose of these investments is to help meet the credit needs of organizations in low-income communities that lack capital to finance important projects. The distinguishing feature of PRI's is that, unlike grants, they are recoverable.

PRI's help recipients close credit gaps, leverage additional financing from other public and private sources, and accumulate assets. In this way, they help build strong, sustainable development organizations.

United States and Worldwide Programs

Community Loan Technologies (St. Paul)

\$2,000,000

Working capital for Round Two of the Working Capital Fund, a program to strengthen leading mid-size minority cultural organizations.

Council for Adult and Experiential Learning (Chicago)

\$2,000,000

Working capital for the expansion of employer-based tuition-assistance programs and transitional services for workers at risk of job loss.

Ecotrust (Portland, Ore.)

\$2,000,000

For a building to serve as its headquarters and as a center for preservation of the conservation economy that integrates the three "Es"—environment, equity and economy.

Enterprise Foundation (Columbia, Md.)

\$3,000,000

Partial capitalization of a revolving loan fund for homeownership projects.

Neighborhood Housing Services of America (Oakland, Calif.)

\$1,500,000

Capitalization of a loan fund that would provide home-safety improvement loans to low-income homeowners participating in a demonstration program to make affordable property insurance more available.

Shorebank Enterprise Group, Cleveland

\$2,000,000

Capitalization for a business development and financing strategy within selected industry clusters to create jobs for low-income residents of Cleveland.

Southern Development Bancorporation (Arkadelphia, Ark.)

\$3,000,000

To partially capitalize their expansion to the Mississippi Delta region of Mississippi.

Working Today Inc. (New York)

\$1,000,000

To capitalize the Portable Benefits Fund, which will provide insurance for independent workers and low-income households.

Total, Program-Related Investments
\$16,500,000

Human Rights and International Cooperation

Approved Grants and Projects, Fiscal Year 2000

United States and Worldwide Programs

Human rights

Amazon Alliance for Indigenous and Traditional Peoples of the Amazon Basin (Washington, D.C.)
\$300,000

For a partnership between indigenous and traditional peoples of the Amazon Basin and nongovernmental organizations in the North and South.

American Bar Association Fund for Justice and Education (Chicago)
\$200,000

For pro bono legal assistance for immigrants and to encourage greater protection of immigrants' rights.

American Civil Liberties Union Foundation Inc. (New York)
\$1,500,000

For litigation, advocacy, policy research and other activities associated with the advancement of women.

American Civil Liberties Union Foundation Inc. (New York)
\$250,000

For voting rights advocacy in the context of decennial redistricting.

American Friends Service Committee Inc. (Philadelphia)
\$250,000

To document violations of human rights in the enforcement of immigration law along the U.S.-Mexico border and to educate the public about them.

American Indian Lawyer Training Program Inc. (Oakland, Calif.)
\$125,000

For Indian Law Reporter, a source of written decisions and opinions by tribal courts.

American University (Washington, D.C.)
\$500,000

For the War Crimes Research Office to analyze crimes against humanity and mechanisms to obtain international justice.

Arab Association for Human Rights (Israel)
\$150,000

To promote human rights in Israel and to achieve equality for Israeli Arabs.

Asian Immigrant Women Advocates Inc. (Oakland, Calif.)
\$100,000

For participation in the Beijing Plus Five conference and for follow-up actions.

Ben-Gurion University of the Negev (Israel)
\$125,000

For a study of philanthropic giving and volunteering within the Israeli-Arab community.

Canadian Journalists for Free Expression (Toronto)
\$160,000

For activities that promote freedom of expression worldwide.

Catholic Legal Immigration Network Inc. (Washington, D.C.)
\$390,000

To redress problems in the immigration detention system via the Detention Watch Network.

Center for Constitutional Rights (New York)
\$250,000

For racial justice litigation, advocacy and outreach activities and for voting rights education and advocacy during the decennial redistricting process.

Center for Economic and Social Rights Inc. (Brooklyn, N.Y.)
\$350,000

For programs to promote economic and social rights.

Center for Gender Equality Inc. (New York)
\$87,000

For research, communications and institutional development activities.

Center for Policy Alternatives (Washington, D.C.)
\$300,000

For policy development, advocacy, women's leadership and an organizational sustainability plan to advance an economic justice agenda on gender equality.

Chicago Lawyers' Committee for Civil Rights Under Law Inc.
\$100,000

For voting rights advocacy during the decennial redistricting process.

Cine Qua Non Inc. (New York)
\$100,000

For a Web site for media rights organizations on human rights topics for filmmakers, journalists and advocates of human rights.

Cine Qua Non Inc. (New York)
\$80,000

To develop a Web site to link filmmakers, journalists and advocates on human rights issues.

Citizens' Commission on Civil Rights (Washington, D.C.)
\$100,000

For civil rights monitoring, research and policy analysis.

Clark Atlanta University (Georgia)
\$80,000

To advance minority voting rights during the decennial redistricting process.

Columbia University (New York)
\$216,000

For legal research and assistance to grass-roots groups working on human rights in the United States.

Commonwealth Human Rights Initiative (India)
\$175,000

To advance human rights in India.

Communications Consortium Media Center (Washington, D.C.)
\$400,000

For strategic communications on voting rights and redistricting and for research on the coverage of racial justice in news and entertainment media.

Communications Consortium Media Center (Washington, D.C.)
\$250,000

For a communications strategy for the Beijing Plus Five conference.

Community Funds Inc. (New York)
\$150,000

To help the Fund for New Citizens advance the rights of migrants and refugees in New York.

Community Partners (Los Angeles)
\$350,000

For public outreach and communications activities to advance minority voting rights during the decennial redistricting process.

Council on Foreign Relations Inc. (New York)
\$150,000

For the council's refugee studies project.

Crimes of War Education Project (Washington, D.C.)
\$125,000

To educate journalists and the public about humanitarian law and war crimes.

Dade Community Foundation (Miami)
\$225,000

For a collaborative program between newcomers and established residents.

Decade of Human Rights Inc. (New York)
\$250,000

For the Kensington Welfare Rights Union, an organization of poor people campaigning for economic human rights.

Decade of Human Rights Inc. (New York)
\$200,000

For human rights education and for organizing on economic, social and cultural rights.

DePaul University (Chicago)
\$30,000

For research on civil rights activities in African-American Muslim communities.

<p>Donor's Forum of Chicago \$60,000 <i>For the Grantmakers Concerned with Immigrants and Refugees.</i></p>	<p>Hamoked: Center for the Defense of the Individual (Israel) \$150,000 <i>For human rights advocacy and legal action to promote the rights of Palestinians in the Occupied Territories.</i></p>	<p>Indian Law Resource Center (Helena, Mont.) \$475,000 <i>For legal advocacy on behalf of indigenous peoples and to prepare for the 2001 U.N. World Conference Against Racism, Racial Discrimination, Xenophobia and Related Intolerance.</i></p>	<p>International Gay and Lesbian Human Rights Commission (San Francisco) \$200,000 <i>For work related to the human rights of gay men, lesbians, bisexuals, transgendered people and those with H.I.V. and AIDS worldwide.</i></p>
<p>Education Resources Group Inc. (New Jersey) \$300,000 <i>For documentation and evaluation of the New Voices Fellowship Program.</i></p>	<p>Harvard University (Cambridge, Mass.) \$50,000 <i>For research and publications on African-American judges.</i></p>	<p>Institute for Food and Development Policy Inc. (Oakland, Calif.) \$200,000 <i>For a campaign on economic rights in the United States and for a project on food security and human rights in the global economy.</i></p>	<p>International Human Rights Law Group (Washington, D.C.) \$700,000 <i>To promote U.S. compliance with the Convention on the Elimination of All Forms of Racial Discrimination and to support the 2001 U.N. World Conference Against Racism, Racial Discrimination, Xenophobia and Related Intolerance.</i></p>
<p>Equal Rights Advocates Inc. (San Francisco) \$700,000 <i>For litigation and advocacy to enforce antidiscrimination laws and to expand economic opportunities for women.</i></p>	<p>Hastings College of Law (San Francisco) \$190,000 <i>For a study to monitor expedited removal, under which people seeking to enter the United States may be immediately returned to their home country by immigration officers.</i></p>	<p>Institute for Women's Policy Research (Washington, D.C.) \$350,000 <i>For planning and activities to enhance organizational stability.</i></p>	<p>International Peace Academy Inc. (New York) \$74,000 <i>To study international efforts to provide security and protect human rights in Kosovo.</i></p>
<p>Equal Rights Center (Washington, D.C.) \$100,000 <i>For research and advocacy on racial discrimination in housing, employment and public services.</i></p>	<p>Heartland Alliance for Human Needs and Human Rights (Chicago) \$150,000 <i>For the U.S.-Mexico Advocates Network, a project that links civil society organizations and helps them develop a perspective on migration and educate policy makers and the public.</i></p>	<p>Institute of International Education (New York) \$300,000 <i>For an internship program for human rights groups around the world.</i></p>	<p>International Peace Academy Inc. (New York) \$53,000 <i>For a study of the United Nations and East Timor Popular Consultation.</i></p>
<p>Family Violence Prevention Fund (San Francisco) \$650,000 <i>For activities to prevent domestic violence in the United States and abroad.</i></p>	<p>Hong Kong, University of \$100,000 <i>For scholarships for a master's degree program in human rights law for Asian students.</i></p>	<p>Inter-American Institute of Human Rights (Costa Rica) \$250,000 <i>For meetings in the Americas to prepare for the 2001 U.N. World Conference Against Racism, Racial Discrimination, Xenophobia and Related Intolerance.</i></p>	<p>International Rescue Committee Inc. (New York) \$200,000 <i>To enhance protection of refugees, women and children worldwide.</i></p>
<p>Filmakers Collaborative (Waltham, Mass.) \$175,000 <i>For a documentary on Eleanor Roosevelt.</i></p>	<p>Human Rights Council of Australia Inc. \$150,000 <i>To advance a human rights approach to development assistance.</i></p>	<p>International Centre for the Legal Protection of Human Rights (England) \$210,000 <i>To advance respect for human rights through international and comparative human rights law.</i></p>	<p>International Service for Human Rights (Switzerland) \$50,000 <i>To help NGO's integrate concern for human rights into work on racism and extreme poverty.</i></p>
<p>First Nations Development Institute (Fredericksburg, Va.) \$250,000 <i>To promote self-governance and culturally and environmentally appropriate community development for indigenous people around the world.</i></p>	<p>Human Rights Documentation Exchange (Austin, Tex.) \$200,000 <i>For a center that provides documentation to asylum seekers, vulnerable immigrants and their lawyers and advocates.</i></p>	<p>International Commission of Jurists (Switzerland) \$250,000 <i>For programs that promote worldwide observance of human rights through the rule of law.</i></p>	<p>International Women's Rights Action Watch (Malaysia) \$100,000 <i>To strengthen the advocacy skills of local women's organizations on the reporting mechanisms of the Convention on the Elimination of All Forms of Discrimination Against Women.</i></p>
<p>Foundation-administered project \$225,000 <i>For a meeting on transitional justice program priorities and for assistance to the Indonesian government on transitional justice policy developments.</i></p>	<p>Human Rights Watch Inc. (New York) \$150,000 <i>To develop universal jurisdiction for human rights violations, particularly in Africa.</i></p>	<p>International Council on Human Rights Policy (Switzerland) \$500,000 <i>For a research program on human rights.</i></p>	<p>Intersurvey Inc. (New York) \$150,000 <i>For research and evaluation of participation in the 2000 Census.</i></p>
<p>Galilee Society: the Arab National Society for Health Research and Services (Israel) \$525,000 <i>For an applied social science research center for the Palestinian Israeli minority community.</i></p>	<p>Human Rights Watch Inc. (New York) \$150,000 <i>For the Refugee Policy Program for global, regional and country-specific policy work, advocacy, coordination with other organizations and public education on issues facing refugees and displaced persons.</i></p>	<p>International Federation of Human Rights (France) \$500,000 <i>For training and networking activities of human rights groups worldwide that aim to use international law to bring human rights violators to justice.</i></p>	<p>Ir Shalem (Israel) \$150,000 <i>For policy analysis, advocacy and educational activities promoting equitable development activities for Palestinian residents of Jerusalem.</i></p>

Joint Center for Political and Economic Studies Inc.
(Washington, D.C.)
\$100,000

For research, policy analysis and publications on voting rights in the context of decennial redistricting.

Lawyers' Committee for Civil Rights of the San Francisco Bay Area
\$125,000

For advocacy litigation and technical assistance to protect the rights of immigrants and refugees.

Lawyers' Committee for Civil Rights Under Law
(Washington, D.C.)
\$800,000

To protect and defend the rights of minorities.

Lawyers' Committee for Human Rights (New York)
\$730,000

To protect human rights defenders, advance the rights of refugees and promote international justice worldwide.

Leadership Conference Education Fund Inc. (Washington, D.C.)
\$430,000

For racial justice advocacy and for project support for the Youth Leadership Institute.

Madre Inc. (New York)
\$500,000

For women's human rights activities to ensure that gender justice is addressed at the International Criminal Court and by other human rights mechanisms.

Madre Inc. (New York)
\$50,000

For participation by women from Guatemala, Haiti and Nicaragua in the Beijing Plus Five conference.

Memphis, University of
\$200,000

For a research and community-education project on the changing racial dynamics of the U.S. South.

Mexican American Legal Defense and Educational Fund
(Los Angeles)
\$6,780,000

For civil rights advocacy and project support for litigation to preserve and improve affirmative action, defend immigrants' rights and protect voting rights during the decennial redistricting process.

Mexican American Legal Defense and Educational Fund
(Los Angeles)
\$1,800,000

For communications strategies by a consortium of civil rights and women's rights organizations to build public support for affirmative action.

Minnesota Advocates for Human Rights (Minneapolis)
\$250,000

For a project that examines child mortality as a violation of the right to health in Mexico, Uganda and the United States.

Minnesota Foundation, University of (Minneapolis)
\$250,000

For the activities of the International Women's Rights Action Watch.

Ms. Foundation for Women Inc. (New York)
\$40,000

For activities of the host committee for the Beijing Plus Five conference.

Multicultural Education, Training and Advocacy META Project Inc. (Somerville, Mass.)
\$340,000

For legal advocacy, training and activities to safeguard the rights of immigrant and linguistic minority schoolchildren.

NAACP Legal Defense and Educational Fund Inc. (New York)
\$6,425,000

For litigation to preserve and improve affirmative action and voting rights advocacy during the decennial redistricting process and to combat racial discrimination in employment and criminal justice.

NAACP Special Contribution Fund (Baltimore)
\$650,000

For civil rights advocacy, organizational development and voting-rights activities on behalf of African-Americans.

National Academy of Sciences (Washington, D.C.)
\$300,000

For a project on the definition and measurement of discrimination.

National Asian Pacific American Legal Consortium Inc. (Washington, D.C.)
\$450,000

For civil rights litigation, advocacy, research and educational outreach.

National Asian Pacific American Legal Consortium Inc.
(Washington, D.C.)
\$350,000

For voting rights education, litigation and advocacy on behalf of Asian-Pacific Americans and to prepare for the 2001 U.N. World Conference Against Racism, Racial Discrimination, Xenophobia and Related Intolerance.

National Black Women's Health Project Inc.
(Washington, D.C.)
\$375,000

For public education, policy research and the grass-roots empowerment and training program.

National Center for Fair and Open Testing Inc.
(Cambridge, Mass.)
\$100,000

For activities to advance affirmative action in university admissions.

National Coalition for Haitian Rights Inc. (New York)
\$70,000

For education, advocacy and litigation related to migrant and refugee issues in the United States.

National Coalition of Advocates for Students (Boston)
\$20,000

For training materials for school counselors to help immigrants and members of minority groups.

National Committee on Pay Equity (Washington, D.C.)
\$204,000

For advocacy, technical assistance and organizational development to eliminate race- and sex-based wage discrimination and to achieve pay equity.

National Council for the Child (Israel)
\$200,000

To analyze and promote Israeli compliance with international human rights standards on children's rights.

National Council of La Raza (Washington, D.C.)
\$8,050,000

For general operating expenses of this leading Latino organization.

National Council of La Raza (Washington, D.C.)
\$100,000

For an initiative on emerging Latino communities in the Midwest and South.

National Council of Negro Women Inc. (Washington, D.C.)
\$400,000

For program activities related to the June 2000 United Nations General Assembly special session on women.

National Gay and Lesbian Task Force Policy Institute
(Washington, D.C.)
\$55,000

For a collaborative research and public education campaign on lesbian and gay rights and homophobia.

National Immigrant Legal Support Center (Los Angeles)
\$590,000

For policy analysis, technical assistance, training, advocacy and litigation on immigration and immigrants' access to employment and public benefits.

National Immigration Forum Inc. (Washington, D.C.)
\$1,094,000

For policy analysis, information sharing, media outreach, advocacy, alliance building and organizational development.

National Network for Immigrant and Refugee Rights
(Oakland, Calif.)
\$200,000

To mobilize the participation of U.S. immigrant rights and immigration policy groups at the 2001 U.N. World Conference Against Racism, Racial Discrimination, Xenophobia and Related Intolerance.

National Network for Immigrant and Refugee Rights
(Oakland, Calif.)
\$50,000

For a report on low-income immigrant women in the United States for the Beijing Plus Five conference.

National Partnership for Women and Families Inc. (Washington, D.C.)
\$900,000

For research, public education, technical assistance and policy development on women's issues and for organizational development.

National Women's Law Center (Washington, D.C.)
\$875,000

For research, litigation, technical assistance and public education on women's issues.

<p>Native American Rights Fund Inc. (Boulder, Colo.) \$560,000 <i>For litigation and advocacy on behalf of Native Americans and to prepare for the 2001 U.N. World Conference Against Racism, Racial Discrimination, Xenophobia and Related Intolerance.</i></p>	<p>Public Interest Projects (New York) \$1,361,000 <i>Start-up grant for a grant-making and technical assistance program to support local and specialized immigration law programs and advocacy coalitions.</i></p>	<p>Songmasters (New York) \$200,000 <i>For the planning phase of a project to use popular music to educate young people and the general public about the history of the fight for human rights and social justice in the United States.</i></p>	<p>William C. Velasquez Institute Inc. (San Antonio) \$245,000 <i>For education, training and mobilization of Latino communities on voting rights issues during the decennial redistricting process.</i></p>
<p>New School University (New York) \$65,000 <i>For a social research conference and publications on privacy.</i></p>	<p>Puerto Rican Legal Defense and Education Fund Inc. (New York) \$500,000 <i>For litigation, advocacy and applied research activities related to Latino civil rights issues.</i></p>	<p>Southern Echo Inc. (Jackson, Miss.) \$200,000 <i>For advocacy, education and outreach on minority voting rights in the American South during the decennial redistricting process.</i></p>	<p>Wisdom Works Corporation (Washington, D.C.) \$50,000 <i>For a film on Bishop Desmond Tutu and Dr. John Hope Franklin.</i></p>
<p>New York, Research Foundation of the City University of \$75,000 <i>For educational outreach and advocacy on behalf of Afro-Latinos.</i></p>	<p>Puerto Rican Legal Defense and Education Fund Inc. (New York) \$250,000 <i>For litigation, advocacy, research and education on Latino voting rights in the decennial redistricting process.</i></p>	<p>Southern Education Foundation Inc. (Atlanta) \$500,000 <i>For a human rights project and for planning for the 2001 U.N. World Conference Against Racism, Racial Discrimination, Xenophobia and Related Intolerance.</i></p>	<p>Women of Color Resource Center (Berkeley, Calif.) \$50,000 <i>For participation in the Beijing Plus Five conference and for related activities.</i></p>
<p>New York Foundation for the Arts Inc. (New York) \$25,000 <i>For "Yonkers: A House Divided," a documentary film on racial discrimination in housing.</i></p>	<p>Queen Elizabeth House (England) \$395,000 <i>For a refugee studies program on forced migration.</i></p>	<p>Southern Regional Council Inc. (Atlanta) \$700,000 <i>For social science research, policy analysis and community capacity building on racial equality in the American South.</i></p>	<p>Women Employed Institute (Chicago) \$100,000 <i>For women's affirmative action initiatives.</i></p>
<p>9 to 5, Working Women Education Fund (Milwaukee) \$275,000 <i>For capacity building, technical assistance and educational activities to advance economic and political rights and racial justice for poor women.</i></p>	<p>Refugee Women's Network Inc. (Decatur, Ga.) \$100,000 <i>For participation in the Beijing Plus Five conference and for follow-up activities.</i></p>	<p>United States Student Association Foundation (Washington, D.C.) \$50,000 <i>For campus organizing and education on affirmative action.</i></p>	<p>Women's Environment and Development Organization (New York) \$99,000 <i>For participation by women around the world in the Beijing Plus Five conference.</i></p>
<p>Office of the United Nations High Commissioner for Human Rights (Switzerland) \$500,000 <i>For a public information campaign on issues related to the 2001 U.N. World Conference Against Racism, Racial Discrimination, Xenophobia and Related Intolerance.</i></p>	<p>Refugees International (Washington, D.C.) \$240,000 <i>For policy analysis, public information and advocacy on behalf of refugees and displaced persons around the world in humanitarian emergencies.</i></p>	<p>Urban Justice Center (New York) \$100,000 <i>To examine welfare reform in New York City using a human rights framework and methodology.</i></p>	<p>Women's Institute for Leadership Development for Human Rights (San Francisco) \$120,000 <i>For a network of human rights activists applying international human rights standards to the United States and to advance the goals of the 2001 World Conference Against Racism, Racial Discrimination, Xenophobia and Related Intolerance.</i></p>
<p>Pace University (White Plains) \$150,000 <i>For the university's Law Center, for research, outreach and advocacy to advance minority voting rights during the decennial redistricting process.</i></p>	<p>Rutgers University (New Brunswick, N.J.) \$100,000 <i>For Beijing Plus Five conference activities.</i></p>	<p>Washington Office on Latin America Inc. (Washington, D.C.) \$566,000 <i>To protect human rights, sustain democratic reform and promote equitable economic growth in Latin America.</i></p>	<p>Women's Research and Education Institute (Washington, D.C.) \$250,000 <i>For organizational assessment and to develop new funding sources.</i></p>
<p>Persephone Productions Inc. (Arlington, Va.) \$25,000 <i>For a video of the Beijing Plus Five conference.</i></p>	<p>School of Oriental and African Studies (England) \$320,000 <i>For a project to address issues of forced marriage, unlawful confinement and murder of women.</i></p>	<p>WGBH Educational Foundation (Boston) \$100,000 <i>For outreach activities related to a television documentary on standardized testing and educational opportunities.</i></p>	<p>Liberty Hill Foundation (Santa Monica, Calif.) \$1,500,000</p>
<p>Princeton University (New Jersey) \$87,000 <i>For the research project Transnational Communities: Their Origins and Effects Among Latin American Immigrants in the United States.</i></p>	<p>Social Science Research Council (New York) \$835,000 <i>To advance scholarship on the impact of information technology on global security and international cooperation.</i></p>	<p>Wildflowers Institute (San Francisco) \$75,000 <i>For a study tour for funders to improve their understanding of people of Asian and Pacific Island descent and to increase the effectiveness of philanthropy in these communities.</i></p>	<p>Southern Partners Fund Inc. (Atlanta) \$1,500,000</p>
<p>Progressive Inc. (Madison, Wis.) \$150,000 <i>To train Ford Foundation grantees in communications strategies and media outreach.</i></p>	<p>Social Science Research Council (New York) \$53,000 <i>For the council's Forced Migration and Human Rights project.</i></p>		

International cooperation**Acronym Institute (England)**

\$440,000

*For a project on nonproliferation and multilateral negotiations.***Adva Center (Israel)**

\$350,000

*For research, analysis and educational activities related to the social impact of the Israeli national budget.***AFL-CIO Center for Working Capital (Washington, D.C.)**

\$250,000

*For international research and discussions on how workers' savings benefit owners and the general public.***Africa-America Institute (New York)**

\$1,500,000

*To promote sound U.S.-Africa policy and to implement a plan for organizational development and diversification of the institute's funding base.***Africa Policy Information Center (Washington, D.C.)**

\$200,000

*To produce and disseminate information and analysis on U.S. foreign policy issues related to Africa.***African Dialogue Center for Conflict Management and Development Issues (Tanzania)**

\$100,000

*To promote networking among African NGO's working on peace and security issues and for research on conflicts in the Great Lakes region and the Horn of Africa.***American Friends of Bilderberg Inc. (Washington, D.C.)**

\$75,000

*For a conference in 2002 on foreign affairs and the international economy.***Arms Control Association (Washington, D.C.)**

\$225,000

*For information and analysis on arms control and disarmament issues.***Asia Monitor Resource Center Ltd. (Hong Kong)**

\$100,000

*For research, publications, networking, documentation and training programs to enable Asian workers to meet the challenges of globalization.***Aspen Institute Inc. (Washington, D.C.)**

\$1,200,000

*For nonpartisan activities to inform members of Congress about foreign policy issues.***Autonomous Technological Institute of Mexico**

\$91,000

*For a policy research project on Cuba's relations with North America, a Mexico-Cuba study group and a scholars-in-residence program for Cuban scholars.***California, University of (Berkeley)**

\$200,000

*To help the Center for Latin American Studies build a North-South network of policy makers, scholars and labor leaders to address development, labor standards and economic integration.***Canadian Foundation for the Americas**

\$200,000

*For research, discussions and Internet materials on Cuba.***Carnegie Endowment for International Peace (Washington, D.C.)**

\$1,023,000

*To stimulate debate about U.S.-Africa relations, and for a program exploring issues of foreign assistance.***Catholic Relief Services—United States Catholic Conference Inc. (Baltimore)**

\$150,000

*For collaborative projects between Catholic Relief Services and Caritas Cuba.***Center for Defense Information Inc. (Washington, D.C.)**

\$200,000

*To develop a media center on national missile defense.***Center for International Policy Inc. (Washington, D.C.)**

\$78,000

*For policy research on U.S. military programs for Latin America with special focus on Colombia.***Center for Investigative Reporting Inc. (San Francisco)**

\$70,000

*For a Frontline television documentary on military spending and the readiness debate.***Center for Media and Security Ltd. (Millwood, N.Y.)**

\$75,000

*For a media and security program.***Center for New Creation (Alexandria, Va.)**

\$150,000

*For Jubilee 2000/USA, a public education program promoting debt relief for poor countries.***Center for Research on the Mesoamerica Region (Guatemala)**

\$60,000

*For institutional development and strategic planning.***Center for Strategic and International Studies Inc. (Washington, D.C.)**

\$100,000

*For activities with the Council on Security Cooperation in the Asia-Pacific region and to publish a weekly newsletter.***Center of Concern (Washington, D.C.)**

\$480,000

*For strategic planning and for a seminar on gender and trade issues.***Centre for Conflict Resolution (South Africa)**

\$50,000

*For research, workshops and publications on South Africa's chemical and biological warfare program in the apartheid era.***Ceres Inc. (Boston)**

\$300,000

*For a project to facilitate corporate accountability worldwide by improving indicators for assessing the social performance of corporations.***Coalition for Women's Economic Development and Global Equality Inc. (Washington, D.C.)**

\$275,000

*For policy research and advocacy in the United States focusing on women in the design of aid, trade and development policies.***Communications Consortium Media Center (Washington, D.C.)**

\$88,000

*For a communications strategy to improve coverage of Africa in the U.S. media.***Community Nutrition Institute (Washington, D.C.)**

\$100,000

*For a workshop and publication on "The Precautionary Principle" for participants from European and American NGO's in the transatlantic economic partnership dialogue.***Corporation for Enterprise Development (Washington, D.C.)**

\$250,000

*For an international project that seeks to engage public officials in efforts to balance democracy and trade in a global economy.***Council on Foreign Relations Inc. (New York)**

\$250,000

*To increase awareness of Latin America, including Cuba, among members of the Washington policy community.***Council on Foreign Relations Inc. (New York)**

\$56,000

*For a series of talks on globalization, capital flows and economic and social development in South Africa.***Economic Policy Institute (Washington, D.C.)**

\$995,000

*To help the Workers and the Global Economy program establish an international research and policy development network.***Economic Policy Institute (Washington, D.C.)**

\$666,000

*For research and public education activities.***Economic Strategy Institute (Washington, D.C.)**

\$300,000

*For research and policy activities on the impact of financial derivatives on the efficiency and stability of capital markets and their regulatory implications.***Economic Strategy Institute (Washington, D.C.)**

\$100,000

*For a multidisciplinary international task force and monograph on "Collective Bargaining Rights and the Global Trading System."***Encuentro de la Cultura Cubana (Spain)**

\$235,000

*To develop links between Cuban intellectuals from the diaspora and from the island.***Femmes Africa Solidarité (Switzerland)**

\$100,000

*To increase women's participation in peace and reconciliation processes in conflict zones in Africa.***Focus on the Global South (Thailand)**

\$300,000

For policy-oriented research, conferences and training workshops on alternative approaches to economic globalization and to produce literacy materials.

<p>Foreign Service Foundation for Peace and Democracy (Costa Rica) \$300,000 <i>For a research project entitled Peace, Conflict and the Environment in Central America.</i></p>	<p>Institute for Agriculture and Trade Policy (Minneapolis) \$250,000 <i>For the project Promoting Democratic Accountability in Trade Policymaking.</i></p>	<p>International Bank for Reconstruction and Development (Washington, D.C.) \$150,000 <i>For a global development network of research institutes independent of the World Bank.</i></p>	<p>Latin American and Caribbean Economic Association Inc. (College Park, Md.) \$50,000 <i>For research and meetings on dollarization and international finance.</i></p>
<p>Foundation for the Graduate Institute of International Studies (Switzerland) \$263,000 <i>To strengthen the role of NGO's and small states in the debates on multilateral peace and security issues.</i></p>	<p>Institute for Defense and Disarmament Studies Inc. (Cambridge, Mass.) \$50,000 <i>For research and writing to increase debate on military spending policies in the United States.</i></p>	<p>International Centre for Ethnic Studies (Sri Lanka) \$70,000 <i>For the work of the United Nations Special Rapporteur on Violence Against Women.</i></p>	<p>Latin American Faculty of Social Sciences (Dominican Republic) \$250,000 <i>For comparative policy research and training projects on Cuba and regional security issues.</i></p>
<p>Fundación Amistad Inc. (East Hampton, N.Y.) \$116,000 <i>For needs assessment and management training for Casa de las Américas, a leading Latin American cultural institution in Cuba.</i></p>	<p>Institute for Energy and Environmental Research (Takoma Park, Md.) \$66,000 <i>To provide technical assistance to grass-roots groups and policy makers working on nuclear disarmament issues in several countries.</i></p>	<p>International Centre for Ethnic Studies (Sri Lanka) \$30,000 <i>For a project on gendering peace movements in the context of armed conflict and displacement in South Asia.</i></p>	<p>Lawyers Alliance for World Security Inc. (Washington, D.C.) \$100,000 <i>To strengthen the nuclear nonproliferation treaty and associated regimes.</i></p>
<p>George Washington University (Washington, D.C.) \$500,000 <i>To promote international discussions, research, analysis and public policy development on corporate governance and accountability and for publications.</i></p>	<p>Institute for International Economics (Washington, D.C.) \$550,000 <i>For projects on the policy implications of the financial crisis for Asia and other emerging market economies.</i></p>	<p>International Chamber of Commerce (France) \$100,000 <i>For a policy study "Curbing Bribery in the Private Sector."</i></p>	<p>Lexington Institute (Arlington, Va.) \$150,000 <i>For research and dissemination of information on the Cuban economy to audiences in the United States.</i></p>
<p>George Washington University (Washington, D.C.) \$50,000 <i>To examine the decision-making process on defense policy and spending.</i></p>	<p>Institute for Science and International Security (Washington, D.C.) \$375,000 <i>To stop the spread of nuclear weapons and to improve international nonproliferation efforts.</i></p>	<p>International Foundation for Education and Self-Help (Phoenix) \$450,000 <i>To strengthen links between Africans and African-Americans and to promote development within Africa.</i></p>	<p>London School of Economics and Political Science \$100,000 <i>For research and public education on corporate responsibility as it applies to multinational oil companies.</i></p>
<p>Harvard University (Cambridge, Mass.) \$500,000 <i>For "Making Openness Work for Developing Countries: A Project to Bring the Worlds of Research and Policy Closer."</i></p>	<p>Inter-American Dialogue (Washington, D.C.) \$250,000 <i>For activities related to the growing crisis in Colombia.</i></p>	<p>International Labour Organization (Switzerland) \$305,000 <i>For its project, Developing a Global Network on Labour Initiatives and Economic Insecurity.</i></p>	<p>Maryland, University of (Adelphi) \$220,000 <i>To increase women's participation and leadership in the field of international cooperation.</i></p>
<p>Harvard University (Cambridge, Mass.) \$210,000 <i>For meetings on arms control, security and defense in China and the United States.</i></p>	<p>Inter-American Dialogue (Washington, D.C.) \$150,000 <i>For the activities of the Women's Leadership Conference of the Americas.</i></p>	<p>International Organization of Consumers Unions (England) \$300,000 <i>For a capacity-building program for consumer organizations in developing countries with respect to World Trade Organization agreements and future trade negotiations.</i></p>	<p>Maryland, University of (College Park) \$35,000 <i>For research on the growing interaction between India, China and Iran.</i></p>
<p>Harvard University (Cambridge, Mass.) \$75,000 <i>For the activities and a strategic review of the Council of Women World Leaders.</i></p>	<p>Inter-American Dialogue (Washington, D.C.) \$100,000 <i>To encourage discussions between Cuban economic analysts and policy makers with international financial institutions.</i></p>	<p>Jane Addams Peace Association Inc. (New York) \$100,000 <i>To engage NGO's and women in United Nations forums involving peace and security issues.</i></p>	<p>Maryland, University of (Adelphi) \$25,000 <i>To enable women in the field of international security to participate in the Beijing Plus Five conference.</i></p>
<p>Harvard University (Cambridge, Mass.) \$25,000 <i>To increase women's participation and leadership in conflict resolution.</i></p>	<p>International Alert— The Standing International Forum on Ethnic Conflict, Genocide and Human Rights (England) \$180,000 <i>For the "Women Building Peace" campaign, to strengthen the ability of women to contribute to peacemaking and peace building worldwide.</i></p>	<p>Korea Institute for International Economic Policy \$250,000 <i>For the activities of a commission from developing countries on reforms in the international financial system.</i></p>	<p>Massachusetts Institute of Technology (Cambridge, Mass.) \$210,000 <i>For research and education on nuclear arms control issues.</i></p>
<p>Hebrew University of Jerusalem (Israel) \$250,000 <i>For research and education on the Israeli-Palestinian conflict.</i></p>	<p>International Alert— The Standing International Forum on Ethnic Conflict, Genocide and Human Rights (England) \$180,000 <i>For the "Women Building Peace" campaign, to strengthen the ability of women to contribute to peacemaking and peace building worldwide.</i></p>	<p>Korea Institute for International Economic Policy \$100,000 <i>To identify problems in East Asia's financial system.</i></p>	<p>Michigan, University of (Ann Arbor) \$400,000 <i>To improve research for public policy development.</i></p>
			<p>Miranda Foundation (Washington, D.C.) \$170,000 <i>For seminars, written materials and videos on arts administration for Cuban artists.</i></p>

Monterey Institute of International Studies (California)

\$2,000,000

For capacity-building activities and an endowment campaign.

Multi-Environmental Society (Tanzania)

\$85,000

For a survey of development strategies and developmental thinking in sub-Saharan Africa and Egypt.

National Academy of Sciences (Washington, D.C.)

\$100,000

To promote cooperation between U.S. and Chinese analysts on arms control and security issues.

National Peace Corps Association (Washington, D.C.)

\$50,000

For a series of articles on the effects of economic reforms and globalization on less-developed countries.

National Security Archive Fund Inc. (Washington, D.C.)

\$200,000

To promote transparency and accountability in U.S. foreign policy.

National Summit on Africa (Washington, D.C.)

\$2,000,000

For educational activities to inform Americans about Africa and to mobilize constituencies in support of an action plan to engage U.S.-Africa policy.

Nautilus of America Inc. (Berkeley, Calif.)

\$80,000

For public education on theater missile defense and the creation of an electronic information delivery system.

New Israel Fund (Washington, D.C.)

\$150,000

To expand the fund's role in the Jewish philanthropic community and to more effectively assist Israeli NGOs.

New School University (New York)

\$400,000

To evaluate the effects of economic liberalization in Asian, Middle Eastern and transition countries.

New York, Research Foundation of the City University of

\$56,000

To help the National Summit on Africa to evaluate the effectiveness of constituency building for Africa.

North-South Institute (Canada)

\$153,000

For a program on the debt financing problems of poor countries and emerging market nations.

Nuclear Control Institute (Washington, D.C.)

\$150,000

For work on nuclear nonproliferation related to the nuclear fuel cycle.

Organisation for Economic Co-Operation and Development (France)

\$100,000

For a workshop on globalization and income inequality in developing countries.

Overseas Development Council (Washington, D.C.)

\$400,000

For a research project on international relations and governance in Africa.

Oxfam-America Inc. (Boston)

\$500,000

To strengthen partnerships with Cuban organizations and to develop an initiative on Cuban popular participation in development.

Oxfam-America Inc. (Boston)

\$300,000

For capacity building in economic research, alliance building and public education on issues associated with globalization processes.

Oxford Research Group (England)

\$50,000

For a meeting on ballistic missile proliferation and the militarization of outer space, for policy makers and members of nongovernmental organizations from the United States, Russia, China and several European countries.

Pacific Council on International Policy (Los Angeles)

\$60,000

For planning activities and to update a directory of organizations concerned with international affairs.

Philippine Center for Policy Studies Inc.

\$72,000

For a survey of development strategies in East and South Asia.

PIR—Center for Policy Studies (Russia)

\$375,000

To promote nuclear nonproliferation and strengthen export controls in Russia.

Pittsburgh, University of

\$93,000

To develop an international affairs database.

Ploughshares Fund (San Francisco)

\$500,000

For a project to regrant funds for U.S.-based efforts to promote public engagement on nuclear weapons issues.

Pontifical Catholic Javeriana University (Colombia)

\$165,000

To help the Global Trade Watch Harmonization Project to conduct research on the state of the economy and society in Cuba and to bring together a diverse group of Cuban participants.

Preamble Collaborative (Washington, D.C.)

\$275,000

For research and public education on Tobin and securities transaction taxes and their potential beneficial effects on financial markets.

Princeton University (New Jersey)

\$300,000

For research on nuclear policy alternatives.

Public Citizen Foundation Inc. (Washington, D.C.)

\$450,000

For public education on the effects of international trade and regulatory harmonization efforts.

Regional Coordinator of Economic and Social Research (Nicaragua)

\$150,000

To establish a regional coordinating program in Cuba to promote intellectual exchange between Cuba and the countries of the greater Caribbean basin.

Richard Nixon Library and Birthplace Foundation (Yorba Linda, Calif.)

\$235,000

For a project on the risks of nuclear proliferation in the Persian Gulf.

Royal United Services Institute for Defense Studies (London)

\$40,000

For a research project that explores how the regionalization of power in Russia is affecting security issues.

Russian-American Nuclear Security Advisory Council (Princeton, N.J.)

\$300,000

To safeguard Russian nuclear materials and to promote cooperative security relations between the United States and Russia.

Social Science Research Council (New York)

\$165,000

To encourage scholarship in Cuba and to link Cuban researchers with the international community.

Stanford University (California)

\$550,000

For research, education and technical assistance activities to help developing country policy makers and civil society groups design methods to internationalize their economies.

Tides Foundation (San Francisco)

\$150,000

For advocacy on women's rights in areas of armed conflict.

Tomás Rivera Policy Institute (Claremont, Calif.)

\$420,000

To study the effect of Latin American immigration on U.S. politics and society.

Torcuato di Tella University Foundation (Argentina)

\$150,000

To establish an international relations center.

Union of American Hebrew Congregations (New York)

\$500,000

To promote support for peace and social justice in Israel.

Union of Concerned Scientists (Cambridge, Mass.)

\$670,000

For a fellowship program for Chinese researchers in arms control and security issues.

United Nations Institute for Disarmament Research (Switzerland)

\$247,000

For a visiting fellows program on disarmament issues and for a special program on tactical nuclear weapons.

University College of Akureyri (Iceland)

\$90,000

To help the Northern Research Forum promote discussions on critical issues facing the people of the Circumpolar North.

University of Georgia Research Foundation Inc. (Athens)

\$120,000

For research to explore the future prospects and challenges facing Cuban officials in the areas of public policy, infrastructure and energy development.

US/Israel Women to Women Inc.
(New York)
\$100,000

For a strategic planning process to more effectively address the needs of Israeli women's NGO's.

Verité Inc. (Amherst, Mass.)
\$500,000

To develop a research database of international labor standards and human rights compliance of international workplaces for use by policy makers, businesses, NGO's and labor worldwide.

Women's Foreign Policy Group Inc. (Washington, D.C.)
\$150,000

To increase women's participation and leadership in the field of international cooperation.

Woodrow Wilson International Center for Scholars
(Washington, D.C.)
\$1,180,000

For institutional development and a policy studies program on global and regional issues.

World Order Models Project Inc. (Newark)
\$50,000

For a research project on the costs and benefits of arms exports.

Yale University (New Haven)
\$42,500

For a capital campaign for the Academic Council on the United Nations System.

York University (Canada)
\$35,000

For two volumes of The Canadian Women's Studies Journal devoted to women and armed conflict.

Other

Center for Economic and Social Rights Inc. (Brooklyn, N.Y.)
\$321,000

For a learning group of Ford Foundation staff members and grantees on economic and social rights.

Foundation-administered project
\$1,000,000

To evaluate selected lines of work conducted by the foundation's Peace and Social Justice program.

Foundation for Rural Institutions, Economics and Development Inc. (Philippines)
\$500,000

For capability building and policy analysis.

Institute of Development Studies
(England)
\$1,033,000

For a global learning program on citizen participation and local governance.

Institute of International Education (New York)
\$8,350,000

For travel awards and other program-related learning activities.

Los Angeles Alliance for a New Economy
\$75,000

To increase government and corporate accountability regarding job subsidies and tax incentive programs.

National Association for Public Interest Law (Washington, D.C.)
\$250,000

For the National Service Legal Corps and for the National Leadership Development Center for postgraduate fellows.

Vera Institute of Justice Inc. (New York)
\$29,000

For training, technical assistance and professional support to those appointed to monitor or audit police departments in the United States.

Overseas Programs

Africa and Middle East Eastern Africa

Human rights

African Public Radio (Burundi)
\$100,000

To build public support and advocacy for the protection of rights of refugees in western Tanzania.

Amnesty International (England)
\$160,000

To provide protection to human rights defenders at risk of persecution for rights advocacy activities in Africa.

Bungoma Professionals Association (Kenya)
\$150,000

For a public advocacy project against torture and for national training workshops on the prevention of torture and ill treatment of prisoners in Kenya.

Centre for Conflict Resolution (Kenya)
\$60,000

For community-based training in conflict resolution in rural Kenya.

Cobades Consultancies Limited
(Kenya)
\$100,000

For public legal and human rights education in Kenya.

Equality Now Inc. (New York)
\$150,000

For women's rights activities and to establish a regional advocacy office in East Africa.

Fellowship of Christian Councils and Churches in the Great Lakes and the Horn of Africa (Kenya)
\$100,000

To enable East Africans to participate in the 2001 World Conference Against Racism, Racial Discrimination, Xenophobia and Related Intolerance.

International Centre for Development (Kenya)
\$100,000

For community training in human rights education and advocacy.

International Women Judges Foundation (Washington, D.C.)
\$35,000

For workshops for judges and magistrates on enforcement of women's human rights in East Africa.

Kangemi Women Empowerment Centre (Kenya)
\$100,000

For women's rights advocacy and empowerment activities and reproductive health training for young girls.

Kenya Human Rights Commission
\$300,000

For a project on access to justice for the disadvantaged in Kenya.

Kenya National Film Association
\$100,000

For a documentary on violence against women in Kenya.

Kenya Society of the Physically Handicapped (Kenya)
\$92,000

For research and advocacy on gender and disability in Kenya.

Kenya Women Judges Association
\$22,000

For a regional conference of women judges on access to justice for poor women and their children in Africa.

Law and Advocacy for Women in Uganda
\$25,000

For test-case litigation on women's rights under customary statutory laws in Uganda.

Legal Advice Centre (Kenya)
\$300,000

For legal aid, community outreach and policy advocacy on access to public land for housing for the urban poor in Nairobi and Mombasa.

Makerere University (Uganda)
\$100,000

For workshops, public policy advocacy and provision of legal aid to refugees and internally displaced persons in Uganda.

Nairobi Central Business District Association
\$150,000

For a policing and community safety project.

National Council of Churches of Kenya
\$100,000

For church organizations working on community mobilization and social justice advocacy in Kenya.

Queen Elizabeth House (England)
\$100,000

To enable practitioners from nongovernmental organizations, faith-based communities and government departments to attend refugee studies summer courses at Oxford University.

Release Political Prisoners (Kenya)
\$50,000

For advocacy and awareness of the rights of political prisoners in Kenya.

Tanzania Women Lawyers' Association
\$150,000

For legal aid and public outreach in women's human rights projects.

