

FORD FOUNDATION

1976

1979

1988

1992

1998

Delivering
on a promise
to advance
human welfare

ANNUAL REPORT 2006

2000

2004

2005

2006

with a diversity of
approaches and
continuity of purpose

FINDING LEADERS
SUPPORTING SOCIAL MOVEMENTS
BUILDING INSTITUTIONS
CREATING OPPORTUNITIES

CONTENTS

Trustees and Officers 2

Message from the Chair 3

Message from the President 4

Year in Review 10

Grant Making 18

A Global Presence 20

How We Work 22

GrantCraft 24

Grants in 2006

Asset Building & Community Development 25

Peace & Social Justice 55

Knowledge, Creativity & Freedom 93

Other Grant Actions 123

Global Initiative on HIV/AIDS 128

Governance and Financials 131

Governance 132

Our History 134

Financial Review 136

Our Staff Worldwide 154

Index 160

Learn More 178

TRUSTEES AND OFFICERS

BOARD OF TRUSTEES

Kathryn S. Fuller

Chair of the Board
Washington, D.C.

Susan V. Berresford

President
Ford Foundation
New York, N.Y.

Afsaneh M. Beschloss

President and Chief Executive Officer
The Rock Creek Group
Washington, D.C.

Anke A. Ehrhardt

Director
HIV Center for Clinical and
Behavioral Studies
New York State Psychiatric
Institute
Professor of Medical Psychology
Department of Psychiatry
Columbia University
New York, N.Y.

Juliet V. García

President
University of Texas at
Brownsville and Texas
Southmost College
Brownsville, Tex.

Irene Y. Hirano

President and Chief Executive Officer
Japanese American
National Museum
President and Chief Executive Officer
National Center for the
Preservation of Democracy
Los Angeles, Calif.

J. Clifford Hudson

*Chairman of the Board, Chief
Executive Officer and President*
Sonic Corporation
Oklahoma City, Okla.

Wilmot G. James

Chief Executive
Africa Genome
Education Institute
Cape Town, South Africa

Yolanda Kakabadse

Former President
Fundación Futuro
Latinoamericano
Quito, Ecuador

Thurgood Marshall Jr.

(term began January 2007)
Partner
Bingham McCutchen
Principal
Bingham Consulting Group
Washington, D.C.

Richard Moe

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

Yolanda T. Moses

*Vice Provost, Conflict Resolution
and Professor of Anthropology*
University of California
at Riverside
Riverside, Calif.

Ratan N. Tata

(term ended May 2006)
Chairman
Tata Industries Limited
Mumbai, India

Carl B. Weisbrod

President, Real Estate Division
Trinity Church
New York, N.Y.

W. Richard West Jr.

Director
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

(term ended September 2006)
Senior Vice President

Marta L. Tellado

Vice President, Communications

Linda B. Strumpf

*Vice President and
Chief Investment Officer*

Alison R. Bernstein

*Vice President, Knowledge,
Creativity & Freedom*

Pablo J. Farías

*Vice President, Asset Building &
Community Development*

Mary E. McClymont

(term began November 2006)
Vice President, Peace & Social Justice

Nicholas M. Gabriel

*Treasurer, Comptroller and
Director of Financial Services*

David B. Chiel

*Deputy Vice President,
Program Management*

Jacob A. Gayle

*Deputy Vice President,
Special Initiative for HIV/AIDS*

Nancy P. Feller

*Assistant Secretary and
Associate General Counsel*

Delivering on a Promise

This year marks an important milestone in the history of the Ford Foundation. We celebrate 70 years of delivering on a promise to improve lives and create opportunity. It is also a year in which we will see a change in our leadership as Susan Berresford prepares to retire after 38 years of service to the foundation including 12 distinguished years as president. Over the course of her career at Ford, Susan has come to embody the foundation's values and mission. As president she has built an organization of dedicated professionals who support pioneering work by innovative grantees around the world. The impact of Susan's leadership extends beyond Ford and our grantees to the many contributions she has made to building the field and practice of philanthropy.

Over decades the Ford Foundation and its grantees have taken on enduring problems that require sustained effort and resolve—challenges such as poverty reduction, protection of human rights, peace building and governance reform, expansion of educational opportunity and artistic creativity. Continuity of purpose in these areas is the hallmark of Ford's work, and we invite you to

trace this journey, vividly illustrated in the enclosed timeline.

While strategies change over time, the values that guide the foundation endure.

I want to express my gratitude to Ratan Tata, chairman of Tata Industries Limited, who this past year completed his term as a member of the Board of Trustees after

12 years of service. Ratan brought to the foundation a deep understanding of international business, invaluable insights on responding to crises around the world and steadfast commitment to the power of philanthropy to improve lives. I am thankful for his wise counsel and tireless devotion to the work of our grantees.

I am pleased to report that the board also elected Thurgood Marshall Jr., a partner at Bingham McCutchen LLP and principal at Bingham Consulting Group, to serve as trustee. Thurgood's deep range of experience in government and the private sector is enhancing our work and will continue to do so in the years ahead.

While particular funding strategies and grant makers may change over time, the values that guide the foundation endure and will continue to guide our work moving forward. The Board of Trustees has consistently reaffirmed that we must manage the foundation with this long-term perspective, to be here to help the courageous people and institutions who strive for lasting and positive change.

Kathryn S. Fuller

Advancing Human Welfare

In my last year as president, and after nearly 40 years of work at the Ford Foundation, I take pride and pleasure in recalling the ways Ford has supported reformers and visionaries advancing human welfare. In these years, some of our best work with our grantees has been in four areas: supporting emerging leaders; working with social justice movements and networks; creating new organizations; and expanding opportunities through innovations that improve lives. In this essay, I want to offer a few examples of our work in 2006 and how they extend this history of Ford grant making.

**Individuals drive innovation.
But too often, talented
individuals from marginalized
groups are prevented from
contributing to progress.**

Individuals drive innovation. But too often, talented individuals from marginalized groups are prevented from contributing to progress. For decades, Ford has responded to this problem by funding advanced training and other support for men and women from marginalized communities who want to be leaders and decision makers. In the 1960's, under the leadership of McGeorge Bundy, the foundation created a fellowship program to help diversify the racial and ethnic composition of the professoriate in American colleges and universities. We have sustained and expanded this program over 40 years, while also funding many other fellowship programs for new thought

leaders inside and outside the United States in fields as varied as journalism, the arts, human sexuality research, economics and foreign affairs.

In 2001, we made the largest grant in Ford's history, \$280 million, to establish a graduate fellowship program for emerging leaders from marginalized communities outside the United States.

In 2006, we committed an additional \$75 million to extend the program to 2014 and support a total of approximately 4,300 talented men and women. The fellows represent many historically disadvantaged groups, including racial, ethnic and religious minorities and people living with disabilities. Roughly half of the fellows are women; more than two-thirds come from outside major cities; and over 90 percent are the first from their communities to have advanced degrees. The program—based at the Institute of International Education—has disproved skeptics who felt that students from disadvantaged groups would be ill-prepared for highly competitive universities around the world and that brain drain and flawed selection processes would be a problem. As of this date, over 2,500 fellows have been selected. More than 1,000 have completed their study and less than 1 percent have left the program for academic reasons. Of those who have completed their degrees and are not pursuing further study, most are now back in their home countries making a difference.

Most achieve truly significant change when they inspire and mobilize like-minded people.

While the originality and personal commitment of individual leaders is what drives innovation, most achieve truly significant change when they inspire and mobilize like-minded people. For this reason, Ford also works with social movements and social justice networks. This second signature of Ford grant making has included support for the U.S. civil rights movement, the anti-apartheid struggle, the women's and international human rights movements and others. We provide funds for research to identify patterns of injustice, legal advocacy and scholarship and cultural and artistic expression that helps people communicate their shared vision and values. Very often, at the start of social justice movements, issues raised by their leaders

are controversial, but ultimately they are accepted and seen as consistent with evolving standards of decency and respect for the value of each individual human being. This past year, we continued our long history of support for such efforts and also continued funding for organizations focused on migrants, gay and lesbian rights, people living with AIDS, and citizens seeking governmental accountability around the globe.

When Ford takes a major role in establishing a new organization, we often help sustain it for 10 or more years through planning and launch, refinement of governance and operational systems and later, the creation of a diverse funding base. Sometimes, after a considerable period of support, the foundation helps with an endowment. This long-term partnership is evident in the history of such organizations as Manpower Demonstration Research Corporation, the Police Foundation and Local Initiatives Support Corporation in the United States. The worldwide Innovations Awards programs and the International Center for Transitional Justice exemplify such long-term partnerships between Ford and new institutions working largely beyond U.S. borders.

People with innovative ideas often need new organizational forms to realize their goals.

In 2006, following these principles, Ford helped set up and capitalize a number of new foundations around the globe such as TrustAfrica and the Brazil Human Rights Fund. Ford also made

grants to two new organizations we recently helped create to address the problems of individual American artists: United States Artists, which awards \$50,000 to 50 artists each

year, and LINC, which addresses the working-poor concerns of individual artists such as health insurance and affordable space in which to live and work.

We support new ideas and programs that advance knowledge and improve lives.

Finally, we support innovators and their colleagues who generate new ideas and programs that advance knowledge and improve lives and opportunities. Ford funds the refinement and testing of new ideas, and if they produce positive results, these ideas and practices can move into the mainstream. In the past, fields as diverse as demography and minority and women's studies exemplified this partnership between innovative thought leaders and Ford. In each case, innovators offered academic and policy researchers new tools to understand complex human behavior and formulate appropriate policies and teaching. Last year, continuing this focus on fresh intellectual inquiry, the foundation

made grants to prompt 27 colleges and universities to develop academic programs that encourage new scholarship and engage students and faculty in constructive dialogue

on subjects that have been a source of conflict and hostility on campus. These "difficult dialogues" can also serve as models of respectful discussion of sensitive public issues.

We also appreciate the value of support for fresh ideas in the world of practice. In the 1980's, under the leadership of Franklin Thomas, the emergence of the new field of community development resulted in part from a partnership between Ford and neighborhood leaders engaged in restoration of blighted, low-income communities. From the 1970's onward, the foundation supported reform designed to re-establish rule of law and participatory decision making in countries emerging from dictatorial or totalitarian regimes. Another example from that period is seen in Ford's early support of microfinance pioneers—people like Nobel Laureate Muhammad Yunus or India's Ella Bhatt or Vijay Mahajan. Ford funding helped these and other microfinance leaders try new poverty-reduction

and social-mobilization strategies that affect policy and link with mainstream civic and financial institutions. In 2006, Ford continued to seek ways to make markets work for the poor through innovative experiments that expand homeownership, promote savings by seeding accounts established at a child's birth and reform of predatory lending and credit practices that harm low-income families.

These four areas of signature work—finding emerging leaders, supporting social justice movements, building new organizations and expanding opportunities through innovations that improve lives—reflect the diversity of approaches Ford brings to enduring challenges. But they also suggest one role for philanthropy that Ford has pursued for more than 50 years: To be a long-term and flexible partner with innovative leaders of thought and action.