Women and Law in East Africa (Kenya)
\$150,000

For research on women's rights under customary and statutory law in East Africa.

Women's Law and Public Policy Fellowship Program (Washington, D.C.)
\$50,000

For postgraduate fellowships for two Tanzanian women lawyers at Georgetown University Law Center.

Southern Africa**Human rights**

AIDSLink (South Africa)

\$18,000

To promote cultural exchanges between local communities and delegates to the XIII International AIDS Conference held in South Africa.

American Association for the Advancement of Science (Washington, D.C.)

\$47,000

For a conference on the economic, social and cultural rights stated in the South African Constitution.

Black Lawyers' Association Legal Education Trust (South Africa)

\$300,000

To provide trial advocacy training and continuing legal education courses.

Black Sash Trust (South Africa)

\$300,000

For publications on rights-related matters and advocacy efforts.

Cape Town, University of (South Africa)

\$225,000

For the university's Institute of Criminology for its policing, gender and criminal justice information projects.

Children First (South Africa)

\$8,000

For the publication *Children First*.

Community Health Media Trust (South Africa)

\$100,000

For a weekly television program that provides information to people living with H.I.V./AIDS.

Groundwork Trust (South Africa)

\$100,000

To investigate human rights abuses caused by environmentally destructive disposal of hazardous waste in South Africa.

Human Rights Watch Inc. (New York)

\$85,000

For a research and advocacy project to address violence against farmworkers in South Africa.

Institute for Justice and Reconciliation (South Africa)

\$15,000

For a conference on *The Unfinished Business of the TRC [Truth and Reconciliation Commission]: Reparations and Memorialization* held in South Africa.

Iris Feminist Collective Inc. (Berkeley, Calif.)

\$60,000

For the *Truth and Reconciliation* film project.

Legal Assistance Trust (Namibia)

\$55,000

For a national conference on men who oppose violence against women.

Legal Resources Trust (South Africa)

\$375,000

For projects to improve the socioeconomic conditions of poor, landless South Africans.

Natal, University of (South Africa)

\$100,000

For legal literacy education and training materials on human rights and democracy.

Queen Elizabeth House (England)

\$91,500

To enable participants from southern Africa to attend refugee studies summer courses at Oxford University.

Rape Crisis Cape Town Trust Observatory (South Africa)

\$125,000

For counseling for survivors of rape and sexual assault and for advocacy, research and training on issues related to gender violence.

Tshwaranang Legal Advocacy Centre to End Violence Against Women (South Africa)

\$300,000

For a legal advocacy clinic to counter violence against women.

Western Cape, University of the (South Africa)

\$300,000

For projects on human rights and democracy, women's and children's rights and economic and social rights.

Women on Farms Project (South Africa)

\$97,500

To help female farmworkers improve their living and working conditions and achieve gender equality in the workplace, home and farming community.

West Africa**Human rights**

Access to Justice (Nigeria)

\$100,000

To strengthen the independence and integrity of the judiciary in Nigeria.

African Society of International and Comparative Law (England)

\$375,000

For the activities of African regional human rights organizations.

African Society of International and Comparative Law (England)

\$120,000

For legal services to poor urban communities, human rights education and promotion of public interest law in Ghana.

Baobab (Nigeria)

\$200,000

For activities to advance women's rights and legal status in Nigeria.

Cape Coast, University of (Ghana)

\$50,000

For research and advocacy on sexual harassment as a human rights problem in higher education institutions in Ghana.

Centre for Human Rights Initiative (Ghana)

\$60,000

To increase the enforcement of international human rights law in Ghana.

Centre for the Right to Health (Nigeria)

\$50,000

For research and advocacy on the rights of persons living with AIDS and H.I.V. in Nigeria.

Civil Resource Development and Documentation Centre (Nigeria)

\$35,000

For training, legal services and education to enforce women's rights.

Constitutional Rights Project (Nigeria)

\$100,000

For program and institutional review and to build public support.

Development Policy Centre (Nigeria)

\$60,000

For research and a workshop on human rights.

Human Rights Violations Investigation Commission (Nigeria)

\$400,000

To help Nigeria's human rights investigation commission increase the enforcement of human rights.

Human Rights Violations Investigation Commission (Nigeria)

\$50,000

For legal assistance to increase the enforcement of human rights.

International Federation of Women Lawyers (Nigeria)

\$50,000

For a legal aid clinic and legal rights awareness program for women.

Jazz 38 Centre for the Arts (Nigeria)

\$50,000

For human rights education for Nigerian youths, using artistic expression.

Lagos, University of (Nigeria)

\$50,000

To establish a center for human rights research and teaching.

Lagos State Ministry of Justice (Nigeria)

\$100,000

To strengthen the enforcement of human rights and constitutional rule.

Leaders in Educational Action and Research Networking (Ghana)

\$100,000

To develop teaching materials for human rights education in secondary schools.

Shelter Rights Initiative (Nigeria)

\$60,000

For research, training, advocacy and litigation for enforcing social and economic rights in Nigeria.

Social Alert (Belgium)

\$50,000

For a network of human rights organizations working on economic and social rights in West Africa.

Social and Economic Rights Action Center (SERAC) (Silver Spring, Md.)

\$100,000

To strengthen its institutional capacity.

WANGONET (Nigeria)

\$470,000

For an electronic network of human rights and civic organizations in West Africa.

Middle East and North Africa**Human rights**

Alternatives (Canada)

\$100,000

To provide legal and other forms of protection for Arab defenders of human rights.

American University in Cairo

\$200,000

For programs on forced migration and refugee studies.

Amnesty International (England)

\$50,000

To translate and publish a manual in Arabic on fair trials.

<p>Arab Commission for Human Rights (France) \$16,000 <i>For a report on Palestinian refugees in Lebanon.</i></p>	<p>Institute of Law in the Service of Man Company (West Bank) \$100,000 <i>For a program to protect human rights and promote the rule of law in the West Bank.</i></p>	<p>Tunisian Association of Democratic Women \$36,000 <i>For a conference on contemporary feminist discourse in the Arab world.</i></p>	<p>Egypt, Government of (on behalf of Cairo University, Center for Asian Studies) \$120,000 <i>For research on trade, investment and other economic links between the Middle East and Asia and for a seminar on lessons of the Asian financial crisis.</i></p>
<p>Arab Institute for Human Rights (Tunis) \$300,000 <i>For training, education, research and dissemination of information on human rights in the Arab world.</i></p>	<p>Jerusalem Center for Human Rights (West Bank) \$200,000 <i>For a legal aid and education program in Jerusalem and the West Bank.</i></p>	<p>TVE Television Trust for the Environment (England) \$250,000 <i>For a report and a series of films on Palestinian refugees.</i></p>	<p>Friends of the Israel/Palestine Center for Research and Information (Oakland, Calif.) \$100,000 <i>For surveys in Palestinian refugee camps on options for a settlement of refugee issues and to organize a negotiating session on Jerusalem.</i></p>
<p>Arab Regional Working Group for Human Rights (Greece) \$100,000 <i>For regional conference-coordination efforts among Arab human rights activists.</i></p>	<p>Law–Palestinian Society for the Protection of Human Rights and the Environment (West Bank) \$50,000 <i>For a conference entitled Culture, Community and Jerusalem: Strategies to Protect and Promote Human Rights in Palestine.</i></p>	<p>Women's Centre for Legal Aid and Counselling (Israel) \$240,000 <i>To promote and protect women's human rights, including reproductive rights, in Palestine.</i></p>	<p>Gaza Library Project (England) \$50,000 <i>To collect international publications for a library in Palestine.</i></p>
<p>Birzeit University (West Bank) \$100,000 <i>For a master's degree program in democracy and human rights.</i></p>	<p>Mandela Institute (West Bank) \$125,000 <i>To evaluate human rights training programs for Palestinian law enforcement officials.</i></p>	<p>International cooperation</p>	<p>Hawwa'a Center for Culture and Arts (West Bank) \$50,000 <i>To develop understanding of Israel among Palestinian communities.</i></p>
<p>Democracy and Workers' Rights Center (West Bank) \$150,000 <i>For legal aid services, training workshops and dissemination of information on Palestinian labor rights.</i></p>	<p>Netherlands Organization for International Development Cooperation \$60,000 <i>For a training, education, advocacy, legal aid and outreach program for workers and trade unionists in Egypt.</i></p>	<p>Al-Quds University (East Jerusalem) \$400,000 <i>For a program on Israeli studies, a resource center on the culture of Jerusalem, and activities to strengthen the university's commitment to public service.</i></p>	<p>International Crisis Group (Washington, D.C.) \$150,000 <i>To increase understanding and generate recommendations for building peace in Algeria after the civil war.</i></p>
<p>Egypt, Government of (on behalf of the Alliance for Arab Women) \$160,000 <i>For the Beijing Plus Five worldwide conference in June 2000.</i></p>	<p>Palestinian Centre for Human Rights (West Bank) \$150,000 <i>To promote and protect human rights in the Gaza Strip.</i></p>	<p>Council of American Overseas Research Centers (Washington, D.C.) \$100,000 <i>To promote research on Palestine, develop a fellowship program, provide support services and facilitate exchanges of Palestinian, American and European scholars.</i></p>	<p>International Peace Academy Inc. (New York) \$100,000 <i>To study donor response to African conflicts.</i></p>
<p>Euro-Mediterranean Human Rights Network (Denmark) \$45,000 <i>To disseminate the work of this human rights network in Arabic.</i></p>	<p>Palestinian Independent Commission for Citizen's Rights (West Bank) \$155,000 <i>To disseminate information about its work and for a project on legal reform.</i></p>	<p>Economic Research Forum for the Arab Countries, Iran and Turkey (Egypt) \$1,000,000 <i>To ensure the long-term sustainability of this regional economic research and networking institution.</i></p>	<p>Jordan, University of (Amman) \$160,000 <i>For a regional conference for young scholars and new leaders in the fields of governance and international cooperation.</i></p>
<p>Gaza Community Mental Health Program \$40,000 <i>For a conference on women to be held in the Gaza Strip.</i></p>	<p>Palestinian Working Women's Society (East Jerusalem) \$76,000 <i>To train women leaders in advocacy skills and for educational programs on women's labor and human rights.</i></p>	<p>Egypt, Government of (on behalf of the Institute of Diplomatic Studies) \$400,000 <i>For a training program in the United States to help newly appointed diplomats enhance their understanding of U.S. foreign policy making.</i></p>	<p>Organization of African Unity (Ethiopia) \$200,000 <i>For a panel of public officials investigating the 1994 genocide in Rwanda.</i></p>
<p>Hands Along the Nile Development Services Inc. (Akron, Ohio) \$178,000 <i>For discussions on democracy and human rights in Egypt.</i></p>	<p>Queen Elizabeth House (England) \$142,000 <i>To translate and distribute an Arabic version of an international journal on refugees and forced migration.</i></p>	<p>Egypt, Government of (on behalf of the Institute of Diplomatic Studies) \$300,000 <i>For a training program on peacekeeping and conflict response and prevention for African diplomats and military personnel.</i></p>	<p>Palestinian Academic Society for the Study of International Affairs (East Jerusalem) \$32,000 <i>For a training program and discussions among Muslims, Christians and Jews to develop understanding of issues related to peace between Israelis and Palestinians.</i></p>
<p>Institute of International Education Inc. (New York) \$46,520 <i>To enable two students to pursue higher education in law.</i></p>	<p>Teacher Creativity Center (West Bank) \$125,000 <i>For training workshops on gender, democracy and integrating human rights into educational curricula, and for organizational capacity building.</i></p>	<p>Palestinian Peace Information Center—Al-Jiser (West Bank) \$100,000 <i>For meetings between Palestinians, Jordanians and Israelis to discuss the issues related to refugees and water.</i></p>	

Asia**India, Nepal and Sri Lanka****Human rights**

Asia Foundation (San Francisco)
\$473,000

For activities in South Asia related to the U.N. Beijing Plus Five review and to strengthen women's networks.

Christian Dalit Liberation Movement (India)
\$170,000

For efforts to empower Dalit Women to advocate for their human rights.

Commonwealth Human Rights Initiative (India)
\$275,000

To advance human rights in countries of the British Commonwealth.

Gana Unnayan Parshad (India)
\$200,000

To promote gender justice and women's rights in eastern India.

Hengasara Hakkina Sangha (India)
\$170,000

For training activities for women's rights in Karnataka.

Human Rights Watch Inc. (New York)
\$350,000

For work on mobilizing international and national communities against caste-based violence and discrimination.

Institute for Development and Communication (India)
\$150,000

For activities on law enforcement and good governance in Punjab.

Institute of Economic Growth (India)
\$38,500

For research on the right to development as a human right.

Institute of Social Sciences (India)
\$100,000

To encourage law-enforcement reform and good governance in India.

Jana Sanghati Kendra (India)
\$175,000

To strengthen the rights of agricultural workers and rural women in West Bengal through human rights education and advocacy.

Karma Sangh Ahmedabad (India)
\$60,000

For a rural legal literacy project for women.

Lawyers Collective (India)
\$175,000

For legal activities related to women's rights.

Navsarjan Trust (India)
\$200,000

To empower Dalits and other marginalized communities in Gujarat through awareness and legal literacy.

Nirman (India)
\$25,000

To translate and distribute a documentary on women and the law.

Penal Reform and Justice Association (India)
\$80,000

For law-enforcement reform in India to safeguard the rights of women and members of other marginalized communities in prison or custody.

Sanchetana Community Health and Research Centre (India)
\$100,000

For legal literacy, networking and capacity building for women's rights.

Socio-Legal Information Centre (India)
\$100,000

For activities related to social justice and the rights of disadvantaged communities in India.

Tata Institute of Social Sciences (India)
\$100,000

For activities to build awareness of and prevent violence against women in Maharashtra.

United Nations Development Fund for Women (New York)
\$200,000

For services for battered women at police stations.

United Nations Development Fund for Women (New York)
\$200,000

To review the activities of women's organizations in South Asia since the 1995 U.N. World Conference on Women in Beijing.

West Bengal National University of Juridical Sciences (India)
\$250,000

To establish the School of Criminal Justice and Administration at the university.

Women and Media Collective (Sri Lanka)
\$130,000

To increase awareness about the international criminal court in South Asia and for Beijing Plus Five review activities for Sri Lanka.

Women's Research and Action Group (India)
\$50,000

For research and advocacy on the rights of marginalized women in society.

International cooperation

Academy of Fine Arts and Literature (India)
\$186,000

For an exchange program for South Asia writers.

Academy of Fine Arts and Literature (India)
\$23,250

For a conference on national development and regional cooperation in New Delhi.

Asia Society Inc. (New York)
\$45,000

For the second U.S.-India round-table dialogue.

Bangladesh Freedom Foundation
\$175,000

To encourage the participation of women in security, conflict resolution and peace.

Centre for Policy Dialogue (Bangladesh)
\$300,000

To build interstate cooperation in South Asia.

Centre for the Study of Developing Societies (India)
\$100,000

For activities to revitalize Chinese studies in India.

Coalition for Action on South Asian Cooperation (Nepal)
\$150,220

For a regional cooperation program in the energy sector in South Asia.

Delhi Policy Group (India)
\$150,000

To develop a South Asian security dialogue.

Illinois, University of (Champaign)
\$175,412

For the South Asian Security Research and Training Program.

Indian Council for Research on International Economic Relations
\$150,000

To strengthen collaboration among research institutes in the South Asia Network of Economic Research.

Jawaharlal Nehru University (India)
\$75,000

For a human security index and a report on evaluating levels of human security in India.

Regional Center for Strategic Studies (Sri Lanka)
\$100,000

For core support and for the Kodikara awards program.

Regional Center for Strategic Studies (Sri Lanka)
\$31,500

For a review and evaluation of the center's work.

Seminar Education Foundation (India)
\$175,000

For seminars addressing South Asian issues and to promote regional cooperation.

University of Pennsylvania Institute for the Advanced Study of India (India)
\$260,000

To analyze South Asian conflicts.

World Wide Fund for Nature—India
\$90,000

For training and capacity building in environmental law in South Asia.

China**Human rights**

American Bar Association Fund for Justice and Education (Chicago)
\$10,000

To promote judicial reform.

China Law Society
\$330,000

To address domestic violence in China, working with legal, health and community services.

Chinese Academy of Social Sciences
\$81,000

To promote judicial reform to protect human rights.

Chinese Academy of Social Sciences
\$20,000

For research on judicial independence.

Columbia University (New York)
\$500,000

To establish the Professor R. Randle Edwards fellowship which will bring Chinese legal scholars to the United States.

Deutsche Gesellschaft Fur Technische Zusammenarbeit (GTZ) GMBH (Germany)
\$58,244

To encourage Chinese judicial officials to consider structural judicial reforms.

École Nationale de la Magistrature (France)
\$58,000

For training seminars for judges in China.

Foundation-administered project
\$313,600

To promote clinical legal education and strengthen university-based legal-aid centers in China.

Harvard University (Cambridge, Mass.)
\$54,000

For fellowships at Harvard Law School for Chinese law professors.

Legislative Affairs Commission of the National People's Congress (China)
\$80,000

For research on administrative law.

National Committee on United States-China Relations Inc. (New York)
\$10,691

For judicial delegations to teach in China.

National Prosecutors College of the People's Republic of China
\$100,000

For training related to prosecutorial system reform and training of prosecutors.

People's University of China
\$90,000

For judicial and criminal justice system reform.

Shanghai Institute of Administrative Law (China)
\$100,000

To introduce administrative hearings in China and to expand their scope.

Shanghai Judges' Association
\$112,700

For the association's work on judicial reform, including reform of trial procedures.

South Central University of Political Science and Law
\$45,000

For a training program for administrative law judges.

Spangenberg Group (West Newton, Mass.)
\$25,000

For technical assistance in legal services training and system design to Chinese organizations.

Supreme People's Court of the People's Republic of China
\$3,000

For a book on the court's judicial-reform research program.

Yale China Association (New Haven)
\$30,000

To enable a legal education fellow to teach in China.

Yonsei University (Korea)
\$11,000

For a research project on Confucian Democracy.

Yunnan Xishuangbanna Prefecture Women and Children Psychological and Legal Consultation Service Center
\$37,000

For legal and psychological counseling for women and children in rural, minority areas in Yunnan Province.

International cooperation

Association for Chinese Economic Studies (Australia)
\$10,000

For the international conference entitled China: Growth Sustainability in the 21st Century.

Association of Chinese Political Studies (Cambridge, Mass.)
\$9,000

For an international conference entitled The U.S. Factor in Cross-Taiwan Strait Relations, held in conjunction with the association's annual conference.

Association of Chinese Professors of Social Sciences in the United States (Savannah, Ga.)
\$30,000

For an international symposium on 21st-century China and the challenge of sustainable development.

China Institute of Contemporary International Relations
\$38,000

For the sixth China-Southeast Asian meeting.

China Institute of International Studies
\$45,000

For the ninth Council for Security Cooperation in the Asia Pacific meeting on maritime cooperation.

China Institute of International Studies
\$40,000

For an international conference on humanitarian intervention and international relations.

Chinese Academy of Social Sciences
\$150,000

To explore China's new role in international organizations.

Chinese Academy of Social Sciences
\$146,500

For projects on China's relations with Russia and Eastern Europe.

Chinese Academy of Social Sciences
\$70,000

For research on the development of APEC and China's involvement.

Chinese Academy of Social Sciences
\$70,000

For a series of research projects in American studies.

Chinese Academy of Social Sciences
\$41,000

For an international conference to assess the economic and political impact of globalization on the third world.

Chinese Academy of Social Sciences
\$30,000

To promote understanding of the differences in U.S. and China policies toward the Middle East.

Guangxi Center for Economic and Political Studies of Southeast Asia
\$20,000

For research on relations between China and Vietnam.

Peking University
\$38,500

For an international conference on development and foreign policy.

Program for Science and National Security Studies
\$40,000

For a seminar on arms control.

Research Center for Rural Economy
\$37,800

For a conference on Chinese agriculture and the new agenda of the World Trade Organization.

Shanghai Institute for International Studies
\$50,000

For activities on issues in China's international relations.

Tsinghua University
\$60,000

For research on reporting on China in the U.S. news media, to promote international studies in west China and to purchase research materials.

Yunnan Academy of Social Sciences
\$35,000

For research on Yunnan-Indian local trade relations.

Vietnam and Thailand

International cooperation

American Council of Learned Societies Devoted to Humanistic Studies (New York)
\$850,000

Core support for the Center for Educational Exchange.

Center for Foreign Affairs and Languages Training (Vietnam)
\$163,000

For an electronic library, language training and international seminars for the Ministry's Office in Ho Chi Minh City.

Central Institute for Economic Management (Vietnam)
\$83,000

For studies on the effects of economic liberalization on Vietnamese industry.

Chulalongkorn University (Thailand)
\$15,000

To enable 20 people from Southeast Asia to participate in the Southeast Asia-China Dialogue in Beijing.

General Statistical Office of Vietnam
\$130,000

To study the effects of international economic integration on Vietnamese households and for graduate scholarships for departmental staff members.

Ho Chi Minh National Political Academy (Vietnam)
\$94,000

To strengthen the academy's international cooperation department.

Institute for International Relations (Vietnam)

\$403,000

For training of staff members in Vietnam's master's degree program in international relations.

Ministry of Agriculture and Rural Development (Vietnam)

\$23,300

For workshops on international economic integration and for training for staff members of the international cooperation department.

Miriam College Foundation Inc. (Philippines)

\$50,000

For an Asia regional secretariat of the Gender and Trade Network.

Red Cross Society of Vietnam

\$150,000

For community-based rehabilitation programs for people with disabilities related to agent orange.

Vietnam, Government of (Ministry of Foreign Affairs)

\$210,000

For workshops and seminars on international economic integration and for capacity building for staff members of the Department of Multilateral Economic Cooperation.

Vietnam, Government of (Ministry of Foreign Affairs)

\$18,000

For a seminar on Vietnam's diplomacy.

Volunteers in Asia (Stanford, Calif.)

\$140,000

To help support volunteer English-language teachers from the United States working in Vietnam.

Latin America and Caribbean Andean Region and Southern Cone

Human rights

Archbishopric of Santiago for the Vicariate of Solidarity Foundation (Chile)

\$324,000

For a documentation center and archives on human rights in Chile.

Association for Defense of Human Rights (Peru)

\$173,000

To document human rights in Peru.

Center for Legal and Social Studies (CELS) (Argentina)

\$535,000

For legal advocacy on citizen security and human rights.

Center for Legal and Social Studies (CELS) (Argentina)

\$35,000

Planning grant to preserve social memory of Argentina's struggle for human rights.

IDEAS Foundation (Chile)

\$500,000

To strengthen the role and influence of civil society organizations on the 2001 United Nations World Conference Against Racism, Racial Discrimination, Xenophobia and Related Intolerance.

Legal Defense Institute (Peru)

\$350,000

For legal defense and promotion of international human rights in Peru.

National Security Archive Fund Inc. (Washington, D.C.)

\$87,000

To expand the archive's project on international accountability in Chile.

North American Congress on Latin America (New York)

\$160,000

For research on human rights advocacy in Latin America and on U.S.-Latin American relations in the post-cold-war era.

Notre Dame, University of (Indiana)

\$400,000

For an internship program for human rights leaders and for research and training on human rights, democratization and peacebuilding in Colombia.

Research and Popular Education Center (CINEP) (Colombia)

\$700,000

To protect nongovernmental organizations, social leaders and human rights advocates in Colombia.

Research and Popular Education Center (CINEP) (Colombia)

\$124,000

To strengthen human rights advocacy and for research in community development.

Universidad de Santiago de Chile

\$50,000

For research on historical memory and human rights.

Brazil

Human rights

Agende—Actions for Gender, Citizenship and Development

\$180,000

For public policy monitoring and training in defense of women's rights.

Brasilia, University of

\$140,000

For research on the resolution of interpersonal conflict in the workplace.

Brazilian Society for Instruction

\$200,000

For academic training and public debate on race relations and policy-related research on racism and the justice system.

Campinas, State University of

\$100,000

To study special women's police stations in four cities.

Center for Studies on Relations and Inequality in the Workplace

\$260,000

To combat racial discrimination in the workplace.

Center for Studies on Relations and Inequality in the Workplace

\$100,000

For a film documenting the role of African-Brazilian television soap operas.

Federal Fluminense University

\$300,000

For national surveys on social issues and for survey research training.

Federal University of Minas Gerais

\$50,000

For regular surveys to shape metropolitan area social policy.

Feminist Studies and Assistance Center

\$600,000

For policy monitoring and public education on women's rights.

Feminist Studies and Assistance Center

\$86,000

For participation by a Brazilian women's network in the U.N. Beijing Plus Five conference.

Geledes—Institute of Black Women

\$350,000

For research and legal assistance on African-Brazilian rights and to prepare for the Beijing Plus Five conference and the 2001 United Nations conference against racism.

Global Justice Center

\$100,000

To help human rights organizations reach the media.

National Office for Black Issues—Zumbi Dos Palmares

\$260,000

For policy monitoring and public education on African-Brazilian rights.

National Office for Black Issues—Zumbi Dos Palmares

\$134,000

For activities to prepare for the 2001 United Nations World Conference Against Racism, Racial Discrimination, Xenophobia and Related Intolerance.

Network for Human Development

\$150,000

For research and public education on the role of women in Brazilian history.

North and Northeast Gender Studies Regional Network

\$100,000

To strengthen this regional network of women's studies scholars.

Rio Grande, Federal University of

\$60,000

For research on crime, citizenship and the quality of life in the four largest cities of the Southern Cone.

São Paulo, Pontifical Catholic University of

\$220,000

For an international human rights conference for Latin America, Portuguese-speaking Africa and East Timor.

Society for Black Studies and Citizenship in the State of Sergipe

\$80,000

For research and legal assistance on African-Brazilian rights.

Society for the Support of Human Rights

\$100,000

For training in human rights and public policy analysis for members of a network organization and grass-roots NGO's.

Themis—Feminist Legal Studies and Assistance Nucleus

\$270,000

For training, research and public education on women's rights.

Mexico and Central America**Human rights****Inter-American Institute of Human Rights (Costa Rica)**

\$300,000

*To promote human rights and democratic participation in Latin America.***Mexican Academy of Human Rights**

\$48,000

*For activities to prepare for the 2001 United Nations World Conference Against Racism, Racial Discrimination, Xenophobia and Related Intolerance.***International cooperation****Autonomous Technological Institute of Mexico**

\$30,000

*For discussions on the challenges of migration in the United States and to make policy recommendations.***Sin Fronteras, I.A.P. (Mexico)**

\$25,000

*For participation in the Mexican immigration regularization program.***Russia****Human rights****ANNA (Association—No to Violence)**

\$150,000

*For a national campaign against domestic violence.***ANNA (Association—No to Violence)**

\$77,000

*For an educational program on domestic violence for police officers.***Association of Soldiers' Mothers—Chelyabinsk**

\$24,000

*For a regional organization concerned with the violations of rights of draftees, soldiers and their parents.***Centre for Independent Social Research (CISR)**

\$100,000

*For access to an archive of unofficial publications on developments in the former Soviet Union after 1986 and for the archive's integration into a social research center.***Children's Rights Foundation "Chance"**

\$70,000

*To strengthen the capacity of this advocacy group.***Committee for Civil Rights**

\$20,000

*For teacher participation during questioning of juvenile suspects and for education on juvenile rights.***Crisis Centre for Women**

\$30,500

*For a program on domestic violence in the Irkutsk region.***Foundation "Ernest Ametistov Human Rights Center (Theory and Practice)"**

\$46,000

*For a course on human rights for students at higher education institutions.***Helsinki Foundation for Human Rights (Poland)**

\$116,500

*For training of judges from Russia and Ukraine and members of human rights nongovernmental organizations.***Independent Council of Legal Expertise**

\$75,000

*For legislation and rulings affecting constitutional and human rights and for legal aid to human rights organizations.***Information, Consultation, Assistance**

\$50,000

*For a project to speed pardons for convicted prisoners in Russia.***International League for Human Rights Inc. (New York)**

\$60,000

*For Russian participation in meetings for the 2001 United Nations World Conference Against Racism, Racial Discrimination, Xenophobia and Related Intolerance.***Interregional Foundation for Civil Society**

\$81,000

*To strengthen regional human rights NGO's working with soldiers and their families and to defend conscripts' rights.***Inter-Regional Public Organization Human Rights Network Group Ryazan-Center**

\$100,000

*To develop a Web site for Russian human rights organizations.***Legal Aid Society for Domestic Violence and Sexual Assault Cases**

\$27,000

*For legal services for victims of domestic violence in St. Petersburg.***"Memorial" International Historical, Educational, Charitable and Human Rights Society**

\$850,000

*For activities in human rights research and education, monitoring of human rights violations, and advocacy on behalf of victims of repression.***Memorial Museum of the History of Political Repression and Totalitarianism**

\$150,000

*For its infrastructure and public education program.***Moscow Center for Prison Reform**

\$100,000

*For a traveling exhibit, radio program and public education campaign on the reform of the penitentiary system.***Moscow Helsinki Group**

\$50,000

*To enhance the capacity of this human rights organization.***Mother's Right Fund**

\$97,000

*For advocacy and litigation on behalf of the parents of soldiers killed in the army.***Nizhny Tagil Human Rights Center**

\$15,000

*To develop a legal aid center for the indigent.***Non-Governmental Human Rights Committee**

\$24,500

*To develop an NGO student legal aid clinic in Krasnoyarsk.***North Caucasus State Technical University**

\$60,000

*For a summer school for students working for law clinics and human rights NGO's.***Penal Reform International (England)**

\$665,000

*To promote international penal reform and for a small grants program for NGO's in Russia.***Penal Reform International (England)**

\$13,700

*To establish a center for criminal justice reform in Moscow.***Peoples' Friendship University of Russia**

\$18,000

*For a law clinic in Moscow.***Perm Civic Chamber**

\$160,000

*To provide legal aid and publish a newspaper and for a small grants program for regional NGO's.***Regional Open Social Institute**

\$18,000

*For a student legal clinic and to monitor regional legislation.***Research and Information Centre Memorial (RIC Memorial)**

\$95,000

*For the public use of an archive in St. Petersburg documenting political repression in the former Soviet Union and for educational programs.***Russian Academy of Sciences, Institute of Sociology, St. Petersburg**

\$29,500

*For a survey of attitudes toward the police in three Russian cities.***State Pedagogical Institute of Nizhny Tagil**

\$65,000

*To collect and analyze data on victims of the Gulag and for a seminar on victims of repression in Russia.***Stavropol Regional Human Rights Center**

\$50,000

*For activities with refugees and local community groups in Stavropol, Ingushetiia and Chechnya.***St. Petersburg State University of Economics and Finance**

\$76,000

*For a survey of attitudes toward police in three Russian cities.***Tomsk Regional Historical, Educational, Human Rights and Charitable Society "Memorial"**

\$30,000

*For a database of the repressed in the Tomsk region during the Soviet period and for the Memorial Museum and its public education work.***Tver Fund of Legal Training Support "Lawyer"**

\$75,000

*For the Tver University law clinic and a summer school for students working for legal clinics and human rights NGO's across Russia.***Grants to Individuals****\$496,309****Total, Human Rights and International Cooperation**
\$146,833,246

Publications and Other Media— Human Rights and International Cooperation

SELECTED BOOKS, ARTICLES AND REPORTS

Araújo, Joel Z.

A Negação do Brasil: O Negro na Telenovela Brasileira (The Denial of Brazil: Blacks in Brazilian Soap Operas).

São Paulo, Brazil: Editora Senac, 2000.

As Mulheres e os Direitos Cívicos (Women and Civil Rights).

Rio de Janeiro: CEPIA, 1999.

Attacks on the Press in 1999—A Worldwide Survey by the Committee to Protect Journalists.

New York: Committee to Protect Journalists, 2000.

Ball, Patrick.

Policy or Panic? The Flight of Ethnic Albanians from Kosovo, March–May 1999.

Washington, D.C.: American Association for the Advancement of Science, 2000.

Beida Women Legal Studies and Services Center.

Funu FaluYuanzhu: Anli-zhinan (Legal Aid for Women: Cases and Guidelines).

Beijing: Chinese Workers Press, 2000.

Berdal, Mats and David M. Malone. **Greed and Grievance—Economic Agendas in Civil Wars.**

Boulder, Colo. and London: Lynne Rienner Publishers, 2000.

Birgin, Haydee (ed.).

Las trampas del poder punitivo (Traps in Punitive Power: Gender in Penal Law).

Buenos Aires: Editorial Biblos, 2000.

Blair, Bruce G., Jonathan Dean, Steve Fetter, et al.

A Blueprint for Deep Cuts and De-Altering of Nuclear Weapons. Washington, D.C.: Brookings Institution Press, 1999.

Chen Guangzhong.

Xingshi Shusongfa Shishiweni Yanjiu (Research on Issues in the Implementation of Criminal Procedure Law).

Beijing: Chinese Law Press, 2000.

Dao Xuan, Sam (Prof.).

Nhin nhan cua Xa hoi voi Thi trung va Kinh doanh (Attitude of Society on Business).

Hanoi, Vietnam: Nha Xuat Ban Thong Ke (Statistical Publishing House), 2000.

Deardorff, Alan V. and Robert M. Stern.

Social Dimensions of U.S. Trade Policies.

Ann Arbor, Mich.: University of Michigan Press, 2000.

El Afif, El Baker.

Human Rights in Islamic Thought. Intellectual Initiatives Series.

(Available in Arabic only.)

Cairo: Institute for Human Rights Studies, Caesar Publications, 2000.

El Medani, M. Amin.

The International and Regional Committees for Protecting Human Rights. Teaching Human Rights Series. (Available in Arabic only.)

Cairo: Cairo Institute for Human Rights Studies, Caesar Publications, 2000.

Emad, Gad.

International Intervention. Between Humanitarian and Political Considerations.

Cairo: AL-Ahram Center for Political Studies, 2000.

Engendering the Peace Process in West Africa—The Mano River Women's Peace Network.

Geneva: Femmes Africa Solidarite, 2000.

Fair Trials Manual (Arabic Edition).

London: Amnesty International Publications, December 1999/January 2000.

Firestone, Cory.

Gender and Textbooks in the PACIFIC Rim: Similarities Amidst Diversity. San Diego: Center for Iberian and Latin American Studies, 1999.

Forced Migration Review (Arabic Edition).

Quarterly Journal, Refugee Studies Center.

London: Queen Elizabeth House, Oxford University, 2000.

Forman, Shepard and Romita Ghosh.

Promoting Reproductive Health—Investing in Health for Development.

New York: Center on International Cooperation, New York University, 2000.

Garcés, Mario, Pedro Milos, Miriam Olguín et al.

Memoria para un nuevo siglo: Chile, miradas a la segunda mitad del siglo XX (Memory for a New Century: Chile, Looking at the Second Half of the XX Century).

Santiago, Chile: ECO, Universidad de Santiago, LOM Editores, 2000.

Hansen, Stephen A.

Thesaurus of Economic, Social and Cultural Rights/Terminology and Potential Violations.

Washington, D.C.: American Association for the Advancement of Science, 2000.

Isacson, Adam and Joy Olson.

Just the Facts: 1999 Edition.

Washington, D.C.: Latin America Working Group, 1999.

Li Shantong, Wang Zhi, Zhai Fan et al.

WTO: Zhongguo yu Shijie (WTO: China and the World).

Beijing: China Development Press, 2000.

Maley, William.

The Foreign Policy of the Taliban.

New York: Council on Foreign Relations Press, 1999.

Mana'a, Haytham.

A Short Universal Encyclopedia of Human Rights (Available in Arabic only.)

Damascus, Syria: Al Ahali Publishers and Beirut, Lebanon: Beisan Publications, 2000.

McChesney, Allan.

Promoting and Defending Economic, Social and Cultural Rights: A Handbook.

Washington, D.C.: American Association for the Advancement of Science, 2000.

McConnan, Isobel.

Humanitarian Charter and Minimum Standards in Disaster Response.

Oxford, England: Oxfam Publishing, 2000.

Mikhlin, A. (ed.).

Kharakteristika Podozrevaemykh y Obvinyaemykh, Soderzhaschikhisia v Sledstvennykh Izolyatorakh (Suspects and Accused Held in Pretrial Detention Facilities. 1999 Special Census Materials. Volume 1.) Moscow: Jurisprudence, 2000.

Muñoz, Heraldo (ed.).

Globalización XXI. América Latina y los desafíos del nuevo milenio (Globalization XXI. Latin America and the Challenges of the New Millennium).

Santiago, Chile: Aguilar Ediciones, 2000.

The National Summit on Africa:

National Policy Plan of Action for U.S.—Africa Relations in the 21st Century.

Washington, D.C.: National Summit on Africa, 2000.

Otnoshenia Mezhdru Sudebnoi

Vlastiyu y SMI v usloviyakh konstitutsionnoi demokratii (The Relationship Between Courts and the Media Under Constitutional Democracy).

St. Petersburg, Russia: Citizens' Watch, 2000.

Palestinian Legislative Council: Performance: Evaluation of Third Term.

Gaza, West Bank: Palestinian Center for Human Rights, 1999.

Qiao Xianshi et al. (eds.).

Faguan Lun Caipan Wenshu Zhizuo (Judges Comment on Writing Judgments).

Shanghai: Shanghai Judges Association, 2000.

Randel, Judith, Tony German and Deborah Ewing.

The Reality of Aid—2000.

London: Earthscan Publications Ltd., 2000.

Research Team on Chinese Village Autonomous System.

Chunmin Weiyuanhui Faluzhidu

(The Legal Institutions of the Villager's Committees). 3 Volumes.

Beijing: Chinese Agricultural Press, 2000

Rights of Farmers in Egypt: Absented Issues. (Available in Arabic only.)
Cairo: Land Center for Human Rights, 2000.

The Rights to Freedom of Expression and Peaceful Assembly Under the Palestinian National Authority: The Case of the Gaza Strip. (May 94–Dec. 98). (Available in English and Arabic.)
Gaza, West Bank: Palestinian Center for Human Rights, Study Series No. 18, 2000.

Rwanda, The Preventable Genocide. International Panel of Eminent Personalities to Investigate the 1994 Genocide in Rwanda and the Surrounding Events.
Addis Ababa, Ethiopia: Organization of African Unity (OAU), 2000.

Satloff, Robert.
U.S. Policy Toward Islamism: A Theoretical and Operational Overview.
New York: Council on Foreign Relations Press, 1999.

Sawicky, Max B.
The END of Welfare? Consequences of Federal Devolution for the Nation.
Washington, D.C.: Economic Policy Institute, 1999.

Schumacher, S. and E.V. Brazil (orgs.).
Dicionário Mulheres do Brasil (Brazilian Women's Dictionary).
Rio de Janeiro: Jorge Zahar Ed., 2000.

Sessler, Andrew M., John M. Cornwall, Bob Dietz, et al.
Countermeasures—A Technical Evaluation of the Operational Effectiveness of the Planned U.S. National Missile Defense System.
Cambridge, Mass.: Union of Concerned Scientists M.I.T. Security Studies Program, 2000.

Timmons, Jeff.
Challenges to Governance in Latin America and the Pacific Rim: A Project Report.
San Diego: Center for Iberian and Latin American Studies, 1999.

Trinkunas, Harold A.
Ensuring Democratic Civilian Control of the Armed Forces in Asia.
Honolulu: East West Center, 1999.

Tussie, Diana.
Luces y Sombras de una Nueva Relacion, el Banco Interamericano de Desarrollo, el Banco Mundial y la Sociedad Civil (Lights and Shadows of a New Relationship, The Interamerican Development Bank, World Bank and Civil Society).
Buenos Aires: FLACSO, 1999

Twilight for the General, Chile After the Arrest of Pinochet.
Report on the Americas, Volume XXXII No. 6.
New York: NACLA, 1999.

Welchmann, Lynn.
Islamic Family Law: Text and Practice in Palestine.
Jerusalem: Women's Center for Legal Aid and Counseling (WCLAC), 1999.

Xu Jingcun.
Guojia Peichangfa Shishichengxu Yanjiu (Research on Procedures for Implementing the State Compensation Law).
Beijing: Law Press, 2000.

Zhang Yunling (ed.).
Research Papers on APEC. APEC Policy Research Center.
Beijing: Chinese Academy of Social Sciences, 2000.

Zhang Yunling and Guo Weihong (eds.).
Tianzhengzhong de Zhong Mei Ri Er Guangxi (China, US, Japan and Russia in a Changing World).
Beijing: Social Sciences Documentation Publishing House, September 2000.

Zhao Heman (ed.).
Dongnanya Shouce (A Handbook on Southeast Asian Nations).
Guangxi: Guangxi People's Press, 2000.

SELECTED VIDEOS/FILMS

Advocacy Against AIDS-Related Stigma and Human Rights Violation. Experiences of the Centre for the Right to Health in Nigeria.
Lagos, Nigeria: Center for the Right to Health, 2000.

Ralph Bunche: An American Odyssey.
New York: William Greaves Productions, 2000.

Scientific Fraud in the National Missile Defense Program.
Cambridge, Mass.: Massachusetts Institute of Technology, 2000.

Without Rights. Television documentary on Palestinian refugees.
London: Television Trust for the Environment (TVE) Life Series, 2000.

Governance and Civil Society

Approved Grants and Projects, Fiscal Year 2000

United States and Worldwide Programs

Civil society

Academy for the Development of Philanthropy in Poland

\$150,000

To develop local philanthropy in Poland.

Advocacy Institute (Washington, D.C.)

\$300,000

To strengthen social justice advocacy by nonprofit organizations in the United States.

Advocacy Institute (Washington, D.C.)

\$90,000

For a journal and listserv to promote networking among alumni of the International Fellows program and other social justice advocates worldwide.

Alliance for Justice (Washington, D.C.)

\$150,000

To help the Foundation Advocacy Institute encourage the philanthropic sector's support of public development efforts.

Alliance for Justice (Washington, D.C.)

\$100,000

To educate board members of nonprofit organizations about public policy engagement.

Asia Foundation (San Francisco)

\$75,000

For a guide for advocacy and citizen participation.

Asian American–Pacific Islanders in Philanthropy (San Francisco)

\$75,000

To help key identity-based affinity groups build bridges between philanthropy and Asian-Pacific American communities.

Aspen Institute Inc. (Washington, D.C.)

\$3,500,000

For the national research awards program of the Nonprofit Sector Research Fund.

Aspen Institute Inc. (Washington, D.C.)

\$200,000

For the Nonprofit Sector Strategy Group, a national forum to address critical issues affecting the nonprofit sector.

Association of Citizen Advice Bureaus (Poland)

\$200,000

To help a network of citizen's advice centers to provide information, advocacy and referral services to Polish citizens.

Association "We Share What We Have" (Poland)

\$100,000

For exchanges between urban and rural NGOs and to encourage educational development in rural communities.

Astraea Foundation (New York)

\$50,000

To increase knowledge, understanding and support for lesbian and gay issues and organizations.

Astraea Foundation (New York)

\$25,000

To help a philanthropic institution serving the lesbian community to conduct strategic planning for its grant making and community programs.

Borderland Foundation (Poland)

\$750,000

To promote understanding and collaboration among ethnic groups throughout eastern and southern Europe.

Bread for the World Institute Inc. (Silver Spring, Md.)

\$150,000

For popular education and coalition building to push forward the debt-relief agenda and to enhance citizen participation in post-debt poverty-reduction programs.

Center for Health and Social Policy Inc. (San Francisco)

\$300,000

To help the Civil Society Forum of the Americas to enhance civic participation in policy processes and to transfer the Secretariat to Latin America.

Center for International Relations Foundation (Poland)

\$250,000

For research and education about Poland's role in European and international affairs.

Center for Policy Alternatives (Washington, D.C.)

\$50,000

For the "Women's Voice 2000," to increase women's leadership and participation in public policy and to develop a women's economic agenda.

Center for Responsive Politics (Washington, D.C.)

\$1,000,000

For nonpartisan research and public education on the role of money in politics and for capacity building for the expansion of technical infrastructure.

Center for Voting and Democracy (Takoma Park, Md.)

\$80,000

To increase public knowledge of and interest in issues related to democratic representation and voter participation.

Centre of Civic Education Poland-Belarus

\$190,000

To strengthen cooperation between Polish and Belarusian nongovernmental organizations.

Charities Aid Foundation (England)

\$50,000

For the journal Alliance, which helps increase resources to the nonprofit sector worldwide.

Charles University (Czechoslovakia)

\$100,000

For a Center for Gender Studies.

Chicago, University of

\$300,000

To study the characteristics and dynamics of transnational advocacy-oriented civil society networks, including the global formation of grass-roots groups.

Civus World Alliance for Citizen Participation Inc. (Washington, D.C.)

\$48,000

For a review and assessment of the alliance's regional development process and to make recommendations for future strategies.

Clark Atlanta University (Georgia)

\$50,000

For a project on alternatives to the single-member district electoral system.

Commission on Presidential Debates (Washington, D.C.)

\$250,000

For an Internet project related to the 2000 presidential debates.

Committee to Encourage Corporate Philanthropy Inc. (New York)

\$500,000

For advocacy, education, training, research and technical assistance to reverse the decline of corporate giving and increase pretax giving.

Common Cause Education Fund (Washington, D.C.)

\$115,000

For a pilot civic engagement campaign.

Community Association Sami-Sebe (Slovakia)

\$60,000

To improve civic life and connections between local government and NGOs in Pezinok and the surrounding region.

Compasspoint Nonprofit Services (San Francisco)

\$150,000

For the "990 in 2000" project, which aims to improve the quality of nonprofit reporting on IRS Form 990 and to strengthen the public accountability of nonprofit organizations.

Conference of Nongovernmental Organizations Foundation Inc. (New York)

\$350,000

To increase NGO participation in the five-year review of implementation of the Beijing Platform for Action.

<p>Conference of Nongovernmental Organizations Foundation Inc. (New York) \$200,000 <i>To facilitate the education and participation by nongovernmental organizations in United Nations policy processes.</i></p>	<p>Foundation of the Americas (Washington, D.C.) \$500,000 <i>To build national development alliances among governments, private businesses and civil society organizations in Latin America and the Caribbean.</i></p>	<p>Highlander Research and Education Center Inc. (New Market, Tenn.) \$600,000 <i>For groups working on democratic participation and economic justice for African-Americans, Latino immigrants, poor white people and youth.</i></p>	<p>Johns Hopkins University (Baltimore, Md.) \$150,000 <i>For the International Society for Third Sector Research, including scholarship funds.</i></p>
<p>Consumers Union of United States Inc. (Yonkers, N.Y.) \$300,000 <i>To stimulate new philanthropic resources and ensure their effective, community-focused use in the conversion of nonprofit to for-profit corporations.</i></p>	<p>Foundation S.P.A.C.E. (Slovakia) \$100,000 <i>To build the capacity of this social policy institute.</i></p>	<p>Hispanics in Philanthropy (Berkeley, Calif.) \$1,500,000 <i>For the Funders Collaborative Initiative, which aims to strengthen the Latino nonprofit community.</i></p>	<p>Justact–Youth Action for Global Justice Inc. (San Francisco) \$200,000 <i>For activities to involve students and youth in economic and social justice issues.</i></p>
<p>Council on Foundations Inc. (Washington, D.C.) \$250,000 <i>For the Worldwide Initiatives for Grantmaker Support, a project to provide services for national and regional associations of grant makers worldwide.</i></p>	<p>Georgetown University (Washington, D.C.) \$75,000 <i>For a survey to track changes in social and political values and behavior.</i></p>	<p>Hispanics in Philanthropy (Berkeley, Calif.) \$95,000 <i>To increase resources to Latino communities and to strengthen Latino philanthropy.</i></p>	<p>Kentucky Coalition Inc. (London, Ky.) \$250,000 <i>To encourage civic engagement.</i></p>
<p>European Roma Rights Center (Hungary) \$800,000 <i>For human rights documentation, advocacy, legal defense, community education and capacity building of Roma in Eastern Europe.</i></p>	<p>Georgetown University (Washington, D.C.) \$40,000 <i>For a research project on the relationship between civil society and governance.</i></p>	<p>Homenet International (England) \$375,000 <i>To strengthen efforts to organize and represent the issues of home-based workers internationally and for Street Net, a network of street vendors.</i></p>	<p>LSE Foundation (New York) \$50,000 <i>To develop a global civil society yearbook.</i></p>
<p>Focus Project (Washington, D.C.) \$300,000 <i>For the Strengthening Nonprofit Advocacy Project (SNAP) which is analyzing factors affecting nonprofit involvement in public policy advocacy.</i></p>	<p>German Marshall Fund of the United States—A Memorial to the Marshall Plan (Washington, D.C.) \$5,000,000 <i>To establish a Trust for Civil Society in Eastern and Central Europe.</i></p>	<p>Hungarian Human Rights Information and Documentation Centre \$100,000 <i>To collect data on human rights issues, organize conferences and workshops and produce publications.</i></p>	<p>Massag Foundation (Hungary) \$50,000 <i>For the legal defense of victims of ethnic discrimination.</i></p>
<p>Forum of Regional Associations of Grantmakers (Washington, D.C.) \$1,500,000 <i>For new ventures in philanthropy aimed at promoting the growth of new giving vehicles and permanent philanthropic capital.</i></p>	<p>Global Fund for Women Inc. (Palo Alto, Calif.) \$2,500,000 <i>To strengthen its grant making and fund-raising capacity and to encourage the development of 10 indigenous women's funds.</i></p>	<p>Institute for Democracy in Eastern Europe (Poland) \$90,000 <i>To promote ethnic coexistence in Crimea, Ukraine.</i></p>	<p>Midwest States Center (Prairie Farm, Wis.) \$50,000 <i>For research and training for state-based citizens' coalitions.</i></p>
<p>Foundation Center (New York) \$600,000 <i>To collect and disseminate information on foundation and corporate giving and for the relocation and construction of a Washington, D.C. library.</i></p>	<p>Harvard University (Cambridge, Mass.) \$300,000 <i>To enable the Hauser Center for Nonprofit Organizations Project to strengthen worldwide links between activists and scholars for social change.</i></p>	<p>Institute for Public Affairs (Slovakia) \$150,000 <i>For a research institute on public policy.</i></p>	<p>Milan Simecka Foundation (Slovakia) \$50,000 <i>For work in human rights education and for institutional development.</i></p>
<p>Foundation Center (New York) \$500,000 <i>To create online information and training services about foundations.</i></p>	<p>Harvard University (Cambridge, Mass.) \$300,000 <i>For the Hauser Center's Building Movement in the Nonprofit Sector project.</i></p>	<p>Interfaith Funders (Jericho, N.Y.) \$125,000 <i>To enable a network of faith-based grant makers to document and advance faith-based organizing.</i></p>	<p>Minnesota Foundation, University of (Minneapolis) \$330,000 <i>For a study by the Hubert H. Humphrey Institute of the relationship between philanthropy and public policy.</i></p>
<p>Foundation in Support of Local Democracy (Poland) \$200,000 <i>For civic education activities in Poland and for similar cooperative international projects in Russia and Bulgaria.</i></p>	<p>Hellenic Foundation for European and Foreign Policy (Greece) \$60,000 <i>To analyze developments in the Balkan region and to formulate recommendations for governments and civil society groups.</i></p>	<p>International Center for Not-for-Profit Law, USA Inc. (Washington, D.C.) \$100,000 <i>For an online database and quarterly journal on nonprofit laws worldwide and to provide information to U.S.-grant makers worldwide.</i></p>	<p>Naleo Educational Fund (Los Angeles) \$1,000,000 <i>To promote the civic participation of Latinos and for capacity building.</i></p>
<p>Foundation S.P.A.C.E. (Slovakia) \$100,000 <i>To build the capacity of this social policy institute.</i></p>	<p>Helsinki Foundation for Human Rights (Poland) \$750,000 <i>For education, litigation, research and monitoring of human rights observance in Poland, Central Europe and post-communist Asia.</i></p>	<p>International Women's Tribune Centre Inc. (New York) \$150,000 <i>To increase participation in local, national and global reviews of the Beijing Platform for Action.</i></p>	<p>National Council of Nonprofit Associations (Washington, D.C.) \$100,000 <i>For strategic planning and for the program Re-visioning the Role and Mission of the Nonprofit Sector in the United States.</i></p>
<p>Georgetown University (Washington, D.C.) \$75,000 <i>For a survey to track changes in social and political values and behavior.</i></p>	<p>Homenet International (England) \$375,000 <i>To strengthen efforts to organize and represent the issues of home-based workers internationally and for Street Net, a network of street vendors.</i></p>	<p>Justact–Youth Action for Global Justice Inc. (San Francisco) \$200,000 <i>For activities to involve students and youth in economic and social justice issues.</i></p>	<p>National Institute on Money in State Politics (Helena, Mont.) \$300,000 <i>For databases on state-level electoral contributions, occupations and economic interests.</i></p>

National Voting Rights Institute (Boston)

\$300,000

*For public education work on campaign finance reform.***Network of East-West Women Inc. (Washington, D.C.)**

\$100,000

*For a fellowship program to prepare central and east European lawyers for human rights work on behalf of women.***New School University (New York)**

\$400,000

*For the university's Transregional Center for Democratic Studies in Poland and South Africa.***New York University**

\$50,000

*For Mapping Asians/Pacific Islanders in New York, a database research center linking scholars, policy makers and practitioners.***Nonprofit Coordinating Committee of New York**

\$105,000

*For a manual to help nonprofit organizations understand how to file the IRS form 990.***Polish Association of Legal Education**

\$250,000

*For a street law program at six Polish law faculties, and for a prison officer training program.***Polish Humanitarian Action Foundation**

\$100,000

*For the activities of NGO's in Kosovo.***Progressive Technology Project Inc. (Washington, D.C.)**

\$350,000

*For technology technical assistance to community organizing groups.***Proteus Fund Inc. (Amherst, Mass.)**

\$400,000

*For data collection and public education on campaign finance issues at the state level.***Regional Information and Support Centre for NGOs (Poland)**

\$120,000

*To develop a support center serving a network of six Polish nongovernmental organizations.***Res Publica Foundation (Poland)**

\$115,000

*For research on gender and feminism in Poland and to publish the findings.***Slovak Foreign Policy Association**

\$100,000

*For research on foreign policy.***Strategic Concepts in Organizing and Policy Education (Los Angeles)**

\$200,000

*For community organizing, civic participation, policy analysis and collaboration efforts at the local, regional, national and international levels.***Synergos Institute Inc. (New York)**

\$500,000

*To strengthen emerging and established foundations and associations of foundations in southern Africa, southeast Asia and Latin America.***Syracuse University (New York)**

\$120,000

*For the Luxembourg Income Study.***Tides Center (San Francisco)**

\$285,000

*For the Globalization Challenge Initiative, which promotes responsible economic reforms in low-income countries.***Twenty-First Century Foundation (New York)**

\$100,000

*For institutional capacity building promoting African-American philanthropy.***United Nations Development Fund for Women (New York)**

\$50,000

*To promote gender equality through organizational change and institutional transformation.***Volunteer Consulting Group Inc. (New York)**

\$200,000

*For "Bordnet USA," an online service that helps nonprofit organizations diversify their boards.***Warsaw University (Poland)**

\$120,000

*For the university's legal clinic.***Women & Philanthropy Inc. (Washington, D.C.)**

\$180,000

*To educate the philanthropic community on women's issues and funding for women's organizations.***Women's Association for Gender Equal Status-Beijing '95 (Poland)**

\$160,000

*To enable the Karat Coalition to hold regional meetings and to prepare reports for two special sessions of the United Nations.***World Community for Christian Meditation (England)**

\$70,000

*For discussions on the role of civil society in promoting peace and reconciliation.***World Resources Institute (Washington, D.C.)**

\$200,000

*For an assessment of the World Commission on Dams.***Yale University (New Haven)**

\$400,000

*For research on poverty, ethnicity and gender in transitional societies of eastern Europe, to train young scholars and to prepare a three-volume book.***Governance****Academy for Educational Development Inc. (Washington, D.C.)**

\$4,081,000

*For a fellowship program to prepare students of color to enter public service careers.***African Centre for Democratic Governance (Nigeria)**

\$440,000

*For research and a conference on political and constitutional control of the military in West Africa.***African Centre for Democratic Governance (Nigeria)**

\$400,000

*For a research and fellowship program in conflict resolution, constitutional reforms and civic education.***Applied Research Center (Oakland, Calif.)**

\$1,000,000

*To strengthen the infrastructure of this public policy research intermediary.***California, University of (Berkeley)**

\$55,000

*To study differences in state voter registration.***Center for Public Integrity (Washington, D.C.)**

\$200,000

*For research on conflicts of interest in state legislatures.***Center for Public Policy Priorities (Austin, Tex.)**

\$520,000

*For expansion during a transition to greater reliance on Texas-based funding.***Center on Budget and Policy Priorities (Washington, D.C.)**

\$1,000,000

*For general support.***Center on Budget and Policy Priorities (Washington, D.C.)**

\$1,000,000

*To support budget and tax transparency and equity around the world.***Center on Budget and Policy Priorities (Washington, D.C.)**

\$900,000

*For the State Fiscal Project, which promotes responsible and equitable state budget and tax policies.***Centre for Constitutional Governance (Nigeria)**

\$300,000

*For research, training, technical assistance and advocacy on constitutional governance.***Centre for Constitutionalism and Demilitarisation (Nigeria)**

\$50,000

*For a conference on the 1999 Constitution in Nigeria.***Centre for Democracy and Development (England)**

\$525,000

*To promote democracy, constitutionalism and pluralism in Africa.***Centre for Democracy and Development (England)**

\$450,000

*For "Democracy and Diversity in Comparative Perspective," an exchange program between south Asian and West African scholars.***Centre for Democracy and Development (England)**

\$404,000

*For a postgraduate training program on human rights and governance for women lawyers in East Africa.***Centre for Democracy and Development (England)**

\$98,000

*For research on restructuring state-society relations in Nigeria.***Centre for Workers' Rights (Nigeria)**

\$30,000

For a conference on the trade union movement and the challenges of constitutional reforms.

<p>Civil Liberties Organisation (Nigeria) \$100,000 <i>For a conference and outreach on women in politics in Nigeria.</i></p>	<p>East African Centre for Constitutional Development (Uganda) \$67,000 <i>For research, publications and a workshop on the constitution-making process in Uganda.</i></p>	<p>Harvard University (Cambridge, Mass.) \$43,477 <i>To increase understanding of labor-management cooperation in public-sector administrative reform.</i></p>	<p>Law and Society Trust (Sri Lanka) \$148,000 <i>For a series of grass-roots consultations and seminars on participatory constitution making and for the conference Fifty Years of Law, Justice and Governance in Sri Lanka.</i></p>
<p>Civil Liberties Organisation (Nigeria) \$55,000 <i>For a national discussion on the 1999 Constitution and the rights of ethnic minorities in Nigeria.</i></p>	<p>Eskor Toyo Centre (Nigeria) \$45,000 <i>To increase political consciousness, organization and action among minorities in Nigeria.</i></p>	<p>Human Rights Monitor (Nigeria) \$50,000 <i>For a regional conference on the 1999 Constitution of Nigeria.</i></p>	<p>Liberia Democracy Watch \$130,000 <i>For research and a conference on the postwar Liberian state.</i></p>
<p>Civil Rights Congress (Nigeria) \$40,000 <i>For a regional conference on constitutionalism and democracy in Nigeria.</i></p>	<p>Foundation-administered project \$500,000 <i>For the initiative Collaborations That Count: Working for Democracy in Revolutionary Times.</i></p>	<p>Ibadan, University of (Nigeria) \$198,000 <i>To establish a program on ethnic and federal studies.</i></p>	<p>New York, Research Foundation of the City University of \$75,000 <i>For the conference Preventing the Breakdown of Democracy in Nigeria: Strategies for a 'Living' Popular Constitution.</i></p>
<p>Committee for the Defense of Human Rights (Nigeria) \$180,000 <i>For research, consultations, advocacy and a conference on constitutionalism and state reconstruction in West Africa.</i></p>	<p>Foundation-administered project \$400,000 <i>For communications activities associated with the Innovations in American Government awards program.</i></p>	<p>Institut Für Föderalismus Der Universität Freiburg (Switzerland) \$150,000 <i>For research on federalism, power sharing and the politics of constitutional reform in Europe, Asia and Africa.</i></p>	<p>New York, Research Foundation of the State University of (Albany) \$173,000 <i>For a dialogue on democratic consolidation and civil-military relations between Nigerian parliamentarians and military officers from Latin America, the United States and Nigeria.</i></p>
<p>Committee for the Defense of Human Rights (Nigeria) \$175,000 <i>For a conference on constitutionalism, democracy and the rule of law for Nigerian youth.</i></p>	<p>Fund for Peace (Washington, D.C.) \$60,000 <i>For a project on media strategies for reporting on diversity.</i></p>	<p>Institute on Taxation and Economic Policy (Washington, D.C.) \$200,000 <i>To maintain the institute's state tax-policy model and subsidize its use by state policy groups.</i></p>	<p>Nigeria, Government of \$2,000,000 <i>For research and advocacy on constitution making.</i></p>
<p>Commonwealth Human Rights Initiative (India) \$150,000 <i>For research, networking and international consultations to review India's constitution.</i></p>	<p>Fund for the City of New York \$3,000,000 <i>For ongoing contributions to enhance operations of public agencies.</i></p>	<p>International Center for Global Communications Foundation Inc. (New York) \$75,000 <i>To develop a treatment for a documentary on social and economic issues associated with the career of the economist John Kenneth Galbraith.</i></p>	<p>Northeast Action Inc. (Hartford) \$150,000 <i>To analyze state economic development policies in the U.S. Northeast.</i></p>
<p>Conference Board Inc. (New York) \$100,000 <i>For a series of publications on innovative public/private partnerships.</i></p>	<p>Grassroots Organizations Operating Together in Sisterhood (New York) \$300,000 <i>To build peer-to-peer learning capacity and to strengthen grass-roots women's participation in local governance worldwide.</i></p>	<p>International Centre for Ethnic Studies (Sri Lanka) \$100,000 <i>For an international program in honor of Neelan Tiruchelvam, a parliamentarian, scholar and human rights activist.</i></p>	<p>Northwest Federation of Community Organizations (Seattle) \$150,000 <i>For training, capacity building and research activities of a regional inter-diary for community organizations.</i></p>
<p>Corporation for Enterprise Development (Washington, D.C.) \$100,000 <i>For the Business Incentive Reform Clearinghouse.</i></p>	<p>Harvard University (Cambridge, Mass.) \$1,200,000 <i>For an awards program that identifies, celebrates and shares information about outstanding examples of American Indian tribal governance.</i></p>	<p>International Centre for Ethnic Studies (Sri Lanka) \$55,000 <i>For a seminar on indigenous people, minorities, ethnicity and human rights in Africa.</i></p>	<p>Notre Dame, University of (Indiana) \$60,000 <i>For an international conference on institutional design, conflict management and democracy in the late 20th century.</i></p>
<p>Council for Excellence in Government (Washington, D.C.) \$510,000 <i>For assistance to finalists in the 2000 Innovations in American Government awards program.</i></p>	<p>Harvard University (Cambridge, Mass.) \$372,528 <i>For a five-site project to improve low-performance school districts through labor-management cooperation.</i></p>	<p>International Commission of Jurists (Switzerland) \$60,000 <i>For a seminar on the Nigerian judiciary, legal profession and the 1999 Constitution.</i></p>	<p>Notre Dame, University of (Indiana) \$37,572 <i>For a research project on the relation between ethnic conflict and civic life.</i></p>
<p>DC Agenda Support Corporation (Washington, D.C.) \$500,000 <i>To provide assistance to government and civic groups in the District of Columbia.</i></p>	<p>Harvard University (Cambridge, Mass.) \$100,000 <i>For research on constitutional change among American Indian nations.</i></p>	<p>International League for Human Rights Inc. (New York) \$50,000 <i>To plan a seminar on the effects of Shariah, the legal code of Islam, on the rights of women in Nigeria.</i></p>	<p>Ohio University (Athens) \$56,000 <i>For a conference on emerging constitutions and constitutionalism in Africa.</i></p>

Progressive Technology Project Inc. (Washington, D.C.)

\$250,000

For technology assistance for grantees in the collaborations initiative in Texas and the Northwest.

Public Allies Inc. (Washington, D.C.)

\$125,000

For a national service corps program.

Rutgers University (New Brunswick, N.J.)

\$124,000

For the conference *The State of State Constitutions in the United States of America*.

Save Our Cumberland Mountains Resource Project (Lake City, Tenn.)

\$350,000

To implement a state-based devolution strategy developed by the *Tennessee Partnership on Organizing and Public Policy*.

Southern Africa Political Economy Series Trust Fund (Zimbabwe)

\$300,000

For civic education on a new Constitution in Zimbabwe.

Southern African Regional Institute for Policy Studies (Zimbabwe)

\$150,000

For research, networking, advocacy and an international conference *Constitution-Making Processes in Southern Africa*.

Southern Partners Fund Inc. (Atlanta)

\$200,000

For training sessions for Southern grantees of the initiative *Collaborations That Count: Working for Democracy in Devolutionary Times*.

Stefan Batory Foundation (Poland)

\$250,000

For a project to form and maintain citizen groups to monitor corruption in Polish public institutions and to promote the idea of responsible government.

Tufts University (Medford, Mass.)

\$80,000

For a student international conference *Small States in a Changing World: Globalization, Regionalism, Culture, and Identity*.

Urban Institute (Washington, D.C.)

\$500,000

To study the role and effectiveness of advocacy by nonprofit organizations.

Vera Institute of Justice Inc. (New York)

\$980,000

For international police reform efforts.

Yakubu Gowon Centre (Nigeria)

\$60,000

For a conference on consolidating democracy in Nigeria through stable civil-military relations.

To disseminate information about the 1999 *Innovations in American Government awards program* and to encourage its replication, nine grants:

Council for Excellence in Government (Washington, D.C.)

\$160,000

Massachusetts, Commonwealth of (Boston)

\$80,000

New Jersey, State of (Trenton)

\$80,000

New York, City of

\$80,000

Oglala Sioux Tribe (Kyle, S.D.)

\$80,000

Philadelphia, City of

\$80,000

Pittsburgh, City of

\$80,000

Texas, State of (Austin)

\$80,000

Wisconsin, State of (Madison)

\$80,000

Other**CASE—Center for Social and Economic Research—Scientific Foundation (Poland)**

\$250,000

For economic research, educational programs and support for young scholars.

Civil Society Development Foundation (Poland)

\$100,000

To strengthen the Polish nonprofit sector and to train and assist leaders of NGOs in Kosovo.

Foundation-administered project

\$660,000

For technical assistance and research on national service in the United States, South Africa and Russia.

Foundation for Social and Economic Initiatives (Poland)

\$100,000

To establish an academy for local civic development in cooperation with Ukrainian nongovernmental organizations.

Hungarian Civil Liberties Union (Hungary)

\$118,000

To provide legal aid services and promote patients' rights in Hungary.

Institute for Human Sciences (Austria)

\$32,000

To develop civil society learning.

Southern Echo Inc. (Mississippi)

\$500,000

For training and technical assistance in community organizing.

Overseas Programs**Africa and Middle East Eastern Africa****Civil society****California, University of (Los Angeles)**

\$325,000

For activities of the *Strengthening African Studies project* and for participation at the *Uongozi Institute in East Africa*.

Centre for Basic Research (Uganda)

\$100,000

For a research project on civil society and good governance and for a financial sustainability and endowment survey.

Charities Aid Foundation (England)

\$198,200

To establish an East African center to promote philanthropy and citizenship.

Christian Partners Development Agency (Kenya)

\$55,000

For the *Vihiga Alternative Leadership Forum*.

Dar es Salaam, University of (Tanzania)

\$540,000

For a research program for undergraduate students at the university's *East African Uongozi Institute*.

Development Policy Management Forum (Ethiopia)

\$100,000

For a research program on civil society and leadership, and for a conference on democratization, development management and conflicts in Africa.

Institute for Development Policy and Practice (Kenya)

\$40,000

For a research project on voluntarism in Kenya.

Institute of Economic Affairs (Kenya)

\$98,000

For the project *Outcomes of the Kenyan Civil Society and Democratization: Shaping Common Futures Through Scenarios*.

Kabaka Foundation (Uganda)

\$75,000

To develop strategies for institution building, grant making and asset development.

Kianda Foundation Registered Trustees (Kenya)

\$80,000

To build and manage an endowment.

Maniben and Mohamedally Rattansi Educational Trust (Kenya)

\$70,000

To increase the organization's endowment and to develop effective systems of grant making and governance systems.

Oxford Brookes University (England)

\$74,000

To study leadership effectiveness, transition and succession in nongovernmental development organizations in East Africa.

Registered Trustees of the World Conference on Religion and Peace (Tanzania)

\$80,000

To develop strategies for institution building, grant making and asset development.

Governance**Dar Es Salaam, University of (Tanzania)**

\$100,000

For research, graduate training and public education on the transition to democracy.

East African Centre for Constitutional Development (Uganda)

\$197,000

For a regional conference on constitutionalism and to promote constitutional development in East Africa.

Institute for Education in Democracy (Kenya)

\$100,000

For people's participation in constitution making through community-based hearings.

International Federation of Women Lawyers (Kenya)
\$200,000

To engender law and policymaking institutions.

Pan African Development Education and Advocacy Programme (Uganda)
\$148,000

For research and advocacy on citizenship, people's rights and conflicts in the Great Lakes region of Eastern Africa.

Private Sector Initiative for Corporate Governance Trust (Kenya)
\$320,000

To promote improved corporate governance in Kenya.

Tawasal Foundation Trust Fund Registered Trustees (Kenya)
\$50,000

To disseminate information on citizenship awareness among the Swahili people in the coastal region of Kenya.

United Nations Centre for Human Settlements (Habitat) (Kenya)
\$176,000

For the program Innovations in Local Governance and Decentralization and for a campaign on good urban governance in East Africa.

Southern Africa

Civil Society

Change of Life Style Homes Project (Namibia)
\$100,000

For policy reform of the juvenile justice system in Namibia.

Forum for the Future (Namibia)
\$25,000

For activities to promote civic participation.

Greater Rustenburg Community Foundation (South Africa)
\$250,000

To build an endowment fund.

Integrated Rural Development and Nature Conservation (Namibia)
\$52,000

For a community-based nongovernmental organization specializing in natural resource management.

Khululekani Institute for Democracy (South Africa)
\$100,000

For a project on democracy education and public participation.

Namibia, University of (Windhoek)
\$460,000

To develop the university's northern campus.

Namibia, University of (Windhoek)
\$22,500

For a study tour of community arts programs in the United States.

Nelson Mandela Children's Fund USA Inc. (Rockville, Md.)
\$300,000

For institutional and program development.

Rhodes University (South Africa)
\$100,000

To establish a public service accountability monitor at the university.

Rossing Foundation (Namibia)
\$61,000

For a community arts project in northern Namibia.

Women's Solidarity (Namibia)
\$93,000

For counseling and advocacy on behalf of victims of sexual violence.

World Education Inc. (Boston)
\$130,000

For the project Supporting Education Through School Community Involvement and Training.

Governance

Centre for Policy Studies (South Africa)
\$210,000

For the activities of this public policy research organization.

Henry J. Kaiser Family Foundation (Washington, D.C.)
\$25,000

For a conference in the United States of southern African grant-makers' affinity group.

Institute for Democracy in South Africa
\$334,000

For a fiscal analysis project and to prepare a women's budget for South Africa.

Institute for Democracy in South Africa
\$100,000

To increase awareness in local government about crime prevention and safety.

Namibia Non-Governmental Organisations' Forum
\$17,200

To monitor Namibia's third presidential and parliamentary election.

South African Institute of International Affairs
\$130,000

For a research project on comparative policy and perspectives on crime and political transitions.

South African Institute of International Affairs
\$57,500

For a conference to assess the recent human rights crisis in Kosovo and to document lessons learned.

Witwatersrand, University of the (South Africa)
\$25,000

For a conference on the future of the university and the city of Johannesburg.

West Africa

Other

Abantu for Development (England)
\$132,000

To assess the implementation of the Platform for Action from the 1995 Fourth World Conference on Women in Beijing.

Africare (Washington, D.C.)
\$500,000

For policy research, analyses and consultative meetings on Nigeria.

Aid Transparency (Senegal)
\$100,000

For research and informed advocacy in Francophone West Africa.

Charities Aid Foundation (Ghana)
\$37,000

For research and workshops on development strategies in Ghana.

Middle East and North Africa

Civil society

Advocacy Institute (Washington, D.C.)
\$180,000

To strengthen the role of a network of Palestinian NGOs.

Egypt, Government of (on behalf of Women and Memory Forum)
\$200,000

For a reading of the Arab tradition from a feminist perspective.

Jordan, University of (Amman)
\$85,000

For an opinion poll on the social, economic and political performance of the new government.

Palestinian Diaspora and Refugee Center (Shaml) (East Jerusalem)
\$100,000

For research on the legal status and social and economic conditions of stateless populations in seven Arab countries.

Palestinian NGO Network (West Bank)
\$350,000

For activities to strengthen Palestinian civil society.

Governance

Al-Urdun Al-Jadid Research Center (Jordan)
\$50,000

For a conference on identity, multiple loyalties, citizenry and social integration in Jordan.

Center for Juridical Economical and Social Documentation and Research (France)
\$50,000

For a study of social science research institutions in the Middle East.

Centre d'Etudes et de Recherches sur le Moyen-Orient Contemporain (Lebanon)
\$32,000

To promote the study of local government in Middle East countries.

Egypt, Government of (on behalf of Cairo University)
\$250,000

For research on budget analysis in Egypt and for a public policy program.

Egypt, Government of (on behalf of New Civic Forum)
\$150,000

To enhance the role of constitutions in the development of North African societies.

Lebanese Center for Policy Studies
\$500,000

To strengthen program activities and for research on elections, administrative reform and citizenship.

Miftah: the Palestinian Initiative for the Promotion of Global Dialogue and Democracy (East Jerusalem)
\$250,000

To enhance the initiative's outreach program.

**Palestinian Center for Policy
Survey Research (West Bank)**

\$200,000

For research on Palestinian public institutions and on security-related issues pertaining to a final peace settlement with Israel.

**Population Council Inc.
(New York)**

\$130,000

For an initiative to strengthen Iran's NGO sector.

**Stiftung Wissenschaft Und Politik
(Germany)**

\$200,000

For a research project for young scholars on the consequences of changes in the Arab world.

**United Nations Development
Programme (New York)**

\$100,000

For workshops to enable policy makers and researchers from Arab and Asian countries to discuss reform of social welfare policies.

Asia

India, Nepal and Sri Lanka

Civil society

Accountaid India

\$40,000

For a newsletter and a handbook on accounting for the nonprofit and philanthropic sectors in India.

Ashoka (Arlington, Va.)

\$40,000

For case studies in local resource mobilization for the nonprofit and voluntary sector in India and South Asia.

**Bombay Community Public Trust
(India)**

\$42,500

For visits to this community foundation by representatives from other Asian countries and the United States.

**Business and Community
Foundation (India)**

\$40,000

For research on corporate philanthropy and partnerships between corporations and NGOs.

**Centre for Advancement of
Philanthropy (India)**

\$100,000

For research, publications and workshops on philanthropy in India and South Asia.

**Charities Aid Foundation
(England)**

\$90,000

For research on indigenous and religious philanthropy in India.

**Charities Aid Foundation
(England)**

\$47,500

For studies on the nonprofit sector in South Asia.

Indian Centre for Philanthropy

\$80,000

For research and documentation on the Indian philanthropic sector.

**Johns Hopkins University
(Baltimore)**

\$90,600

For fellowships on philanthropy for researchers from India and South Asia.

**Murray Culshaw Advisory
Services (India)**

\$110,000

For activities on philanthropy and resource mobilization in India.

Mysore, University of (India)

\$75,000

For research, workshops and documentation on the Indian philanthropic sector.

National Foundation for India

\$150,000

To strengthen philanthropy in India.

New York, City University of

\$80,500

For fellowships on philanthropy at the Center for the Study of Philanthropy for researchers from India and South Asia.

Partners in Change (India)

\$85,000

To strengthen corporate philanthropy in India.

**Society for Participatory Research
in Asia (India)**

\$50,000

For research on the legal and fiscal environment in the Indian nonprofit sector.

**South Asian Fund Raising Group
(India)**

\$75,000

For workshops, a fund-raising resource center and capacity building.

**Unnati—Organisation for
Development Education (India)**

\$27,000

To strengthen community foundations in India.

Voluntary Action Network India

\$65,000

For activities of India's national network of nongovernmental organizations.

Governance

**Aalochana Centre for
Documentation and Research
on Women (India)**

\$55,600

To strengthen networks of women in panchayati raj councils and to disseminate training materials in Maharashtra.

Centre for Policy Research (India)

\$50,000

For a book on political reforms.

**Centre for Rural Management
(India)**

\$26,500

For an exchange program for women on panchayati raj councils to learn how other councils function.

**Citizenship Development Society
(India)**

\$50,000

To promote civic values and strengthen governance.

Disha Ahmedabad (India)

\$250,000

To promote social justice among Dalits, tribals and other marginalized communities in Gujarat.

**Foundation for Public Interest
(India)**

\$44,000

To improve the delivery of public services to the poor in Gujarat.

**Harvard University
(Cambridge, Mass.)**

\$27,500

For an Indian participant in the Harvard University Mason Fellows program.

**Indian Institute of Management,
Bangalore**

\$100,000

For a survey of effective partnerships between government institutions and the voluntary sector.

**Institute for Social and Economic
Change (India)**

\$20,000

To evaluate development projects by panchayati raj councils.

**Institute of Applied Manpower
Research (India)**

\$96,500

To strengthen work on public policy and governance.

**Institute of Development Studies
(India)**

\$195,179

For an investigation of the sources and implications of intergroup coexistence in India.

Institute on Governance (Canada)

\$134,119

To improve public services in South Asia.

**International Centre for Ethnic
Studies (Sri Lanka)**

\$265,000

To protect minority rights in South Asia.

Mahila Sewa Trust (India)

\$85,000

To strengthen the capacity of elected representatives of village panchayati raj councils.

Manav Kalyan Trust (India)

\$97,000

To strengthen the capacity of women elected to village panchayati raj councils to influence decision making in Gujarat.

National Foundation for India

\$66,000

For an awards program to recognize exemplary partnerships between civil society organizations and local governments in India.

**Nepal Centre for Contemporary
Studies**

\$50,000

For social science research and a study on Nepal's electoral system.

Prakriti (India)

\$75,000

To strengthen participation of women elected to panchayati raj councils in Maharashtra and Madhya Pradesh.

Public Affairs Centre (India)

\$200,000

To strengthen civil society demands for improved accountability and performance.

**Public Service Broadcasting Trust
(India)**

\$290,000

To document on national television innovative practices in governance.

**Resource and Support Centre for
Development (India)**

\$139,000

To strengthen the participation of elected women representatives and members of women's groups in panchayati raj institutions.

Singamma Sreenivasan
Foundation (India)

\$126,000

To form associations of women elected to be representatives in local panchayati raj councils in southern India.

Society for Participatory Research
in Asia (India)

\$150,000

To strengthen urban governance and to mobilize and expand citizen participation in governance.

South Asian Perspectives
Network Association (Sri Lanka)

\$32,000

To document best practices on decentralized governance and poverty reduction in South Asia.

Unnati—Organisation for
Development Education (India)

\$56,000

To strengthen citizen participation in urban governance in Gujarat and to establish a state-level urban governance resource center.

Youth for Unity and Voluntary
Action (India)

\$124,000

To encourage advocacy work on urban governance by the poor and other marginalized communities.

Indonesia

Civil society

Asosiasi Konsultan
Pembangunan Permukiman
Indonesia

\$168,300

To establish community-based information networks for development planning.

Foundation-administered project

\$200,000

For activities related to decentralization, citizen participation and excellence in government.

International NGO Forum on
Indonesian Development

\$249,000

For research, training and monitoring of multilateral development banks, international trade and debt issues.

National Commission on Human
Rights

\$125,000

To increase understanding between diverse ethnic and religious groups.

Perhimpunan LP3ES

\$62,000

For policy discussions and to monitor the local government in West Nusa Tenggara.

Yayasan Konsorsium Pembaruan
Agraria

\$131,000

To train local council members in natural resource management and sustainable development.

Yayasan Lakpesdam

\$93,300

For activities to promote pluralistic understanding of governance and civil society.

Yayasan Lapera

\$140,900

To strengthen village democracy through media campaigns.

Yayasan Pattiro

\$80,000

To strengthen community institutions in west, central and east Java.

Governance

Akatiga Foundation

\$168,000

For policy discussions and to improve public services in Bandung.

Ashoka (Arlington, Va.)

\$200,000

For activities to strengthen public entrepreneurship.

Bandung Institute of Technology

\$45,800

To provide better public services in West Java.

Indonesia Corruption Watch

\$174,000

For public information and advocacy against corruption.

Indonesia, University of

\$230,000

To increase innovation in government.

Lembaga Pengembang
Pendekatan Partisipatif (LP3)

\$64,000

To develop new models for civil service reforms in west Sumatra.

Perhimpunan LP3ES

\$220,000

To monitor state-initiated social safety net projects and to promote national discussions on ways to reduce poverty.

Private Agencies Collaborating
Together Inc. (Washington, D.C.)

\$212,500

For research on the future needs of Indonesian NGO's engaged in advocacy development.

Yayasan Bina Masyarakat Mandiri

\$163,100

To strengthen people's participation in village institutions.

Yayasan Flores Sejahtera

\$115,700

To strengthen citizen participation in Flores.

Yayasan Pengembangan
Kawasan

\$260,000

To establish an Indonesian forum for transparency in budgets.

Yayasan Persemaian Cinta
Kemanusiaan

\$60,000

For an international conference on local politics, village governance and community leadership.

The Philippines

Civil society

Agri-Aqua Development
Coalition—Mindanao

\$98,000

For community organizing and other measures to increase citizen participation in local governance.

Asia Foundation (San Francisco)

\$450,000

To expand the Asia-Pacific Philanthropy Consortium.

Kilusang Maralita para sa
Kaunlarang Panlipunan

\$132,000

For community-based workshops and other activities on local governance for a federation of urban poor people's organizations.

Philippines, University of the

\$275,000

For a study of the nonprofit sector in the Philippines and to disseminate the results.

Venture for Fund-Raising
Foundation Inc. (Philippines)

\$466,000

To promote financial sustainability in the nonprofit sector in the Philippines.

Governance

Alternative Law Groups

\$28,500

For a national symposium on "Lawyering for Public Interest" and for a post-symposium workshop.

Bantay Katarungan Foundation
Inc.

\$100,000

For public education and public oversight on courts and judicial bodies.

Center for Agrarian Reform,
Empowerment and
Transformation Inc.

\$385,000

For participation in local governance by nongovernmental and people's organizations.

De La Salle University

\$170,000

To improve the quality of governance and to expand the opportunities for civic participation.

Foundation-administered project

\$145,000

To document and assess foundation programming in local governance and to enhance public understanding of decentralization and democratization.

Haribon Foundation for the
Conservation of Natural
Resources Inc.

\$300,000

For activities related to the decentralized management of natural resources by local communities and governments.

Heed Foundation

\$94,000

For programs on local governance and participatory development planning in the province of Agusan del Sur.

Institute for Democratic
Participation in Governance

\$210,000

For programs on local governance and participatory planning on the islands of Leyte and Samar.

Institute for Popular Democracy
Inc.

\$350,000

For policy analysis and public education on government decentralization, citizen participation and local politics.

Legal Rights and Natural
Resources Center Inc.

\$450,000

For activities related to natural resource management.

Pilipina Inc.

\$5,000

For leadership training for women in three cities.

Policy and Governance Initiatives

\$24,000

For workshops on water resource management and land use for national legislative staff.

Quidan/Kaisahan-Negros Occidental Inc.

\$375,000

For rural development programs combining agrarian reform, local governance and participatory planning.

Sentro Ng Alternatibong Lingap Panlegal (Saligan) Inc.

\$390,000

For local governance programs related to literacy and participatory planning.

Social Action Center—Diocese of Legazpi Inc.

\$200,000

To enhance citizen participation in local governance and to monitor local government performance in Albay.

China

Civil society

China Association of Science Foundations

\$80,000

For research on the administration and management of Chinese foundations.

China Research Society of Social Organizations

\$93,000

For a journal on civil organizations and for a book on the history of social organizations in China.

China Research Society of Social Organizations

\$15,000

To enable a study group from the Ministry of Civil Affairs to visit institutions in the United States working on issues related to foundation law.

Comparative Economic and Social Systems

\$75,000

For research on democratic traditions in the Chinese Communist Party during the Yan'an period.

Institute of International Education Inc. (New York)

\$22,400

To organize activities for a study group from the Ministry of Civil Affairs visiting the United States to study issues related to foundation law.

National People's Congress, Research Office of the General Office of the Standing Committee

\$100,000

To develop China's legislative system through research on foreign parliamentary systems.

Population and Environment Society of China

\$35,000

To publish contributions by schoolchildren to a series of books on environmental protection.

Shanghai Pudong New Area Social Development Foundation

\$25,000

For an international symposium on donations from companies and the work of public welfare foundations.

Wuxi Market Association

\$60,000

To study the development and the role of a Chamber of Commerce in China.

Governance

American Council of Learned Societies Devoted to Humanistic Studies (New York)

\$450,000

For a public policy research competition.

Carter Center Inc. (Atlanta)

\$25,000

To improve and standardize election procedures for villagers' committees in China.

China, Government of (Ministry of Foreign Trade and Economic Cooperation)

\$125,000

For legal system reform in China related to the World Trade Organization.

China, People's University of

\$21,000

To study the impact of China's accession to the World Trade Organization.

China Agricultural University

\$200,000

To develop China's first college of rural development.

China Business Forum (Washington, D.C.)

\$40,000

For a library in China of law materials related to the World Trade Organization and international trade.

China Development Research Foundation

\$50,000

For an international forum on social security system reform.

China National School of Administration

\$70,000

To study the use of a constitution as a restraint on government action.

China Research Center for Comparative Politics and Economics

\$161,000

To develop a program modeled after the Innovations in American Government awards program.

China Rural Labor Development Institute

\$100,000

For the activities of the institute, which is a migrant children's education intermediary in Beijing.

Chinese Academy of Social Sciences

\$70,000

To study innovation in rural governance in China.

Chinese Academy of Social Sciences

\$50,000

For an international conference in Beijing commemorating the 20th anniversary of the introduction of applied economics to Chinese policy research.

Chinese Academy of Social Sciences

\$35,000

For an international conference in Hong Kong on corporate groups in China.

Chinese Academy of Social Sciences

\$19,000

For a conference on local government elections held in Beijing in December 1999.

Chinese Economists Society (Washington, D.C.)

\$46,100

For teaching exchanges in China and for an international conference on the impact of globalization.

Comparative Economic and Social Systems

\$27,000

For an international conference on reforms in village and county rural governance in China.

Comparative Economic and Social Systems

\$5,500

To publish a volume on corporate governance, debt restructuring and bankruptcy in China.

Development Research Centre of the State Council

\$20,000

For an international conference in Beijing on the sources of China's economic growth.

Georgetown University (Washington, D.C.)

\$100,000

For a training course on the legal aspects of the World Trade Organization and the implementation of WTO requirements in China.

Guizhou Academy of Social Sciences

\$44,000

To study migrant women and children working as refuse collectors.

Oxford, University of (England)

\$40,000

For a program on political philosophy and reform.

Peking University

\$200,000

To enable Chinese economists now living abroad to work in public policy research centers in Beijing.

Peking University, School of Law

\$50,000

To study legislative and electoral systems in China.

Peking University

\$35,000

To study land tenure, land rental markets and labor mobility in rural China.

Peking University

\$22,000

For research on grain production, market pricing, distribution and policy.

Peking University

\$12,400

To study interactions between rural migrants and urban workers.

Research Center for Rural Economy

\$21,000

For Chinese participation in the June 2000 conference of the International Association of Agricultural Economists.

Research Center for Rural Economy

\$20,000

To increase understanding of the effects of China's fiscal decentralization since 1993.

Save the Children Fund (England)

\$180,000

To help street children in China.

Shenzhen University

\$25,000

For research on electoral systems reform.

State Economic and Trade
Commission

\$40,000

To develop and implement legal measures to combat monopolistic administrative practices.

Tsinghua University

\$64,000

To develop a community-based environmental management project in Quanzhou.

Unirule Institute of Economics

\$20,000

To organize a research awards program on reforms in Chinese political administration.

Other

Institute of International
Education (New York)

\$1,527,000

For a travel and education fund for Chinese grantees.

Vietnam and Thailand

Civil society

American Council of Learned
Societies Devoted to Humanistic
Studies (New York)

\$40,000

To enable representatives from central southern Vietnam to participate in the Beijing Plus Five meeting.

Friends of Women Foundation
(Thailand)

\$45,000

For participants from Thailand in the Beijing Plus Five meeting.

National Institute of
Development Administration
(Thailand)

\$135,000

For public opinion surveys on corruption and to build partnerships with the media to promote public accountability.

Governance

Ho Chi Minh National Political
Academy (Vietnam)

\$92,300

For continued comparative research on local government reforms in Vietnam, India and Sweden.

National Committee for the
Advancement of Women in
Vietnam

\$60,000

For participation in the Beijing Plus Five meeting by Vietnamese government officials and representatives of civil society organizations from northern Vietnam.

Vietnam Union of Friendship
Organizations

\$9,500

To enable staff members to attend the international conference on NGO's in Seoul in October 1999 and to visit Korean NGO programs.

**Latin America and Caribbean
Andean Region and Southern
Cone**

Civil society

Center for Women's Studies
(Chile)

\$365,000

For research on women, work and the women's movement.

Citizen Power Foundation
(Argentina)

\$305,000

To promote accountability and public interest law.

Diego Portales University (Chile)

\$8,400

For research and training in public interest law in Argentina, Chile and Peru.

Foundation to Promote
Sustainable Development
(Terram) (Chile)

\$300,000

To protect native forests through litigation, applied research and communication activities.

Fundación para la Defensa del
Interés Público (Colombia)

\$100,000

For research on the effectiveness of the law to defend the public interest and combat corruption.

IDEAS Foundation (Chile)

\$266,000

To promote youth associations for the defense of human rights, cultural diversity and political rights.