Lasting change in difficult areas, such as poverty alleviation, protection of human rights or re-establishment of democratic governance after a dictatorship, requires decades of effort. It involves sustained work with successive generations of innovators as they pursue idealistic and ambitious goals. This is a choice our board has made, decade after decade. Other foundations have the

Our nation's philanthropic traditions and laws encourage philanthropic generosity in multiple forms.

freedom to make other choices that are equally valid when they pursue a short-term perspective. Our nation's philanthropic traditions and laws encourage philanthropic generosity in multiple forms that reflect the

diversity and varied ambitions of our population. I see this as a great strength of our nation's philanthropic heritage and one of our soundest public policies.

As I leave Ford, I see philanthropy growing significantly. The numbers of foundations and donor organizations are expanding

rapidly, including the presence of new “mega-donors” whose resources hold great promise. It is, therefore, a time for us all to engage in dialogue about our field’s evolution, what we can accomplish and how each of us can do the very best work with our resources. I feel sure that creative men and women will continue to bring fresh ideas to the Ford Foundation as they strive for peace,

Lasting change requires decades of trial and effort.

freedom, fairness, well-being and democratic governance. I am proud of what Ford’s grantees have accomplished during my turn leading the foundation, and I look forward to learning and inspiration from the next generation’s achievements.

Susan V. Berresford

Finding Emerging Leaders

New generations of talented leaders often emerge from places we least expect. Finding these gifted individuals and opening doors for them as they pursue their passions is a central Ford Foundation purpose. We hope to broaden the search and deepen the pool from which leaders emerge.

In 2006, we recommitted to an ambitious and highly successful program that seeks out new leaders around the globe. The **International Fellowships Program** (IFP)—launched in 2001 with the largest grant in the foundation’s history—searches for talent in some of the most marginalized communities in the world. IFP is a program of the New York City-based International Fellowships Fund, which is an independently incorporated supporting organization of the Institute of International Education. Now more than 2,500 strong, IFP fellows are passionate advocates, scientists, scholars and activists whose potential to lead is limited only by their lack of access to advanced education. This success in finding emerging leaders from outside the mainstream is why a grant of \$75 million this past year will extend the program to nearly 1,000 additional fellows by the year 2014.

We also collaborated with three other foundations in 2006 to launch, with a \$20 million start-up fund, **United States Artists**, dedicated to supporting the extraordinary talent and creativity of individual artists across the United States. United States Artists has already announced its first 50 fellowships for gifted artistic leaders, each of whom receive \$50,000.

2006

A LEADER FOR WOMEN

Ning Huanxia, a 2002 IFP fellow, is now deputy director of the Shaanxi Women’s Federation in China and has become a leader in keeping girls in schools and helping abused women from poor rural areas. The organization has built a network of professionals and volunteers who advise survivors of domestic and sexual violence and broaden women’s awareness of their rights.

**Original thinkers whose ideas
create positive change**

YEAR IN REVIEW

Finding Emerging Leaders

Original thinkers whose ideas create positive change

1953

THE FIRST SCHOLARSHIPS

Ford helps establish the Center for Advanced Study in the Behavioral Sciences and later makes a series of grants to scholars in the **behavioral sciences**. By 1956, 63 research grants are awarded, including grants to anthropologists Margaret Mead and Claude Lévi-Strauss.

1959–62

HUMAN IMAGINATION

A major program of fellowships in the **creative arts** includes painters Jacob Lawrence and Josef Albers; poets Robert Lowell and E. E. Cummings; writers James Baldwin, Saul Bellow and Flannery O'Connor; theater directors Alvin Epstein and Gene Frankel; and a young composer named Philip Glass.

1969

SCHOLARSHIPS FOR MINORITIES

Ford establishes a program of doctoral fellowships for **African-American** students and faculty, the start of a long commitment to scholarships for minorities. In the early 1970's, the foundation initiates a six-year, \$100 million program to strengthen private, historically black colleges and universities and to provide graduate fellowships for minorities. Today, this work continues as the Ford Foundation Diversity Fellowships.

1993

INTERNATIONAL REACH

Building on the foundation's Foreign-Area Fellowships program from 1952 to 1974, funding goes to 20 colleges and universities around the world for interdisciplinary seminars for faculty and students from the **social sciences and foreign area studies**. The effort focuses on emerging talent in Asia, the Middle East, Africa, Russia and Eastern Europe and seeks to promote global exchange and cooperation by encouraging doctoral students in the social sciences to develop competence in international studies.

2000

COMMUNITY LEADERSHIP

The foundation, in partnership with the Advocacy Institute and the Robert F. Wagner Graduate School of Public Service at New York University, launches the **Leadership for a Changing World** program. This effort identifies and supports community leaders across the country committed to working on some of the most challenging social issues facing communities—youth development, affordable housing, human rights, environmental justice and living wages.

Supporting Social Movements and Networks

Throughout history, people have come together voluntarily to build networks and social movements that advance their common interests. Such citizen associations build social cohesion and strengthen the ability of societies to address enduring challenges—poverty, discrimination and conflict among them. Our work seeks to help people across the world connect to movements, build networks and mobilize around common goals.