Journalists for the Defense
of Independent Journalism
(Argentina)

\$60,000

To promote freedom of expression in Argentina.

LOM Ediciones (Chile)

\$38,000

To promote investigative journalism.

Natural Resources and
Environment Foundation
(Argentina)

\$292,000

To defend environmental rights.

Palermo, University of
(Argentina)

\$210,000

For research, training and promotion of public interest law among legal community and civil society organizations in Argentina.

Peruvian Association of
Environmental Law

\$125,000

For citizen participation and sustainable development strategies for Peru's environment.

Torcuato Di Tella University
Foundation (Argentina)

\$168,000

For research and analysis of mechanisms used by civil society organizations in Latin America to strengthen government accountability.

Woodrow Wilson International
Center for Scholars
(Washington, D.C.)

\$75,000

For research on the effects of decentralization on democratic governance and civil society in Chile, Indonesia, Kenya, Mexico, the Philippines and South Africa.

Yale University (New Haven)

\$100,000

To consolidate democratic values in Latin America through exchanges between U.S. and Latin American institutions and NGO's.

Governance

Pacific, University of the (Peru)

\$240,000

For research, teaching and outreach on philanthropy and social responsibility in Latin America.

Brazil

Civil society

Brazilian Association of NGOs

\$100,000

For the first World Social Forum meeting in Porto Alegre, Brazil, in January 2001.

Campinas, State University of

\$60,000

For research on the relation between civil society and governance.

Center for the Theater of the
Oppressed

\$175,000

To promote participation in discussions of social issues, using community theater as a medium.

Citizenship, Research,
Information and Action

\$100,000

To study social and political rights in the member countries of Mercosur.

Ethos Institute of Business and
Social Responsibility

\$150,000

To promote corporate social responsibility in the Americas.

Ethos Institute of Business and
Social Responsibility

\$100,000

To provide media training and to expand coverage of issues of corporate social responsibility.

Foundation-administered project

\$141,490

For the Program Associates program at the foundation's Brazil office.

Getulio Vargas Foundation

\$60,000

To encourage social responsibility among students of the National Federation of Business Administration.

Group of Institutes, Foundations
and Corporations

\$400,000

For the initiative on Civil Society and Structural Change: Strengthening Capacity Through New Partnerships.

Maryland, University of
(College Park)

\$150,000

To study regional civil society networks in Latin America.

Governance

Brazilian Society for Instruction

\$140,000

For the Initiative on Promoting Effective, Accountable and Participatory Governance.

Ceara, Federal University of

\$80,000

To evaluate changes in public security policy.

Federal Fluminense University

\$150,000

For a graduate course in public policy for police and criminal justice personnel.

Federation of Agencies of Social
and Educational Assistance

\$80,000

For a survey on participatory budgeting in Brazilian municipalities.

Getulio Vargas Foundation

\$100,000

For programs that provide access to justice in low-income communities in Rio de Janeiro.

Getulio Vargas Foundation

\$70,000

To create indicators of poverty alleviation.

Institute of Economic, Social and Political Studies

\$300,000

For research on the civil police in Brazil.

João Pinheiro Foundation

\$25,000

For an international seminar and workshop on extra post-academy training for military and civil police in Brazil.

José Bonifacio University Foundation

\$110,000

To train municipal counselors and local officials in low-income communities of Rio de Janeiro.

Legal Assistance Office for Popular Organizations—Gajop

\$200,000

For research, documentation and training of police in northeastern Brazil.

Rio de Janeiro, Federal University of

\$150,000

For research on participation in municipal administration.

São Paulo, University of

\$250,000

For research on the local administration of justice and conflict mediation in low-income districts.

São Paulo, University of

\$150,000

To translate literature on policing in democratic societies.

Technical Team for Assistance, Research and Social Action

\$240,000

For leadership training in low-income communities in Recife.

United Nations Latin American Institute—Brazil

\$13,000

For research on community policing in São Paulo.

Mexico and Central America**Civil society****Center for Attention to Working Women (Mexico)**

\$138,000

For the follow-up and monitoring of the Platform of Action from the Fourth World Conference on Women held in Beijing in 1995.

Center for Information and Technical Assistance in Health (Nicaragua)

\$150,000

To strengthen civil society's capacity to influence the reconstruction process after Hurricane Mitch.

Center for Social and Cultural Studies Antonio De Montesinos (Mexico)

\$70,000

To study social development policies and to improve participation of NGO's in the policies.

Citizen's Movement for Democracy (Mexico)

\$50,000

To enhance civil society participation in the budget decision-making process and to improve accountability mechanisms.

Citizen's Movement for Democracy (Mexico)

\$23,000

To discuss education reform and to review the platforms of the major political parties.

Espiril Consultants (Mexico)

\$15,000

To prepare for the Summit of the Americas in Quebec in April 2001.

Foundation-administered project

\$120,000

For activities to make budget processes and information regarding public spending available to the public in five Latin American countries.

Foundation Points of Encounter for Changes in Daily Life (Nicaragua)

\$100,000

To influence processes of national reconstruction following Hurricane Mitch.

Fundacion Vamos (Mexico)

\$36,000

To design philanthropic initiatives that contribute to sustainable development.

Honduran Center for the Study of Women

\$5,000

To strengthen the capacity and influence of women in Honduran civil society.

Mexican Center for Philanthropy

\$240,000

To strengthen its training, advocacy and information services for the philanthropic sector.

Mexican Center for Philanthropy

\$50,000

To define a policy proposal to strengthen the philanthropic sector and its role in social and political development.

Mexican Commission for the Defense and Promotion of Human Rights

\$75,000

To examine the criminal justice system and propose alternatives for effective reform.

Synergos Institute Inc. (New York)

\$25,000

For program exchanges and capacity building among community foundations in Mexico.

Tarahumara Foundation (Mexico)

\$97,000

To develop the Tarahumara region and to enhance an education program for indigenous children.

Universidad Veracruzana (Mexico)

\$95,000

To study the relationship between civil society and governance.

Universidad Veracruzana (Mexico)

\$41,185

For research on the relationship between civil society and governance.

Washington Office on Latin America Inc. (Washington, D.C.)

\$25,000

To develop policy recommendations regarding public security reform.

Women in Solidarity Action (Mexico)

\$232,000

For activities in preparation for the international Beijing Plus Five review.

To increase understanding of public budgets, two grants:

FUNDAR Center for Research and Analysis (Mexico)

\$93,000

Gender Equity: Citizenship, Work and Family (Mexico)

\$147,000

Governance**Advisory Services and Training for Local Development (El Salvador)**

\$50,000

To publish the results of three studies on regionalization, territorial planning and municipal finance.

Center for Research and Higher Studies in Social Anthropology (Mexico)

\$85,000

To examine remunicipalization in Chiapas to improve conditions for local development.

Center for Teaching and Research in Economics (Mexico)

\$2,000,000

For independent policy analysis.

Center for Teaching and Research in Economics (Mexico)

\$83,000

To distribute material on municipal reform initiatives at a national meeting to discuss state-level reforms.

Center for Women's and Family Studies (Mexico)

\$90,000

To evaluate the federal government's poverty-alleviation program.

Guadalajara, University of (Mexico)

\$157,000

For research, teaching and technical assistance in planning and regional development.

Guillermo Manuel Ungo Foundation (El Salvador)

\$110,000

For research on local government decision making and to analyze performance in select municipalities in El Salvador and Nicaragua.

Guillermo Manuel Ungo Foundation (El Salvador)

\$75,000

For a training program for public, private and nongovernmental personnel.

Latin American Faculty of Social Sciences (FLASCO) (El Salvador)

\$158,000

To explore traditional understanding of citizenship and rights, autonomy, identity and political integration.

Promoters for Self-Help for Social Development (Mexico)

\$51,000

To improve community participation in the management of poverty-alleviation programs in Guerrero.

Promoters of Regional Alternatives (Mexico)

\$300,000

To help small and medium-size municipalities in Central Mexico improve their capacity for local development planning.

Trasparencia (Mexico)

\$170,000

To evaluate a local development and poverty-alleviation program.

Universidad Autonoma Metropolitana (Mexico)

\$22,000

To examine the effects of education decentralization in Mexico.

For activities to inform policy makers of municipal reform options, four grants:

Center for Study of Reform of the State (Mexico)

\$4,500

Center for Teaching and Research in Economics (Mexico)

\$7,500

Heriberto Jara Center, A.C. (Mexico)

\$2,500

National Autonomous University of Mexico

\$1,000

Russia

Civil society

Agency for Social Information

\$138,000

To strengthen its regional network and expand its focus to include civic initiatives.

Association of Young Leaders

\$19,500

To promote community service opportunities for Russian youth.

Children's and Youth's Social Initiatives

\$30,000

To enable young Russians to participate in a summer camp and congress promoting civic initiatives and social work.

Community Foundation Togliatti

\$68,000

To promote the development of local indigenous philanthropy.

Constructive Approach Foundation

\$165,000

To promote civilian service programs.

Constructive Approach Foundation

\$100,000

To promote community-service opportunities for Russian youth.

Consultations for Associations and Foundations

\$200,000

To enable a nongovernmental organization support program to become an independent resource center.

Intercontact Fund

\$20,000

For a youth service program modeled after Big Brothers/Big Sisters.

Interregional Public Foundation "New Perspectives"

\$100,000

For student community-service projects.

Krasnoyarsk Center for Community Partnerships

\$99,000

To raise philanthropic resources for school and community needs and to advance volunteer opportunities for youth.

Leisure Center Podval

\$75,000

To promote the development of philanthropy through voluntarism focusing on youth.

Memorial Human Rights Center

\$40,000

For information on developments in the north Caucasus, with a particular focus on the refugees in Ingushetiia.

Regional Charitable Organization for Aid to Refugees and Forced Migrants "Civic Assistance"

\$30,000

For work with refugees from Chechnya in Moscow and Ingushetiia.

Regional Public Charitable Foundation for Seriously Ill and Needy Children

\$41,000

To use the Internet to increase charitable donations and private philanthropy.

Regional Society of the Disabled "Perspektiva"

\$129,000

For a model of community service that integrates the disabled with able-bodied youth.

Russian Charitable Foundation "No to Alcoholism and Drug Addiction"

\$75,000

To duplicate effective practices that enable NGO's to compete for municipal support.

St. Petersburg Branch of the Strategy Center

\$200,000

To raise public awareness and participation in the budget process.

For community-service opportunities for Russian youth and to promote community service as an alternative to military service, five grants:

Arkhangelsk Regional Youth Social Association "DOM 28"

\$20,000

Center for Support of Democratic Youth Initiatives

\$35,500

"Compassion" Humanitarian and Charitable Center

\$19,500

Nizhny Novgorod Peacemaking Group

\$17,500

Voluntary Association of Non-Profit Organizations "DANKO"

\$18,000

Governance

Volgo-Vyatsky Potential

\$21,500

To increase citizen participation in the budget process.

Grants to Individuals \$200,575

Total, Governance and Civil Society \$103,842,425

Publications and Other Media— Governance and Civil Society

SELECTED BOOKS, ARTICLES AND REPORTS

- Abdel Kader, Hatem.
Caricature on Democracy Day in Palestine. (Available in Arabic only.) Ramallah, West Bank: *Al Ayam Journal*, Issue No. 1513, Volume 5, 2000.
- Access to Justice—Barriers and Solutions.**
Slovakia: Center for Environmental Public Advocacy, 1999.
- Ananthpur, Kripa and G.S. Ganesh Prasad.
Governance and Media: Use of Radio in Disseminating Information on Participatory Governance in Mysore District.
Mysore, Karnataka: Surina Graphics, 2000.
- Chac, Manuel Canto (coord.).
Entre lo Cívico y lo gubernamental: Análisis de la relación entre el gobierno y las organizaciones civiles en el Distrito Federal (Between Civic and Governmental: Analysis of the Relationship Between Government and Civil Organizations in the Federal District).
Mexico: Center for Social and Cultural Studies: "Antonio de Montesinos," 2000.
- China's Rural Village Self-Governance Task Group (ed.).
Cunmin Weiyuanhui Xuanju Zhidu 1, 2, 3 (The Electoral System of Villager's Committees, I, II, III).
Beijing: China's Agricultural Press, 2000.
- Cortés, Antonio.
El circuito extrainstitucional del poder (Informal Power Networks in Chile).
Santiago, Chile: Ediciones ChileAmerica—CESOC, 2000.
- Drake, Paul and Iván Jaksic.
El modelo chileno: Democracia y desarrollo en los noventa (The Chilean Model: Democracy and Development in the 90s).
Santiago, Chile: LOM Ediciones, 1999.
- Dua, Rajeev (ed.).
A Guide to Resource Mobilisation for Voluntary Organizations in India.
New Delhi: South Asian Fund Raising Group, 2000.
- Fundação Getúlio Vargas.
Estratégias locais para redução da pobreza: construindo a cidadania (Local Strategies to Reduce Poverty: Constructing Citizenship).
São Paulo, Brazil: Escola de Administração de Empresas de São Paulo, 2000.
- Fundación Nacional para la Superación de la Pobreza. **Caminos de innovación en ciudadanía (Overcoming Poverty at the Local Level: Innovative Paths in Exercising Citizenship).**
Santiago, Chile: Center for Public Policy Analysis, University of Chile and National Foundation for the Eradication of Poverty, 2000.
- Godwin Rapando Murunga.
Ethnicity, Community Relations and Civil Society in Kenya: Perspectives from a New Generation.
Nairobi, Kenya: Women Educational Researchers of Kenya, 2000.
- Guerrero Amparan, Juan Pablo and Tonatiuh Guillen Lopez (coords.).
Reflexiones en torno a la reforma municipal del artículo 115 constitucional (Reflections on the Municipal Reform of the Constitutional Article 115).
Mexico: Miguel Angel Porrúa, 2000.
- Huang Qijun, Yang Xingpu and Liu Zhusheng (Translators).
Banker to the Poor—Autobiography of Grameen Bank Founder Muhammed Yunus.
Guizhou, China: Guizhou People's Press & Rural Women Knowing All, 2000.
- Inbanathan, Anand.
Power, Patronage and Accountability in the Panchayats of Karnataka.
Bangalore, Karnataka, India: Institute for Social and Economic Change, 2000.
- Indira, Vinod, Vyasalu Anuradha et al.
Democracy and Decentralization: Grama Panchayats at Work in Karnataka.
Bangalore, India: Centre for Budget and Policy Studies, 2000.
- Institute for Socio-Economic Studies (INESC) & Abrinq Foundation.
Políticas Públicas Sociais (Social Public Policies: The Federal Budget of 1999).
Brasília: Inesc, 2000.
- Lago, L.C.
Desigualdades e segregação na metrópole: o Rio de Janeiro em tempo de crise (Inequalities and Segregation in Metropolitan Areas: Rio de Janeiro in a Time of Crisis).
Rio de Janeiro: Editora Revan Ltda., 2000.
- Mahardika, Timur.
Tarik Ulur Relasi Pusat Daerah: Perkembangan Pengaturan Pemerintahan Daerah dan Catatan Kritis (Tug of War Between Center and Periphery: Critical Notes on the Development of Local Government Policies).
Yogyakarta, Central Java: Lapera Pustaka Utama, 2000.
- O'Connell, Brian.
Civil Society: The Underpinnings of American Democracy.
Hanover, N.H.: University Press of New England, 1999.
- Paul, Samuel and Sita Sekhar.
Benchmarking Urban Services: The Second Report Card on Bangalore.
Bangalore, Karnataka, India: Public Affairs Centre, 2000.
- Peng Xizhe (ed.).
Quyu Fazhan, Xiangzhen Qiye yu Shehui Baozhang (Regional Development, Township Enterprises and Social Security).
Shanghai: Baijia Press, 2000.
- Rahz, Muhammad Hidayat (ed.).
Menuju Masyarakat Terbuka: Lacak Jejak Pembaruan Sosial di Indonesia (Towards Open Community: The Pathway of Social Change in Indonesia).
Bandung, West Java: Ashoka Indonesia & Insist Press, 1999.
- Rahz, Muhammad Hidayat (ed.).
Pendidikan Hati: Catatan Dari Panggung Penyadaran (Education for the Soul: Notes from the Awareness Stage).
Bandung, West Java: Ashoka Indonesia, 2000.
- Rahz, Muhammad Hidayat (ed.).
Perempuan yang Menuntun: Sebuah Perjalanan Inspirasi dan Kreasi (Women as Guides: A Journey of Inspiration and Creation).
Bandung, West Java: Ashoka Indonesia, 2000.
- Ribeiro, L.C.Q. (org.).
O Futuro das metrópoles: desigualdades e governabilidade (The Future of Metropolitan Areas: Inequalities and Governability).
Rio de Janeiro: Editora Revan Ltda., 2000.
- Rumman, Hassan Abu and Al Urdun (eds.).
The Arab Woman & Political Participation. (Available in Arabic only.)
Amman, Jordan: Al-Jadid Research Center, Sindbad Publishing House, 2000.
- Rural Migrant Women Task Group, CASS (ed.).
Nongmin Liudong Yu Xingbie (Rural Migration and Gender).
Zhengzhou, China: Zhongyuan Peasant Press, 2000.
- Sadek, M.T. (org.).
Justiça e Cidadania no Brasil (Justice and Citizenship in Brazil).
São Paulo, Brazil: Editora Sumaré, 2000.
- Saravia Calderon, Dolores Gonzalez; Allison M. Rowland et al.
Agenda de la Reforma Municipal en Mexico: 9 cuadernos de debate (Agenda for the Municipal Reform in Mexico: 9 debate booklets).
Mexico: Sans Serif Editores, 2000.
- Sawicky, Mark B.
The End of Welfare?: Consequences of Federal Devolution for the Nation.
Armonk, N.Y.: M.E. Sharpe, 1999.
- Suhartono et al.
Parlemen Desa: Dinamika DPR Kalurahan dan DPRK Gotong Royong (Dynamics of Village Parliaments).
Yogyakarta, Central Java: Lapera Pustaka Utama, 2000.
- Tamari, Salim (ed.).
Jerusalem 1948: The Arab Neighborhoods & Their Fate in the War.
Jerusalem: Institute of Jerusalem Studies and Badil Resource Center, 1999.

Tawfik, Hassanein.
State & Development in Egypt: The Political Dimensions. Development Library Series 7. (Available in Arabic only.)

Cairo: Center for the Study of Developing Countries, 2000.

Teixidó, Soledad and Reinalina Chavarri.

La Acción filantrópica como un elemento de la responsabilidad social: El Caso Chileno (Philanthropic Action as an Element of Social Responsibility: The Chilean Case).

Santiago, Chile: Prohumana Ediciones, 2000.

Tucker, Jennifer, Leslie R. Wolfe, Edna Amparo et al.

**No More “Business As Usual”:
 Women of Color in Corporate America.**

Washington, D.C.: Center for Women Policy Studies, 1999.

Valenzuela, Esteban.

Alegato Histórico Regionalista (A Defense for Regionalism in Chilean History).

Santiago, Chile: Colección Estudios Sociales, Ediciones SUR, 1999.

Vijayalakshmi, V. and B.K. Chandrashekhar.

Gender Inequality, Differences, and Identities: Women and Local Governance in Karnataka.

Bangalore, India: Institute for Social and Economic Change, 2000.

West, Loraine A. and Yaohui Zhao (eds.).

Zhongguo Nongcun Laodongli Liudong (Rural Labor Flows in China).

Berkeley, Calif.: University of California, 2000.

Worry-Free Lobbying for Nonprofits: How to Use the 501(h) Election to Maximize Effectiveness.

Washington, D.C.: Alliance for Justice, 1999.

Zakharov, I. and A. Popova (eds.).

Alternativnaya Grazhdanskaya Sluzhba: Proshloe, Nastoyashee, Budushee (Alternative Civilian Service: Past, Present, Future).

Moscow: Social Partnership, 2000.

Zhang Hou'an, XuYong et al. (eds.).

Zhongguo Nongcun Cunji Zhili (Village-Level Governance in Rural China).

Wuhan, Central China: Normal University Press, 2000.

Zhao Xueqin et al. (eds.).

Huanbao Xiaoweishi Congshu (Series of Books for the Young Environmental Protection Advocates).

Beijing: People's Education Press, 2000.

Education, Knowledge and Religion

Approved Grants and Projects, Fiscal Year 2000

United States and Worldwide Programs

Education reform

Alabama Southern Community College (Alabama)

\$75,000

For academic and economic development activities related to the Ford Foundation's Rural Community College Initiative.

American Council on Education (Washington, D.C.)

\$100,000

For regional and statewide meetings, a network of senior academic officials and for a Web site to improve teacher education.

Bank Street College of Education (New York)

\$360,000

To improve the quality of the teacher work force.

Boyer Center for Education and Society (Grantham, Pa.)

\$100,000

For strategic planning and program development.

Brown University (Providence, R.I.)

\$250,000

To analyze new designs for urban school districts.

California, University of (Los Angeles)

\$50,000

For a collection of articles on research funded through the initiative Constituency Building for Public School Reform.

California Tomorrow (Oakland, Calif.)

\$100,000

For a report on the roles of schools and communities in supporting bilingual/bicultural students.

Center for Law and Education Inc. (Washington, D.C.)

\$100,000

To strengthen a national constituency for school reform.

Center on Education Policy (Washington, D.C.)

\$100,000

To enhance the center's effectiveness and increase its visibility.

Communities in School Inc. (Alexandria, Va.)

\$100,000

To strengthen Project GRAD in Nashville, Tenn., and in Columbus, Ohio.

Community Foundation for Greater Atlanta Inc.

\$500,000

For activities for Project GRAD in Atlanta.

Council for Ethics in Economics (Columbus, Ohio)

\$50,000

To develop a plan for Project GRAD in Ohio.

Council of the Great City Schools (Washington, D.C.)

\$150,000

For a study of educational policies and practices related to increased student achievement in urban areas.

Cross City Campaign for Urban School Reform (Chicago)

\$50,000

To explore the connections between community organizing for education reform and educational improvement.

Editorial Projects in Education (Bethesda, Md.)

\$336,000

For articles that examine new approaches to delivering, managing and financing school services in the United States.

Education Development Center Inc. (Newton, Mass.)

\$600,000

For the Adult Learning and Media Alliance project.

Education Development Center Inc. (Newton, Mass.)

\$100,000

For the Houston-Newark Telecollaboration project, which links Project GRAD teachers in the two cities via computer technology.

Finance Project Toward Improved Methods of Financing Education and Other Children's Services Inc. (Washington, D.C.)

\$189,000

To recommend improvements in current methods of financing the professional development of educators.

Florida International University (Miami)

\$600,000

To develop K-16 reform in public educational institutions.

Forum for African Women Educationalists (Kenya)

\$150,000

For research and dissemination of information on education for girls and women in Africa.

Foundation-administered project

\$200,000

For program development and activities at the six Project GRAD sites in the United States.

Foundation-administered project

\$150,000

For the initiative Constituency Building for Public School Reform.

Harvard University (Cambridge, Mass.)

\$2,100,000

For an endowment for the national urban superintendents preparation program.

Harvard University (Cambridge, Mass.)

\$404,000

For the national school superintendent preparation and doctoral program.

Institute for Educational Leadership (Washington, D.C.)

\$800,000

To support the study of educational leadership.

Institute for Gay and Lesbian Strategic Studies Inc. (Amherst, Mass.)

\$60,000

To study policies that might enhance educational equity and quality for lesbian, gay and bisexual students in public schools.

Institute for Wisconsin's Future Inc. (Milwaukee)

\$50,000

To develop models of educational finance and equity and to inform constituencies about finance equity.

International Association for the Evaluation of Educational Achievement (Netherlands)

\$400,000

For international comparative research on classroom practice using technology.

Learning Communities Network Inc. (Cleveland)

\$199,000

For the initiative Collaborating for Educational Reform.

Manpower Demonstration Research Corporation (New York)

\$478,000

For an evaluation of Project GRAD.

Maryland, University of (College Park)

\$23,000

To study the teaching methods of new teachers and their effects on student learning.

Mexican American Legal Defense and Educational Fund (Los Angeles)

\$135,000

For a report on the effects of a demanding high school curriculum on minority students who later attend and graduate from college.

Miller/Rollins (Putnam Valley, N.Y.)

\$150,000

To promote learning among Ford Foundation grantees in the initiative Constituency Building for Public School Reform.

<p>National Center for Fair and Open Testing (Cambridge, Mass.) \$225,000 <i>To promote equity in testing.</i></p>	<p>North Carolina, University of (Charlotte) \$255,000 <i>For a study and reform of academic placement practices related to race and economic status in the public school system.</i></p>	<p>Smith College (Northampton, Mass.) \$130,000 <i>For a documentary on the role of the schoolteacher in American society.</i></p>	<p>Higher education and scholarship Afro-American Historical and Genealogical Society (Washington, D.C.) \$54,000 <i>To catalog historical materials on African-Americans.</i></p>
<p>National Council for Accreditation of Teacher Education (Washington, D.C.) \$600,000 <i>To redesign the system of accrediting schools that prepare teachers.</i></p>	<p>North Carolina, University of (Chapel Hill) \$75,000 <i>To improve teacher quality in the U.S. southeast.</i></p>	<p>Southern California, University of (Los Angeles) \$350,000 <i>To study the effectiveness of college preparation programs.</i></p>	<p>American Council on Education (Washington, D.C.) \$170,000 <i>To review the internationalization of U.S. higher education and for a survey of trends among colleges and universities.</i></p>
<p>National Council on Community and Education Partnerships (Washington, D.C.) \$500,000 <i>To provide technical assistance to the Department of Education's Gear Up program.</i></p>	<p>Northeastern University (Boston) \$257,000 <i>For research on how family financial assets affect school choice and residential location.</i></p>	<p>Southern California, University of (Los Angeles) \$176,000 <i>For a doctoral program in educational leadership.</i></p>	<p>Association for Asian Studies (Ann Arbor, Mich.) \$150,000 <i>To promote intellectual exchange within the association.</i></p>
<p>National Council on Community and Education Partnerships (Washington, D.C.) \$75,000 <i>To reduce the gap in Hispanic student achievement by the year 2010.</i></p>	<p>Parents for Public Schools Inc. (Jackson, Miss.) \$300,000 <i>To mobilize parents in support of quality public schools.</i></p>	<p>Stanford University (California) \$80,000 <i>To promote student achievement in the educational systems of Latin American countries.</i></p>	<p>Association for the Development of African Education (France) \$40,000 <i>For a survey of recent higher education innovations in sub-Saharan Africa.</i></p>
<p>New England School Development Council (Marlborough, Mass.) \$99,000 <i>For the report Thinking Differently: Recommendations for 21st Century School Board/Superintendent Leadership for High Student Achievement.</i></p>	<p>Project GRAD (Houston) \$5,025,000 <i>For Project GRAD's national office and to expand school reform activities in Houston.</i></p>	<p>Stone Lantern Films Inc. (Chevy Chase, Md.) \$200,000 <i>For the documentary "The Story of American Public Education."</i></p>	<p>Association of African Universities (Ghana) \$25,000 <i>To study institutional differences in higher education institutions in Africa.</i></p>
<p>New Visions for Public Schools (New York) \$250,000 <i>To evaluate the New York Networks for School Renewal project.</i></p>	<p>Project GRAD Los Angeles Inc. \$1,250,000 <i>For school reform activities.</i></p>	<p>Teachers College (New York) \$500,000 <i>To establish a national center for the study of privatization in education.</i></p>	<p>Boston College (Chestnut Hill, Mass.) \$109,000 <i>To study the academic profession in developing and transitional societies.</i></p>
<p>New World Foundation (New York) \$35,000 <i>For research on organizing for school reform.</i></p>	<p>Project GRAD Newark Inc. (New Jersey) \$2,100,000 <i>For school reform activities.</i></p>	<p>Tomás Rivera Policy Institute (Claremont, Calif.) \$75,000 <i>For education policy research.</i></p>	<p>Brown University (Providence, R.I.) \$500,000 <i>To enable minority students and faculty to participate in research programs in Africa.</i></p>
<p>New York, Research Foundation of the City University of \$382,000 <i>For technical assistance to the Department of Education's Gear Up initiative.</i></p>	<p>Project GRAD of Columbus (Ohio) \$500,000 <i>For school reform activities.</i></p>	<p>21st Century School Fund (Washington, D.C.) \$150,000 <i>For technical assistance to communities mobilizing support for modern public school facilities.</i></p>	<p>California, University of (Los Angeles) \$405,000 <i>For research and teaching in southeast Asian studies.</i></p>
<p>New York, Research Foundation of the City University of \$315,000 <i>For research on the relationship between civic engagement and access and equity in schools worldwide.</i></p>	<p>Public Education Network (Washington, D.C.) \$5,000,000 <i>To build local and national constituencies that support quality public education for all children.</i></p>	<p>Vanderbilt University (Nashville, Tenn.) \$140,000 <i>To replicate the Project GRAD systemic education reform model in Nashville.</i></p>	<p>California, University of (Los Angeles) \$270,000 <i>For activities of the university's Center for Southeast Asian studies.</i></p>
<p>New York Community Trust \$250,000 <i>For constituency building for public school reform in New York City.</i></p>	<p>RAND Corporation (Santa Monica, Calif.) \$500,000 <i>To evaluate the initiative Collaborating for Educational Reform.</i></p>	<p>Washington Center for Internships and Academic Seminars (Washington, D.C.) \$100,000 <i>To encourage alumni to become involved in educational activities.</i></p>	<p>California, University of (Riverside) \$250,000 <i>To develop an undergraduate curriculum to promote greater understanding of cultural and aesthetic differences.</i></p>
	<p>Sacred Heart, University of the (San Juan, P.R.) \$700,000 <i>For teacher professional development, parent involvement and student support activities in grades K-16 in Cataño, Puerto Rico.</i></p>	<p>Wieboldt Foundation (Chicago) \$1,500,000 <i>For regranteeing to local community-organizing groups, technical assistance and capacity building for those groups, and to strengthen philanthropic support for community-based organizing.</i></p>	<p>California, University of (Santa Cruz) \$235,000 <i>To bridge Latin American and U.S. Latino studies.</i></p>

- California, University of (Los Angeles)
\$150,000
To develop a service-learning curriculum.
- California, University of (Los Angeles)
\$150,000
For conferences on the political economy of higher education and for research on the governance of research universities.
- California, University of (Irvine)
\$28,000
For research and curriculum development on the race, class and gender dimensions of the prison-industrial complex.
- California State University Sacramento Foundation
\$177,000
For workshops on race, politics and higher education in Brazil and the United States.
- Center for Advanced Study in the Behavioral Sciences (Stanford, Calif.)
\$350,000
For an international residential fellows program.
- Center for Studies of the State and Society (Argentina)
\$75,000
To study the demand for public policy analysts in Argentina and Mexico.
- Centre for Higher Education Transformation Trust (South Africa)
\$25,000
For a conference on internationalization and globalization in higher education.
- Chicago, University of
\$55,000
For an international conference on gay and lesbian history.
- Columbia University (New York)
\$120,000
To link comparative literature with area studies programs.
- Council for Higher Education Accreditation (Washington, D.C.)
\$100,000
For an international seminar on quality-assurance agreements in higher education.
- Emory University (Atlanta)
\$50,500
For follow-up activities related to a conference on gender issues within the African-American community.
- Feminist Press Inc. (New York)
\$560,000
For Women Writing Africa, an anthology by and about African women.
- Forum for the Future of Higher Education (New Haven)
\$100,000
To develop a research and training agenda in higher education policy and to recommend steps to advance this field.
- Foundation-administered project
\$150,000
To develop a communications strategy for the initiative Crossing Borders: Revitalizing Area Studies.
- Foundation-administered project
\$100,000
To explore public policy issues in information and communications technology in education.
- Harvard University (Cambridge, Mass.)
\$580,000
For research on racial justice in higher education.
- Harvard University (Cambridge, Mass.)
\$250,000
To help the Radcliffe Institute for Advanced Study to offer Bunting fellowships to women from developing countries.
- Houston, University of (Texas)
\$330,000
To study college prepaid and savings plans.
- Johns Hopkins University (Baltimore)
\$400,000
For teaching and research on history and gender by Johns Hopkins and Chilean universities.
- Lewis and Clark College (Portland, Ore.)
\$250,000
For activities related to the initiative Crossing Borders: Revitalizing Area Studies.
- Lewis and Clark College (Portland, Ore.)
\$248,000
For a collaborative program in Asia studies.
- Maryland, University of (College Park)
\$200,000
For a national research and policy organization devoted to less-commonly taught languages.
- Maryland, University of (College Park)
\$100,000
For a research center on African-American women's labor studies.
- Massachusetts Institute of Technology (Cambridge)
\$500,000
To improve opportunities for women faculty at M.I.T. and other universities.
- Michigan, University of (Ann Arbor)
\$100,000
To understand the connection between race, class and gender using visual and performing arts.
- Michigan State University (East Lansing)
\$379,000
For a South African national cultural heritage training and technology program.
- Minnesota, University of (Minneapolis)
\$80,000
For a national teleconference to shape an agenda for women in higher education.
- National Academy of Sciences (Washington, D.C.)
\$15,800,000
For predoctoral, dissertation and postdoctoral fellowship programs for members of underrepresented minority groups.
- National Center for Higher Education Management Systems (Boulder, Colo.)
\$50,000
To enhance the quality of information on higher education for state-level policy making.
- National Council for Eurasian and East European Research (Washington, D.C.)
\$148,000
For a project on globalization and popular culture in post-Soviet societies.
- New Words Live Inc. (Cambridge, Mass.)
\$75,000
To enhance access to women's writing and resources.
- New York, Graduate School and University Center of the City University of
\$135,000
For a program in the study of the Middle East and Middle Eastern Americans.
- New York, Research Foundation of the State University of (Albany)
\$230,000
To study private higher education and to strengthen a program in comparative higher education.
- New York, Research Foundation of the State University of (Albany)
\$210,000
For research on accountability in higher education institutions in the United States and to train analysts in higher education policy.
- New York University
\$647,000
For an institute that links performance and politics in the Americas.
- Pennsylvania, University of (Philadelphia)
\$170,000
To examine the global and indigenous sources of medical knowledge and practice in Africa.
- Pennsylvania, University of (Philadelphia)
\$60,000
For literacy and basic education in developing countries.
- Princeton University (New Jersey)
\$620,000
To assess the results of changed admission policies on minority college enrollment in Texas.
- Princeton University (New Jersey)
\$67,000
To evaluate the effects on black and Hispanic students of recent changes in college admission policies in Texas.
- Resolution Inc. (San Francisco)
\$700,000
For a mini-series "Race—The Genealogy of an Illusion."
- Social Science Research Council (New York)
\$1,378,000
For international programs jointly administered with the American Council of Learned Societies.

Social Science Research Council
(New York)
\$269,000

For a project on Cultural Agency in the Americas: Language, Ethnicity and Outlets of Collective Expression.

Social Science Research Council
(New York)
\$50,000

For two workshops on Southeast Asian studies.

Stanford University (California)
\$100,000

For a conference, African Americans: Research and Policy Perspectives at the Turn of the Century.

Texas, University of (El Paso)
\$260,000

For a national memorial to honor the historical experience of immigration from Mexico to the United States.

Texas, University of (Austin)
\$130,000

To provide advanced training in quantitative methods to Brazilian social scientists at the university.

Trinity College (Hartford)
\$55,000

For an anthology of American literature for university students in Asia.

UB Foundation Services
(Buffalo, N.Y.)
\$416,000

For the International Comparative Study of Higher Education, Finance and Access.

Washington, University of
(Seattle)
\$46,000

For research and a report on Southeast Asian studies in the United States.

West Indies, University of the
(Jamaica)
\$350,000

For a cultural studies initiative.

Western Interstate
Commission for Higher
Education (Boulder, Colo.)
\$127,000

To strengthen legislative engagement in higher education among the western states.

Witwatersrand, University of the
(South Africa)
\$316,000

To analyze South Africa's efforts in transforming higher education since 1994.

Woodrow Wilson
International Center for Scholars
(Washington, D.C.)
\$380,000

To strengthen graduate programs in international higher education trends.

Yale University (New Haven)
\$35,000

For a series of conferences on international higher education trends.

Youngstown State University
(Ohio)
\$225,000

For activities of the university's Center for Working Class Studies.

Religion, society and culture

Amherst College
(Amherst, Mass.)
\$360,000

For the first documentary history of African-American religion.

Boston University
(Massachusetts)
\$74,500

For research on conceptual and practical resources for religious toleration in Judaism, Christianity and Islam.

Brandeis University
(Waltham, Mass.)
\$150,000

For a project on the effects of religious assumptions about gender roles on public policy and the law.

California, University of
(Santa Barbara)
\$414,000

To study religious pluralism in southern California.

Center for the Prevention of
Sexual and Domestic Violence
(Seattle)
\$300,000

To develop a new national strategy to increase the center's impact.

Civil Rights Project (Boston)
\$400,000

For outreach activities associated with a public television series on the history of the African-American religious experience.

Harvard University
(Cambridge, Mass.)
\$641,000

For national research on world religions in America.

Harvard University
(Cambridge, Mass.)
\$84,200

For research on the religious bases of women's leadership in American civil society.

Interdenominational Theological
Center (Atlanta)
\$623,000

For the Womanist Scholars in Religion program.

Interfaith Alliance Foundation
(Washington, D.C.)
\$600,000

To promote interreligious cooperation for constructive civic action in the United States.

New York, Research Foundation
of the City University of
\$520,000

For the first national and interdenominational study of Hispanic religious issues in the United States.

New York, Research Foundation
of the State University of
(Albany)
\$208,000

For research on the politics of religious and cultural pluralism in Europe.

Princeton Theological Seminary
(New Jersey)
\$400,000

For international seminars on the relationship between religion and poverty among African peoples in diaspora.

Princeton University (New Jersey)
\$120,000

To integrate diversity into the work of the university's Center for the Study of Religion.

Princeton University (New Jersey)
\$32,500

For a scholarly book on Christianity and anti-pluralism.

Temple University (Philadelphia)
\$161,000

For research on the interracial social reform work of black and white Protestant women in the United States.

Wellesley College
(Massachusetts)
\$133,000

For a study of the significance of religion for immigrant groups in Boston and their relations with their home countries.

World Conference on Religion
and Peace Inc. (New York)
\$416,000

To develop the organization's Association of Women's Religious Associations.

York University (Canada)
\$181,000

For the first encyclopedia of Caribbean religions.

Overseas Programs

Africa and Middle East Eastern Africa

Higher education and scholarship

Foundation-administered project
\$600,000

To explore the foundation's experience, opportunities, future directions and collaborations on higher education in Africa.

Women Educational Researchers
of Kenya
\$75,000

To research the role of private universities in higher education in Kenya.

Southern Africa

Education reform

Centre for Higher Education
Transformation Trust
(South Africa)
\$99,906

For research on funding policies in the higher education system.

United States–South Africa
Leadership Development
Programme (South Africa)
\$52,000

To reevaluate the Community Leadership Development Programme.

WorldTeach (Cambridge, Mass.)
\$27,438

To provide support for the continuation of a volunteer teaching program in Namibia.

Higher education and scholarship

Africa-America Institute
(New York)
\$1,000,000

For a postgraduate scholarship program in the social sciences.

Centre for Higher Education Transformation Trust (South Africa)

\$357,280

For a book that reviews higher education policy reforms from 1994 to 1999.

Centre for Higher Education Transformation Trust (South Africa)

\$100,000

To improve human resource management practices in higher education institutions.

Council on Higher Education (South Africa)

\$160,000

For research and strategic planning activities of a national council on higher education.

Eduardo Mondlane University (Mozambique)

\$225,000

For the new decentralized system of administration and finance intended to increase efficiency and responsibility.

Eduardo Mondlane University (Mozambique)

\$200,000

For digitalization and publications at the Mozambique historical archives.

Institute for Development Policy and Management (England)

\$10,000

For the book *African Wildlife and African Livelihoods*, intended for researchers, NGO's and students.

International Education Association of South Africa

\$30,000

For a conference entitled *Study Abroad in Africa: Opportunities for Internationalization*.

Mozambique, Government of (Ministry of Higher Education, Science and Technology)

\$930,000

To assist flood recovery programs and to prepare for future disasters.

Mozambique, Government of (Ministry of Higher Education, Science and Technology)

\$150,000

For policy reviews, a fellowship program and installation and training in computer systems.

Peninsula Technikon (South Africa)

\$71,000

For an exchange program between staff members at Peninsula Technikon and Massachusetts Institute of Technology.

Rhodes University (South Africa)

\$61,475

To develop an information technology curriculum in higher education.

South African Graduates Development Association

\$86,000

For a community service initiative in higher education in South Africa.

Witwatersrand, University of the (South Africa)

\$2,500

For a retreat for members of the national commission of UNESCO.

West Africa

Other

Social Science Academy of Nigeria

\$500,000

For institutional strengthening and management of an endowment.

Middle East and North Africa

Education reform

Birzeit University (West Bank)

\$260,000

For fund raising and for an endowment management unit at the university.

Birzeit University (West Bank)

\$250,000

For the university's Institute of Women's Studies.

Higher education and scholarship

American University in Cairo (Egypt)

\$50,000

For a master's degree program in public administration.

Religion, society and culture

Egypt, Government of (on behalf of Cairo University)

\$250,000

For the research project *Tradition, Mass Culture and Social Change*.

Asia

India, Nepal and Sri Lanka

Education reform

Educational Consultants India Ltd.

\$26,000

For the Institute for Contemporary Culture Performance and Media.

Pennsylvania, University of (Philadelphia)

\$250,000

For the university's Center for the Advanced Study of India.

Social Science Research Council (New York)

\$100,000

For an anthology of essays on social science terms in Nepal.

Higher education and scholarship

Harvard University (Cambridge, Mass.)

\$301,000

To promote Asian studies with special reference to South and Southeast Asia.

Indonesia

Education reform

Yayasan Sanata Dharma

\$50,000

For a seminar and publications on education reform in Indonesia.

Higher education and scholarship

Australian National University

\$105,000

For meetings, exchanges and professional activities to strengthen the study of Asia within the region.

Institute of International Education Inc. (New York)

\$650,000

For scholarships for students from East Timor attending undergraduate universities in Indonesia.

Religion, society and culture

Internews Network (Arcata, Calif.)

\$23,000

For advice to the Indonesian film community on legal issues regarding production, distribution and censorship.

Yayasan Voice Center Indonesia

\$20,000

For an English edition of works by the Islamic intellectual Nurcholish Madjid.

The Philippines

Education reform

Foundation-administered project

\$100,000

To develop an initiative for systemic reforms in basic education in the Philippines.

Notre Dame of Dadiangas College Inc.

\$69,000

To encourage partnerships between parents and village officials in providing basic education to children in indigenous communities.

Philippine Normal University

\$69,000

For professional development activities for teachers.

China

Education reform

Beijing Normal University

\$68,400

To analyze textbooks and teaching materials for K-9 and adult literacy education.

Northwest Normal University

\$94,000

To improve access to education for girls and minorities in poor regions of western China.

U.S.—China Education Foundation Ltd. (New York)

\$400,000

To develop community college models in China.

Higher education and scholarship

American Council of Learned Societies Devoted to Humanistic Studies (New York)

\$40,000

For a program on social development in China.

Beijing Normal University

\$50,000

To develop China's first university-based Center for Social Policy.

China Youth Development Foundation

\$40,000

For a training program to improve professional management in nongovernmental organizations in China.

Chinese Academy of Social Sciences
\$170,000
To enhance research capacity in resource and environmental economics.

Chinese Academy of Social Sciences
\$170,000
For research in social anthropology and ethnicity studies.

Chinese Academy of Social Sciences
\$170,000
To enhance research in public law.

Chinese Academy of Social Sciences
\$165,000
To enhance research in social transformation.

Chinese Academy of Social Sciences
\$165,000
To enhance research in international finance.

Chinese Academy of Social Sciences
\$160,000
To enhance research in labor economics.

Chinese Women's Health Network
\$50,000
To publish oral histories of Chinese women in the 20th century.

Harvard University (Cambridge, Mass.)
\$70,000
To enable the Radcliffe Consortium on Women's Studies to conduct feminist methodology training in China.

Hong Kong, Chinese University of
\$131,824
For a training program for Chinese sociology teachers.

Johns Hopkins University (Baltimore)
\$50,000
To develop an institute for international research at the Hopkins-Nanjing Center.

Michigan, University of (Ann Arbor)
\$50,600
For a training program on sociological research methodology to be held in China.

Nanjing University—The Johns Hopkins University Center for Chinese and American Studies
\$30,165
For fellowships in the humanities and social sciences.

Peking University
\$20,000
For the fifth senior national seminar on social and cultural anthropology.

Research Institute for Women of All-China Women's Federation
\$80,000
For the Beijing Plus Five conference and related activities.

Teachers College (New York)
\$110,000
For research on the financing of compulsory basic education.

Tianjin Normal University
\$230,000
To develop women and gender studies in China.

Tsinghua University
\$130,000
For the activities of a university center focused on rural migrant labor issues.

Religion, society and culture

Chinese Academy of Social Sciences
\$50,100
To study the effects of religion and culture on social and economic development in Tibetan areas of Yunnan province.

Vietnam and Thailand

Education reform

American Council of Learned Societies Devoted to Humanistic Studies (New York)
\$90,000
For the activities of Vietnam's first community college.