In 2006, our support enabled **LogoLink**, an international network of groups, to promote citizen participation in local government and to refocus its network as it relocates in the global south. We also built upon decades of work supporting groups that have helped inform the debate on **immigration** reform and fostered the integration of immigrants into American life. And around the world in 2006, we continued to support a **Global Dialogue on Sexual Health and Well-Being**, an initiative that draws together researchers and practitioners and promotes informed public dialogue and positive policy change. Our conviction that understanding of others is essential in our diversifying and interconnected world also led to our **Difficult Dialogues** initiative in 2006, which is helping more than 40 campuses to initiate civil and constructive debate about divisive issues.

2006 INTEGRATING NEWCOMERS

Nashville, Tenn., reflects the growing diversity of communities across America. Ford grantees, such as the Tennessee Immigrant and Refugee Rights Coalition, are part of a national movement dedicated to supporting the successful integration of immigrants into social, political and economic life.

**Bringing people together to build common vision,
networks of action and movements for change**

Supporting Social Movements and Networks

1954

1968

1976

1985

1998

2000

Bringing people together to build common vision, networks of action and movements for change

1954

JUSTICE IN SOUTH AFRICA

In an effort to promote understanding between the United States and South Africa, grants support exchange programs in education, business and journalism. In the 1980's, under the leadership of former President Franklin Thomas, foundation grants help create a network of international and South African legal experts who **challenge the legal basis for apartheid** and are central participants in helping shape the new constitution. Dedicated to supporting education, the arts and community development, the foundation opens an office in Johannesburg in 1993 to help the people of the country build a peaceful and prosperous nonracial democracy.

1968

FIGHTING DISCRIMINATION

To create a broad **civil rights** network, the foundation supports the founding of new civil rights groups over the next two years, including the Mexican American Legal Defense and Educational Fund, the National Council of La Raza, the Native American Rights Fund, the Puerto Rican Legal Defense and Education Fund, the National Committee Against Discrimination in Housing and the Legal Action Center. Ford also funds the Voter Education Project to support minority voters' rights and increase voter registration in the South. In 1992, Ford helps create the Asian American Justice Center.

1976

A MOVEMENT FOR WOMEN

Reflecting some 20 years of foundation support for **global women's empowerment and health**, Ford provides assistance to the National Organization for Women's Legal Defense and Education Fund to promote gender equality and prohibit gender-based discrimination. In addition, Ford supports the International Women's Health Coalition's efforts to ensure that women gain access to reproductive health care services worldwide.

1985

A MOVEMENT IN LATIN AMERICA

Building on a long history of support in the region, the foundation forms partnerships with local grantees to support **human rights in Chile, Argentina and Peru**. This includes expanding funds for research centers, universities and bar associations; addressing human rights violations and building sound judicial procedures; and promoting positive relationships between government and civil society.

1998

STRENGTHENING CULTURES

Ford helps launch the Honoring Nations program to help build a network of individuals and organizations committed to excellence in **Native American self-governance**. Administered by the Kennedy School of Government at Harvard, the national program demonstrates how good governance is built upon the unique culture of each tribe. More than 78 tribal government initiatives have received awards for improved approaches to education, health care, economic development and environmental protection.

1999

SUPPORTING RIGHTS

The foundation begins its support of the National Gay and Lesbian Task Force through a grant for groundbreaking research on issues of social and economic discrimination affecting the gay and lesbian community. Dedicated to **eliminating prejudice**, violence and injustice against gay and lesbian people at the local and national levels, the foundation also supports the work of the Lambda Legal Defense and Education Foundation and the ACLU.

2000

NURTURING CIVIL SOCIETIES

Ford establishes a program on **global civil society**, focused on strengthening civic engagement to make global institutions more accountable and solve problems that transcend national borders.

Building New Organizations

Supporting people who create new kinds of organizations is a lasting tradition of the Ford Foundation.

In 2006, Ford launched **TrustAfrica**, a new philanthropy based in Africa and run by Africans. Incubated by the foundation over five years, TrustAfrica has already convened innovative African leaders who are addressing the violence, discrimination and economic isolation that impact many nations on the continent. TrustAfrica offers a forum and funding for collaborative, locally grown solutions that build on new democratic governance practices, growing civil society capacities and greater freedom. Also in 2006, the foundation supported the establishment of the Brazil Human Rights Fund, which makes grants to strengthen promising grassroots initiatives and training and exchange programs for Brazilian human rights activists.

2006

A NEW AFRICAN FOUNDATION

Akwasi Aidoo (at right), executive director of TrustAfrica, a new African-led institution launched by Ford to build on the promise of political and economic reforms across Africa. Based in Dakar, Senegal, TrustAfrica works with African institutions to develop lasting solutions to the continent's most pressing challenges.

**Helping innovators realize their goals
with new organizational forms**

Building New Organizations

Helping innovators realize their goals with new organizational forms

1958

LINCOLN CENTER

The foundation commits \$25 million to build and operate **Lincoln Center**. The landmark performing arts institution was one of the first in the United States to bring together venues for all of the major performing arts and is now home to 12 independent and autonomous resident companies. In 2006, the foundation commits \$15 million to help kick off the first major renovation of Lincoln Center to make it more inviting and accessible to visitors, artists and students.

1970

NEIGHBORHOOD SAFETY

Support goes to organizations that research, monitor and improve law enforcement and the administration of justice. Recipients include the **Police Foundation**, created in 1970 with a five-year, \$30 million commitment, which funds efforts to improve police patrol, investigation and crime prevention, as well as the **Vera Institute of Justice**, independently established in 1961, which supports court reform and the prevention of juvenile crime.

1976

EARLY MICROFINANCE

The foundation's Bangladesh office makes a grant to the University of Chittagong's Economics Department and Muhammad Yunus to help launch a project to show that landless people, primarily women, can use credit and repay loans. This microfinance demonstration evolves into the **Grameen Bank**, which by 2005 has outstanding loans of more than \$300 million and cumulative disbursements of more than \$4 billion. Yunus and the Grameen Bank are awarded the 2006 Nobel Peace Prize. Support is also given to the Bangladesh Rural Advancement Committee, which organizes village cooperatives and trains health, nutrition and family-planning workers.

1979

COMMUNITY REVITALIZATION

Ford helps establish the **Local Initiatives Support Corporation**, a national organization dedicated to revitalizing low-income, distressed communities. Other urban and rural revitalization work involves the Enterprise Foundation and local development funds and banks that help develop leadership, business and housing in low-income areas.

1982

WELFARE AND WORK

The **Manpower Demonstration Research Corporation**, created by the Ford Foundation, and Public/Private Ventures, another Ford-funded organization, address the connections between welfare and work and the link between employment and youth development.

1985

ARTISTIC OPPORTUNITIES

The **Sundance Institute for Film and Television** is awarded a grant to establish a laboratory in which choreographers and filmmakers can create new dance work specifically for film and television.

2001

HEALING THE WOUNDS OF WAR

With major foundation support, the **International Center for Transitional Justice** is created to secure sustainable peace and justice in countries emerging from years of conflict.

Creating Opportunity and Improving Lives

Almost 40 years ago, the Ford Foundation helped develop a new philanthropic tool by pioneering the use of low-cost loans and loan guarantees for charitable purposes. Called **program-related investments**, they act as “risk capital” for innovative, income-generating ideas that need patient development and testing. The foundation now uses a full range of tools, from grants to recoverable grants and loan guarantees to loans and equity investments—all designed to support innovation, create opportunity and improve lives.

In 2006 we backed innovative financing tools to give low-income families renting space in manufactured home parks a stake in the land on which their manufactured homes sit. Our grantees are helping these communities create **land trusts** so they do not lose their homes when parks are sold. We continue to support a national policy experiment in helping low-income families build assets for the future through **children’s saving accounts**. Seeded at birth by nonprofits and government and built up over time by contributions from families themselves, these accounts can eventually help pay for college tuition or down payments on homes. And working with **low-wage workers**, the foundation helps employers expand access to government programs that provide workers with savings instruments, insurance and tax benefits—all of which encourage long-term financial security and stability.

2006 COMMUNITY FORESTRY

A Ford-supported initiative in Mexico enables rural communities to play a more direct role in managing forest lands in cooperation with forestry agencies. These efforts, supported by the foundation in the United States and around the world, create economic opportunities for low-income rural households.

**Supporting new ideas with
mainstream potential**

Creating Opportunity and Improving Lives

Supporting new ideas with mainstream potential

1967

RENEWING COMMUNITIES

A grant to New York's Bedford-Stuyvesant Restoration Corporation to revitalize the disadvantaged Brooklyn neighborhood signals the beginning of the foundation's work in a new kind of community initiative: **Community Development Corporations** (CDCs). Formed by residents, small business owners, congregations and other local stakeholders, CDCs produce affordable housing, job training and social services. As of 2006, an estimated 4,600 CDCs are operating in the United States.

1992

RURAL DEVELOPMENT

The foundation supports innovative **forestry initiatives** that enlist rural communities and forestry agencies in projects to improve management of forest lands while creating economic opportunities for poor rural households. Over the years, this includes grants in India for joint forest management; China for efforts to protect biodiversity while improving livelihoods; and Indonesia, Mexico and Brazil to assist indigenous communities in obtaining land and forest rights.

1996

TOWARD ECONOMIC SECURITY

The foundation initiates the American Dream Demonstration to determine whether **Individual Development Accounts**—matched savings accounts—can help low-income people save and achieve economic stability. Six years later, Ford initiates the Savings for Education, Entrepreneurship and Down Payment project in sites across the nation to assess whether children's savings accounts can help young people save for college, buy a first home, even build up a nest egg for retirement.

1998

AFFORDABLE MORTGAGES

The foundation collaborates with the Center for Community Self-Help and Fannie Mae to develop the Self-Help Initiative, which makes available \$2 billion in **affordable mortgages** for 35,000 minority and low-income home buyers nationwide. The \$50 million grant marks one of the largest commitments to homeownership by a philanthropic institution.

2005

A REGION IN NEED

In partnership with the W.K. Kellogg Foundation, Ford commits \$7 million to support a public/private initiative to spur economic development in formerly industrial stretches of **Detroit's waterfront**. Support for cultural institutions and community development in struggling neighborhoods is designed to help Detroit revitalize its economy.

A Global Presence 20

How We Work 22

GrantCraft 24

Grants in 2006

Asset Building & Community Development 25

Economic Development 28

Community & Resource Development 39

Peace & Social Justice 55

Governance & Civil Society 58

Human Rights 75

Knowledge, Creativity & Freedom 93

Education, Sexuality, Religion 96

Media, Arts & Culture 110

Other Grant Actions 123

Foundationwide Actions 124

Program-Related Investments 125

Good Neighbor Grants 125

Global Initiative on HIV/AIDS 128

A Global Presence

FORD FOUNDATION OFFICES and partnerships around the world, including the year they were established and how much they gave in grants for 2006, in millions.[†] In the charts below, a breakdown of grants made by each of the foundation’s primary program areas.