Higher education and scholarship

American Council of Learned Societies Devoted to Humanistic Studies (New York)
\$70,000
For a social science program organized by the National Center for Social Sciences and Humanities and the Social Science Research Council.

Chiang Mai University (Thailand)
\$9,710
To enable Dr. Vaddhanaphuti to serve as a scholar-in-residence at the University of Washington and other U.S. universities.

Hue University (Vietnam)
\$4,000
For a historical dictionary for Thua Thien/Hue province.

National Center for Social Sciences and Humanities (Vietnam)
\$100,000
For research on customary law and for a new degree program in folklore studies.

National Center for Social Sciences and Humanities (Vietnam)
\$69,000
To develop contemporary anthropology and for research.

National Center for Social Sciences and Humanities (Vietnam)
\$50,000
To publish the results of empirical research.

Vietnam National University
\$202,000
For postgraduate training at the College of Social Sciences and Humanities in Ho Chi Minh City and at the School of Graduate Studies of the University of Toronto.

Vietnam National University
\$77,000
For workshops to strengthen and diversify sociology research and teaching.

For a training program in the social sciences, two grants:

National Center for Social Sciences and Humanities (Vietnam)
\$375,000
Social Science Research Council (New York)
\$1,225,000

Latin America and Caribbean Andean Region and Southern Cone

Higher education and scholarship

Chile, University of
\$65,000
To strengthen the social sciences in Chile and for a scholarship program for young social scientists.

Institute of Peruvian Studies (IEP) (Peru)
\$470,000
For activities on democratization and local citizen participation.

Latin American Faculty of Social Sciences (FLASCO) (Chile)
\$1,000,000
For institutional strengthening.

North Carolina, University of (Chapel Hill)
\$100,000
For an exchange program in Latin American studies aimed at strengthening research on democratic governance and civil society.

Pontifical Catholic University of Chile
\$25,025
To incorporate gender as a teaching and research issue in history, and to produce the electronic publication "History and Gender."

Pontifical Catholic University of Peru
\$700,000
For research and educational exchanges aimed at renovating Peruvian social sciences.

Brazil

Education reform

Bahia, Federal University of
\$150,000
For research on racial differences in enrollment at higher education institutions.

Federal Fluminense University
\$175,000
To change the educational practices that perpetuate African-Brazilian social and economic disadvantages.

Getulio Vargas Foundation
\$65,000
For research on private-sector investment in public education and for an international seminar on school autonomy.

João Pinheiro Foundation
\$81,000
To monitor municipal government compliance of the education finance legislation.

National Association of Education Policy and Administration
\$250,000
For activities related to the initiative Strengthening Education Governance.

National Union of Municipal Education Officers
\$256,000
For a national body representing municipal education managers.

Solidarity Community Program Support Association
\$146,000
For a university outreach program.

Mexico and Central America**Education reform****Central American University
(Nicaragua)**

\$58,000

*To expand and enhance teacher participation in the analysis of education reform processes.***Higher education and scholarship****Arizona, University of (Tucson)**

\$420,000

*To promote educational policy collaboration and faculty and student exchanges among Mexico, the United States and Canada.***California, University of
(Berkeley)**

\$54,000

*To increase understanding of rural deprivation and the effects of programs to reduce extreme poverty.***Center for Research on Food and
Development (Mexico)**

\$300,000

*To strengthen academic contributions to nutritional assistance programs for migratory agricultural workers.***Institute of International
Education Inc. (New York)**

\$400,000

*For the 14th annual fellowship competition for candidates from Mexico and Central America pursuing graduate study in the social sciences.***International Society of
Ethnobiology (Athens, Ga.)**

\$66,000

*For Mexican and Central American participants in the 7th Congress of the International Society of Ethnobiology entitled Earth 2000: Ethnobiology, Benefits Sharing and Bioculture Diversity.***San Diego Community College**

\$200,000

*For an exchange program to develop technical education and the capacity for work-force development.***Russia****Higher education and scholarship****Carnegie Endowment for
International Peace
(Washington, D.C.)**

\$200,000

*For a nationwide research project on the formation and development of a middle class in Russia.***Carnegie Endowment for
International Peace
(Washington, D.C.)**

\$30,000

*For a research project on social policy.***Center for Information Research**

\$150,000

*To increase access to information in the social sciences through an online database.***Centre of Philanthropy
Development "Soprichastnost"**

\$83,300

*For education programs in social journalism for high school students.***CIS Research Center on Forced
Migration**

\$200,000

*For research on migration issues and labor migration in the former Soviet Union.***Eurasia Foundation Inc.
(Washington, D.C.)**

\$400,000

*For an economics education and research program for Russia.***European University of
St. Petersburg**

\$960,000

*For a graduate institution specializing in social science and the humanities.***Institution of the Ulyanovsk
State University Scientific
Research Center "Region"**

\$61,000

*For research on access to higher education for youth.***Irkutsk State University**

\$10,000

*For research on ethnic and political trends in eastern Siberia.***Moscow School for Social and
Economic Sciences**

\$82,000

*For research in social policy and to set up a social policy institute.***Moscow State Institute of
International Relations**

\$10,000

*For an international conference on the values of post-Soviet Russian society.***New Economic School**

\$425,000

*To develop professional standards in academics and for new faculty appointments of Ph.D.s trained in modern economics.***Russian Academy of Sciences**

\$26,500

*To develop an Internet-based social science resource network.***Russian Academy of Sciences**

\$22,000

*For a summer school on sociology for sociologists from Russia and the Commonwealth of Independent States.***Russian Center for Public Opinion
Research (VCIOM)**

\$80,000

*For a national public archive of survey data in Russia.***Ulyanovsk State Technical
University**

\$27,500

*To promote public awareness of testing in education.***Grants to Individuals****\$157,641****Total, Education, Knowledge and
Religion****\$88,369,064**

Publications and Other Media— Education, Knowledge and Religion

SELECTED BOOKS, ARTICLES AND REPORTS

“All that Glitters is Not Gold: School Reform in Charlotte-Mecklenburg.”

Educational Evaluation and Policy Analysis, Volume 22 Number 2, Summer 2000.

Tempe, Ariz.: Arizona State University, 2000.

Altbach, Philip G. (ed.).
Private Prometheus: Private Higher Education and Development in the 21st Century.

Westport, Conn.: Greenwood Press, 1999.

Altbach, Philip G. and David Engberg.
Higher Education: A Worldwide Inventory of Centers and Programs. Boston: Boston College, Center for International Higher Education, 2000.

Amadiume, Ifi and Abdullahi An-Na'im.

The Politics of Memory: Truth, Healing and Social Justice.

London and New York: Zed Books, 2000.

Beckham, Edgar F. (ed.).
Diversity, Democracy and Higher Education. A View from Three Nations.

Washington, D.C.: Association of American Colleges and Universities, 2000.

Bori, Carolina and Eunice R. Durham (supervisors).

Equidade e Heterogeneidade no Ensino Superior Brasileiro (Equity and Heterogeneity in Brazilian Higher Education).

Brasília: Instituto Nacional de Estudos e Pesquisas Educacionais (INEP), 2000.

Boston, Barbara O. and Barbara Gomez.

Every Student a Citizen.

Denver: Education Commission of the State, 2000.

Cadernos ABONG.

ONGs Identidade e Desafios Atuais (NGO Identity and Current Challenges).

São Paulo, Brazil: Associação Brasileira de Organizações Não-Governamentais/Autores Associados, 2000.

Center for Women in Jewish Law.
Jewish Law Watch: The Agnah Dilemma: Case Study Number Two.

Jerusalem: Schechter Institute of Jewish Studies, 2000.

Cortina, Regina and Nelly P. Stromquist (eds.).

Distant Alliances: Promoting Education for Girls and Women in Latin America.

New York and London: Routledge Falmer, 2000.

Cotler, Julio.

Drogas y política. La conexión norteamericana (Drugs and Politics. The North American Connection).

Lima, Perú: Institute of Peruvian Studies, 1999.

Courard, Hernán and Alicia Frohmann.

Universidad y ciencias sociales en Chile, 1990–1995 (University and Social Sciences in Chile, 1990–1995). Santiago, Chile: FLACSO-Chile, 1999.

Fideler, Elizabeth and David Haselkorn.

Learning the Ropes.

Belmont, Mass.: Recruiting New Teachers, 1999.

Hassan Hanafi.

Islam in the Modern World, Volume I. Religion, Ideology and Development.

Cairo: Dar Kebaa Bookshop, 2000.

Hassan Hanafi.

Islam in the Modern World, Volume II. Tradition, Revolution and Culture.

Cairo: Dar Kebaa Bookshop, 2000.

Higher Education Cost Measurement: Public Policy Issues, Options and Strategies.

Washington, D.C.: Institute for Higher Education Policy, 2000.

Hovey, Harold A.

State Spending for Higher Education in the Next Decade: The Battle to Sustain Current Support.

San Jose, Calif.: National Center for Higher Education and Public Policy, 1999.

Immerwahr, John with Tony Foleno.
How the Public and Parents—White, African American and Hispanic—View Higher Education.

San Jose, Calif.: National Center for Higher Education and Public Policy, 2000.

Immerwahr, John.

Taking Responsibility: Leaders' Expectation of Higher Education.

San Jose, Calif.: National Center for Higher Education and Public Policy, 2000.

Johnstone, D. Bruce and Preeti Shroff-Mehta.

Higher Education Finance and Accessibility: An International Comparative Examination of Tuition and Financial Assistance Policies.

Buffalo: Graduate School of Education, 2000.

McEwan, Patrick M. and Martin Carnoy.

“The Effectiveness and Efficiency of Private Schools in Chile’s Voucher System.”

Educational Evaluation and Policy Analysis, Volume 22 Number 3, Fall 2000.

Tempe, Ariz.: Arizona State University, 2000.

Mohammed, Jibril.

Higher Education in Palestine: Between Public Sector and Privatization. (Available in Arabic only.)

Ramallah, West Bank: Palestine Economic Policy Research Institute, 1999.

Navarro, Marysa and Catharine R. Stimpson (eds.).

Sexualidad, género y roles sexuales (Sexuality, Gender and Sexual Roles). Buenos Aires: Cultura Económica de Argentina, 2000.

Omelchenko E. and S.Perfilyev.

Drugoe Pole: Sotsiologitsheskie Praktiki (Another Field: Sociological Practices).

Ulyanovsk, Russia: Middle-Volga Scientific Center, 2000.

Portocarrero, Felipe.

Políticas sociales en el Perú: nuevos aportes (Social Policies in Peru: New Contributions).

Lima, Perú: Network for the Development of Social Sciences in Peru, Pontifical Catholic University of Peru, 1999.

Queiroz, Delcele Mascarenhas, Moema De Poli Teixeira et al.
Educação, racismo e anti-racismo (Education, Racism and Anti-Racism).

Programa de Pós-Graduação em Ciências Sociais da Faculdade de Filosofia e Ciências Humanas da UFBA. (Post-Graduate Program of the Faculty of Philosophy at Federal University of Bahia).

Salvador: Novos Toques, n. 4, 2000.

Shabanova, Marina.

Sotsiologia Svobody: transformiruyusheesya obschestvo (Sociology of Freedom: A Transforming Society).

Moscow: Moscow Public Science Foundation, 2000.

Starrs, Paul F. (ed.).

The Geographical Review. Special Issue: Oceans Connect. Volume 89 Number 2.

Lawrence, Kan.: Allen Press, 1999.

State of Diffusion: Defining Student Aid in an Era of Multiple Purposes.

Washington, D.C.: Institute for Higher Education Policy, 2000.

Stein, Mary Kay, Margaret Schwan Smith, Marjorie A. Hanningsen, et al.

Implementing Standards-Based Mathematics Instruction.

New York: Teachers College Press, 2000.

Stein, Mary Kay, Margaret Schwan Smith and Edward A. Silver.

“The Development of Professional Developers: Learning to Assist Teachers in New Settings in New Ways.”

Harvard Educational Review (Cambridge), 69 (3), 2000.

Task Force on Higher Education and Society.

Higher Education in Developing Countries: Peril and Promise.

Washington, D.C.: World Bank, 2000.

Universitetskaya Politologia Rossii: **Sbornik Statey (University Political Science in Russia: A Collection of Papers).**

Moscow: Polis, 2000.

Usden, Michael and the Task Force on Principalship.

Reinventing the Principalship.

Washington, D.C.: Institute for Educational Leadership, 2000.

Welner, Kevin G. and Jeannie Oakes.

Navigating the Politics of Detracking: Leadership Strategies.

Arlington Heights, Ill.: Skylight Professional Development, 2000.

Wesley-Smith, Terence (ed.).

The Contemporary Pacific: A Journal of Island Affairs. Special Issue: Asia in the Pacific: Migrant Labor and Tourism in the Republic of Palau. Volume 12 Number 2.

Honolulu: University of Hawaii Press, 2000.

COMPACT DISK

The Merrow Report.

Lively Conversations about Youth and Learning from National Public Radio.

New York: Learning Matters, 2000.

ONLINE JOURNAL

Making the Global Local.

St. Paul, Minn.: Hamline University, 2000.

www.hamline.edu/world

SELECTED VIDEOS

Cortez, Jayne (director).

Yari Yari: Black Women Writers and the Future: An International Conference on Literature by Women of African Descent.

New York: New York University TV and Media Services, 1999.

The Merrow Report.

School Sleuth: The Case of an Excellent School.

New York: Learning Matters, 2000.

The Merrow Report.

Toughest Job in America.

New York: Learning Matters, 2000.

Media, Arts and Culture

Approved Grants and Projects, Fiscal Year 2000

United States and Worldwide Programs

Arts and culture

African Publishers' Network Trust (Zimbabwe)

\$150,000

To strengthen publishing in Africa.

Afrique en Creations (France)

\$100,000

For an international conference on the visual arts in Africa in June 2000.

Alaska Native Heritage Center (Anchorage)

\$100,000

For strategic and business planning.

American Association of Museums (Washington, D.C.)

\$100,000

For the Museums and Community initiative.

American Indian College Fund (New York)

\$300,000

For a fund for cultural preservation serving a consortium of 30 Native-American tribal colleges.

Americans for the Arts (Washington, D.C.)

\$1,010,500

To strengthen arts and cultural projects that stimulate civic dialogue on contemporary issues.

Appalshop, Inc. (Whitesburg, Ky.)

\$300,000

For the American Festival Project.

Arts International Inc. (New York)

\$300,000

For a series of publications on effective practices in international artistic collaborations.

Arts International Inc. (New York)

\$144,382

To document best practices for international creative collaborations.

Arts International Inc. (New York)

\$100,084

For collaborative projects linking artists from the United States, Africa, Asia and Latin America.

Bard College (New York)

\$1,000,000

For a partnership between the American Symphony Orchestra and Bard College.

Caribbean Contemporary Arts (Port of Spain, Trinidad and Tobago)

\$200,000

For programs serving artists from Africa, the Caribbean and Latin America.

Casa Via Magia (Brazil)

\$450,000

For the second Latin American cultural market held in December 2000.

Center for Arts and Culture (Washington, D.C.)

\$250,000

For a confederation of research sites for cultural policy research in the United States.

Columbia College (Chicago)

\$100,000

To create a Web site for the college's Center for Black Music Research.

Community Loan Technologies (St. Paul)

\$1,807,312

To strengthen minority arts organizations.

Community Loan Technologies (St. Paul)

\$1,650,500

For a program to strengthen midsize minority arts organizations.

Community Loan Technologies (St. Paul)

\$615,000

For a loan fund to strengthen midsize minority arts and cultural institutions.

Community Loan Technologies (St. Paul)

\$350,000

To provide loans and technical assistance to nonprofits, including arts organizations.

Community Loan Technologies (St. Paul)

\$250,000

To establish a loan fund.

Community Loan Technologies (St. Paul)

\$229,382

To strengthen minority arts and cultural institutions.

Cornell University (Ithaca, N.Y.)

\$200,000

To develop a database of contemporary African visual artists and to plan a pan-African exhibition for 2001.

Creative Capital Foundation (New York)

\$250,000

To establish a national grant and technical assistance program for artists from the United States.

Danish Center for Culture and Development (Denmark)

\$72,000

To enable artists from developing countries to participate in the Images of the World festival and to publish and distribute the proceedings of a conference on culture and globalization.

Film and TV Market Initiative (South Africa)

\$125,000

For an international meeting of broadcasters and independent producers and for organizational development.

Forum of Caribbean ACP States (Guyana)

\$75,000

For a cultural fund to make grants for arts and culture in the Caribbean.

Foundation-administered project

\$250,000

To promote arts and culture and to strengthen opportunities for public participation in cultural life.

Foundation-administered project

\$95,000

For a new line of work on arts and identity.

Foundation-administered project

\$50,000

To survey the Asian-American arts field.

Ghana, University of (Accra)

\$150,000

For leadership transition at the university's International Centre for African Music and Dance.

Grantmakers in the Arts (Seattle)

\$100,000

To strengthen the policy-making capacity of private arts grant makers.

Harder+Company Community Research (San Francisco)

\$270,000

To document and evaluate a national demonstration project to strengthen minority arts organizations.

Harvard University (Cambridge, Mass.)

\$450,000

For the Institute on Arts and Civic Dialogue.

IMZ—International Music Centre (Austria)

\$200,000

For an international program on the promotion of local music heritage in the age of globalization.

International Labour Organisation (Switzerland)

\$200,000

For a project on African cultural enterprise development and job creation in five countries.

Kings Majestic Corporation (Brooklyn, N.Y.)

\$51,667

For a program to build relationships between artists in the United States and Africa.

Meet the Composer Inc. (New York)

\$1,250,000

To establish an endowment to fund international programs.

Metropolitan Museum of Art (New York)

\$100,000

For the exhibit Art and Oracle: African Art and the Rituals of Divination.

Mind Builders Creative Arts
(Bronx, N.Y.)

\$100,000

To increase the institutional capacity of this community cultural center.

Museum for African Art
(New York)

\$100,000

To develop a resource network for African art.

Museum of Modern Art
(New York)

\$10,000

For the Los Angeles component of MOMA's workshop on American museum practices for museum professionals from Eastern and Central Europe.

National Association of Latino Arts and Culture (San Antonio)

\$100,000

For a public television documentary on Latino artistic and cultural expression in the United States.

New England Foundation for the Arts (Boston)

\$320,000

To document international artistic collaborations.

New York Foundation for the Arts Inc.

\$315,000

For an international network for the development of cultural enterprises worldwide.

New York Foundation for the Arts Inc.

\$100,000

For a touring exhibit and book called The Short Century: African Independence and Liberation Movements, 1945-1994.

New York University

\$75,000

For administrative support for Prof. Anna Deavere Smith.

New York University

\$65,000

To publish special issues of Black Renaissance/Renaissance Noir.

Niger Okan Cultural Center

\$175,000

To develop Afro-Brazilian cultural organizations and to promote public education and policy monitoring of anti-racist issues in Bahia.

Nonprofit Facilities Fund
(New York)

\$100,000

For a national study of new ways to support independent artists.

Nonprofit Finance Fund
(New York)

\$1,000,000

For the activities of organizations participating in an initiative for exemplary arts institutions.

Nonprofit Finance Fund
(New York)

\$63,681

To provide technical support to participants in an initiative for exemplary arts institutions.

Pittsburgh, University of
(Pennsylvania)

\$100,000

For the university's International Academy of Jazz-African American Music.

Pontifical Catholic University of Peru

\$113,000

To develop the Center for Andean Ethnomusicology.

Theatre Communications Group
(New York)

\$20,000

For a meeting of leaders from midsize regional theaters.

United Indian Health Services
(Trinidad, Calif.)

\$300,000

For an Indian community health program for nine federally recognized tribes.

Urban Institute
(Washington, D.C.)

\$400,000

For research on the support system for American artists.

Women's Interart Center
(New York)

\$100,000

For the Interart Rehearsal Studio and Cultural Center Complex.

To advance exemplary artistic initiatives by increasing permanent capital, expanding the individual donor base and enhancing board leadership, 28 grants:

Academy of American Poets Inc.
(New York)

\$1,000,000

Alabama Shakespeare Festival Inc. (Montgomery)

\$1,750,000

American Music Theater Festival Inc. (Philadelphia)

\$1,250,000

Appalshop Inc. (Whitesburg, Ky.)

\$1,250,000

Ballet Memphis Corporation
(Tennessee)

\$1,000,000

Brooklyn Academy of Music Inc.
(New York)

\$1,000,000

Center for Puppetry Arts Inc.
(Atlanta)

\$1,250,000

Dance Theatre Foundation
(New York)

\$1,000,000

Flynn Theatre for the Performing Arts (Burlington, Vt.)

\$1,250,000

Guadalupe Cultural Arts Center
(San Antonio)

\$1,000,000

Houston Grand Opera Association Inc.

\$2,000,000

Hubbard Street Dance (Chicago)

\$1,250,000

Isabella Stewart Gardner Museum Inc. (Boston)

\$1,500,000

Japanese American National Museum (Los Angeles)

\$1,500,000

Jazz at Lincoln Center Inc.
(New York)

\$2,000,000

Kalamazoo Symphony Orchestra
(Michigan)

\$1,250,000

Loft Inc. (Minneapolis)

\$1,000,000

Mint Museum of Art Inc.
(Charlotte, N.C.)

\$1,750,000

Moving Image Inc. (New York)

\$1,250,000

New Jersey Center for Performing Arts Corporation (Newark)

\$2,000,000

Opera Theatre of St. Louis

\$1,500,000

San Francisco Ballet Association

\$2,500,000

Site Santa Fe (New Mexico)

\$1,000,000

Smithsonian Institution
(Washington, D.C.)

\$1,500,000

St. Louis Symphony Society

\$2,500,000

Steppenwolf Theatre Company
(Chicago)

\$1,750,000

Sundance Institute for Film and Television (Santa Monica, Calif.)

\$1,000,000

Western Folklife Center
(Elko, Nev.)

\$1,000,000

Media

Alliance for Better Campaigns
(Washington, D.C.)

\$200,000

To monitor, evaluate and increase the availability of free television airtime for potential discourse.

American Documentary
(New York)

\$410,000

For an initiative on improving race relations.

American Library Association
(Chicago)

\$115,000

For public education, advocacy and constituency building for digital media.

Associated Press Managing Editors Association Inc.
(Omaha, Neb.)

\$325,000

To improve communications between newspaper staffs and the communities they serve.

Bay Area Institute (San Francisco)

\$300,000

To improve the ethnic news media and to increase public understanding of minority community issues.

Brown University
(Providence, R.I.)

\$125,000

To study the pre-Columbian writing and culture of Mesoamerica.

California, University of
(Berkeley)

\$100,000

For a digital television production laboratory.

Center for Media Education Inc.
(Washington, D.C.)

\$125,000

For public education and local constituency building on policy issues related to high-speed networks.

Children Now (Oakland, Calif.)

\$150,000

For research on how local television news stations depict children's issues.

<p>Chimpanzee Productions (La Jolla, Calif.) \$75,000 <i>For a documentary about the kinship between African-American and Afro-Brazilian identities.</i></p>	<p>Fund for Constitutional Government (Washington, D.C.) \$200,000 <i>For public education and research on online privacy issues.</i></p>	<p>Moving Image Inc. (New York) \$1,000,000 <i>For a documentary series on ethical issues facing journalists working for local television stations.</i></p>	<p>Progressive Inc. (Madison, Wis.) \$100,000 <i>To syndicate opinion columns written by minority scholars, experts and community activists.</i></p>
<p>Columbia University (New York) \$1,000,000 <i>For the Columbia Journalism Review.</i></p>	<p>Georgetown University (Washington, D.C.) \$100,000 <i>To represent the public's interest in F.C.C. proceedings to determine public-service obligations for digital TV broadcasters.</i></p>	<p>National Council of La Raza (Washington, D.C.) \$20,000 <i>For the National Association of Latino Independent Producers program.</i></p>	<p>Public Radio International Inc. (Minneapolis) \$1,000,000 <i>For program and institutional development.</i></p>
<p>Columbia University (New York) \$660,000 <i>To train journalists in ways to improve news coverage about race-related issues and events.</i></p>	<p>Institute for Advanced Study—Louis Bamberger and Mrs. Felix Fuld Foundation (Princeton, N.J.) \$100,000 <i>For the institute's seminar on the impact of the new-media technologies.</i></p>	<p>National Hispanic Foundation for the Arts (Washington, D.C.) \$100,000 <i>To expand opportunities for Latinos in the media.</i></p>	<p>Radio & Television News Directors Foundation (Washington, D.C.) \$200,000 <i>For public discussions and ethics training workshops for broadcast journalists.</i></p>
<p>Communications Consortium Media Center (Washington, D.C.) \$85,000 <i>For a publication describing the work of Ford Foundation grantees engaged in improving the news media in the United States.</i></p>	<p>International Women's Media Foundation (Washington, D.C.) \$15,000 <i>To honor journalists who demonstrate a commitment to reporting the news and preserving a free press.</i></p>	<p>National Indian Telecommunications Institute Inc. (Santa Fe, N.M.) \$100,000 <i>To raise tribal awareness of media policy issues and to provide representation to the Native-American community at the F.C.C. and other media policy making bodies.</i></p>	<p>Robert C. Maynard Institute for Journalism Education (Oakland, Calif.) \$41,000 <i>For activities during a period of transition.</i></p>
<p>Compasspoint Nonprofit Services (San Francisco) \$125,000 <i>To strengthen the effectiveness of Ford Foundation grantees working to improve diversity in news media.</i></p>	<p>Latino Public Broadcasting (Los Angeles) \$100,000 <i>To strengthen the Latino independent-production sector.</i></p>	<p>National Lesbian and Gay Journalists Association (Washington, D.C.) \$100,000 <i>To strengthen the organization's ability to carry out programs.</i></p>	<p>Roundtable Inc. (Boston) \$127,000 <i>For a public engagement project for independent producers.</i></p>
<p>Consumer Federation of America Foundation (Washington, D.C.) \$300,000 <i>For research and a report and to educate community leaders on digital divide issues.</i></p>	<p>Leadership Conference Education Fund Inc. (Washington, D.C.) \$200,000 <i>To educate civil rights and civil liberties organizations about media policies and to encourage their constituencies to participate in media policy debates.</i></p>	<p>National Video Resources Inc. (New York) \$54,000 <i>For a multimedia fellows program for Mexican producers and artists.</i></p>	<p>Salzburg Seminar in American Studies Inc. (Middlebury, Vt.) \$75,000 <i>To enable representatives of public interest organizations to attend Internet governance meetings.</i></p>
<p>Education Development Center Inc. (Newton, Mass.) \$20,000 <i>To study the effectiveness of youth media training programs in the United States.</i></p>	<p>Link Media Inc. (San Rafael, Calif.) \$120,000 <i>For a digital media business plan and marketing study for a direct broadcast satellite channel.</i></p>	<p>Office of Communication of the United Church of Christ (Cleveland) \$250,000 <i>To organize communities of color to support the creation of a low-power radio station and to train them to establish stations.</i></p>	<p>Southern California, University of (Los Angeles) \$425,000 <i>For an institute specializing in journalism and racial justice.</i></p>
<p>Foundation-administered project \$110,000 <i>To develop a network of media policy scholars.</i></p>	<p>Maryland, University of (Adelphi) \$1,000,000 <i>For the American Journalism Review.</i></p>	<p>Oregon Public Broadcasting Foundation Inc. (Portland) \$100,000 <i>For a documentary that examines Native-American issues through the experiences of a girls' basketball team.</i></p>	<p>Southern California, University of (Los Angeles) \$125,000 <i>For an Internet journal that examines online news media.</i></p>
<p>Foundation-administered project \$80,000 <i>To map local production practices and capacity of public television stations.</i></p>	<p>Maryland, University of (Adelphi) \$125,000 <i>For efforts to ensure that portions of the Internet are reserved for public and civic uses and to develop locally produced civic content.</i></p>	<p>Panos Institute (Senegal) \$200,000 <i>For an Internet-based community radio programming distribution project.</i></p>	<p>Southern California, University of (Los Angeles) \$50,000 <i>For a study of ethics, disclosure and privacy issues.</i></p>
<p>Foundation-administered project \$50,000 <i>For activities to assist in the development of the foundation's media policy portfolio.</i></p>	<p>Minnesota News Council \$25,000 <i>To study news coverage of sports and race.</i></p>	<p>Pennsylvania State University (University Park) \$75,000 <i>For a conference to explore the cultural meanings of art, technology and the human body.</i></p>	<p>Southern California, University of (Los Angeles) \$44,000 <i>For studies about stereotyping and bias in media coverage of gay and lesbian issues.</i></p>
<p>Fred Friendly Seminars Inc. (New York) \$80,000 <i>For a public affairs television program on the media's coverage of the U.S. elections.</i></p>	<p>Minnesota, University of (Minneapolis) \$15,000 <i>For research on joint ventures between large media corporations.</i></p>	<p>Telecommunication Policy Research Conference Inc. (Washington, D.C.) \$50,000 <i>For the 28th Annual Research Conference on Information, Communications and Internet policy.</i></p>	

Texas, University of (Austin)

\$1,000,000

For "Latino USA," a weekly radio journal about Latino community news and culture.

WGBH Educational Foundation (Boston)

\$1,000,000

For three films for "The American Experience" history series on PBS.

William Greaves Productions (New York)

\$75,000

For a public television documentary on Ralph Bunche.

Yeshiva University (New York)

\$75,000

To develop a program in comparative media law and policy.

Yeshiva University (New York)

\$25,000

To represent a coalition of public-interest organizations in F.C.C. proceeding to determine public-service obligations for digital TV broadcasters.

For an Internet portal, a Web site that provides links to other sites with socially important content, three grants:

Benton Foundation (Washington, D.C.)

\$615,000

International Center for Global Communications Foundation Inc. (New York)

\$495,000

One World International Foundation (England)

\$390,000

For collaborative activities by minority journalists' associations to promote diversity in the news media, five grants:

Asian American Journalists Association (San Francisco)

\$400,000

National Association of Black Journalists (Adelphi, Md.)

\$400,000

National Association of Hispanic Journalists (Washington, D.C.)

\$400,000

Native American Press Association (Minneapolis)

\$400,000

Unity: Journalists of Color (Arlington, Va.)

\$1,000,000

For legal and technical assistance to community groups to apply for and operate new low-power radio stations, two grants:

Allston Brighton Media Inc. (Massachusetts)

\$25,000

Board of Global Ministries of the United Methodist Church (New York)

\$20,000

For public representation in the Internet Corporation for Assigned Names and Numbers, two grants:

Association for Computing Machinery Inc. (New York)

\$100,000

Center for Democracy and Technology (Washington, D.C.)

\$85,000

Overseas Programs

Africa and Middle East Eastern Africa

Arts and culture

Aga Khan Trust for Culture (Switzerland)

\$300,000

For a rehabilitation program in Zanzibar's historic Stone Town and for a public platform for culture and crafts.

Mediae Trust (England)

\$99,000

To assess the role and potential of performing arts and media in the development of creative expression in East Africa.

Triangle Arts Trust (England)

\$30,000

To develop electronic networking between partners in an artists' workshop movement in Africa.

Trust for African Rock Art (Chicago)

\$200,000

To strengthen capacity for research and study and to develop exhibition and educational materials for East Africa.

Zanzibar International Film Festival (Tanzania)

\$300,000

For the festival of Dhow countries.

Media

Family Planning Private Sector (Kenya)

\$300,000

To diversify cultural and educational media in Kenya.

Journalists Association of Zanzibar (Tanzania)

\$25,000

For media training workshops and exchange visits for journalists and to publish a newsletter.

Southern Africa

Arts and culture

Applied Broadcasting Centre for Development and Education (South Africa)

\$143,000

For a project on the history of jazz during the apartheid era.

Fordsburg Artists' Studios (South Africa)

\$50,430

For cultural exchanges among local and international artists and disadvantaged communities of South Africa.

Greater Johannesburg Metropolitan Council

\$100,000

For an international festival of the performing arts in Johannesburg.

Low Tech Film Art (Namibia)

\$50,000

For a research project on the Ovahimba people of northwestern Namibia.

Mineworkers Development Agency (South Africa)

\$71,000

For the documentary "Painting on the Walls."

Mozambique, Government of (Mozambican National Ballet)

\$190,000

For the Cine-Teatro Africa performance and to train faculty following the Mozambique floods.

Mozambique, Government of (Mozambique National Ballet)

\$100,000

For participation by Mozambican filmmakers and dancers at the Zanzibar international film festival.

Mozambique, Government of

\$75,000

For studies of the Mozambican floods.

Ongwediva Teachers Resource Center (Namibia)

\$47,000

To preserve traditional dance and music.

Social Education Group of Manica Chimoio (Mozambique)

\$100,000

To enhance civic participation and artistic creativity.

Sol Plaatje Educational Trust (South Africa)

\$54,550

For a cultural library dedicated to Sol Plaatje.

Steve Biko Foundation (South Africa)

\$60,000

To establish the foundation's library and archives.

Weaver Press (Zimbabwe)

\$10,000

For an educational book on the life of a farmer in Zimbabwe.

Media

Mamokobo Video and Research (Namibia)

\$130,000

For a media project on social and political developments during Namibia's first decade of independence.

West Africa

Arts and culture

Artists Kooperative of Nigeria

\$45,000

For artistic training for unemployed youth from disadvantaged families.

Centre National de la Recherche Scientifique et Technologique (Mali)

\$150,000

To electronically archive Arabic manuscripts in the Timbuktu region.

Ghana, University of (Accra)

\$253,000

For a governance and development program at the university's Institute of African Studies.

Ghana Book Trust

\$140,400

For a children's electronic library using new-media technologies.

Nigerian Popular Theatre Alliance

\$20,000

For a theatre-for-development center at Ahmadu Bello University in Nigeria.

Obafemi Awolowo University (Nigeria)

\$67,850

For an outreach program for the university's department of theater arts.

Oklahoma State University Foundation (Stillwater)

\$49,900

For an educational video on Yoruba pottery.

Wisconsin, University of
(Eau Claire)
\$98,000
For a play on women in Nigeria's Niger delta.

Media

African Media Productions
(Netherlands)
\$154,000
For radio programs based on the Heinemann African writers series.

African Radio Drama Association
(Nigeria)
\$420,000
For radio soap operas on democratic values and principles.

Centre for Advanced Studies of African Society (South Africa)
\$55,000
For a study of the media's projection of women in African politics.

Centre for Sustainable Development Initiatives (Ghana)
\$99,350
For a media campaign for the civic education of women in northern Ghana.

Federation of African Media Women—Southern African Development Community (Zimbabwe)
\$250,000
For technical support using radio as a tool for development for groups in Nigeria, Ghana and Sierra Leone.

Federation of African Media Women—Southern African Development Community (Zimbabwe)
\$86,500
For a project on participatory radio for northern Nigerian women and organizations.

Independent Television Producers Association of Nigeria Surulere (Nigeria)
\$280,000
To train Nigeria's independent filmmakers and television producers.

Information Aid Network (Nigeria)
\$70,000
For an online database to promote freedom of information and good governance in Nigeria.

International League for Human Rights Inc. (New York)
\$150,000
To strengthen the media in Sierra Leone.

IPS—Inter Press Service (Italy)
\$140,000
For a gender, media and religion program in West Africa.

Unesco—Abuja Office (Nigeria)
\$100,000
For a network of professionals working in development aid institutions.

West African Journalists Association (Senegal)
\$100,000
For regional activities of the association.

Middle East and North Africa

Arts and culture

Al-Fawanis Theater Group (Jordan)
\$300,000
For the annual Amman theater festival and related activities.

Al-Ma'mal Foundation for Contemporary Art (West Bank)
\$150,000
For arts training for Palestinian youth, and for a cultural information program.

Alissar (France)
\$25,000
For a meeting of theater directors, producers and presenters at the Amman International Theatre Festival.

American Association for Upper Egypt (Glendora, Calif.)
\$110,000
For a children's choir in Minia.

Arts and the Islamic World (England)
\$15,000
For the quarterly journal Arts & the Islamic World on contemporary arts in Egypt.

Birzeit University (West Bank)
\$180,000
To promote and improve the study of Arabic music.

Cultural Association Sweden-Egypt (Sweden)
\$275,000
For a group of folk musicians and singers and for a music archive for the Suez Canal region in Egypt.

Cultural Association Sweden-Egypt (Sweden)
\$100,000
For a program and festival to encourage new and young female artists in Egypt.

Cultural Co-Operation (England)
\$50,000
To enable music groups from Egypt to participate in the Sacred Voices Music Village and for research in preparation for the Diaspora Festival in 2002.

Cultural Cooperative Association for Youth in Theatre and Cinema (Lebanon)
\$200,000
For a theater and film production center for young artists in Lebanon and for a cultural center in Beirut.

El Hamra (Tunisia)
\$117,000
For an Arab-African theater training and research program.

Inad Center for Theatre and Arts (West Bank)
\$120,000
For arts training programs, local tours of productions and networking activities.

Inad Center for Theatre and Arts (West Bank)
\$40,000
For an arts and creativity summer camp for Palestinian and Egyptian children in Egypt.

Sabreen Music Group
\$120,000
For new music and songs by a Palestinian music group.

Society of Jesus, Near East Province (Lebanon)
\$80,000
For a training program for young artists in Egypt.

Society of Jesus, Near East Province (Lebanon)
\$75,000
For an arts training program for children in Egypt.

Yabous Productions (East Jerusalem)
\$30,000
For the Jerusalem Festival of Arabic music.

Media

Arab Press Freedom Watch (England)
\$80,000
To protect freedom of the press in the Arab world.

Cultural Co-Operative for Film and Audio-Visual Production (Lebanon)
\$100,000
To encourage filmmakers to link their work to the development process in Lebanon.

E.Q.I. Finance Limited (England)
\$48,000
For a workshop for professionals in the print and broadcast media on gender relations in the Arab world.

Asia

India, Nepal and Sri Lanka

Arts and culture

Adishakti Laboratory for Theatre Art Research (India)
\$100,000
To foster traditional performing arts.

American Institute of Indian Studies (Chicago)
\$300,700
For an audiovisual archiving project, and to manage the activities of the national archival consortium.

Bhaddhvani: Research and Training Centre for Musics of the World (India)
\$250,000
To stabilize and expand its donor base.

Centre for Communication and Cultural Action (India)
\$75,000
To survey and document folk performing arts in rural districts.

Katha (India)
\$11,960
For a performance of "The Mahabharata of Women."

Kathalaya Trust (India)
\$35,000
To develop traditional storytelling, art and culture as tools to aid education.

Massachusetts Institute of Technology (Cambridge)
\$50,000
For a workshop Equity and Diversity in the Information Age.

Natarang Pratishthan (India)
\$175,000
For the core activities of the organization.

Perspectives Development and Media Foundation (India)
\$40,000
For two films that focus on identity and change.

The Puppet (India)

\$11,500

*To promote networks between puppetry and NGO's in the development sector.***Sanskriti Pratishthan (India)**

\$164,705

*To increase awareness and understanding of India's cultural heritage.***Viveka Foundation (India)**

\$175,000

*For publications in culture and development and for educational outreach.***Media****Avehi Public Charitable (Educational) Trust (India)**

\$150,000

*For archiving and audiovisual production activities.***Calcutta Museum (India)**

\$200,000

*To purchase multimedia equipment.***Centre for the Study of Culture and Society (India)**

\$77,500

*To develop new approaches to culture and media studies in India.***Little Tradition (India)**

\$150,000

*To strengthen the role of the media in promoting social change and awareness.***Media Development Foundation (India)**

\$180,000

*For program development for a post-graduate journalism program.***Public Service Broadcasting Trust (India)**

\$600,000

*To produce documentaries and educational programs on radio and television.***Public Service Broadcasting Trust (India)**

\$400,000

*To produce documentaries and educational programs on radio and television.***Seagull Foundation for the Arts (India)**

\$350,000

*For an arts and media resource center.***Surabhi Foundation for Research and Cultural Exchange (India)**

\$150,000

*For a television series on the environment.***Indonesia****Arts and culture****Arts Council of Jakarta**

\$128,000

*To bring live performances of music, dance and theater into city high schools.***Asian Cultural Council Inc. (New York)**

\$315,000

*For training, internships, creative residencies and workshops for Indonesian artists.***Asian Cultural Council Inc. (New York)**

\$35,000

*For a training program for staff members of Indonesian museums.***Foundation-administered project**

\$50,000

*For publications on cultural activities.***Indonesia, University of**

\$130,000

*For research on primary texts in regional languages.***Lontar Foundation**

\$650,000

*For publishing activities and for an endowment campaign.***Lontar Foundation**

\$200,000

*For oral history research on Indonesia during the new-order period.***Lontar Foundation**

\$150,000

*For educational audiovisual material on Indonesian writers.***Radio France Internationale**

\$65,000

*For training in programming and broadcasting for visiting Indonesian ethnomusicologists and radio producers.***Yayasan Asosiasi Tradisi Lisan**

\$18,713

*For activities that celebrate cultural diversity in Indonesia.***Yayasan Indonesia**

\$70,000

*For the Art-in-Schools program for Indonesian writers, and for a visiting writer's program at state universities.***Yayasan Institut Dayakologi**

\$500,000

*For a contribution to the sustainability fund to cover costs of the institute.***Yayasan Puskat**

\$650,000

*For activities related to traditional arts programming in Indonesian broadcast media.***Yayasan Sains Estetika dan Teknologi (Yayasan Set)**

\$30,000

*For a documentary about the Acehnese storyteller Ibrahim Kadir.***Media****Yayasan Adi Karya Ikapi**

\$405,000

*For a publishing program and to research the conditions of publishing in Indonesia.***China****Arts and culture****Center for Biodiversity and Indigenous Knowledge**

\$99,000

*For an international meeting on the connection between culture and biodiversity in Yunnan.***Center for Biodiversity and Indigenous Knowledge**

\$50,000

*For video education in ethnic communities in Yunnan.***Center for Biodiversity and Indigenous Knowledge**

\$30,000

*For research on the conservation and development of traditional Naxi culture in Yunnan.***China Folklore Photographic Association**

\$52,100

*For the second international folklore photography competition and exhibition.***Chinese Academy of Sciences**

\$29,250

*To explore the relationship between economic development, ecology and ethnic culture in Yunnan.***Chinese Society for Women's Studies Inc. (Salt Lake City)**

\$92,213

*For activities on gender, ethnicity and community development in China.***Columbia University (New York)**

\$655,000

*To preserve cultural resources with social and economic development in China.***Guangxi University**

\$70,000

*For a study of economic development and ethnic vitality on the China-Vietnam border.***Mass Art Salon of Yunnan**

\$69,600

*To select folk musicians and dancers in Yunnan province.***Orient Foundation (Seattle)**

\$15,000

*To establish a minorities educational media organization in Southwest China.***Sichuan Nationalities Research Institute**

\$33,000

*For literacy work among women in Sichuan.***Theatreworks Limited (Singapore)**

\$10,000

*For a workshop to bring together artists from Southeast Asia and China.***Yunman Development Institute**

\$31,262

*To develop cultural methodology to encourage villagers to achieve their goals.***Yunnan Academy of Social Sciences**

\$20,000

*To develop community-based tourism and to monitor social changes.***Yunnan Institute of Geography**

\$83,100

*To explore ethnic culture in community development.***Yunnan Institute of Geography**

\$27,000

*For studies of traditional culture and changes in land use in Yunnan.***Yunnan Institute of Geography**

\$21,000

*To study factors that prevent women from participating in tourism and cultural services.***Yunnan Institute of the Nationalities**

\$21,220

*For a study of traditional forest management practices of the Dai in Yunnan.***Yunnan University**

\$136,000

To preserve villages of ethnic minority groups in Yunnan province.

Yunnan University
\$21,500
To investigate the impact of tourism on social roles in minority ethnic groups.

Zhongshan University
\$70,000
To develop cultural conservation sites in Yunnan.

Vietnam and Thailand

Arts and culture

Department of Culture-Information of Thua Thien Hue People's Committee (Vietnam)
\$75,000
For an international theater festival and other arts activities in Hue.

Hue Center for Folk Culture Studies (Vietnam)
\$50,500
For a nongovernmental cultural center celebrating the ethnically diverse cultural heritage of Vietnam's middle region.

Hue Monuments Conservation Center (Vietnam)
\$4,500
For a workshop on the preservation of Tuong theater and other court performances.

National Center for Social Sciences and Humanities (Vietnam)
\$60,000
For a collaboration between the Vietnam Museum of Ethnology and the NGO Craft Link for cultural preservation and craft development.

National Center for Social Sciences and Humanities (Vietnam)
\$35,000
For training in video documentation for staff members at the Vietnam Museum of Ethnology.

Vietnam Fine Arts Association
\$53,000
For management training for leading staff members.

Vietnam, Government of (Ministry of Culture and Information, Performing Arts Department)
\$25,000
For a contest for playwrights.

Vietnam National University
\$150,000
For intensive English-language instruction for Ford Foundation grantees in Vietnam.

Vietnam Opera Ballet Theatre
\$40,000
For management training, marketing, outreach and audience development.

Vietnam Writers' Association
\$50,000
For a copyright protection fund.

Visiting Arts (England)
\$200,000
To develop an arts administration curriculum to enhance the capacities of Vietnam's arts community.