PROGRAM APPROVALS 2006

TOTAL PROGRAM APPROVALS—\$563.5 million

Asset Building & Community Development
\$133.7 million^{††}

Economic Development
\$53.7 million

Community & Resource Development
\$79.7 million

Peace & Social Justice
\$221.9 million^{††}

Governance & Civil Society
\$117.5 million

Human Rights
\$103.3 million

Knowledge, Creativity & Freedom
\$165.5 million^{††}

Education, Sexuality, Religion
\$104.5 million

Media, Arts & Culture
\$55.7 million

Other Grant Actions
\$42.4 million

Foundationwide Actions
\$26.9 million

Program-Related Investments
\$15.5 million

NEW YORK ★
Established in 1953
Headquarters
\$376.1 in 2006^{††}

○ **MEXICO CITY**
Established in 1962
\$19.8 in 2006

○ **SANTIAGO**
Established in 1963
\$11.9 in 2006

PROGRAM APPROVALS BY OFFICE (in millions)

	○ Beijing	○ Cairo	○ Hanoi	○ Jakarta	○ Johannesburg
Asset Building & Community Development	\$2.3	\$0.1*	\$1.0	\$5.9	\$4.1
Peace & Social Justice	\$9.5	\$6.9	\$4.7	\$2.5	\$8.7
Knowledge, Creativity & Freedom	\$5.5	\$8.5	\$3.2	\$3.7	\$5.9

Includes grants to individuals and Programwide Actions. Does not include Program-Related Investments or Foundationwide Actions.

[†] The foundation’s programs in Israel and Eastern Europe are administered by partners funded by Ford with multiyear grants (see inside back cover for addresses).

^{††} Figures on map include all grant actions with the exception of Program-Related Investments.

^{†††} These totals include \$6.7 million in Programwide actions, including \$300,000 in Asset Building & Community Development, \$1.1 million in Peace & Social Justice, and \$5.3 million in Knowledge, Creativity & Freedom.

○ Lagos	○ Mexico City	○ Moscow	○ Nairobi	○ New Delhi	★ New York	○ Rio De Janeiro	○ Santiago
\$2.4	\$6.5	\$0.8	\$2.6	\$6.0	\$97.1	\$2.5	\$2.4
\$7.5	\$10.4	\$4.6	\$7.4	\$6.8	\$138.9	\$8.1	\$5.9
\$1.1	\$2.8	\$3.8	\$6.4	\$1.2	\$116.0	\$3.8	\$3.6

* Total grant making in Asset Building & Community Development for Cairo was less than \$100,000.

How We Work

THE GRANT-MAKING PROCESS

Once the foundation's board approves work on a key issue or in a particular geographic area, a program officer will explore in detail how foundation grants can have the greatest impact. The officer begins this process by consulting broadly with potential beneficiaries, practitioners, researchers, policy makers and others to identify ideas, institutions or projects worthy of support. During this process, the program officer looks for innovative approaches in the work that grantees might undertake, benchmarks to measure results and expected costs.

When the program officer has completed this process, he or she presents a proposed program of grant making in a memorandum reviewed by peers, a supervisor and at least two senior foundation officers. Once the proposed program is approved, the officer begins the process of soliciting and reviewing proposals and making specific grants, usually with a two-year budget.

Program staff regularly report to the board on how grantees are performing. Because of the foundation's long-term focus, the foundation frequently renews grants to organizations that demonstrate they are making progress toward their objectives.

In reviewing proposals, grant-making staff look for fresh thinking and innovative people and organizations that will be effective in fulfilling the

**We look for fresh thinking,
innovative and effective
people and organizations.**

foundation's mission. Ford supports pluralism and equal opportunity, both in its operations and in its grant making. In evaluating proposals, we look for prospective grantees that provide opportunities for women and under-represented groups.

Applicants typically learn within six weeks whether their proposals fall within the foundation's program interests and are being seriously considered for funding. If a proposal is being considered for a grant, Ford may conduct site visits and grant negotiations as well as administrative and legal reviews. This process usually takes three months, unless there are special circumstances.

Activities supported by grants must be charitable, educational or scientific, as defined under the appropriate provisions of the U.S. Internal Revenue Code and Treasury Regulations.

Ford makes grants to individuals, generally limited to research, training and travel directly related to our program interests. These grants are awarded through publicly announced competitions or on the basis of nominations from universities and other nonprofit institutions. We do not fund undergraduate scholarships or personal needs. The graduate fellowships we fund are generally provided through universities or other organizations, which select the recipients.

TRACKING PROGRESS

During the course of a grant, the program officer typically meets with the grantee on site or at a foundation office and reviews the grantee's financial and narrative reports, which are also reviewed by a grants administrator and, where appropriate, by a lawyer. The grantee may be asked to attend meetings the foundation convenes to discuss current and future program strategy. Often, Ford hires evaluators to help review groups of grants or a single grantee's work to see whether the grant is contributing to progress toward the foundation's larger goals.

The foundation also monitors grants to ensure that the funds are used for approved and lawful purposes. We understand that the work the foundation and its grantees undertake together is difficult, that success often results from multiple efforts over a long period and that setbacks are likely. The monitoring process encourages candid exchanges about the work and whether the strategy should be adjusted to get better results over the long term.

HOW TO APPLY

Each year Ford receives about 40,000 proposals and makes about 2,000 grants. Requests range from a few thousand dollars to millions of dollars and are accepted in categories such as planning grants, project support, general support and endowments. We also consider requests for recoverable grants, loans and loan guarantees. There are no application deadlines. We consider requests throughout the year.

Grant applications are reviewed in the office located closest to the beneficiaries of the proposed work. (A list of our offices appears inside the back cover.) Grant recommendations originate in those offices, and grants of less than \$200,000 may be approved locally. Grant recommendations for \$200,000 or more are considered in New York, generally at biweekly meetings of staff and foundation officers.