William Joiner Foundation Inc. (Boston)
\$5,000
For a copyright protection workshop for lawyers of the Vietnam Writers' Association.

Latin America and Caribbean Andean Region and Southern Cone

Arts and culture

Universidad Alberto Hurtado (Chile)
\$400,000
To promote artistic production, critical studies and the dissemination of visual arts and cultural expression in Chile.

Mexico and Central America

Arts and culture

Center for Research and Higher Studies in Social Anthropology (Mexico)
\$150,000
To consolidate the indigenous photography archive and to expand its links to cultural institutions in Chiapas.

Culture of the Mayan Indians (Mexico)
\$55,000
To strengthen cultural and educational resources among communities in the Chiapas highlands.

Femap Foundation (El Paso)
\$45,000
To recognize outstanding achievements in art and poetry in order to strengthen appreciation for life and culture on the U.S.-Mexico border.

Russia

Arts and culture

Archive Administration of St. Petersburg and Leningrad Region
\$100,000
For an electronic catalog and to preserve the photo collection of the St. Petersburg central state archive of video, photo and audio documents.

Baikal Environmental Education
\$50,000
For an archive of documentary films on east Siberia and to create an electronic catalogue.

Centre of Contemporary Architecture
\$100,000
For an archive and database and for educational and TV programs.

Cinema Museum
\$74,000
For a Russian-English electronic catalogue of the museum's archive.

Lomonosov Moscow State University
\$38,000
For a visual anthropology festival in Salekhard.

Moscow Center of Amateur Artistic Activities
\$95,000
For international festivals of contemporary music with musicians from Russia, the Commonwealth of Independent States and Baltic states.

Moscow Guild of Theater and Screen Actors
\$300,000
For an international human rights film festival.

Moscow State Tchaikovsky Conservatoire
\$93,500
To preserve recordings from archives of 1930 to 1990.

Open Museum Association
\$100,000
For contemporary art exhibitions and for workshops for Siberian museums.

Russian PEN Center
\$100,000
For the international PEN Club Congress for writers from around the world, the first to be held in Russia.

Russian State Archive of Film and Photo Documents
\$100,000
To preserve documentary footage from the beginning of the 20th century.

State Literature and Memorial Chekhov Museum
\$20,000
For an international conference on the 140th anniversary of Anton Chekhov's birth.

Yuri Kondratyuk Fund Novosibirsk
\$100,000
For art festivals, exhibitions, TV programs and competitions for artists from Siberia.

Media

Anco "Union of Media and Culture"
\$214,000
For a network of newspapers and magazines focused on cultural issues in Russia.

Autonomous Non-Commercial Organisation Internews
\$518,000
For documentaries on Russian culture in the 20th century and for a television series of new foreign documentaries.

Center for Applied Ethics: XXI Century
\$32,000
For a survey on ethics in the media and to establish an ethical code for journalists.

National Press Institute
\$50,000
For a seminar on professional rules and ethics for journalists.

Grants to Individuals
\$294,121

Total, Media, Arts and Culture
\$93,963,433

Publications and Other Media— Media, Arts and Culture

SELECTED BOOKS, ARTICLES AND REPORTS

Ataques a la prensa (Attacks on the Press).

Buenos Aires: Periodistas, 2000.

Awuy, Tommy (ed.).

Teater Indonesia: Konsep, Sejarah, Problema (Indonesian Theater: Concepts, History, Problems).

Jakarta, Indonesia: Jakarta Arts
Council, 1999.

Binokl (Opera-Glasses).

Kirov, Kirov Region, Russia: Vyatsky
nabludatel (Vyatsky Observer), 2000.

Capo, Hounkpati.

The New Ewe Orthography.

Cape Town, South Africa: Centre for
Advanced Studies of African Society
and Garome, Republic of Benin:
International GBE Laboratory, 2000.

Direktori Seni dan Budaya Indonesia 2000 (Directory of Indonesia's Arts and Cultures 2000).

Solo, Central Java: Yayasan Kelola,
2000.

Formaggia, Maria Cristina (ed.).

Gambuh: Drama Tari Bali, Vol. 1 & 2 (Gambuh: Balinese Dance Drama, Vol. 1 & 2).

Jakarta, Indonesia: Lontar
Foundation, 2000.

Gueye, El Hadji Mbaye (ed.).

Directory of Museums in West Africa.

Dakar, Senegal: Imprimerie Graphi
Plus, 2000.

He, Zhonghua.

Shengcun he Wenhua de Xuanze: Mosuo Muxizhi jiqi Xiandai Bianqian (The Choice between Survival and Culture: Mosuo Matriarchy and Its Contemporary Changes).

Kunming, China: Yunnan Education
Press, 2000.

Impressions of Hue, Vietnam 98— The Second International Sculpture Symposium.

Hue, Vietnam: Hue University, 2000.

Karajah, Said and Naguib Gewily. Establishing Civil Association and Intellectual Property Right of Arab Artists and Intellectuals in Egypt, Tunisia, Lebanon, and Jordan.

Egypt: Arab Arts Project, 2000.

Kumar, Sukrita Paul and Sadique
(eds.).

Ismat, Her Life, Her Times.

New Delhi: Katha, 2000.

Li Xu and Zang Ke.

Chamagudao Mabang Shengya (Tibetan Merchants—Life of the Horse Caravans on the Historical 'Tea-Horse' Trade Road).

Kunming, China: Yunnan University
Press, 2000.

Lidstone, Gerald and Tim Doling.

Arts Management in Vietnam: Towards a Market Economy.

London: Visiting Arts, 2000.

Llanca, Fabian, Lorena Oyarzun,
Enrique Ruiz et al.

Sin censura: reportajes ganadores "Concurso Periodismo Joven" (Without Censorship: Young Investigative Journalists Award- Winning Articles).

Santiago, Chile: Colección Nuevo
Periodismo, Editorial LOM, 2000.

Maestro.

Yakutsk, Sakha Republic, Russia:
Ilin Magazine, 2000.

Makoni, Sinfree and Kamwangamalu
Nkonko (eds.).

Language and Institutions in Africa. Cape Town, South Africa: The Centre for Advanced Studies of African Society, 2000.

National Center for Social Sciences
and Humanities, Institute of Folk
Culture Studies.

Luat tuc va Phat trien Nong thon Hien nay o Viet Nam (Customary Law and Rural Development in Vietnam Today).

Hanoi, Vietnam: Nha xuất bản
Chinh tri Quoc gia (National Political
Publishing House), 2000.

Page, David and William Crawley.

Satellites Over South Asia: Broadcasting, Culture and the Public Interest.

New Delhi: Sage Publications, 2000.

Renlei de Jiyi II (Memories of Mankind).

Beijing: China Folklore Photography
Association, 2000.

Samantam, Suchitra (ed.).

Hauntings: Bangla Ghost Stories.

New Delhi: Katha, 2000.

Sheme, Ibrahim.

Cramped Rooms and Open Spaces. An Anthology of New Short Fiction from the Association of Nigerian Authors.

Lagos, Nigeria: Nayee Press Limited,
1999.

Soemanto, Bakdi, et al.

Kepingan Riwayat Teater Kontemporer di Yogyakarta (Fragments of the History of Contemporary Theatre in Yogyakarta).

Yogyakarta, Central Java: Kalangan
Anak Zaman, 2000.

Sovetskaya Kalmykiya Segodnya (Soviet Kalmykiya Today).

Stavropol, Russia: Union of
Journalists of Russia, 1999–2000.

Stewart, Frank (ed.).

Silenced Voices: New Writing from Indonesia.

Honolulu: University of Hawaii Press,
2000.

Wang Shenghua.

Yunnan Minzu Xiju Lun (The Theatre of Yunnan Nationalities).

Kunming, China: Yunnan University
Press, 2000.

Yunnan Field Study Group.

Dianzang Wenhua Dai (Probing the Tibeto-Yunnan Culture Belt).

Kunming, China: Yunnan People's
Press, 2000.

CASSETTE

Ala Fein (Where To).

Jerusalem: Sabreen Music Institute,
2000.

COMPACT DISK

Um El Khoulkhal (The One Wearing the Anklet).

Birzeit: National Music Conservatory
in Palestine, Birzeit University, 1999.

FESTIVAL

Contemporary Art in the Traditional Museum.

St. Petersburg, Russia: July–August
2000. Includes the publication *The
Museums of St. Petersburg: a Short
Guide in Russian and in English*.
St. Petersburg: Ego Publishers, 2000.

SELECTED FILMS

Basu, Nupur (director and
scriptwriter), David Page and
William Crawley (eds.).

Michael Jackson Comes to Manikganj.

Sussex, England: Media South Asia
Project, Institute of Development
Studies, 2000.

Long Night's Journey Into Day: South Africa's Search for Truth & Reconciliation.

Boston: Iris Feminist Collective, 2000.
www.irisfilms.org

MAGAZINE

Performance for the Planet. An international performing arts magazine published three times yearly.

New York: Arts International, 2000.

TELEVISION

Public Broadcasting System.

Disconnected: Politics, the Press and the Public.

New York: Fred Friendly Seminars,
2000.

SELECTED VIDEOS

Ministry of Culture and Information,
Department of Performing Arts.

Theater in School.

Hanoi, Vietnam: Department of
Performing Arts, 2000.

Vietnam Museum of Ethnology.

The Story of the Tay Puppets of Tham Roc Village.

Hanoi, Vietnam: Vietnam Museum of
Ethnology, 2000.

Foundationwide Actions

Fiscal Year 2000

<p>Advocacy Institute (Washington, D.C.) \$6,500,000 <i>For the Leadership for a Changing World awards and recognition program.</i></p>	<p>Foundation-administered project \$1,075,000 <i>For publications and programs that communicate the foundation's mission, and for its Web site.</i></p>	<p>Rockefeller Family Fund Inc. \$2,000 <i>For a forum to share information about best practices in grants management, networking and professional development.</i></p>
<p>Conference Board Inc. (New York) \$700,000 <i>To promote sustainable tourism in developing countries and in low-income communities in the United States.</i></p>	<p>Foundation-administered project \$700,000 <i>To develop videos, audiotapes, CD's, and a Web site on worldwide grant making.</i></p>	<p>Simmons College—Graduate School of Management, Center for Gender in Organizations (Massachusetts) \$42,000 <i>For an international conference on Building Alliances Across Differences in Organizational Change.</i></p>
<p>Conference Board Inc. (New York) \$20,000 <i>For the Ron Brown Award for Corporate Leadership.</i></p>	<p>Foundation-administered project \$619,000 <i>To evaluate and provide consulting assistance to the Leadership for a Changing World program.</i></p>	<p>Southern California Association for Philanthropy (Los Angeles) \$7,000 <i>For a 2000 supplementary membership contribution.</i></p>
<p>Council of Michigan Foundations Inc. (Grand Haven) \$5,850 <i>For the annual dues of this regional association of grant makers.</i></p>	<p>Foundation-administered project \$500,000 <i>For the foundation's activities in South Africa.</i></p>	<p>United Way of New York City \$30,676 <i>To match foundation employee contributions to the United Way's 2000 campaign.</i></p>
<p>Council on Foundations Inc. (Washington, D.C.) \$49,600 <i>For a 2000 supplementary membership contribution.</i></p>	<p>Foundation-administered project \$100,000 <i>To document the foundation's history.</i></p>	<p>Total, Foundationwide Actions \$16,361,376</p>
<p>European Foundation Centre (Belgium) \$8,000 <i>For the annual dues of this European association of grant makers.</i></p>	<p>Independent Sector (Washington, D.C.) \$10,250 <i>For a 2000 supplementary membership contribution.</i></p>	
<p>Ford Foundation Matching Gift Program \$500,000 <i>For matching contributions made by foundation employees.</i></p>	<p>New York Regional Association of Grantmakers Inc. \$10,000 <i>For a 2000 supplementary membership contribution.</i></p>	
<p>Foundation-administered project \$2,000,000 <i>To review and assess selected asset- and field-building efforts of the Asset Building and Community Development program and to disseminate the results.</i></p>	<p>New York University \$881,000 <i>For the research component of the Leadership for a Changing World program.</i></p>	
<p>Foundation-administered project \$1,095,000 <i>For program associates at the foundation.</i></p>	<p>Northern California Grantmakers (San Francisco) \$6,000 <i>For a 2000 supplementary membership contribution.</i></p>	
	<p>Ramon Magsaysay Award Foundation (Philippines) \$1,500,000 <i>For an award for emergent community leadership and to broaden public understanding and awareness of exemplary commitment to social change and development in Asia.</i></p>	

Good Neighbor Grants

Fiscal Year 2000

To help organizations and activities that contribute to the civic spirit and add to the vitality of neighborhoods near its headquarters in New York City, the Ford Foundation made 25 grants through its Good Neighbor Committee. The Ford Foundation's overseas offices made six grants through their respective Good Neighbor Committees.

New York Programs

Arts and culture

Bread and Roses Cultural Project Inc.

\$20,000

For an art exhibit of the works of Ralph Fasanella.

Camera News Inc.

\$20,000

To train young minority artists in film and video techniques.

52nd Street Project Inc.

\$20,000

For playmaking activities for economically disadvantaged young people in the Clinton neighborhood.

International Arts Relations Inc.

\$20,000

For high school literacy and English-language proficiency through a theater arts program at a Hispanic-American arts center.

Japan Society Inc.

\$20,000

For the Otome Bunraku Japanese puppet theater festival.

New Dramatists Inc.

\$23,000

For play readings and workshops of new plays and musicals by members and affiliated playwrights.

Civic vitality

Common Ground Community Housing Development Fund Corp. Inc.

\$15,000

To restore a low-income housing facility in Times Square.

Design Trust for Public Space Inc.

\$22,000

To establish urban planning recommendations for the Hell's Kitchen South neighborhood.

Friends of Dag Hammarskjold Plaza Inc.

\$20,000

For the operation and maintenance of Dag Hammarskjold Plaza Park.

Transportation Alternatives Inc.

\$20,000

For the Midtown Bicycle and Pedestrian Improvement Campaign.

Tudor City Greens Inc. (New York)

\$15,000

For the operation and maintenance of Tudor City parks.

Volunteer Referral Center Inc.

\$15,000

To match volunteers with nonprofit organizations.

Education

Council of Senior Citizen Centers of New York City Inc.

\$15,000

For a computer program that helps senior citizens secure benefits they are entitled to.

New 42nd Street Inc.

\$20,000

To enable students from New York City public schools to attend live theater.

New York, Board of Education of the City of

\$20,000

For the Studio-in-a-School Artist-in-Residence program at PS/IS 51.

New York, Board of Education of the City of

\$20,000

To train staff members at PS 116 in arts education programs and to provide students with an art-integrated curriculum.

New York, Board of Education of the City of

\$20,000

For the Project Arts initiative at Midtown West Public School to enhance its music, fine arts and performing arts activities.

Turtle Bay Music School

\$25,000

To expand its Public School Outreach Program.

Human services

Center for Children and Families Inc.

\$30,000

For an on-site medical clinic at the Safespace Drop-In Center.

Encore Community Services

\$30,000

To provide social services to seniors at two centers.

Grand Central Social Services Corporation

\$10,000

For BIGnews, a self-sufficiency magazine for the homeless.

Hartley House (New York)

\$15,000

For social services in the Clinton community.

New York City Gay & Lesbian Anti-Violence Project Inc.

\$20,000

To provide services to lesbian, gay, bisexual, transgender and H.I.V. positive victims of hate crimes.

United Neighbors of East Midtown (New York)

\$30,000

To deliver social services to homebound elderly in the midtown east area.

Urban Pathways Inc.

\$15,000

To improve technology and capacity-building functions to better serve the homeless in the midtown area.

Overseas Programs

Eastern Africa

Friends of Nairobi Arboretum

\$14,800

To renovate a pathway to allow motorized traffic and wheelchairs into the Nairobi Arboretum.

Nairobi Pentecostal Church

\$15,000

For workshops in motor vehicle mechanics for street children at a rehabilitation center.

Ngong Road Forest Sanctuary Trust (Kenya)

\$15,000

For a sanctuary for the community and for preservation of the indigenous forest.

Phoenix Players Limited (Kenya)

\$15,000

For theater presentations by artists in Kenya.

China

Peking University School of Law

\$100,000

For job-training courses for laid-off workers.

Vietnam and Thailand

Thua Thien Hue Provincial Department of Education and Training (Vietnam)

\$100,000

To rebuild two junior high schools devastated in recent floods and for a scholarship fund for disadvantaged students.

Total, Good Neighbor Grants
\$759,800

Introduction to Financial Statements
Report of Independent Accountants
Statements of Financial Position
Statements of Activities
Statements of Cash Flows
Notes to Financial Statements
Historical Summary

Introduction to Financial Statements

Budget and Investment Policy

The foundation's budget and investment policies are intended to serve the foundation's basic charitable and educational purposes. It is anticipated that for many years to come, the foundation will play an important role in addressing societal problems and challenges in the United States and around the world. This role includes helping to develop, test and support new ideas and innovative projects. To enable the foundation to continue to perform this function and to effectively pursue multiyear programs and strategies, the foundation tries to invest and budget in ways that produce relatively smooth spending patterns over time and avoid sharp drops in spending from year to year, while preserving the real value of the investment portfolio.

The foundation budgets on a two-year cycle. The foundation's budget is based on two benchmarks. The first is an internally derived formula equal to 5.8 percent of the average value of the investment portfolio over the previous 36-month period. The second benchmark is the spending level that is adequate to satisfy both the federally mandated payout requirement and the special distribution requirement that enables the foundation to convert excise tax savings into additional grant disbursements. For many years, foundation spending has exceeded the federally mandated payout requirement (5 percent of average asset value). The foundation maintains a balanced and diversified portfolio that includes equities and fixed income securities (both U.S. and international), venture capital and equity partnerships.

Investments

The foundation's investment portfolio was valued at \$14.5 billion at the end of fiscal year 2000 versus \$11.8 billion at the close of fiscal 1999. The portfolio's rate of return for the fiscal year was 30.3 percent and the annualized return for the past three years was 22.2 percent. These returns are well in excess of our primary investment objective of a 5 percent real rate of return.

In more specific terms, U.S. equities, as measured by the S&P, gained 13.3 percent for the fiscal year while non-U.S. equities were hurt by the fall in the value of the euro and gained 3.2 percent as measured by the MSCI-EAFE Index. The foundation's equity portfolios (U.S. and international) gained 11.6 percent. Our fixed income assets gained 4.6 percent; again, our international bonds were negatively impacted by currency weakness relative to the dollar.

The best performing asset class was private equity, particularly venture capital funds. Strong returns boosted the allocation to that asset class to 20 percent of the portfolio, up from 15 percent at the beginning of the year.

Portfolio Components

As of September 30

	2000		1999	
	Market value (in millions)	Percent of total	Market value (in millions)	Percent of total
U.S. equities	\$ 6,050.3	41.7%	\$ 5,346.6	45.4%
Int'l. equities	1,771.3	12.2	1,666.0	14.1
Total public equities	7,821.6	53.9	7,012.6	59.5
Private equities	2,905.4	20.1	1,814.3	15.4
Total equities	10,727.0	74.0	8,826.9	74.9
U.S. fixed income	2,207.7	15.2	2,088.5	17.7
Int'l. fixed income	433.2	3.0	467.4	4.0
Short term investments	1,130.1	7.8	400.4	3.4
Total fixed income	3,771.0	26.0	2,956.3	25.1
	<u>\$14,498.0</u>	<u>100.0%</u>	<u>\$11,783.2</u>	<u>100.0%</u>

Income and Expenditures

Total realized income, including capital gains, amounted to \$2,432 million in fiscal 2000, compared with \$1,785 million in fiscal 1999. Dividends and interest income totaled \$321 million, or \$40 million above fiscal 1999. Total program activities (primarily grants to organizations and individuals, direct charitable activities and program support) were \$715 million, representing an increase of \$137 million over the previous year. General management expenditures were \$24 million, representing a 6.8 percent increase over the previous year. Expenses incurred in the production of income were \$30 million.

Program-Related Investments (PRI's)

Each year the foundation invests a portion of its endowment in projects that advance philanthropic purposes in various areas of the foundation's interest. (See list, page 107.) The Trustees have earmarked up to \$180 million of the corpus for these investments. The investments are in the form of debt or equity financing or loan guarantees. As of September 30, 2000, \$136.7 million in investments and \$115,000 in guarantees were outstanding and \$25.7 million in funding commitments were in process.

During the fiscal year, new PRI loan commitments of \$16.5 million were made, and \$14.3 million were disbursed. Principal repayments of \$11.4 million and investment income of \$1.3 million were received. The following table summarizes the PRI program for fiscal years 2000 and 1999.

Program-Related Investment Summary

	<u>2000</u>	<u>1999</u>
	<i>(in thousands)</i>	
Investments and guarantees outstanding, beginning of fiscal year	\$133,891	\$130,127
Activity during year:		
Investments disbursed	14,275	9,725
Principal repaid and guarantees expired*	<u>(11,399)</u>	<u>(5,961)</u>
Investments and guarantees* outstanding, end of fiscal year	136,767	133,891
Commitments for investments	<u>25,733</u>	<u>23,508</u>
Total investments, guarantees* and commitments outstanding	<u>\$162,500</u>	<u>\$157,399</u>
Allowance for possible losses	<u>\$ 24,917</u>	<u>\$ 25,030</u>
Program development and support**	<u>\$ 2,055</u>	<u>\$ 2,201</u>
Investment income received	<u>\$ 1,325</u>	<u>\$ 1,419</u>

* Guarantees of \$115,000 were outstanding at the end of fiscal 2000 and 1999.

** Includes the cost of providing technical assistance to develop new PRIs and evaluate ongoing investments.

Federal Excise Tax and Payout Requirement

The Internal Revenue Code imposes on private foundations an excise tax equal to 2 percent on net investment income (principally interest, dividends and net realized capital gains, less expenses incurred in the production of investment income). This tax is reduced to 1 percent when the foundation meets certain distribution requirements. In fiscal 2000 the foundation was again able to satisfy the distribution requirement and thus reduce the excise tax from 2 percent to 1 percent by converting the tax savings into additional qualifying distributions (grant payments). For fiscal 2000 the tax is estimated to be \$23.4 million, excluding the deferred portion of excise taxes resulting from unrealized appreciation/depreciation on investments. Since fiscal 1971 the foundation has incurred federal excise taxes of \$217.4 million.

The Internal Revenue Code also requires private foundations annually to disburse approximately 5 percent of the market value of investment assets, less the federal excise tax. The payout requirement may be satisfied by payments for grants, program-related investments, direct conduct of charitable activities and certain administrative expenses. The foundation had qualifying distributions of \$758.7 million in fiscal 2000, exceeding the federally mandated payout requirement by \$95.8 million. During the past five years the foundation has made \$2.8 billion in qualifying distributions exceeding the federally mandated payout requirement by \$288 million.

Report of Independent Accountants

To the Board of Trustees of The Ford Foundation

In our opinion, the accompanying statements of financial position and the related statements of activities and cash flows present fairly, in all material respects, the financial position of The Ford Foundation at September 30, 2000 and 1999 and changes in net assets and its cash flows for the years then ended, in conformity with accounting principles generally accepted in the United States of America. These financial statements are the responsibility of the Foundation's management; our responsibility is to express an opinion on these financial statements based on our audits. We conducted our audits of these statements in accordance with auditing standards generally accepted in the United States of America, which require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements, assessing the accounting principles used and significant estimates made by management, and evaluating the overall financial statements presentation. We believe that our audits provide a reasonable basis for the opinion expressed above.

PricewaterhouseCoopers LLP

PricewaterhouseCoopers LLP
New York, New York
November 21, 2000

PRICEWATERHOUSECOOPERS

Statements of Financial Position

	<i>September 30</i>	
	2000	1999
	<i>(in thousands)</i>	
Assets		
Investments, at market	\$14,497,996	\$11,783,213
Cash includes interest-bearing accounts of \$562 (\$102 at September 30, 1999)	1,862	754
Federal excise tax receivable	600	180
Other receivables and assets	6,890	7,031
Program-related investments, net of allowances for possible losses of \$24,917 (\$25,030 at September 30, 1999)	111,734	108,745
Fixed assets, at cost, net of accumulated depreciation of \$46,829 (\$41,069 at September 30, 1999)	40,601	38,786
	<u>\$ 14,659,683</u>	<u>\$ 11,938,709</u>
Liabilities and unrestricted net assets		
Unpaid grants	\$ 159,596	\$ 158,482
Payables and other liabilities	61,288	59,138
Deferred federal excise tax liability	45,581	34,741
	<u>266,465</u>	<u>252,361</u>
Unrestricted net assets		
Appropriated	45,884	18,112
Unappropriated	14,347,334	11,668,236
	<u>14,393,218</u>	<u>11,686,348</u>
	<u>\$ 14,659,683</u>	<u>\$ 11,938,709</u>

See Notes to Financial Statements

Statements of Activities

	<i>For the year ended September 30</i>	
	2000	1999
	<i>(in thousands)</i>	
Income		
Dividends	\$ 110,697	\$ 111,121
Interest	210,300	170,363
Realized appreciation on investments, net	2,111,312	1,503,656
Unrealized appreciation on investments, net	<u>1,084,039</u>	<u>1,134,346</u>
	<u>3,516,348</u>	<u>2,919,486</u>
Expenditures		
Program activities:		
Grants approved	653,205	518,940
Direct conduct of charitable activities	15,730	15,400
Program support	45,751	42,637
(Benefit) provision for possible losses on program-related investments	<u>(113)</u>	<u>839</u>
	<u>714,573</u>	<u>577,816</u>
General management	23,832	22,307
Expenses incurred in the production of income	29,582	24,493
Provision for federal excise tax		
Current	23,400	17,000
Deferred	10,840	11,344
Depreciation	<u>7,251</u>	<u>6,415</u>
	<u>809,478</u>	<u>659,375</u>
Change in unrestricted net assets	2,706,870	2,260,111
Unrestricted net assets at beginning of year	<u>11,686,348</u>	<u>9,426,237</u>
Unrestricted net assets at end of year	<u>\$ 14,393,218</u>	<u>\$ 11,686,348</u>

See Notes to Financial Statements

Statements of Cash Flows

For the year ended September 30

	2000	1999
	<i>(in thousands)</i>	
Cash flows from operating activities:		
Change in unrestricted net assets	\$ 2,706,870	\$ 2,260,111
Adjustments to reconcile change in unrestricted net assets to net cash provided by operating activities:		
Unrealized appreciation on investments	(1,084,039)	(1,134,346)
Depreciation	7,251	6,415
(Benefit) provision for possible losses on program-related investments	(113)	839
Deferred provision for federal excise taxes	10,840	11,344
(Increase) decrease in current federal excise tax receivable	(420)	670
Decrease (increase) in other receivables and assets	141	(278)
Loans disbursed for program-related investments	(14,275)	(9,725)
Repayments of program-related investments	11,398	5,961
Grant approvals	653,205	518,940
Grant payments	(652,091)	(511,825)
Increase in payables and other liabilities	2,150	5,202
Net cash provided by operations	<u>1,640,917</u>	<u>1,153,308</u>
Cash flows from investing activities:		
Proceeds from sale of investments	6,041,036	6,088,913
Purchase of investments	(7,671,779)	(7,236,540)
Purchase of fixed assets	(9,066)	(6,102)
Net cash used by investing activities	<u>(1,639,809)</u>	<u>(1,153,729)</u>
Net increase (decrease) in cash	1,108	(421)
Cash at beginning of year	<u>754</u>	<u>1,175</u>
Cash at end of year	<u>\$ 1,862</u>	<u>\$ 754</u>

See Notes to Financial Statements

Notes to Financial Statements

September 30, 2000

Note 1

Summary of Significant Accounting Policies

The financial statements of The Ford Foundation (the foundation) are prepared on the accrual basis. The significant accounting policies followed are set forth below:

Investments Equity and fixed income investments are generally valued based upon the final sales price as quoted on major exchanges. However, certain fixed income securities are valued based upon yields or prices of securities of comparable quality, coupon, maturity and type as well as indications as to values from brokers and dealers. Short-term investments generally represent securities with maturity of 90 days or less and are valued at amortized cost. Limited marketability investments, representing amounts in venture capital and equity partnerships, are valued at the quoted market price for securities for which market quotations are readily available or an estimate of value (fair value) as determined in good faith by the general partner. Events affecting the values of these limited marketability investments that occur between the time their prices are determined and the close of the foundation's fiscal year are reflected in the calculation of the fair value when the particular event significantly affects such net asset value.

Transactions are recorded on a trade date basis. Investment related receivables and payables are included in the accompanying statements of financial position as part of investments at fair value. Realized and unrealized gains or losses on investments are determined by comparison of specific costs of acquisition (identified lot basis) to proceeds at the time of disposal, or market values at the last day of the fiscal year, respectively, and include the effects of currency translation with respect to transactions and holdings of foreign securities. Dividends and interest are recognized when earned.

Cash Consists of cash on hand and operating bank deposits.

Program-Related Investments The foundation invests in projects that advance philanthropic purposes. These program-related investments are presented at net realizable value based on historical experience of these types of loans.

Fixed Assets Land, buildings, furniture, equipment and leasehold improvements owned by the foundation are recorded at cost. Depreciation is charged using the straight-line method based on estimated useful lives of the particular assets generally estimated as follows: buildings, principally 50 years, and furniture, equipment and leasehold improvements, 3 to 15 years.

Expenditures and Appropriations Grant expenditures are considered incurred at the time of approval by the President of the foundation. Uncommitted appropriations that have been approved by the Board of Trustees are included in appropriated unrestricted net assets.

Taxes The foundation qualifies as a tax-exempt organization under Section 501(c)(3) of the Internal Revenue Code and, accordingly, is not subject to federal income taxes. However, the foundation is subject to a federal excise tax.

The foundation follows the policy of providing for federal excise taxes on net appreciation (both realized and unrealized) on investments. The deferred provision for federal excise tax represents taxes provided on net unrealized appreciation (depreciation) on investments.

Risks and Uncertainties The foundation uses estimates in preparing the financial statements in conformity with generally accepted accounting principles which requires management to make estimates and assumptions. Actual results may differ from these estimates. The most significant estimates and assumptions relate to valuation of limited marketable securities and allowances for possible losses on program-related investments.

Accounting for Derivative Instruments and Hedging Activities During 1998, the Financial Accounting Standards Board issued Statement No. 133, "Accounting for Derivative Instruments and Hedging Activities" ("FAS 133"), which requires the foundation to recognize all derivatives as either assets or liabilities in the statement of financial position at fair value. In addition, FAS 133 specifies the accounting for changes in the fair value of a derivative based on the intended use of the derivative and the resulting designation. FAS 133 is effective for all fiscal years beginning after June 15, 2000. Accordingly, the foundation expects to adopt FAS 133 effective October 1, 2000. The foundation has determined that the adoption of this statement will not have a significant impact on its statements of financial position and statements of activities.

166

Note 2 Investments

Investments held at September 30, were as follows:

	2000		1999	
	Market Value <i>(in thousands)</i>	Cost	Market Value <i>(in thousands)</i>	Cost
Equities	\$ 7,902,081	\$4,748,798	\$ 7,094,939	\$4,403,185
Fixed Income	2,666,430	2,716,224	2,572,311	2,617,746
Short Term	1,071,148	1,079,633	353,914	358,388
Limited Marketability	2,858,337	1,395,235	1,762,049	929,827
	<u>\$14,497,996</u>	<u>\$9,939,890</u>	<u>\$11,783,213</u>	<u>\$8,309,146</u>

Included in investments at market are \$144.2 million and \$133.3 million of investment-related receivables and payables, respectively, in fiscal year 2000 and \$433.5 million and \$453 million, respectively, in fiscal year 1999.

The foundation purchases and sells forward currency contracts whereby the foundation agrees to exchange one currency for another on an agreed-upon date at an agreed-upon exchange rate to minimize the exposure of certain of its investments to adverse fluctuations in currency markets. In addition, the foundation enters into exchange traded U.S. Treasury and UK Gilt futures contracts whereby the foundation agrees to deliver securities on an agreed-upon date at an agreed-upon market value for the sole purpose of reducing the interest rate risk. As of September 30, 2000 and 1999, the foundation had forward currency contracts with notional amounts totaling \$603.5 million and \$262.7 million, respectively, and U.S. Treasury and UK Gilt futures contracts with notional amounts of \$15.4 million and \$8.4 million, respectively. Such contracts involve, to varying degrees, risks of loss in excess of the amount recognized in the statements of financial position, arising either from potential changes in market prices and in the case of forward currency contracts from the possible inability of counterparties to meet the terms of their contracts. Changes in the value of forward currency contracts are recognized as unrealized gains or losses until such contracts are closed. Changes in the value of open futures contracts are recognized as realized gains or losses.

Note 3
Fixed Assets

At September 30, fixed assets comprised:

	2000	1999
	<i>(in thousands)</i>	
Land	\$ 3,736	\$ 3,736
Buildings, net of accumulated depreciation of \$19,450 in 2000 and \$18,290 in 1999	13,095	13,668
Furniture, Equipment and Leasehold Improvements, net of accumulated depreciation of \$27,379 in 2000 and \$22,779 in 1999	<u>23,770</u>	<u>21,382</u>
	<u>\$40,601</u>	<u>\$38,786</u>

Note 4
Provision for Federal Excise Tax

The Internal Revenue Code imposes an excise tax on private foundations equal to 2 percent of net investment income (principally interest, dividends and net realized capital gains, less expenses incurred in the production of investment income). This tax is reduced to 1 percent for foundations that meet certain distribution requirements. In fiscal years 2000 and 1999, the foundation satisfied these requirements and is therefore eligible for

the reduced tax. The provision for federal excise tax (based on a 1 percent rate in fiscal years 2000 and 1999) consists of a current provision on net investment income and a deferred provision based on net unrealized appreciation on investments. The amount of excise taxes paid was \$24.0 million and \$17.2 million in fiscal years 2000 and 1999, respectively.

Note 5
Retirement Plans

The foundation's defined benefit pension plan (the Cash Balance Retirement Plan) and the defined contribution plan (The Ford Foundation Retirement Plan) cover substantially all New York appointed employees (locally appointed staff are covered by other retirement arrangements). Pension benefits generally depend upon age, length of service and salary level. The foundation also provides retirees with at least five years of service and who are at least age 55 with nonpension postretirement benefits which include medical, dental and life insurance. The defined benefit pension plan is funded in accordance with the minimum funding requirements of the Employee Retirement Income Security Act (ERISA). The nonpension postretirement benefits are not funded by the foundation.

	Pension Benefits		Other Benefits	
	2000	1999	2000	1999
	<i>(in thousands at September 30)</i>			
Benefit obligation	\$4,322	\$3,832		
Fair value of plan assets	<u>4,363</u>	<u>3,862</u>		
Funded status	<u>\$ 41</u>	<u>\$ 30</u>		
Prepaid (accrued) benefit cost recognized in the statements of financial position	<u>\$ 273</u>	<u>\$ 188</u>	<u>\$ (28,286)</u>	<u>\$ (26,574)</u>
Weighted average assumptions:				
Discount rate	6%	6%	7.50%	7.25%
Expected return on plan assets	7%	7%		
Rate of compensation increase	6%	6%		

For measurement purposes, a health-care cost trend rate of 7 percent and 8 percent were used to measure the accumulated postretirement benefit obligation at September 30, 2000 and 1999, respectively. The health care cost trend rate is assumed to decrease ratably to 6 percent by the fiscal year 2002 and thereafter.

	Pension Benefits		Other Benefits	
	2000	1999	2000	1999
	<i>(in thousands at September 30)</i>			
Net periodic benefit cost recognized	\$ 703	\$ 641	\$ 3,017	\$ 3,206
Employer contribution	788	681		
Benefits paid	492	239	1,305	993

The expense recorded by the foundation related to contributions to the defined contribution plan aggregated \$4,284,000 and \$4,025,000 for the years ended September 30, 2000 and 1999, respectively.

Note 6
Contingencies, Commitments and Guarantees

The foundation is involved in several legal actions. The foundation believes it has defenses for all such claims, believes the claims are substantially without merit and is vigorously defending the actions. In the opinion of management, the final disposition of these matters will not have a material effect on the foundation's financial position.

As part of its program-related investment activities, the foundation has outstanding loan guarantees of \$115,000 and is committed to provide \$25,733,000 of loans to not-for-profit organizations once certain conditions are met. Further, as part of its investment management activity, the foundation is committed to additional funding of \$758,218,000 in private equity commitments.

Historical Summary

Expenditures and Realized Income

The chart above compares expenditures with realized income, which consists of dividends, interest and realized capital gains.

Fifteen Year Summary

Fiscal Years 1986 2000 in millions

	2000	1999	1998	1997	1996	1995
Investments						
Market value at end of year	\$14,498.0	\$11,783.2	\$9,501.2	\$9,432.8	\$8,035.3	\$7,372.9
Cost at end of year	9,939.9	8,309.1	7,161.5	6,652.2	6,140.9	5,692.2
Increase (decrease) in unrealized appreciation on investments	1,084.0	1,134.3	(440.9)	886.2	213.8	676.3
Realized capital gains	2,111.3	1,503.7	745.6	748.3	626.5	339.1
Unrestricted net assets at end of year						
	14,393.2	11,686.3	9,426.2	9,352.0	7,961.0	7,290.3
Income and Expenditures						
Dividends and interest income	321.0	281.5	341.3	256.6	272.3	247.2
Program activities	714.6	577.8	516.9	433.4	366.9	339.5
Investment management, general management, depreciation and provision for current federal excise tax	84.1	70.2	59.5	57.7	53.5	48.9

Average Investment Portfolio Values and Program Spending

The gray line in the chart above shows the annual average value of the foundation's investment portfolio over the past 15 years plotted on the left scale. The black line is the level of spending on program activities over the same period and is plotted on the right scale.

1994	1993	1992	1991	1990	1989	1988	1987	1986
\$6,475.5	\$6,821.4	\$6,367.4	\$6,158.2	\$5,291.0	\$5,671.9	\$4,939.5	\$5,303.5	\$4,646.3
5,471.2	5,360.3	4,943.0	4,792.7	4,663.3	4,510.5	4,317.6	4,241.5	3,837.3
(456.8)	36.8	58.8	737.8	(533.8)	539.5	(440.0)	252.9	206.3
257.1	549.2	208.5	146.7	140.2	163.4	49.7	440.4	576.8
6,422.8	6,732.3	6,270.8	6,059.3	5,205.1	5,584.4	4,856.0	5,224.7	4,535.3
232.1	248.2	284.8	303.4	314.4	306.9	289.1	251.7	252.7
301.1	326.1	299.2	287.3	268.5	245.1	242.1	228.6	205.4
45.3	46.2	40.8	39.1	37.0	33.6	29.9	32.4	39.4

Investment Portfolio Values

Nominal and Real Dollars
\$ billions

During the past 30 years, the dollar lost 77 percent of its purchasing power as measured by the Consumer Price Index. During this same period, the foundation disbursed about \$9 billion for program expenditures and operations.

Index

- A**
- Aalochana Centre for Documentation and Research on Women, 130
- Abantu for Development, 100, 129
- Abhivyakti Media for Development, 101
- Abt Associates Inc., 78, 102
- Abyssinian Development Corporation, 85
- Academy for Educational Development Inc., 97, 126
- Academy for Nursing Studies, 101
- Academy for the Development of Philanthropy in Poland, 124
- Academy of American Poets Inc., 148
- Academy of Fine Arts and Literature, 118
- Access to Justice, 116
- Accion International, 78
- Accion U.S.A. Inc., 78
- Accountaid India, 130
- Acre, Federal University of, 94
- Acronym Institute, 112
- Action Against Crime and Violence Education Fund, 97
- Action Health, 100
- Adishakti Laboratory for Theatre Art Research, 151
- Adolescents Health and Information Project, 100
- Adva Center, 112
- Advisory Services and Training for Local Development, 134
- Advocacy Institute, 124, 129, 155
- Affinity Group on Population, Reproductive Health and Rights, 98
- AFL CIO Center for Working Capital, 112
- AFL CIO Working for America Institute, 80
- Afluentes Mexico, 104
- Africa**, 81 82, 90 92, 100 101, 115 117, 128 130, 141 142, 150 151
- Africa America Institute, 112, 141
- Africa Policy Information Center, 112
- Africa Resources Trust, 88, 90
- African AIDS Research Network, 101
- African Caribbean Institute Inc., 98
- African Centre for Democratic Governance, 126
- African Centre for Technology Studies, 90
- African Conservation Centre, 90
- African Dialogue Center for Conflict Management and Development Issues, 112
- African Economic Research Consortium Inc., 81
- African Environmental Film Foundation, 90
- African Media Productions, 151
- African Public Radio, 115
- African Publishers' Network Trust, 147
- African Radio Drama Association, 151
- African Small Scale Farmers' Communication Network Radio Listening Groups, 100
- African Society of International and Comparative Law, 116
- African Wildlife Foundation, 90
- African Women and Child Information Network Limited, 100
- Africare, 129
- Afrique en Creations, 147
- Afro American Historical and Genealogical Society, 139
- Afro Reggae Cultural Group, 104
- Aga Khan Rural Support Program, 92
- Aga Khan Trust for Culture, 91, 150
- Agency for Social Information, 135
- Agende Actions for Gender, Citizenship and Development, 104, 120
- Agri Aqua Development Coalition Mindanao, 131
- Aid to Artisans, 90
- Aid Transparency, 129
- AIDS Foundation of South Africa, 98
- AIDS Society of the Philippines, 102
- AIDSLink, 116
- Akatiga Foundation, 131
- Al Fawanis Theater Group, 151
- Al Ma'mal Foundation for Contemporary Art, 151
- Al Quds University, 117
- Al Urdun Al Jadid Research Center, 129
- Alabama Shakespeare Festival, 148
- Alabama Southern Community College, 138
- Alaska Native Heritage Center, 147
- Alcorn State University, 85
- Alissar, 151
- Alliance for Better Campaigns, 148
- Alliance for Justice, 124
- Allston Brighton Media, 150
- Alternativa, Center for Social Research and Popular Education, 94
- Alternativa Solidaria Chiapas, 82
- Alternative Law Groups, 131
- Alternatives, 116
- Alternatives and Social Participation Processes, 82
- Amazon Alliance for Indigenous and Traditional Peoples of the Amazon Basin, 108
- Ambatana Educational Trust, 100
- American Association for the Advancement of Science, 116
- American Association for Upper Egypt, 151
- American Association of Community Colleges, 85
- American Association of Museums, 147
- American Bar Association Fund for Justice and Education, 108, 118
- American Civil Liberties Union Foundation Inc., 98, 108
- American Council of Learned Societies Devoted to Humanistic Studies, 103, 119, 132, 133, 142, 143
- American Council on Education, 138, 139
- American Documentary, 148
- American Friends of Bilderberg Inc., 112
- American Friends Service Committee Inc., 108
- American Indian College Fund, 147
- American Indian Lawyer Training Program, 108
- American Institute of Indian Studies, 151
- American Jewish World Service Inc., 85
- American Library Association, 148
- American Music Theater Festival Inc., 148
- American Society for Training and Development, 80
- American University (Washington, D.C.), 108
- American University in Cairo, 101, 116, 142
- American Youth Policy Forum, 97
- American Youth Work Center, 97
- Americans for the Arts, 147
- Amherst College, 141
- Amigos Bravos Inc., 88
- Amnesty International, 115, 116
- Amsterdam, University of, 102
- Anco "Union of Media and Culture," 153
- Andean Region**, 82, 94, 103–104, 120, 133, 143, 153
- ANNA (Association No to Violence), 121
- Anusandhan Trust Mumbai, 101
- Appalachian Mountain Club, 88
- Appalshop Inc., 147, 148
- Applied Broadcasting Centre for Development and Education, 150
- Applied Research Center, 126
- Arab Association for Human Rights, 108
- Arab Commission for Human Rights, 117
- Arab Gulf Programme for United Nations Development Organizations, 91
- Arab Institute for Human Rights, 117
- Arab Network of NGOs for Development, 91
- Arab Press Freedom Watch, 151
- Arab Regional Working Group for Human Rights, 117
- Arab Resource Collective Limited (A.R.C.), 101
- Archbishopric of Santiago for the Vicariate of Solidarity Foundation, 120
- Archive Administration of St. Petersburg and Leningrad Region, 153
- Argentine Society for Equity in Health, 100
- Arizona, University of, 85, 88, 144
- Arizona Community Foundation, 85
- Arkansas State University, 85
- Arkhangelsk Regional Youth Social Association "DOM 28," 135
- Arms Control Association, 112
- Artists Kooperative of Nigeria, 150
- Arts and culture*, 147 148, 150 153, 156
- Arts and the Islamic World, 151
- Arts Council of Jakarta, 152
- Arts International Inc., 147
- Asang Launa Association, 95
- Ashoka, 130, 131
- Ashoka Trust for Research in Ecology and the Environment, 92
- Asia**, 82, 92 94, 101 103, 118 120, 130 133, 142 143, 151 153
- Asia Foundation, 118, 124, 131

- Asia Monitor Resource Center Ltd., 112
- Asia Society Inc., 118
- Asian American Journalists Association, 150
- Asian American Pacific Islanders in Philanthropy, 124
- Asian Cultural Council Inc., 152
- Asian Immigrant Women Advocates Inc., 108
- Asosiasi Konsultan Pembangunan Permukiman Indonesia, 131
- Aspen Institute Inc., 78, 80, 85, 88, 112, 124
- Asset Building and Community Development*, 78, 107
- Program Related Investments*, 107
- Associated Press Managing Editors Association Inc., 148
- Association for Asian Studies, 139
- Association for Chinese Economic Studies, 119
- Association for Computing Machinery Inc., 150
- Association for Defense of Human Rights, 120
- Association for Enterprise Opportunity Inc., 78
- Association for Promotion of Cultural Development in Egypt, 91
- Association for Rural Advancement, 90
- Association for the Development of African Education, 139
- Association for the Promotion of Traditional Medicine, 98, 101
- Association for Women in Development, 78
- Association of African Universities, 139
- Association of African Women for Research and Development, 101
- Association of Chinese Political Studies, 119
- Association of Chinese Professors of Social Sciences in the United States, 119
- Association of Citizen Advice Bureaus, 124
- Association of Municipal Health Officers of the Philippines, 102
- Association of Soldiers' Mothers Chelyabinsk, 121
- Association of Universities and Institutes of Higher Education, 104
- Association of Young Leaders, 135
- Association "We Share What We Have," 124
- Astraea Foundation, 124
- Ateneo de Manila University, 93
- Atlanta Area Health Education Center, 98
- Australian National University, 142
- Autonomous Non Commercial Organisation Internews, 153
- Autonomous Technological Institute of Mexico, 112, 121
- Avehi Public Charitable (Educational) Trust, 152
- Ayala Foundation Inc., 82
- B**
- Bahia, Federal University of, 104, 143
- Baikal Environmental Education, 153
- Balamand, University of, 101
- Ballet Memphis Corporation, 148
- Balm in Gilead Inc., 98
- Bandung Institute of Technology, 131
- Bangladesh Freedom Foundation, 118
- Bank Street College of Education, 138
- Bantay Katarungan Foundation Inc., 131
- Baobab, 116
- Bard College, 147
- Bay Area Institute, 148
- Beijing Normal University, 142
- Bekezela College, 90
- Ben Gurion University of the Negev, 108
- Benton Foundation, 150
- Bethel New Life, 85
- Birzeit University, 92, 101, 117, 142, 151
- Black Lawyers' Association Legal Education Trust, 116
- Black Leadership Commission on AIDS Inc., 98
- Black Sash Trust, 116
- Blackfeet Community College, 85
- Blackfeet Reservation Development Fund Inc., 88
- Board of Global Ministries of the United Methodist Church, 150
- Body Matters Group, 104
- Bogor Agricultural University, 93
- Bombay Community Public Trust, 130
- Borderland Foundation, 124
- Boston College, 78, 139
- Boston Community Capital, 78
- Boston University, 141
- Boyer Center for Education and Society, 138
- Brandeis University, 141
- Brasilia, University of, 120
- Brazil**, 94, 95, 104, 120, 133, 134, 143
- Brazilian Anthropological Association, 104
- Brazilian Association for Post Graduate Study in Collective Health, 104
- Brazilian Association of NGOs, 133
- Brazilian Commission on Citizenship and Reproduction, 104
- Brazilian Interdisciplinary AIDS Association, 98
- Brazilian Society for Instruction, 120, 133
- Bread and Roses Cultural Project, 156
- Bread for the World Institute Inc., 124
- Bhraddhvani: Research and Training Centre for Musics of the World, 151
- British Council, 101
- Brody & Weiser, 78
- Brokenshire Integrated Health Ministries Inc., 102
- Brooklyn Academy of Music Inc., 148
- Brown University, 138, 139, 148
- Bungoma Professionals Association, 115
- Business and Community Foundation, 130
- C**
- Calcutta Museum, 152
- California, University of Berkeley, 112, 126, 144, 148
- Irvine, 140
- Los Angeles, 85, 128, 138, 139, 140
- Riverside, 139
- Santa Barbara, 141
- Santa Cruz, 139
- California Budget Project, 81
- California Indian Basketweavers Association, 88
- California State University Sacramento Foundation, 140
- California Tomorrow, 138
- Cambridge College Inc., 85
- Camera News Inc., 156
- Campinas, State University of, 104, 120, 133
- Canadian Center for International Studies and Cooperation, 82
- Canadian Foundation for the Americas, 112
- Canadian Journalists for Free Expression, 108
- Cape Coast, University of, 116
- Cape Town, University of, 116
- Caribbean**, 82, 94, 103, 104, 120, 133, 143, 153
- Caribbean Contemporary Arts, 147
- Carnegie Endowment for International Peace, 112, 144
- Carter Center Inc., 132
- Casa Via Magia, 147
- CASE Center for Social and Economic Research Scientific Foundation, 128
- Catholic Legal Immigration Network, 108
- Catholic Relief Services United States Catholic Conference Inc., 82, 112
- Catholics for Free Choice in Latin America, 103
- Catholics for the Right to Decide, 104
- Caucus of Development NGO Networks Inc., 82
- Cayetano Heredia Peruvian University, 103
- Ceara, Federal University of, 133
- Center for a New American Dream, 88
- Center for Advanced Study in the Behavioral Sciences, 140
- Center for Agrarian Reform, Empowerment and Transformation, 131
- Center for Applied Ethics: XXI Century, 153
- Center for Arts and Culture, 147
- Center for Attention to Working Women, 134
- Center for Biodiversity and Indigenous Knowledge, 88, 152
- Center for Children and Families Inc., 156
- Center for Community Change, 78, 85, 97
- Center for Community Development Studies, 93
- Center for Constitutional Rights, 108
- Center for Cultural and Technical Interchange Between East and West Inc., 93
- Center for Defense Information Inc., 112
- Center for Democracy and Technology, 150
- Center for Economic and Social Rights Inc., 108, 115
- Center for Fathers, Families and Workforce Development, 97
- Center for Foreign Affairs and Languages Training, 119
- Center for Gender Equality Inc., 108
- Center for Health and Social Policy Inc., 98, 124
- Center for Information and Technical Assistance in Health, 134
- Center for Information Research, 144
- Center for International Forestry Research, 93
- Center for International Policy Inc., 112
- Center for International Relations Foundation, 124
- Center for Investigative Reporting Inc., 112
- Center for Juridical Economical and Social Documentation and Research, 129

- Center for Law and Education Inc., 138
- Center for Law and Social Policy, 80, 97, 99
- Center for Legal and Social Studies (CELS), 120
- Center for Media and Security Ltd., 112
- Center for Media Education Inc., 148
- Center for Neighborhood Technology, 85
- Center for New Creation, 112
- Center for Policy Alternatives, 97, 108, 124
- Center for Public Integrity, 126
- Center for Public Policy Priorities, 81, 126
- Center for Puppetry Arts Inc., 148
- Center for Research and Higher Studies in Social Anthropology, 134, 153
- Center for Research and Planning of the Environment, 88
- Center for Research on Environment, Health and Population Activities, 101
- Center for Research on Food and Development, 144
- Center for Research on the Mesoamerica Region, 112
- Center for Responsive Politics, 124
- Center for Rural Affairs, 78
- Center for Social and Cultural Studies Antonio de Montesinos, 134
- Center for Social Studies and Publications, 103
- Center for Strategic and International Studies Inc., 112
- Center for Studies and Communication in Sexuality and Human Reproduction, 104
- Center for Studies of the State and Society, 103, 140
- Center for Studies on Relations and Inequality in the Workplace, 120
- Center for Study of Reform of the State, 135
- Center for Support of Democratic Youth Initiatives, 135
- Center for Teaching and Research in Economics, 134, 135
- Center for the Integral Support of the Adolescent, 104
- Center for the Prevention of Sexual and Domestic Violence, 141
- Center for the Theater of the Oppressed, 133
- Center for Voting and Democracy, 124
- Center for Watershed and Community Health Inc., 88
- Center for Women's and Family Studies, 104, 134
- Center for Women's Studies, 82, 133
- Center for Workers of Amazonia, 94
- Center of Alternative Technologies for the Atlantic Forest, 94
- Center of Concern, 112
- Center on Budget and Policy Priorities, 97, 126
- Center on Education Policy, 138
- Center on Fathers, Families and Public Policy, 97
- Central America**, 82, 83, 95, 104, 105, 121, 134, 135, 144, 153
- Central American University, 144
- Central Institute for Economic Management, 119
- Central Luzon State University, 93
- Centre d'Études et de Recherches sur le Moyen Orient Contemporain, 129
- Centre for Advanced Studies of African Society, 151
- Centre for Advancement of Philanthropy, 130
- Centre for Basic Research, 128
- Centre for Communication and Cultural Action, 151
- Centre for Conflict Resolution, 112, 115
- Centre for Constitutional Governance, 126
- Centre for Constitutionalism and Demilitarisation, 126
- Centre for Democracy and Development, 126
- Centre for Higher Education Transformation Trust, 140, 141, 142
- Centre for Human Rights Initiative, 116
- Centre for Independent Social Research, 121
- Centre for Intersectoral Community and Health Studies, 99
- Centre for Policy Dialogue, 118
- Centre for Policy Research, 130
- Centre for Policy Studies, 129
- Centre for Rural Management, 130
- Centre for Science and Environment, 92
- Centre for Sustainable Development Initiatives, 151
- Centre for the Right to Health, 116
- Centre for the Study of Culture and Society, 152
- Centre for the Study of Developing Societies, 118
- Centre for Workers' Rights, 126
- Centre National de la Recherche Scientifique et Technologique, 150
- Centre of Civic Education Poland Belarus, 124
- Centre of Contemporary Architecture, 153
- Centre of Philanthropy Development "Soprichastnost," 144
- Centro de Capacitacion y Desarrollo Economico y Social, 94
- Centro Internacional de Agricultura Tropical, 88
- Centro Internacional de Investigaciones para Estudiar La Papa, 94
- Ceres Inc., 112
- Change of Life Style Homes Project, 129
- Charities Aid Foundation, 124, 128, 129, 130
- Charles University, 124
- Chiang Mai University, 94, 103, 143
- Chicago, University of, 124, 140
- Chicago Lawyers' Committee for Civil Rights Under Law Inc., 108
- Chicago Theological Seminary, 85
- Child Trends Incorporated, 97
- Child Welfare League of America Inc., 97
- Children, youth and families*, 97, 98, 100, 104
- Children First, 116
- Children Now, 97, 148
- Children's and Youth's Social Initiatives, 135
- Children's Laboratory for Drama in Education Foundation Inc., 102
- Children's Rights Foundation "Chance," 121
- Chile, University of, 82, 143
- Chimpanzee Productions, 149
- China, 82, 93, 94, 102, 103, 118, 119, 132, 133, 142, 143, 152, 153, 156
- China, Government of Foreign Loan Office, Ministry of Health, 102
- Ministry of Foreign Trade and Economic Cooperation, 132
- China, People's University of, 132
- China Agricultural University, 132
- China AIDS Network, 102
- China Association of Science Foundations, 132
- China Business Forum, 132
- China Development Research Foundation, 132
- China Folklore Photographic Association, 152
- China Health Economics Institute, 102
- China Institute of Contemporary International Relations, 119
- China Institute of International Studies, 119
- China Law Society, 118
- China National Institute for Educational Research, 102
- China National School of Administration, 132
- China Research Center for Comparative Politics and Economics, 132
- China Research Society of Social Organizations, 132
- China Rural Labor Development Institute, 132
- China Youth Development Foundation, 142
- Chinese Academy of Agricultural Sciences, 93
- Chinese Academy of Forestry, 93
- Chinese Academy of Sciences, 152
- Chinese Academy of Social Sciences, 82, 93, 102, 118, 119, 132, 143
- Chinese Economists Society, 132
- Chinese Society for Women's Studies, 152
- Chinese Women's Health Network, 143
- CHOL CHOL Foundation James Ward Mundell for Human Development, 94
- Christian Dalit Liberation Movement, 118
- Christian Partners Development Agency, 128
- Chulalongkorn University, 103, 119
- Church Community Leadership Trust, 90
- Cine Qua Non Inc., 108
- Cinema Museum, 153
- CIS Research Center on Forced Migration, 144
- Citizen Power Foundation, 133
- Citizens' Commission on Civil Rights, 108
- Citizen's Movement for Democracy, 134
- Citizenship, Research, Information and Action, 133
- Citizenship Development Society, 130
- CitySkills Inc., 80
- Civic vitality*, 156
- Civicus World Alliance for Citizen Participation Inc., 78, 124
- Civil Liberties Organisation, 127
- Civil Resource Development and Documentation Centre, 116
- Civil Rights Congress, 127
- Civil Rights Project, 141
- Civil society*, 124, 135
- Civil Society Development Foundation, 128
- Clark Atlanta University, 85, 108, 124
- Coahoma Community College and Agricultural High School, 85
- Coalition for Action on South Asian Cooperation, 118
- Coalition for Women's Economic Development and Global Equality Inc., 112
- Cobades Consultancies Limited, 115
- Codesarrollo Foundation, 94

- College, *many names beginning with. See next element of name*
- Collins Center for Public Policy Inc., 85
- Columbia College (Chicago), 147
- Columbia University, 78, 85, 97, 99, 108, 119, 140, 149, 152
- Comitan Center for Health Research, 104
- Commission for Solidarity and Defense of Human Rights, 95
- Commission on Presidential Debates, 124
- Committee for Civil Rights, 121
- Committee for the Defense of Human Rights, 127
- Committee to Encourage Corporate Philanthropy Inc., 124
- Common Cause Education Fund, 124
- Common Ground Community Housing Development Fund Corp. Inc., 156
- Commonweal, 85
- Commonwealth Human Rights Initiative, 108, 118, 127
- Communication and Information for Women, 104
- Communications Consortium Media Center, 97, 108, 112, 149
- Communities for a Better Environment, 88
- Communities in School Inc., 138
- Community and Resource Development*, 85, 96
publications and other media, 96
- Community Association Sami Sebe, 124
- Community Based Development Programme Management Education, 90
- Community development*, 85, 88, 90, 94
- Community Development Foundation, 81
- Community Development Resource Association Woodstock, 90
- Community Development Technologies Center, 85
- Community Development Venture Capital Alliance, 78
- Community Forestry Indigenous Campesino Coordinating Association, 95
- Community Foundation for Greater Atlanta Inc., 138
- Community Foundation Serving Coastal South Carolina, 85
- Community Foundation Togliatti, 135
- Community Funds Inc., 108
- Community Health Media Trust, 116
- Community Life Project, 101
- Community Loan Technologies, 107, 147
- Community Nutrition Institute, 112
- Community Organizers Multiversity Inc., 93
- Community Partners, 99, 108
- Community Resources Inc., 88
- Comparative Economic and Social Systems, 132
- “Compassion” Humanitarian and Charitable Center, 135
- Compasspoint Nonprofit Services, 124, 149
- Confederation of Cooperatives of Agrarian Reform, 94
- Conference Board Inc., 78, 127, 155
- Conference of Nongovernmental Organizations Foundation, 124, 125
- Congress of National Black Churches, 85
- Conservation Company Inc., 88
- Consortium for Community Development Corporation, 94
- Consortium for Economic and Social Research (CIES), 82
- Constitutional Rights Project, 116
- Constructive Approach Foundation, 135
- Consultants in Organization and Comprehensive Education, 104
- Consultations for Associations and Foundations, 135
- Consultative Group on Biological Diversity Inc., 88
- Consumer Federation of America Foundation, 149
- Consumers Union of United States Inc., 125
- Cooperative for Assistance and Relief Everywhere (CARE), 81
- Cooperative Housing Foundation, 82
- Coordinating Body for the Indigenous Peoples’ Organization of the Amazon, 94
- Cornell University, 147
- Cornerstone Consulting Group, 97
- Corporation for Enterprise Development, 78, 79, 88, 112, 127
- Council for Adult and Experiential Learning, 80, 107
- Council for Ethics in Economics, 138
- Council for Excellence in Government, 127, 128
- Council for Higher Education Accreditation, 140
- Council for Scientific and Industrial Research, 81
- Council of American Overseas Research Centers, 117
- Council of Michigan Foundations, 155
- Council of Senior Citizen Centers of New York City Inc., 156
- Council of the Great City Schools, 138
- Council on Foreign Relations Inc., 108, 112
- Council on Foundations, 125, 155
- Council on Higher Education, 142
- Country Women’s Association of Nigeria Limited, 81
- Cranfield University, 82
- Creative Capital Foundation, 147
- Creative Collective Center Inc., 102
- Crimes of War Education Project, 108
- Crisis Centre for Women, 121
- Cross City Campaign for Urban School Reform, 138
- Cultural Association Sweden Egypt, 151
- Cultural Co Operation, 151
- Cultural Co Operative for Film and Audio Visual Production, 151
- Cultural Cooperative Association for Youth in Theatre and Cinema, 151
- Culture of the Mayan Indians, 153
- D**
- Dade Community Foundation, 108
- Dance Theatre Foundation, 148
- Danish Center for Culture and Development, 147
- Danville Community College, 85
- Dar es Salaam, University of, 90, 128
- DC Agenda Support Corporation, 127
- De La Salle University, 102, 131
- Decade of Human Rights Inc., 108
- Deepak Charitable Trust, 82
- Delhi Policy Group, 118
- Delta Research and Educational Foundation, 97
- Democracy and Sexuality, 104
- Democracy and Workers’ Rights Center, 117
- Demos, 127
- DePaul University, 85, 108
- Desarrolladora de Emprendedores (Los Emprendedores), 83
- Design Trust for Public Space Inc., 156
- Deutsche Gesellschaft für Technische Zusammenarbeit (GTZ), 119
- Development Aid from People to People in Zimbabwe, 90
- Development Alternatives and Resource Centre, 81
- Development Alternatives with Women for a New Era Inc., 79
- Development finance and economic security*, 78, 83
- Development Initiatives Network, 91
- Development Leadership Network Inc., 85
- Development Policy Centre, 116
- Development Policy Management Forum, 128
- Development Research Centre of the State Council, 132
- DHAN (Development of Humane Action) Foundation, 92
- Diego Portales University, 133
- Disha Ahmedabad, 130
- Donor’s Forum of Chicago, 109
- Dreamworks SKG, 80
- Duke University, 88
- E**
- East African Centre for Constitutional Development, 127, 128
- East African Sub Regional Support Initiative for the Advancement of Women, 100
- East Harlem Employment Services Inc., 80
- Eastern Africa**, 81, 90, 100, 115, 128, 129, 141, 150, 156
- École Nationale de la Magistrature, 119
- Ecologists Linked for Organizing Grassroots Initiatives and Action, 93
- Economic Development*, 78, 84
publications and other media, 84
- Economic Policy Institute, 112
- Economic Research Forum for the Arab Countries, Iran and Turkey, 82, 117
- Economic Strategy Institute, 112
- Ecotrust, 107
- Editorial Projects in Education, 138
- Eduardo Mondlane University, 90, 142
- Education reform*, 138, 144
- Education, Knowledge and Religion*, 138, 146
publications and other media, 145, 146
- Education, Media, Arts and Culture*, 138, 154
- Education and Research Fund of Employee Benefit Research Institute, 79
- Education Development Center Inc., 138, 149
- Education reform*, 138, 144
- Education Resources Group Inc., 109
- Educational Consultants India Ltd., 142
- Egypt, Government of
on behalf of Cairo University, 129, 142
on behalf of Cairo University, Center for Asian Studies, 117
on behalf of New Civic Forum, 129
on behalf of the Alliance for Arab Women, 117

- on behalf of the Arab Office for Youth and Environment, 92
 - on behalf of the Association for the Development and Enhancement of Women, 92
 - on behalf of the Egyptian Association for Societal Safety, 92
 - on behalf of the Egyptian Family Health Society, 101
 - on behalf of the Institute of Diplomatic Studies, 117
 - on behalf of Women and Memory Forum, 129
 - El Hamra, 151
 - Emory University, 85, 140
 - Encore Community Services, 156
 - Encuentro de la Cultura Cubana, 112
 - Enterprise for Development International Limited/GTE, 81
 - Enterprise Foundation, 107
 - Environment and development*, 88, 89, 90, 91, 92, 93, 94, 95
 - Environmental and Development Agency Trust, 90
 - Environmental Grantmakers Association, 88
 - Environmental Justice Fund, 88
 - Environmental Law Alliance Worldwide, 95
 - Environmental Law Institute, 85
 - Environmental Research Institute of Amazonia, 94
 - E.Q.I. Finance Limited, 151
 - Equal Rights Advocates Inc., 109
 - Equal Rights Center, 109
 - Equality Now Inc., 99, 115
 - Eskor Toyo Centre, 127
 - Espiral Consultants, 134
 - Ethos Institute of Business and Social Responsibility, 133
 - Eurasia Foundation Inc., 144
 - Euro Mediterranean Human Rights Network, 117
 - European Foundation Centre, 155
 - European Roma Rights Center, 125
 - European University of St. Petersburg, 144
- F**
- Fair Trade Mexico, 95
 - Faith Center for Community Development Inc., 86
 - Fala Preta Black Women's Organization, 104
 - Family Care International, 99
 - Family Planning Private Sector, 150
 - Family Violence Prevention Fund, 99, 101, 109
 - Faraja Trust Fund Registered Trustees, 100
 - Farmers Development Union, 81
 - Federal Fluminense University, 20, 133, 143
 - Federal University of Minas Gerais, 120
 - Federation of African Media Women Southern African Development Community, 151
 - Federation of Agencies of Social and Educational Assistance, 133
 - Federation of Community Forestry Users, Nepal, 92
 - Federation of Female Nurses and Midwives of Nigeria, 101
 - Federation of Southern Cooperatives/Land Assistance Fund, 88
 - Fellowship of Christian Councils and Churches in the Great Lakes and the Horn of Africa, 115
 - Femap Foundation, 153
 - Feminist Center for Information and Action, 83
 - Feminist Majority Foundation, 99
 - Feminist Press Inc., 140
 - Feminist Studies and Assistance Center, 120
 - Femmes Africa Solidarité, 112
 - 52nd Street Project Inc., 156
 - Film and TV Market Initiative, 147
 - Filmmakers Collaborative, 109
 - Finance Project Toward Improved Methods of Financing Education and Other Children's Services Inc., 138
 - First Nations Development Institute, 86, 91, 109
 - Florida International University, 138
 - Flynn Theatre for the Performing Arts, 148
 - Focus: Hope, 80
 - Focus on the Global South, 112
 - Focus Project, 125
 - Fondation Du Present, 99
 - Food Alliance, 88
 - Ford Foundation Matching Gift Program, 155
 - Fordham University, 86
 - Fordsburg Artists' Studios, 150
 - Foreign Service Foundation for Peace and Democracy, 113
 - Forest Community Research, 88
 - Forest Management Foundation, 91
 - Forest Stewardship Council, A.C., 88
 - Fort Belknap College, 86
 - Fort Peck Community College, 86
 - Forum for African Women Educationalists, 138
 - Forum for Protection of Public Interest, 92
 - Forum for the Future, 129
 - Forum for the Future of Higher Education, 140
 - Forum of Caribbean ACP States, 147
 - Forum of Regional Associations of Grantmakers, 125
 - Foundation administered projects for the activities of the Affinity Group on Development Finance, 79
 - for the activities of the East Africa Youth Development and Adolescent Health Initiative, 100
 - for activities related to decentralization, citizen participation and excellence in government, 131
 - for activities related to gender, sexuality, reproductive rights and health, 102
 - for activities to assist in the development of the foundation's media policy portfolio, 149
 - for activities to make budget processes and information regarding public spending available to the public in five Latin American countries, 134
 - to advance human sexuality and reproductive health programs and policies worldwide, 99
 - to advance the field of philanthropy and community asset building in Africa, 90
 - to assess grant making in sexuality to determine future directions and strategies, 99
 - for communications activities associated with the Innovations in American Government awards program, 127
 - for a conference to disseminate the findings of a report on the provision of social safety nets in the Asian region, 82
 - to develop a communications strategy for the initiative Crossing Borders: Revitalizing Area Studies, 140
 - to develop a network of media policy scholars, 149
 - to develop an initiative for systemic reforms in basic education in the Philippines, 142
 - to develop an initiative that promotes decentralized natural resource management in the Philippines, 93
 - to develop videos, audiotapes, CD's, and a Web site on worldwide grant making, 155
 - to document and assess foundation programming in local governance and to enhance public understanding of decentralization and democratization, 131
 - to document the foundation's history, 155
 - to evaluate and provide consulting assistance to the Leadership for a Changing World program, 155
 - to evaluate selected lines of work conducted by the foundation's Peace and Social Justice program, 115
 - to examine the potential of micro finance wholesale funds as a tool for assisting in poverty alleviation in Latin America, 83
 - for exchanges between U.S. and overseas youth development grantee organizations, 97
 - to explore public policy issues in information and communications technology in education, 140
 - to explore the foundation's experience, opportunities, future directions and collaborations on higher education in Africa, 141
 - for the foundation's activities in South Africa, 155
 - for the initiative Collaborations That Count: Working for Democracy in Devolutionary Times, 127
 - for the initiative Constituency Building for Public School Reform, 138
 - to map local production practices and capacity of public television stations, 149
 - for a meeting on transitional justice program priorities and for assistance to the Indonesian government on transitional justice policy developments, 109
 - for a needs assessment of H.I.V./AIDS grant making, 99
 - for a new line of work on arts and identity, 147
 - for program associates at the foundation, 155
 - for the Program Associates program at the foundation's Brazil office, 133
 - for program development and activities at the six Project GRAD sites in the United States, 138
 - to promote arts and culture and to strengthen opportunities for public participation in cultural life, 147
 - to promote clinical legal education and strengthen university based legal aid centers in China, 119
 - for publications and programs that communicate the foundation's mission, and for its Web site, 155
 - for publications on cultural activities, 152

- to raise public awareness of gender and reproductive health by promoting public discussions and publications, 102
- for research, networking and dissemination of information on philanthropy and civil society in India and South Asia, 92
- to review and assess selected asset and field building efforts of the Asset Building and Community Development program and to disseminate the results, 155
- to survey the Asian American arts field, 147
- for technical assistance and research on national service in the United States, South Africa and Russia, 128
- for worldwide programs on the environment and development, 88
- Foundation Center, 125
- Foundation "Ernest Ametistov Human Rights Center (Theory and Practice)," 121
- Foundation for a Sustainable Society Inc., 82
- Foundation for Community Development, 91
- Foundation for Public Interest, 130
- Foundation for Rural Institutions, Economics and Development Inc., 115
- Foundation for Science, Art and Culture of the National University Heredia, 88
- Foundation for Social and Economic Initiatives, 128
- Foundation for the Graduate Institute of International Studies, 113
- Foundation for the Mid South Inc., 86
- Foundation in Support of Local Democracy, 125
- Foundation of the Americas, 125
- Foundation Points of Encounter for Changes in Daily Life, 104, 134
- Foundation S.P.A.C.E., 125
- Foundation to Promote Sustainable Development, 133
- Foundationwide Actions*, 155
- Four Times Foundation Inc., 86
- Fred Friendly Seminars Inc., 149
- Friends of Dag Hammarskjold Plaza Inc., 156
- Friends of Nairobi Arboretum, 156
- Friends of the Israel/Palestine Center for Research and Information, 117
- Friends of the Santa Fe Farmers Market, 88
- Friends of Women Foundation, 133
- Friends of Women's World Banking/ USA Inc., 83
- Fund for Constitutional Government, 149
- Fund for Peace, 127
- Fund for the City of New York, 127
- Fund for Theological Education, 86
- Fundación Amistad Inc., 113
- Fundación para la Defensa del Interés Público, 133
- Fundación Solidaridad, 94
- Fundación Vamos, 134
- FUNDAR Center for Research and Analysis, 134
- Funders Concerned About AIDS Inc., 99
- FutureWorks Company, 79
- G**
- Gadjah Mada, University of, 93
- Galilee Society: The Arab National Society for Health Research and Services, 109
- Galileo Foundation, 83
- Gana Unnayan Parshad, 118
- Gary Wexler & Associates, 109
- Gaza Community Mental Health Program, 117
- Gaza Library Project, 117
- Geledes Institute of Black Women, 120
- Gender Equity: Citizenship, Work and Family, 134
- George Washington University, 113
- Georgetown University, 125, 132, 149
- Georgia, University of, Research Foundation, 114
- German Marshall Fund of the United States A Memorial to the Marshall Plan, 125
- Getulio Vargas Foundation, 133, 134, 143
- Ghana, University of, 101, 147, 150
- Ghana Book Trust, 150
- Girls' Power Initiative, 101
- Global Ecolabelling Network Inc., 88
- Global Environment and Trade Study, 88
- Global Fund for Women, 125
- Global Justice Center, 120
- Global Village of Beijing, 94
- Good Neighbor Grants*, 156
- Governance*, 126 135
- Governance and Civil Society*, 124 137
- publications and other media*, 136 137
- Grand Central Social Services Corporation, 156
- Grant County (N.M.) Local Ownership Development Corporation, 88
- Grantmakers for Western Pennsylvania, 97
- Grantmakers in Health, 100
- Grantmakers in the Arts, 147
- Grassroots Health Organization of Nigeria, 101
- Grassroots Organizations Operating Together in Sisterhood, 127
- Greater Johannesburg Metropolitan Council, 81, 150
- Greater New Orleans Foundation, 86
- Greater Rustenburg Community Foundation, 129
- Greater Yellowstone Coalition, 86
- Green Seal Inc., 88
- Greensboro College Inc., 86
- Groundwork Trust, 116
- Group for Environmental Monitoring, 91
- Group of Institutes, Foundations and Corporations, 133
- Grupo de Estudios Ambientales, 95
- Guadalajara, University of, 134
- Guadalupe Cultural Arts Center, 148
- Guangxi Center for Economic and Political Studies of Southeast Asia, 119
- Guangxi University, 152
- Guillermo Manuel Ungo Foundation, 134
- Guizhou Academy of Social Sciences, 132
- Guizhou Normal University, 94
- Guizhou University, 94
- Gujarat Institute of Development Research, 82, 92
- H**
- Halo Medical Foundation, 101
- Hamoked: Center for the Defense of the Individual, 109
- Hampshire College, 99
- Hands Along the Nile Development Services, 117
- Handsnets Incorporated, 97
- Hanoi School of Public Health, 103
- Harder+Company Community Research, 147
- Haribon Foundation for the Conservation of Natural Resources Inc., 131
- Harnessing Self Reliant Initiatives and Knowledge (HASIK), 102
- Hartley House, 156
- Harvard University, 79, 86, 92, 97, 99, 109, 113, 119, 125, 127, 130, 138, 140, 141, 142, 143, 147
- Hastings College of Law, 109
- Hawwa'a Center for Culture and Arts, 117
- Heartland Alliance for Human Needs and Human Rights, 109
- Hebrew University of Jerusalem, 113
- Heed Foundation, 131
- Hellenic Foundation for European and Foreign Policy, 125
- Helsinki Foundation for Human Rights, 121, 125
- Hengasara Hakkina Sangha, 118
- Henry J. Kaiser Family Foundation, 129
- Heriberto Jara Center, A.C., 135
- Hesperian Foundation, 99
- Higher education and scholarship*, 139 144
- Highlander Research and Education Center Inc., 125
- Himalayan Grassroots Women's Natural Resources Management Association, 92
- Hispanics in Philanthropy, 125
- HIV Law Project, 99
- Ho Chi Minh City AIDS Committee, 103
- Ho Chi Minh National Political Academy, 119, 133
- Homelands Research Group, 89
- Homenet International, 125
- Honduran Center for the Study of Women, 134
- Hong Kong, Chinese University of, 143
- Hong Kong, University of, 109
- Housing and Habitat Foundation, 83
- Houston, University of, 140
- Houston Grand Opera Association Inc., 148
- Howard University Physicians Inc., 99
- Hubbard Street Dance, 148
- Hue Center for Folk Culture Studies, 153
- Hue Monuments Conservation Center, 153
- Hue University, 143
- Human Development and Reproductive Health*, 97 106
- publications and other media*, 106
- Human Development Initiative, 101
- Human rights*, 108 111
- Human Rights and International Cooperation*, 108 123
- publications and other media*, 122 123
- Human Rights Council of Australia Inc., 109
- Human Rights Documentation Exchange, 109
- Human Rights Monitor, 127
- Human Rights Violations Investigation Commission, 116
- Human Rights Watch Inc., 109, 116, 118
- Human services*, 156
- Hungarian Civil Liberties Union, 128
- Hungarian Human Rights Information and Documentation Centre, 125

- I
- Ibadan, University of, 127
- Ibero American University, 83
- Idaho, University of, 86
- IDEAS Foundation, 120, 133
- Illinois, University of, Champaign, 80, 118
- IMZ International Music Centre, 147
- Inad Center for Theatre and Arts, 151
- Independence Care System Inc., 80
- Independent Council of Legal Expertise, 121
- Independent Sector, 155
- Independent Television Producers Association of Nigeria Surulere, 151
- India, 82, 92, 93, 101, 102, 118, 130, 131, 142, 151, 152
- Indian Centre for Philanthropy, 130
- Indian Council for Research on International Economic Relations, 118
- Indian Institute of Management, Bangalore, 130
- Indian Law Resource Center, 109
- Indiana University, 79, 86, 89, 99
- Indira Gandhi National Forest Academy, 92
- Indonesia, 93, 102, 131, 142, 152
- Indonesia, Government of, 102
- Indonesia, University of, 102, 131, 152
- Indonesia Corruption Watch, 131
- Indonesian Planned Parenthood Association, 102
- Indonesian Tropical Institute, 93
- Industrial Areas Foundation West Coast Vision, 86
- Industrial Technology Institute, 80
- Information Aid Network, 151
- Information, Consultation, Assistance, 121
- Informational Group for Reproductive Choice, 105
- Ing Makababaying Aksyon (IMA) Foundation, 102
- Initiative for Competitive Inner City Inc., 79
- Institut Für Föderalismus Der Universität Freiburg, 127
- Institute for Advanced Study Louis Bamberger and Mrs. Felix Fuld Foundation, 149
- Institute for Agriculture and Trade Policy, 113
- Institute for Defense and Disarmament Studies Inc., 113
- Institute for Democracy in Eastern Europe, 125
- Institute for Democracy in South Africa, 129
- Institute for Democratic Participation in Governance, 131
- Institute for Development and Communication, 118
- Institute for Development Policy and Management, 142
- Institute for Development Policy and Practice, 128
- Institute for Education in Democracy, 128
- Institute for Educational Leadership, 138
- Institute for Energy and Environmental Research, 113
- Institute for Food and Development Policy Inc., 89, 109
- Institute for Gay and Lesbian Strategic Studies Inc., 138
- Institute for Human Sciences, 128
- Institute for International Economics, 113
- Institute for International Relations, 120
- Institute for Justice and Reconciliation, 116
- Institute for Management and Certification of Agriculture and Forestry, 94
- Institute for Policy Studies, 89
- Institute for Popular Democracy Inc., 131
- Institute for Public Affairs, 125
- Institute for Science and International Security, 113
- Institute for Social and Economic Change, 130
- Institute for Social Studies and Action Inc., 102
- Institute for Wisconsin's Future Inc., 138
- Institute for Women's Policy Research, 97, 109
- Institute of Applied Manpower Research, 130
- Institute of Bioethics, Human Rights and Gender, 104
- Institute of Cultural Affairs, 92
- Institute of Development Studies, (England) 79, 115
- Institute of Development Studies, (India) 92, 130
- Institute of Economic, Social and Political Studies, 134
- Institute of Economic Affairs, 128
- Institute of Economic Growth, 118
- Institute of International Education Inc., 79, 80, 109, 115, 117, 132, 133, 142, 144
- Institute of Law in the Service of Man Company, 117
- Institute of Peruvian Studies (IEP), 143
- Institute of Resource Development and Social Management, 92
- Institute of Rural Management Anand, 82
- Institute of Social Sciences, 118
- Institute of the Ulyanovsk State University Scientific Research Center "Region," 144
- Institute on Governance, 130
- Institute on Taxation and Economic Policy, 127
- Integrated Rural Development and Nature Conservation, 129
- Integrated Services for Women Entrepreneurs, 83
- Inter American Dialogue, 113
- Inter American Institute of Human Rights, 109, 121
- Inter Regional Public Organization Human Rights Network Group Ryazan Center, 121
- Intercontact Fund, 135
- Interdenominational Theological Center, 141
- Interfaith Alliance Foundation, 141
- Interfaith Community Development Association, 81
- Interfaith Education Fund Inc., 86
- Interfaith Funders, 125
- Interhemispheric Resource Center Inc., 89
- Intermediate Technology Development Group, 79
- International Alert The Standing International Forum on Ethnic Conflict, Genocide and Human Rights, 113
- International Arts Relations Inc., 156
- International Association for the Evaluation of Educational Achievement, 138
- International Bank for Reconstruction and Development, 86, 113
- International Center for Global Communications Foundation Inc., 127, 150
- International Center for Not for Profit Law, USA Inc., 125
- International Center for Research on Women, 86
- International Centre for Development, 115
- International Centre for Environment and Development, 92
- International Centre for Ethnic Studies, 113, 127, 130
- International Centre for Research in Agroforestry, 93
- International Centre for the Legal Protection of Human Rights, 109
- International Chamber of Commerce, 113
- International Commission of Jurists, 109, 127
- International cooperation*, 112, 121
- International Council on Human Rights Policy, 109
- International Crisis Group, 117
- International Development Research Centre, 91, 94
- International Education Association of South Africa, 142
- International Family Health, 100
- International Federation of Human Rights, 109
- International Federation of Red Cross and Red Crescent Societies, 91
- International Federation of Women Lawyers, 116, 129
- International Food Policy Research Institute, 89
- International Foundation for Education and Self Help, 113
- International Gay and Lesbian Human Rights Commission, 109
- International Human Rights Law Group, 109
- International Institute of Rural Reconstruction, 90
- International Labour Organization, 113, 147
- International League for Human Rights Inc., 121, 127, 151
- International Livestock Research Institute, 89
- International NGO Forum on Indonesian Development, 131
- International Organization of Consumers Unions, 113
- International Peace Academy Inc., 109, 117
- International Planned Parenthood Federation, 99
- International Planned Parenthood Western Hemisphere Region Inc., 99
- International Possibilities Unlimited, 89
- International Projects Assistance Services Inc., 100
- International Rescue Committee Inc., 99, 109
- International Service for Human Rights, 109
- International Society of Ethnobiology, 144
- International Sonoran Desert Alliance, 89
- International Union for Conservation of Nature and Natural Resources, 89, 90, 91, 92, 95
- International Women Judges Foundation, 115
- International Women's Media Foundation, 149
- International Women's Rights Action Watch, 109

- International Women's Tribune Centre Inc., 125
 International Youth Foundation, 97
 Internews Network, 142
 Interregional Foundation for Civil Society, 121
 Interregional Public Foundation "New Perspectives," 135
 Intersurvey Inc., 109
 IPS Inter Press Service, 151
 Ir Shalem, 109
 Iris Feminist Collective Inc., 116
 Irkutsk State University, 144
 Iruka Tribal Women's Welfare Society, 92
 ISA Socio Environmental Institute, 95
 Isabella Stewart Gardner Museum Inc., 148
 Isis International Women's Information and Communication Service, 103
- J**
 Jana Sanghati Kendra, 118
 Jane Addams Peace Association Inc., 113
 Japan Society Inc., 156
 Japanese American National Museum, 148
 Jawaharlal Nehru University, 118
 Jazz at Lincoln Center Inc., 148
 Jazz 38 Centre for the Arts, 116
 Jerusalem Center for Human Rights, 117
 Jewish Fund for Justice Inc., 97
 João Pinheiro Foundation, 134, 143
 Jobs for the Future Inc., 80
 Johns Hopkins University, 79, 92, 97, 103, 125, 130, 140, 143
 Joint Center for Political and Economic Studies Inc., 110
 Jordan, University of, 117, 129
 José Bonifacio University, 104, 134
 Journalists Association of Zanzibar, 150
 Journalists Environmental Associations of Tanzania, 90
 Journalists for the Defense of Independent Journalism, 133
 Juan Diego Foundation, 83
 Justact Youth Action for Global Justice, 125
- K**
 Kabaka Foundation, 128
 Kabiro Health Care Trust, 100
 Kalamazoo Symphony Orchestra, 148
 Kangemi Women Empowerment Centre, 115
 Karma Sangh Ahmedabad, 118
 Katha, 151
 Kathalaya Trust, 151
- Kentucky Coalition Inc., 125
 Kentucky Community and Technical College System, 86
 Kenya Association of Professional Counsellors, 100
 Kenya Forestry Research Institute, 90
 Kenya Human Rights Commission, 115
 Kenya National Association of the Deaf, 90
 Kenya National Film Association, 115
 Kenya Society of the Physically Handicapped, 115
 Kenya Women Judges Association, 115
 Keystone Foundation, 92
 Khululekani Institute for Democracy, 129
 Kianda Foundation Registered Trustees, 128
 Kibera Community Self Help Programmes, Kenya, 100
 Kilusang Maralita para sa Kaunlarang Panlipunan, 131
 King Mahendra Trust for Nature Conservation, 92
 Kings Majestic Corporation, 147
 Korea Institute for International Economic Policy, 113
 Krasnoyarsk Center for Community Partnerships, 135
 Kunming Medical College, 102
- L**
 Lagos, University of, 116
 Lagos State Ministry of Justice, 116
 Lampung, University of, 93
 Landbouwhogeschool, 92
 Laredo Community College, 86
Latin America, 82 83, 94 95, 103 105, 120 121, 133 135, 143 144, 153
 Latin American and Caribbean Committee for the Defense of Women's Rights, 103
 Latin American and Caribbean Economic Association Inc., 113
 Latin American Development Fund, 83
 Latin American Faculty of Social Sciences
 Chile, 143
 Costa Rica, 83
 Dominican Republic, 113
 El Salvador, 83, 134
 Mexico, 104
 Latino Pastoral Action Center Inc., 86
 Latino Public Broadcasting, 149
 Laufer/Green/Isaac, 79
 Law Palestinian Society for the Protection of Human Rights and the Environment, 117
 Law and Advocacy for Women in Uganda, 115
 Law and Society Trust, 127
 Lawyers Alliance for World Security Inc., 113
 Lawyers Collective, 118
 Lawyers' Committee for Civil Rights of the San Francisco Bay Area, 110
 Lawyers' Committee for Civil Rights Under Law, 110
 Lawyers' Committee for Human Rights, 110
 Lawyers Environmental Action Team, 90
 Leaders in Educational Action and Research Networking, 116
 Leadership Conference Education Fund Inc., 110, 149
 Learning Communities Network Inc., 138
 Lebanese Center for Policy Studies, 129
 Leeds, University of, 92
 Legal Advice Centre, 115
 Legal Aid Society for Domestic Violence and Sexual Assault Cases, 121
 Legal Assistance Office for Popular Organizations Gajop, 134
 Legal Assistance Trust, 116
 Legal Defense Institute, 120
 Legal Resources Trust, 116
 Legal Rights and Natural Resources Center Inc., 131
 Legislative Affairs Commission of the National People's Congress, 119
 Leisure Center Podval, 135
 Lembaga Aliansi Relawan Untuk Penyelamatan Alam, 93
 Lembaga Pengembang Pendekatan Partisipatif (LP3), 131
 Lewis and Clark College, 140
 Lexington Institute, 113
 Liberia Democracy Watch, 127
 Liberty Hill Foundation, 111
 Link Davao Inc., 102
 Link Media Inc., 149
 Linkages Development Agency, 91
 Little Tradition, 152
 Local Initiative Support Training and Education Network, 97
 Loft Inc., 148
 LOM Ediciones, 133
 Lomonosov Moscow State University, 153
 London School of Economics and Political Science, 113
 Lontar Foundation, 152
 Los Angeles Alliance for a New Economy, 80, 115
 Louisiana State University and Agricultural and Mechanical College, 86
- Lovett Productions Inc., 99
 Low Income Housing Fund, 80
 Low Tech Film Art, 150
 LSE Foundation, 125
- M**
 Madre Inc., 110
 Mafisa Planning and Research Parkview, 91
 Mahila Sarvangeen Utkarsh Mandal, 101
 Mahila Sewa Trust, 82, 101, 130
 Maine Community Foundation, 86
 Makah Tribal Council, 89
 Makerere University, 90, 115
 Mamokobo Video and Research, 150
 Manav Kalyan Trust, 130
 Mandela Institute, 117
 Maniben and Mohamedally Rattansi Educational Trust, 128
 Manpower Demonstration Research Corporation, 97, 138
 Maple Women's Psychological Counseling Center, 102
 Mar Vista Institute, 97
 Maryland, University of
 Adelphi, 113, 149
 Baltimore, 79
 College Park, 113, 133, 138, 140
 Mass Art Salon of Yunnan, 152
 Massachusetts, Commonwealth of, 128
 Massachusetts Institute of Technology, 113, 140, 151
 Massag Foundation, 125
 Mboza Trust, 91
 MDC Inc., 86
 Médecins du Monde, 103
Media, 148 153
Media, Arts and Culture, 147 154
publications and other media, 154
 Media Development Foundation, 152
 Media Training and Development, 91
 Mediae Trust, 150
 Meet the Composer Inc., 147
 MELD, 97
 Memorial Human Rights Center, 135
 "Memorial" International Historical, Educational, Charitable and Human Rights Society, 121
 Memorial Museum of the History of Political Repression and Totalitarianism, 121
 Memphis, University of, 110
 Memphis Community Development Partnership Inc., 86
 Men's Collective for Egalitarian Relations, 105
 Mercy Housing Inc., 79
 Meridian Community College, 86
 Methodus Consulting, 95
 Metro IAF Inc., 86