We recommend that applicants first send us a brief letter of inquiry. The letter should include the purpose of the project; the problems and issues the project addresses; information about the organization; an estimated overall project budget; the period of time the funds would cover; and the qualifications of those engaged in the project.

In response, foundation staff members may ask for a formal proposal. Proposals include: a description of the proposed work and how it will be conducted; the goals of the work and benchmarks for measuring success; the names and biographies of those engaged in the project; the organization's current budget; a detailed project budget; the organization's current means of support and the status of its applications to other funding sources; and the organization's legal and tax status.

Requests in the United States should be e-mailed to:
office-secretary@fordfound.org
or mailed to:
Secretary
Ford Foundation
320 East 43rd Street
New York, N.Y. 10017

GrantCraft

SHARING PRACTICAL WISDOM

Good grant making requires more than just being an expert in your community or field of interest. It's a set of tools and skills developed over many years, by many people, in many types of foundations. As a leader in the philanthropic sector, the Ford Foundation believes in the value of sharing and learning about such practices.

That's why, in 2001, the foundation launched GrantCraft, a source of practical wisdom for grant makers. Over 600 grant makers and grantees have contributed their expertise to create dozens of guides, videos, case studies and workshops on topics ranging from making program-related investments to

grant making with a gender lens to learning how to occupy the role of grant maker in difficult situations.

GrantCraft is designed to encourage conversations and reflection on the craft of grant making among practitioners in and

across foundations so that new ideas and techniques can be quickly shared throughout the field. It has become an important resource: As of January 2007, 165,000 documents have been downloaded from its Web site and over 2,000 grant makers have participated in its workshops. To learn more about GrantCraft and its work, visit www.grantcraft.org.

GrantCraft is designed so that new ideas and techniques can be quickly shared.

Asset Building & Community Development

Pablo J. Farías, *Vice President*

Economic Development

Frank F. DeGiovanni, *Director*

Community & Resource Development

Suzanne Siskel, *Director*

Asset Building & Community Development

THE GROWTH IN WEALTH over the last decade has transformed the global economy and broadened opportunity. Yet the new economy has also opened a gulf between those who have benefited from the boom and those who have not. Around the world, three billion people still live on less than \$2 a day. In the United States, economic change has produced gains for some but job loss and uncertainty for others, with increasing numbers living below the poverty line. And we have seen household assets eroded or lost through catastrophic events, underscoring the economic fragility that keeps a quarter of American families living on the edge.

Promoting a more prosperous and inclusive society requires innovative solutions that broaden the successful participation of individuals and communities in social and economic life. While poverty is traditionally measured by a family's level of income, our work examines how people, especially women and minorities, can build wealth to insure their futures. In the United States, income among minorities averages roughly 55 percent that of whites, but wealth averages just 27 percent.

The foundation views wealth more broadly than savings, stock or property. We see it as a broad array of resources that enable people to exert control over their lives and participate in society in meaningful ways. This view of assets includes natural resources that sustain livelihoods in rural communities; marketable skills that enable people to improve their earning power; public assets such as community philanthropic endowments, civic organizations and public transportation; and the social assets that strengthen solidarity and collaborative problem solving in communities. Helping people build these individual and shared assets is the work of our program on Asset Building & Community Development.

With foundation support, for example, rural communities in Indonesia, Mexico, India and the United States have secured the right to manage local forests. As they earn income by harvesting wood and other products, they also act as stewards, protecting the forests for generations to come. We also continue to pioneer programs that make it possible for low-income people to buy homes and create savings. We work closely with the financial industry to understand how to make financial tools work in the lives of these individuals and families.

These are just a few examples of the work this program supports, all of it focused on transforming the way families and communities think about and plan for the future, expanding the choices they have to make use of resources around them and empowering them to build enduring assets, strong and inclusive communities and lasting economic security for themselves and their children.

Building participation, ownership and opportunity

2006

BUILDING ASSETS

The Peyton family now has an asset on which to build a more stable financial future—a new manufactured home they obtained with the help of Frontier Housing in northeastern Kentucky. In other rural areas, the foundation supports the creation of community land trusts that give families collective ownership of the property under their manufactured homes.

Asset Building & Community Development

Building participation, ownership and opportunity

1960 URBAN DEVELOPMENT

The foundation's commitment to **urban areas** begins with the Gray Areas program, emphasizing investment in people, not just property.

1967 RENEWING COMMUNITIES

A grant to New York's Bedford-Stuyvesant Restoration Corporation to revitalize the disadvantaged Brooklyn neighborhood signals the beginning of the foundation's work in a new kind of community initiative: **Community Development Corporations (CDCs)**. Formed by residents, small business owners, congregations and other local stakeholders, CDCs produce affordable housing, job training and social services. As of 2006, an estimated 4,600 CDCs are operating in the United States.

1976 EARLY MICROFINANCE

The foundation's Bangladesh office makes a grant to the University of Chittagong's Economics Department and Muhammad Yunus to help launch a project to show that landless people, primarily women, can use credit and repay loans. This microfinance demonstration evolves into the **Grameen Bank**, which by 2005 has outstanding loans of more than \$300 million and cumulative disbursements of more than \$4 billion. Yunus and the Grameen Bank are awarded the 2006 Nobel Peace Prize. Support is also given to the Bangladesh Rural Advancement Committee, which organizes village cooperatives and trains health, nutrition and family-planning workers.