- Metropolitan Area Research Corporation, 86
 Metropolitan Museum of Art, 147
 Mexican Academy of Human Rights, 121
 Mexican American Legal Defense and Educational Fund, 110, 138
 Mexican Center for Environmental Law, 95
 Mexican Center for Philanthropy, 134
 Mexican Commission for the Defense and Promotion of Human Rights, 134
 Mexican Institute for Youth, 104
 Mexican Institute of Social Studies, 105
 Mexican Nature Conservation Fund, 95
 Mexican Network Against Desertification and Land Degradation, 95
Mexico, 82, 83, 95, 104, 105, 121, 134, 135, 144, 153
 Mexico, College of, 95, 105
 Michigan, University of, Ann Arbor, 86, 102, 113, 140, 143
 Michigan Neighborhood Partnership, 86
 Michigan State University, 140
 Micro Finance Regulatory Council, 81
 Microenterprise Savings and Loan Cooperative of Colombia, 82
Middle East, 81, 82, 90, 91, 92, 101, 115, 117, 128, 130, 141, 142, 150, 151
 Middle East Nonviolence and Democracy, 92
 Midwest States Center, 125
 Miftah: The Palestinian Initiative for the Promotion of Global Dialogue and Democracy, 129
 Milan Simecka Foundation, 125
 Milken Institute, 79
 Miller/Rollins, 138
 Mind Builders Creative Arts, 148
 Mineworkers Development Agency, 150
 Minnesota, University of, 110, 125, 140, 149
 Minnesota Advocates for Human Rights, 110
 Minnesota News Council, 149
 Mint Museum of Art, 148
 Miranda Foundation, 113
 Miriam College Foundation Inc., 120
 Missouri, University of, 86
 Monterey Institute of International Studies, 114
 Morehouse College, 86
 Moscow Center for Prison Reform, 121
 Moscow Center of Amateur Artistic Activities, 153
 Moscow Guild of Theater and Screen Actors, 153
 Moscow Helsinki Group, 121
 Moscow School for Social and Economic Sciences, 144
 Moscow State Institute of International Relations, 144
 Moscow State Tchaikovsky Conservatoire, 153
 Mother's Right Fund, 121
 Mountain Empire Community College Foundation, 87
 Mountain Institute, 82
 Moving Image Inc., 148, 149
 Mozambican Association of Mutual Support, 91
 Mozambican National Ballet, 150
 Mozambique, Government of, 91, 150
 Ministry of Higher Education, Science and Technology, 142
 Ms. Foundation for Women Inc., 79, 98, 110
 Mujer Z Modem, 105
 Multi Environmental Society, 114
 Multicultural Education Training and Advocacy META Project, 110
 Murray Culshaw Advisory Services, 130
 Museum for African Art, 148
 Museum of Modern Art, 148
 Museums Trustees of Kenya, 90
 Mysore, University of, 130
- N**
 NAACP Legal Defense and Educational Fund Inc., 110
 NAACP Special Contribution Fund, 110
 Nairobi Central Business District Association, 115
 Nairobi Pentecostal Church, 156
 Naleo Educational Fund, 125
 Namibia, University of, 129
 Namibia Non Governmental Organisations' Forum, 129
 Nanjing University The Johns Hopkins Center for Chinese and American Studies, 143
 !Nara, 90
 Nari Samata Manch, 101
 Natal, University of, 116
 Natarang Pratishtan, 151
 National Academy of Sciences, 110, 114, 140
 National AIDS Committee of Vietnam, 103
 National AIDS Fund, 99
 National Asian Pacific American Legal Consortium Inc., 110
 National Association for Public Interest Law, 115
 National Association of Black Journalists, 150
 National Association of Campesino Marketing Organizations, 95
 National Association of Education Policy and Administration, 143
 National Association of Hispanic Journalists, 150
 National Association of Latino Arts and Culture, 148
 National Association of Social Sector Credit Unions, 83
 National Autonomous University of Mexico, 135
 National Black United Fund Inc., 87
 National Black Women's Health Project Inc., 99, 110
 National Bureau of Economic Research Inc., 80
 National Center for Fair and Open Testing Inc., 110, 139
 National Center for Higher Education Management Systems, 140
 National Center for Nonprofit Boards, 81
 National Center for Social Sciences and Humanities, 103, 143, 153
 National Center for Strategic Nonprofit Planning and Community Leadership, 98
 National Center on Addiction and Substance Abuse, Columbia University, 98
 National Coalition for Haitian Rights Inc., 110
 National Coalition of Advocates for Students, 110
 National Coalition of Community Foundations for Youth, 98
 National Commission on Human Rights, 131
 National Committee for the Advancement of Women in Vietnam, 133
 National Committee for the Defense of Fauna and Flora (CODEFF), 94
 National Committee on Pay Equity, 110
 National Committee on United States China Relations Inc., 119
 National Community Capital Association, 79
 National Conference of State Legislatures, 87, 98
 National Congress for Community Economic Development Inc., 79, 87
 National Council for Accreditation of Teacher Education, 139
 National Council for Eurasian and East European Research, 140
 National Council for the Child, 110
 National Council of Applied Economic Research, 82
 National Council of Churches of Kenya, 115
 National Council of La Raza, 98, 110, 149
 National Council of Negro Women Inc., 110
 National Council of Nonprofit Associations, 125
 National Council on Community and Education Partnerships, 139
 National Credit Union Foundation Inc., 79
 National Economic Development and Law Center, 80
 National Federation of Community Development Credit Unions, 79, 87
 National Foundation for India, 130
 National Foundation for the Eradication of Poverty, 94
 National 4 H Council, 98
 National Gay and Lesbian Task Force Policy Institute, 110
 National Hispanic Foundation for the Arts, 149
 National Housing and Community Development Law Project, 79
 National Immigrant Legal Support Center, 110
 National Immigration Forum Inc., 110
 National Indian Telecommunications Institute Inc., 149
 National Institute of Development Administration, 133
 National Institute of Public Health, 105
 National Institute on Money in State Politics, 125
 National Land Committee, 91
 National Lesbian and Gay Journalists Association, 149
 National Native American AIDS Prevention Center, 99
 National Network for Immigrant and Refugee Rights, 110
 National Network of Education, Sexual Health and Development for Youth (REDESS), 104
 National Office for Black Issues Zumbi Dos Palmares, 120
 National Partnership for Women and Families Inc., 110
 National Peace Corps Association, 114
 National People's Congress, Research Office of the General Office of the Standing Committee, 132
 National Practitioners Network for Fathers and Families, 98
 National Press Institute, 153
 National Prosecutors College of the People's Republic of China, 119
 National Research Institute for Family Planning, 103

- National Security Archive Fund Inc., 114, 120
 National Summit on Africa, 114
 National Ten Point Leadership Foundation Inc., 87
 National Tourism and Environmental Development Initiative, 91
 National Union of Community Forestry Organizations, 95
 National Union of Municipal Education Officers, 143
 National Union of Peasants, 91
 National Video Resources Inc., 149
 National Voting Rights Institute, 126
 National Wildlife Federation Inc., 89
 National Women's Law Center, 98, 110
 National Youth Employment Coalition, 98
 Native American Press Association, 150
 Native American Rights Fund Inc., 111
 Natural Resource and Environment Foundation, 133
 Nature Conservancy, 94
 Nautilus of America Inc., 114
 Navsarjan Trust, 118
 Near East Foundation, 92
 Nehru Foundation for Development Centre for Environment Education Society, 92
 Neighborhood Funders Group Inc., 87
 Neighborhood Housing Services of America, 79, 107
 Neighborhood Partnership Fund Inc., 87
 Neighborhood Reinvestment Corporation, 87
 Nelson Mandela Children's Fund USA Inc., 129
Nepal, 82, 92 93, 101 102, 118, 130 131, 142, 151 152
 Nepal Centre for Contemporary Studies, 130
 Netherlands Organization for International Development Cooperation, 92, 117
 Network for Development, Education and Society, 95
 Network for Human Development, 120
 Network of East West Women Inc., 126
 New Dramatists Inc., 156
 New Economic School, 144
 New England Forestry Foundation, 89
 New England Foundation for the Arts, 148
 New England School Development Council, 139
 New 42nd Street Inc., 156
 New Hampshire College, 87
 New Israel Fund, 114
 New Jersey, State of, 128
 New Jersey Center for Performing Arts Corporation, 148
 New Mexico, University of, 87
 New Mexico State University, 87
 New School University, 111, 114, 126
 New Visions for Public Schools, 139
 New Words Live Inc., 140
 New World Foundation, 139
 New York, City of, 128
 Board of Education, 156
 New York, City University of, 87, 130
 Graduate School and University Center, 140
 Research Foundation, 111, 114, 127, 139, 141
 New York, State University of, Research Foundation, 127, 140, 141
 New York City Gay & Lesbian Anti Violence Project, 156
 New York Community Trust, 139
 New York Foundation for the Arts Inc., 111, 148
New York Programs, 156
 New York Regional Association of Grantmakers, 155
 New York Theological Seminary, 87
 New York University, 79, 126, 140, 148, 155
 NGO Consortium for the Promotion of Small and Micro Enterprises, 82
 Ngong Road Forest Sanctuary Trust, 156
 Nicaraguan Association of Microfinance Institutions, 83
 Niger Okan Cultural Center, 148
 Nigeria, Government of, 127
 Nigeria AIDS Alliance, 101
 Nigeria Youth AIDS Programme, 101
 Nigerian Institute of Medical Research, 101
 Nigerian Medical Association, 101
 Nigerian Popular Theatre Alliance, 150
 9 to 5, Working Women Education Fund, 80, 111
 Nirmana, 118
 Nizhny Novgorod Peacemaking Group, 135
 Nizhny Tagil Human Rights Center, 121
 Nkuzi Development Association, 91
 Non Governmental Human Rights Committee, 121
 Non Profit Partnership, 90
 Nonprofit Coordinating Committee of New York, 126
 Nonprofit Facilities Fund, 148
 Nonprofit Finance Fund, 148
North Africa, 82, 91 92, 101, 116 117, 129 130, 142, 151
 North American Congress on Latin America, 120
 North and Northeast Gender Studies Regional Network, 120
 North Carolina, University of Chapel Hill, 79, 143
 Charlotte, 139
 North Carolina Justice and Community Development Center, 81
 North Caucasus State Technical University, 121
 North South Institute, 114
 Northeast Action Inc., 127
 Northeastern University, 87, 139
 Northern California Grantmakers, 155
 Northern New Mexico Community College, 87
 Northern New Mexico Legal Services Inc., 89
 Northwest Federation of Community Organizations, 127
 Northwest Normal University, 142
 Notre Dame, University of, 120, 127
 Notre Dame of Dadiangas College Inc., 142
 Nour Arab Women's Association, 101
 Nuclear Control Institute, 114
O
 Oaxacan Community Technical Assistance, 95
 Obafemi Awolowo University, 150
 Office for the Defense of the Rights of Women, 104
 Office of Communication of the United Church of Christ, 149
 Office of the United Nations High Commissioner for Human Rights, 111
 Oglala Sioux Tribe, 128
 Ohio University, 127
 Oklahoma State University, 150
 Okutumbatumba Hawkers Association, 90
 Olof Palme Foundation, 104
 On Purpose Associates, 89
 One Economy Corp., 87
 One World International Foundation, 150
 Ongwediva Teachers Resource Center, 150
 Open Forum on Reproductive Health and Rights, 104
 Open Museum Association, 153
 Open Space Institute Inc., 89
 Opera Theatre of St. Louis, 148
 Oregon Public Broadcasting Foundation, 149
 Oregon State University, 89
 Organisation for Economic Co Operation and Development, 114
 Organization for a New Equality Inc., 79
 Organization of African Unity, 117
 Orient Foundation, 152
 Oriental Herbal Company Ltd., 100
Other programs of the Foundation, 115, 128 129, 133, 142
 Outreach Association of Volunteers for Rural Development, 82
 Overseas Development Council, 114
 Overseas Development Institute Limited, 89, 93
Overseas Programs, 81 83, 90 95, 100 105, 115 121, 128 135, 141 144, 150 153, 156
 Oxfam America Inc., 95, 114
 Oxford, University of, 132
 Oxford Brookes University, 128
 Oxford Research Group, 114
P
 Pace University, 111
 Pacific, University of the, 133
 Pacific Council on International Policy, 114
 Pacific Institute for Community Organizations, 87
 Palermo, University of, 133
 Palestine Economic Policy Research Institute, 82
 Palestinian Academic Society for the Study of International Affairs, 117
 Palestinian Center for Policy Survey Research, 130
 Palestinian Central Bureau of Statistics Ramallah, 101
 Palestinian Centre for Human Rights, 117
 Palestinian Diaspora and Refugee Center (Shaml), 129
 Palestinian Independent Commission for Citizen's Rights, 117
 Palestinian National Authority, Ministry of Social Affairs, 92
 Palestinian NGO Network, 129
 Palestinian Peace Information Center Al Jiser, 117
 Palestinian Working Women's Society, 117
 Pan African Development Education and Advocacy Programme, 129
 Pan American Health Organization, 104
 Panos Institute, 99, 149
 Paraprofessional Healthcare Institute, 80
 Parents for Public Schools Inc., 139
 Partners in Change, 130

- Peace and Social Justice*, 108 137
 Peking University, 119, 132, 143
 School of Law, 132, 156
 Penal Reform and Justice Association, 118
 Penal Reform International, 121
 Peninsula Technikon, 142
 Penn Center Inc., 89
 Pennsylvania, University of, 140, 142
 Institute for the Advanced Study of India, 118
 Pennsylvania State University, 89, 149
 Pension Rights Center, 79
 People for the American Way Foundation, 87
 Peoples' Friendship University of Russia, 121
 People's Republic of China, Supreme People's Court, 119
 People's Science Institute, 93
 People's University of China, 119
 Perhimpunan LP3ES, 131
 Perm Civic Chamber, 121
 Perpetual Motion Film and Tape Inc., 80
 Persephone Productions Inc., 111
 Perspectives Development and Media Foundation, 151
 Peruvian Association of Environmental Law, 133
 Philadelphia, City of, 128
 Philippine Center for Policy Studies, 114
 Philippine Educational Theatre Association Inc., 102
 Philippine Health Social Science Association, 102
 Philippine Legislators' Committee on Population and Development Foundation, 102
 Philippine Normal University, 142
 Philippine Partnership for the Development of Human Resources in Rural Areas, 102
Philippines, 82, 93, 102, 131 132, 142
 Philippines, University of the, 93, 131
 Phillips County (Ark.) Community College, 87
 Phoenix Players Limited, 156
 Physicians for Human Rights Inc., 99
 Pilipina Inc., 131
 Pinchot Institute for Conservation, 89
 Pioneer Human Services, 80
 PIR Center for Policy Studies, 114
 Piton Foundation, 87
 Pittsburgh, City of, 128
 Pittsburgh, University of, 114, 148
 Planned Parenthood of New York City Inc., 99
 Ploughshares Fund, 114
 Policy and Governance Initiatives, 131
 PolicyLink, 98
 Polish Association of Legal Education, 126
 Polish Humanitarian Action Foundation, 126
 Pontifical Catholic Javeriana University, 82, 114
 Pontifical Catholic University of Chile, 143
 Pontifical Catholic University of Peru, 143, 148
 Pontifical Catholic University of São Paulo, 120
 Population and Environment Society of China, 132
 Population Communication Africa Trust, 100
 Population Communications International Inc., 99, 100, 103
 Population Council Inc., 79, 82, 99, 102, 103, 130
 Population Reference Bureau Inc., 103
 Poverty and Race Research Action Council, 79
 Prakriti, 130
 Preamble Collaborative, 114
 Presidential Trust Fund for Self Reliance, 81
 Pretoria, University of, 91
 Prince of Wales Business Leaders Forum, 79
 Princeton Theological Seminary, 141
 Princeton University, 111, 114, 140, 141
 Private Agencies Collaborating Together Inc., 131
 Private Sector Foundation, 81
 Private Sector Initiative for Corporate Governance Trust, 129
 Private Sector Initiatives Corporation, 81
 Pro Natura USA, 91, 95
 ProChoice Resource Center, 99
 Prodevelopment: Finance and Microenterprise, 83
 Professional Assistance for Development Action, 82
 Program for Appropriate Technology in Health, 100, 103
 Program for Science and National Security Studies, 119
 Progressive Inc., 111, 149
 Progressive Technology Project Inc., 126, 128
 Project GRAD, 139
 of Columbus, 139
 Los Angeles, 139
 Newark Inc., 139
 Promoters for Self Help for Social Development, 134
 Promoters of Regional Alternatives, 135
 Pronatura, A.C., 95
 Pronatura Chiapas, 105
 Proteus Fund Inc., 126
 Public Affairs Centre, 130
 Public Agenda Foundation Inc., 98
 Public Allies Inc., 128
 Public Citizen Foundation Inc., 114
 Public Education Network, 139
 Public Health Institute, 101
 Public Interest Projects, 111
 Public Media Center, 99
 Public Radio International Inc., 149
 Public Service Broadcasting Trust, 130, 152
 Public/Private Ventures, 81, 98
 Puerto Rican Association for Community Affairs Inc., 98
 Puerto Rican Legal Defense and Education Fund Inc., 111
 Puerto Rico, University of, 99
 The Puppet, 152
Q
 Queen Elizabeth House, 111, 115, 116, 117
 Quidan/Kaisahan Negros Occidental, 132
R
 Radio & Television News Directors Foundation, 149
 Radio France Internationale, 152
 Ramon Magsaysay Award Foundation, 155
 RAND Corporation, 139
 Rape Crisis Cape Town Trust Observatory, 116
 Red Cross Society of Vietnam, 120
 Refugee Women's Network Inc., 111
 Refugees International, 111
 Regional Center for Strategic Studies, 118
 Regional Charitable Organization for Aid to Refugees and Forced Migrants "Civic Assistance," 135
 Regional Coordinator of Economic and Social Research, 114
 Regional Information and Support Centre for NGOs, 126
 Regional Open Social Institute, 121
 Regional Plan Association Inc., 87
 Regional Public Charitable Foundation for Seriously Ill and Needy Children, 135
 Regional Society of the Disabled "Perspektiva," 135
 Regional Technology Strategies Inc., 79, 87
 Registered Trustees of the World Conference on Religion and Peace, 128
 Rehabilitation of Arid Environments Charitable Trust, 90
 Reinvestment Fund Inc., 79 80, 81
 Release Political Prisoners, 115
Religion, society and culture, 141 142
 Religious Coalition for Reproductive Choice Educational Fund, 99
 Religious Consultation on Population, Reproductive Health and Ethics, 99
 Remedios AIDS Foundation Inc., 102
 Reproductive Health Alliance Europe, 99
 Res Publica Foundation, 126
 Research, Action & Information Network for the Bodily Integrity of Women Inc., 99
 Research and Information Centre Memorial (RIC Memorial), 121
 Research and Popular Education Center (CINEP), 120
 Research Center for Rural Economy, 119, 132
 Research Institute for Women of All China Women's Federation, 143
 Research Support Fund, 89
 Resolution Inc., 140
 Resource and Support Centre for Development, 130
 Resource Renewal Institute, 95
 Resources Conflict Institute, 90
 Revisioning New Mexico Inc., 89
 Rhodes University, 91, 129, 142
 Richard Nixon Library and Birthplace Foundation, 114
 Rio de Janeiro, Federal University of, 95, 134
 Rio Grande, Federal University of, 120
 Robert C. Maynard Institute for Journalism Education, 149
 Rockefeller Family Fund Inc., 155
 Rossing Foundation, 129
 Roundtable Inc., 149
 Royal Tropical Institute, 101
 Royal United Services Institute for Defense Studies, 114
 RUNA Development and Gender Studies Institute, 94
 Rural Action Inc., 89
 Rural Research and Farmer Consultancy, 95
 Rural Women Knowing All, 82
 Rural Women's Social Education Centre, 101
Russia, 83, 121, 135, 144, 153
 Russian Academy of Sciences, 144
 Institute of Sociology, St. Petersburg, 121
 Russian American Nuclear Security Advisory Council, 114
 Russian Center for Public Opinion Research (VCIOM), 144

- Russian Charitable Foundation
“No to Alcoholism and Drug
Addiction,” 135
- Russian PEN Center, 153
- Russian State Archive of Film and
Photo Documents, 153
- Rutgers University, 80, 87, 89, 98,
111, 128
- 5**
- Sabreen Music Group, 151
- Sacred Heart, University of the, 139
- Sadbhavana Trust, 101
- Saga Thrift and Enterprises
Promotion Limited, 81
- Sagay, Oku & Ufot Limited, 81
- St. Louis Symphony Society, 148
- St. Petersburg Branch of the Strategy
Center, 135
- St. Petersburg State University of
Economics and Finance, 121
- Sakhi, 101
- Salish Kootenai Community
College, 87
- Salzburg Seminar in American
Studies Inc., 149
- Sampada Grameen Mahila Sanstha,
101
- San Diego Community College, 144
- San Francisco Ballet Association, 148
- San Francisco Foundation, 87
- San Francisco State University,
87, 99
- Sanchetana Community Health and
Research Centre, 118
- Sanskriti Pratishtan, 152
- São Paulo, University of, 95, 134
- Save Our Cumberland Mountains
Resource Project, 128
- Save the Children Federation, 92
- Save the Children Fund, 100, 132
- School of Oriental and African
Studies, 111
- Seagull Foundation for the Arts, 152
- Sedibeng Centre for Organizational
Effectiveness, 90
- Seed Capital Development Fund, 80
- Seminar Education Foundation, 118
- Sentro Ng Alternatibong Lingap
Panlegal (Saligan) Inc., 132
- Service of Society Medical and
Educational Foundation, 101
- Sexuality and reproductive health*,
98 105
- Sexuality Information and Education
Council of the United States Inc.,
100
- Shanghai Institute for International
Studies, 119
- Shanghai Institute of
Administrative Law, 119
- Shanghai Institute of Planned
Parenthood Research, 103
- Shanghai Judges' Association, 119
- Shanghai Medical University, 103
- Shanghai Pudong New Area Social
Development Foundation, 132
- Shelter Rights Initiative, 116
- Shenzhen University, 132
- Shorebank Advisory Services Inc.,
80
- Shorebank Enterprise Group
Cleveland, 80, 107
- Sichuan Academy of Social Sciences,
94
- Sichuan Forestry College, 94
- Sichuan Nationalities Research
Institute, 152
- Sichuan Provincial Forestry
Department, 94
- Sierra Madre Alliance Inc., 83
- Simmons College, 80
- Graduate School of Management,
Center for Gender in
Organizations, 155
- Sin Fronteras, I.A.P., 121
- Singamma Sreenivasan Foundation,
131
- Sinte Gleska University, 87
- Sis Forum, 102
- Site Santa Fe, 148
- Sitting Bull College, 87
- Slovak Foreign Policy Association,
126
- Small Business Project, 81
- Small Enterprise Foundation, 81, 100
- Smith College, 139
- Smithsonian Institution, 148
- Social Action Center Diocese of
Legazpi Inc., 132
- Social Alert, 116
- Social and Economic Rights Action
Center (SERAC), 116
- Social Compact Inc., 80
- Social Education Group of Manica
Chimoio, 150
- Social Foundation, 94
- Social Investment Forum
Foundation Inc., 80
- Social Science Academy of Nigeria,
142
- Social Science Research Council,
100, 103, 111, 114, 140 141, 142, 143
- Society for Black Studies and
Citizenship in the State of
Sergipe, 120
- Society for Participatory Research
in Asia, 130, 131
- Society for the Support of Human
Rights, 120
- Society for Women's Action and
Training Initiative, 82
- Society of Jesus, Near East Province,
151
- Socio Environmental Institute for
Southern Bahia, 95
- Socio Legal Information Centre, 118
- Sol Plaatje Educational Trust, 150
- Solidarity Community Program
Support Association, 143
- Songmasters, 111
- Sonora, College of, 105
- Sonoran Institute, 89
- South African Graduates
Development Association, 142
- South African Institute of
International Affairs, 129
- South Asian Fund Raising Group,
130
- South Asian Perspectives Network
Association, 131
- South Central Los Angeles Inter
Religious Sponsoring Committee,
87
- South Central University of
Political Science and Law, 119
- Southeastern Community College,
87
- Southern Africa**, 81, 90, 100, 116, 129,
141 142, 150
- Southern Africa Political Economy
Series Trust Fund, 91, 128
- Southern African Regional Institute
for Policy Studies, 128
- Southern Border, College of the, 95
- Southern California, University of,
139
- Los Angeles, 149
- Southern California Association for
Philanthropy, 155
- Southern Cone**, 82, 94, 103 104, 120,
133, 143, 153
- Southern Development
Bancorporation, 107
- Southern Echo Inc., 111, 128
- Southern Education Foundation
Inc., 111
- Southern Partners Fund Inc., 111, 128
- Southern Regional Council, 111
- Southern Rural Development
Initiative Inc., 87
- Southwest Texas Junior College, 87
- Spangenberg Group, 119
- Sri Lanka**, 82, 92 93, 101, 118, 130 131,
142, 151 152
- Stanford University, 114, 139, 141
- State Economic and Trade
Commission, 133
- State Family Planning Commission,
103
- State Literature and Memorial
Chekhov Museum, 153
- State Pedagogical Institute of
Nizhny Tagil, 121
- Stavropol Regional Human Rights
Center, 121
- Stefan Batory Foundation, 128
- Steppenwolf Theatre Company, 148
- Steve Biko Foundation, 150
- Stiftung Wissenschaft Und Politik,
130
- Stone Lantern Films Inc., 139
- StopAIDS Organisation, 101
- Straight Talk Foundation, 100
- Strategic Concepts in Organizing
and Policy Education, 126
- Structured Employment Economic
Development Corporation, 87 88
- Sudanese Development Initiative
Inc., 92
- Sundance Institute for Film and
Television, 148
- Supreme People's Court of the
People's Republic of China, 119
- Surabhi Foundation for Research
and Cultural Exchange, 152
- Sustainable Development Forum,
83, 95
- Sustainable Northwest, 89
- Synergos Institute Inc., 88, 126, 134
- Syracuse University, 80, 126
- T**
- Tamil Nadu Agricultural
University, 93
- Tanana Chiefs Conference, 89
- Tanzania Gatsby Registered
Trustees, 81
- Tanzania Women Lawyers'
Association, 115
- Tarahumara Foundation, 134
- Tarshi, 101
- Tarun Bharat Sangh, 93
- Tata Institute of Social Sciences, 118
- Tawasal Foundation Trust Fund
Registered Trustees, 129
- Teacher Creativity Center, 117
- Teachers College, 139, 143
- Technical Assistance, Training and
Services in Health, 105
- Technical College of the
Lowcountry, 88
- Technical Team for Assistance,
Research and Social Action, 134
- Telecommunication Policy Research
Conference Inc., 149
- Temple University, 98, 141
- Texas, State of, 128
- Texas, University of
Austin, 141, 150
El Paso, 141
- Texas Annual Conference of the
United Methodist Church, 88
- Texas Center for Policy Studies Inc.,
89, 95
- Texas Southern University, 89
- Thailand**, 94, 103, 119 120, 133, 143,
153, 156
- Thailand Business Coalition on
AIDS, 103
- Theatre Communications Group,
148
- Theatreworks Limited, 152
- Themis Feminist Legal Studies
and Assistance Nucleus, 120

- Thua Thien Hue People's Committee, Department of Culture Information, 153
- Thua Thien Hue Provincial Department of Education and Training, 156
- Tianjin Normal University, 143
- Tides Center, 80, 89, 98, 126
- Tides Foundation, 88, 114
- TMM Corp., Inc., 100
- Tomás Rivera Policy Institute, 114, 139
- Tomsk Regional Historical, Educational, Human Rights and Charitable Society "Memorial," 121
- Torcuato di Tella University Foundation, 114, 133
- Toronto, University of, 82
- Trade and Industrial Policy Secretariat Trust, 81
- Training Resources Group Inc., 89
- Transkei, University of, 81
- Transportation Alternatives Inc., 156
- Transvaal Rural Action Committee, 91
- Trasparencia, 135
- Triangle Arts Trust, 150
- Trinity College, 141
- Trust for African Rock Art, 150
- Tshwaranang Legal Advocacy Centre to End Violence Against Women, 116
- Tsinghua University, 119, 133, 143
- Tudor City Greens Inc., 156
- Tufts University, 128
- Tunisian Association of Democratic Women, 117
- Turtle Bay Music School, 156
- TVE Television Trust for the Environment, 117
- Tver Fund of Legal Training Support "Lawyer," 121
- Twenty First Century Foundation, 126
- 21st Century School Fund, 139
- U**
- UB Foundation Services, 141
- Uganda Media Women's Association, 100
- Ulyanovsk State Technical University, 144
- Uncompahgre/Com Inc., 89
- Unesco Abuja Office, 151
- Union for African Population Studies, 101
- Union of American Hebrew Congregations, 114
- Union of Concerned Scientists, 114
- Union Theological Seminary, 88
- Unirule Institute of Economics, 133
- United Indian Health Services, 148
- United Nations Capital Development Fund, 91
- United Nations Centre for Human Settlements (Habitat), 129
- United Nations Development Fund for Women, 93, 118, 126
- United Nations Development Programme, 130
- United Nations Economic Commission for Latin America and the Caribbean, 82, 104
- United Nations Institute for Disarmament Research, 114
- United Nations Latin American Institute Brazil, 134
- United Neighbors of East Midtown, 156
- United States**, 78 81, 85 90, 97 100, 107, 108 115, 124 128, 138 141, 147 150
- United States South Africa Leadership Development Programme, 141
- United States Student Association Foundation, 111
- United Way of New York City, 155
- Unity: Journalists of Color, 150
- Universidad Alberto Hurtado, 153
- Universidad Autonoma de Chapingo, 95
- Universidad Autonoma Metropolitana, 135
- Universidad Bolivariana, 94
- Universidad de Santiago de Chile, 120
- Universidad Veracruzana, 134
- University, *many names beginning with. See next element of name*
- University College of Akureyri, 114
- University of Arts and Social Sciences, 94
- Unnati Organisation for Development Education, 130, 131
- Urban Institute, 98, 128, 148
- Urban Justice Center, 111
- Urban Pathways Inc., 156
- U.S. China Education Foundation Ltd., 142
- US/Israel Women to Women, 115
- U.S. Working Group DBA Forest Stewardship Council U.S., 89
- Utthan Development Action Planning Team, 93
- Uzima Foundation, 100
- V**
- Valley Trust, 91
- Vanderbilt University, 139
- Venture for Fund Raising Foundation Inc., 131
- Vera Institute of Justice Inc., 115, 128
- Verite Inc., 115
- Verona Fathers Registered Trustees, 100
- Vietnam, 94, 103, 119 120, 133, 143, 153, 156
- Vietnam, Government of General Statistical Office, 119
- Ministry of Agriculture and Rural Development, 94, 120
- Ministry of Culture and Information, Performing Arts Department, 153
- Ministry of Foreign Affairs, 120
- Vietnam Fine Arts Association, 153
- Vietnam National University, 143, 153
- Vietnam Opera Ballet Theatre, 153
- Vietnam Union of Friendship Organizations, 133
- Vietnam Writers' Association, 153
- Viewpoint of Metropolitan Atlanta Inc., 88
- Visiting Arts, 153
- Vitoria Amazonica Foundation, 95
- Viveka Foundation, 152
- Volgo Vyatsky Potential, 135
- Voluntary Action Network India, 130
- Voluntary Association of Non Profit Organizations "DANKO," 135
- Volunteer Consulting Group Inc., 126
- Volunteer Referral Center Inc., 156
- Volunteers in Asia, 120
- W**
- Wallace Community College, 88
- Wallowa Resources, 89
- WANGONET, 116
- Warsaw University, 126
- Washington, University of, 81, 141
- Washington Alliance of Technology Workers, 81
- Washington Center for Internships and Academic Seminars, 139
- Washington Office on Latin America Inc., 111, 134
- Watershed Research and Training Center, 89
- Weatherly Consulting Inc., 81
- Weaver Press, 150
- Welfare Association, 92
- Welfare Law Center Inc., 98
- Welfare to Work Partnership, 81
- Wellesley College, 100, 141
- West Africa**, 81, 91, 100 101, 116, 129, 142, 150 151
- West African Journalists Association, 151
- West Bengal National University of Juridical Sciences, 118
- West Harlem Environmental Action Inc., 89
- West Indies, University of the, 98, 141
- Western Cape, University of the, 116
- Western Folklife Center, 148
- Western Interstate Commission for Higher Education, 141
- Western Michigan University, 89
- Western States Center Inc., 90
- W.E. Upjohn Unemployment Trustee Corporation, 81
- WGBH Educational Foundation, 111, 150
- Wider Opportunities for Women, 81
- Wieboldt Foundation, 139
- Wildflowers Institute, 111
- Wildlife Conservation Society, 90
- William C. Velasquez Institute Inc., 111
- William Greaves Productions, 150
- William Joiner Foundation Inc., 153
- Winrock International, 93
- Institute for Agricultural Development, 90, 93, 94
- Wisconsin, State of, 128
- Wisconsin, University of Eau Claire, 151
- Madison, 81, 98
- Wisdom Works Corporation, 111
- Witwatersrand, University of the, 91, 129, 141, 142
- Women, Law and Development, 91
- Women & Philanthropy Inc., 126
- Women and Law in East Africa, 115
- Women and Media Collective, 118
- Women Educational Researchers of Kenya, 141
- Women Employed Institute, 111
- Women Entrepreneurs Association of Nepal, 82
- Women in Solidarity Action, 134
- Women of Color Resource Center, 111
- Women on Farms Project, 116
- Women's Association for Gender Equal Status Beijing '95, 126
- Women's Centre for Legal Aid and Counselling, 117
- Women's Educational Media Inc., 100
- Women's Environment and Development Organization, 111
- Women's Feature Service Philippines, 102
- Women's Foreign Policy Group, 115
- Women's Health and Sexuality Collective, 104
- Women's Institute for Leadership Development for Human Rights, 111
- Women's Interart Center, 148
- Women's Law and Public Policy Fellowship Program, 115
- Women's Media Circle Foundation Inc., 102
- Women's Microfinance Network, 83

Women's Rehabilitation Centre, 101
 Women's Research and Action Group, 118
 Women's Research and Education Institute, 111
 Women's Self Employment Project, 80
 Women's Solidarity, 129
 Women's Study Group "Rosario Castellanos," 105
 Woodrow Wilson International Center for Scholars, 115, 133, 141
Work force development, 80 81, 82
 Working Partnerships USA, 81
 Working Today Inc., 81, 107
 World Community for Christian Meditation, 126
 World Conference on Religion and Peace Inc., 141
 World Education Inc., 82, 129
 World Health Organization, 102
 World Neighbors, 81, 101
 World Order Models Project Inc., 115
 World Resources Institute, 94, 126
 World Wide Fund for Nature India, 118
 World Wide Fund for Nature Sweden, 90
 World Wide Fund for Nature Association of Brazil, 95
 World Women's Vision, 103
 WorldTeach, 141
 Worldview Kenya, 100
 Worldwatch Institute, 90
Worldwide Programs, 78 91, 97 100, 107, 108 115, 124 128, 138 141, 147 150
 Wuxi Market Association, 132

X

Xi'an Jiaotong University, 103

Y

Yabous Productions, 151
 Yakubu Gowon Centre, 128
 Yale China Association, 119
 Yale University, 115, 126, 133, 141
 Yayasan Adi Karya Ikapi, 152
 Yayasan Asosiasi Tradisi Lisan, 152
 Yayasan Bina Masyarakat Mandiri, 131
 Yayasan Bina Swadaya, 93
 Yayasan Duta Awan, 93
 Yayasan Flores Sejahtera, 131
 Yayasan Harapan Permata Hati Kita, 102
 Yayasan Indonesia, 152
 Yayasan Institut Dayakologi, 152
 Yayasan Jurnal Perempuan, 102

Yayasan Karya Sosial Pancur Kasih, 93
 Yayasan Keluarga Pencinta Alam dan Lingkungan Hidup Watala, 93
 Yayasan Konphalindo, 93
 Yayasan Konsorsium Pembaruan Agraria, 131
 Yayasan Lakpesdam, 131
 Yayasan Lapera, 131
 Yayasan Lembaga Swadaya Masyarakat Pengkajian Pengembangan Pedesaan Dan Lingkungan Hidup (LP3LH), 93
 Yayasan Mitra Kesehatan Dan Kemanusiaan, 102
 Yayasan Pattiro, 131
 Yayasan Pengembangan Kawasan, 131
 Yayasan Pengembangan Pedesaan, 102
 Yayasan Persemaian Cinta Kemanusiaan, 131
 Yayasan Puskat, 152
 Yayasan RMI, The Indonesian Institute for Forest and Environment, 93
 Yayasan Sains Estetika dan Teknologi, 152
 Yayasan Sanata Dharma, 142
 Yayasan Voice Center Indonesia, 142
 Yayasan Wahana Lestari Persada, 93
 Yayasan Warsi, 93
 Yeshiva University, 150
 Yonsei University, 119
 York University, 115
 Youngstown State University, 141
 Youth Empowerment Center, 98
 Youth for Unity and Voluntary Action, 131
 YouthBuild USA Inc., 98
 Y.R. Gaitonde Medical, Educational and Research Foundation, 102
 Yucatan, University of, 95
 Yunman Development Institute, 94, 152
 Yunnan Academy of Social Sciences, 94, 119, 152
 Yunnan Institute of Geography, 152
 Yunnan Institute of the Nationalities, 152
 Yunnan Provincial Forestry Bureau, 94
 Yunnan Reproductive Health Research Association, 103
 Yunnan University, 103, 152 153
 Yunnan Xishuangbanna Prefecture Women and Children Psychological and Legal Consultation Service Center, 119
 Yuri Kondratyuk Fund Novosibirsk, 153

Z

Zanzibar International Film Festival, 150
 Zero Regional Environment Organization, 91
 Zhongshan University, 153
 Zi Teng, 103
 Zimbabwe Association of Microfinance Institutions, 90
 Zimbabwe Trust, 91

Credits

Photographs

Cover: Li Zhongchao

p. 2, Caroline Penn/Panos Pictures

p. 5, Nancy Pierce

p. 6, Courtesy of Figuren Theater,
Tubingen

p. 9, UN/DPI Photo by Milton
Grant

p. 10, Stephanie Berger

p. 13, Tran Thi Hoa

p. 23, Stephen Shames

p. 24, Stephen Shames/Matrix

p. 27, Michael Northrup

p. 28, (top) Ed Kashi; (bottom)
Stephen Shames

p. 29, Li Zhongchao

p. 30, Wendy Stone/Liaison
Agency

p. 31, (top) Jeremy Horner, Panos
Pictures; (bottom) Tran Thi Hoa

p. 32, Slim Akeh

p. 33, Caroline Penn/Panos
Pictures

pp. 34-35, Jeremy Horner/Panos
Pictures

p. 36, (top) George Waldman;
(bottom) Hazel Hankin

p. 37, Hazel Hankin

p. 38, Jeremy Horner/Panos
Pictures

p. 39, (top) Wendy Stone/Liaison
Agency; (bottom) Caroline
Penn/Panos Pictures

p. 40, Stephen Shames

p. 41, Thomas Hartwell

p. 42, Randa Shaath

p. 45, Robert Fox/Impact Visuals

p. 46, Philip Wolnuth/Panos
Pictures

p. 49, Karen Robinson/Panos
Pictures

p. 50, (top) Hazel Hankin;
(bottom) Wendy Stone/Liaison
Agency

p. 51, Ozier Muhammad

p. 52, AFP/Corbis

p. 53, Jeremy Horner/Panos
Pictures

p. 54, Caroline Penn/Panos
Pictures

p. 55, Albert Labrador

p. 56, Morris Carpenter/Panos
Pictures

p. 57, Ed Kashi

p. 58, (top) Sergei Grachev;
(bottom) Rhodri Jones/Panos
Pictures

p. 61, Courtesy of Alvin Ailey
American Dance Theatre/Josef
Astor

p. 62, Courtesy of Brooklyn
Academy of Music

p. 65, Stephen Shames

p. 66, Albert Labrador

p. 67, (top) Ed Kashi; (bottom)
Morris Carpenter/Panos Pictures

p. 68, Rhodri Jones/Panos Pictures

p. 69, (top) Wendy Stone/Liaison
Agency; (bottom) Yuan Wei and
Li Zhongchao

p. 70, (top) Hazel Hankin;
(bottom) Piers Benatar/Panos
Pictures

p. 71, Piers Benatar/Panos Pictures

p. 72, Rhodri Jones/Panos Pictures

P. 73, (top) Georgii Akhadov/
Vahsa Antenna; (bottom) United
Nations Photo

p. 74, Clark James Mishler

p. 75, (top) Tran Thi Hoa;
(bottom) Courtesy of the Greater
Johannesburg Metropolitan
Council/Arts Alive

p. 76, Courtesy of Etnoreflika

Design

Design per se, New York

Communications

In pursuit of its mission around the world, the Ford Foundation's grant-making activity generates ideas as well as social change. The list is long—use of radio dramas to promote reproductive health in Africa, the appreciation of American jazz as a fine art, the value of truth commissions to address human rights abuses. The Office of Communications' central goal is to make sure the best of these ideas are widely shared.

In this regard, the office publishes a quarterly magazine, the Ford Foundation Report, which takes a journalistic approach to issues and events related to the foundation and its grantees. The office also produces the foundation's award-winning annual report and works with the program staff to produce a variety of publications related to individual programs and areas of grant making.

All this is available on the foundation's rapidly growing Web site at www.ford-found.org, along with highlights of major foundation program initiatives, news announcements, guidelines for grant seekers, information on the foundation's overseas offices and listings of recent grants.

In the past few years, the office has expanded its strategic communications role, serving as a resource for program officers seeking broader public awareness of major foundation-funded programs and the issues they address as well as the results of their work. To this end, the office helps develop communications plans, organizes news media events and maintains relationships with interested reporters and editors.

To request publications or be placed on the Office of Communications' mailing list, visit the Web site or write to:

Ford Foundation
Office of Communications
Dept. A
320 East 43d Street
New York, N.Y. 10017 U.S.A.

Cover: Children throughout China's Yunnan Province, like these in the village of Suga, are living healthier, better lives as a result of the work of the Yunnan Reproductive Health Research Association, which the Ford Foundation helped establish in 1994 and continues to support.

Ford Foundation
320 East 43rd Street
New York, New York
10017 USA

212-573-5000
www.fordfound.org

Artists Thrive on Freedom and Freedom Thrives on the Arts

Alison R. Bernstein, Vice President, Education, Media, Arts and Culture

60 Around the turn of the 19th century, Marcel Proust wrote, “thanks to art, instead of seeing one world, our own, we see it multiplied and as many original artists as there are, so many worlds are at our disposal.” Now, a century later, artists throughout the world are producing works that comment on and reflect the increasing complexity of life and rapidity of change. They are tackling issues of globalization and its effects as well as probing how particular traditions and customs continue to serve as guides to thought and action. The arts help individuals, communities and cultures express the human condition in multiple and fundamental ways. The arts help us define who we are, where we come from and what we think.

The Ford Foundation supports the arts because we believe artistic expression is a crucial aspect of a healthy, well-functioning society. The arts help to generate the understanding, hope and courage that communities need to address their problems and individuals need to

fulfill their potential. In the past year, the foundation took a bold step by committing \$42.5 million in one-time challenge grants to 28 U.S.-based arts and cultural institutions. This initiative nearly quadrupled the foundation’s annual arts appropriation and threw a spotlight on arts funding as no single event had in the last 30 years of the foundation’s work in this field.

“New Directions/New Donors for the Arts” builds on a tradition of the Ford Foundation’s work with the nonprofit arts sector that began in the 1960’s and culminated in 1983 with the launching of an independent National Arts Stabilization Fund. This fund worked with arts and cultural institutions in specific cities or regions of the country, helping them to achieve better financial controls, thereby creating a more secure environment for high artistic achievement. The arts stabilization movement is based on a belief that an arts organization’s economic viability need not come at the expense of artistic integrity, that arts managers need capital reserves and technical assistance to keep their financial houses in order.

The “New Directions/New Donors” initiative borrows much of its approach from arts stabilization but goes beyond it in three important ways. First, it is both national and comprehensive in scope. The 28 arts organizations were chosen after a process that reviewed more than 250 arts and cultural institutions across the United States. They include all the major arts disciplines, from media to poetry to museums to dance companies and puppet theatre. Second, the initiative aims to help these institutions identify and secure funding from new philanthropists, especially newly wealthy individual donors, rather than the familiar corporate or philanthropic partners. Third, and perhaps most important, the initiative has provided funds to a group of arts institutions that exemplify extraordinary creativity. These 28 organizations are reshaping their respective fields and offering opportunities for artists to work in new directions and play innovative roles in their communities—literally changing the contours of the arts in the United States.

Alvin Ailey American Dance Theater.