1979 COMMUNITY REVITALIZATION

Ford helps establish **Local Initiatives Support Corporation (LISC)**, a national organization dedicated to revitalizing low-income, distressed communities. Other urban and rural revitalization work involves the Enterprise Foundation and local development funds and banks that help develop leadership, business and housing in low-income areas.

1998 AFFORDABLE MORTGAGES

The foundation collaborates with the Center for Community Self-Help and Fannie Mae to develop the Self-Help Initiative, which makes available \$2 billion in **affordable mortgages** for 35,000 minority and low-income home buyers nationwide. The \$50 million grant marks one of the largest commitments to homeownership by a philanthropic institution.

2002 ASSET BUILDING

In an effort to help low-income people build assets through **homeownership**, Ford funds groups that are developing manufactured housing communities. One grantee, the New Hampshire Community Loan Fund, is helping owners of manufactured housing cooperatively own and manage the land on which their homes sit.

2005 A CITY'S LIVELIHOOD

Ford works in partnership with the New York City Department of Housing Preservation and Development, the Enterprise Foundation, LISC and a number of other foundations to create the New York City Affordable Housing Acquisition Fund, which would significantly increase the development of **affordable housing in New York City**.

Asset Building & Community Development

Economic Development

UNITED STATES AND WORLDWIDE PROGRAMS

DEVELOPMENT FINANCE AND ECONOMIC SECURITY

Acorn Housing Corporation (Chicago, IL)

To create and pilot a proactive mortgage delinquency counseling program with major mortgage services to reduce foreclosures among low- and moderate-income homeowners. **\$100,000**

Arkansas, University of (Fayetteville, AR)

To assess the long-term retention of assets and the well-being of participants in individual development account matched savings programs. **\$195,000**

Aspen Institute (Washington, DC)

To enable the Initiative on Financial Security to work toward closing America's wealth gap through the creation of a new generation of financial products and policies. **\$1,000,000**

Aspen Institute (Washington, DC)

To enable the Business and Society Program to help business leaders envision and contribute to a sustainable global society. **\$1,000,000**

Aspen Institute (Washington, DC)

To evaluate the achievements of the Business and Society Program. **\$165,822**

Bridge Housing Corporation (San Francisco, CA)

For HomeBricks and other programs working to increase homeownership for low-income, moderate-income and minority families in the San Francisco Bay Area. **\$100,000**

Brookings Institution (Washington, DC)

To demonstrate and evaluate a method of expanding IRA participation for low- and moderate-income people. **\$850,000**

California Reinvestment Committee (San Francisco, CA)

To convene statewide financial services advocacy organizations in order to share best practices and develop collaborative strategies for expanding the availability of asset-building financial services. **\$20,000**

Center for Community Change (Washington, DC)

To explore the potential for worker centers to address the financial service needs of low-wage immigrant workers. **\$100,000**

Center for Community Economic Development on behalf of Wall Street Without Walls (Manchester, NH)

To enable a Mortgage Secondary Market Program to provide mortgage financing for recent immigrants. **\$150,000**

Center for Economic Progress (Chicago, IL)

For research at Volunteer Income Tax Assistance sites to assess client demand for additional asset-building products and services and to develop strategies for providing these services. **\$270,000**

Center for Family Policy and Practice (Madison, WI)

To develop and publish a series of reports on issues critical to the successful inclusion of low-income noncustodial parents in financial education, savings and debt reduction programs. **\$250,000**

Center on Budget and Policy Priorities (Washington, DC)

To analyze the impact of U.S. fiscal and social policies on low-income populations. **\$1,000,000**

Central American Institute for Social Studies and Development (Guatemala)

To provide emergency support to migrants in Guatemala and southern Mexico affected by Hurricane Stan and to develop permanent response capacity to natural disasters affecting migrants. **\$90,000**

Community Reinvestment Association of North Carolina (Durham, NC)

To assess the impact of the Nuestro Barrio telenovela on the financial literacy of Latino households. **\$125,000**

Community Resource Group (Fayetteville, AR)

To scale up the Nuestra Casa home improvement lending program to serve new counties on the U.S./Mexico border. **\$100,000**

Community Smallwood Solutions, LLC (Enterprise, OR)

To purchase and accumulate small-diameter log and finished product inventory in order to promote sustainable forest management practices. **\$500,000**

Consumer Federation of America (Washington, DC)

To analyze mortgage settlement costs and propose methods for reducing closing costs. **\$100,000**

Corporation for Enterprise Development (Washington, DC)

To enable the Innovations in Manufactured Homes project to address problems in the manufactured housing (MH) sector and assist in redevelopment of MH in response to the 2005 Gulf Coast hurricanes. **\$650,000**

Corporation for Enterprise Development (Washington, DC)

For a national conference on asset building. **\$100,000**

Demos: A Network for Ideas and Action (New York, NY)

For research on the relationship of debt to asset building for low-income households and to disseminate a report on the impact of deregulating the credit card industry on various demographic groups. **\$65,000**

Efforts of Grace Inc. (New Orleans, LA)

To help the Ashe Cultural Arts Center purchase its office and exhibition space. **\$400,000**

Energy Programs Consortium (Washington, DC)

For the Weatherization, Rehabilitation and Asset Preservation (WRAP) partnership demonstration program to coordinate public and private home improvement assistance for low-income homeowners. **\$750,000**

Enterprise Corporation of the Delta (Jackson, MS)

To assist individuals, businesses and nonprofits in areas affected by Hurricane Katrina through loans and other financial services. **\$1,000,000**

Enterprise Corporation of the Delta (Jackson, MS)

For financial counseling services and loan packaging to low-income homeowners in hurricane-affected areas of Mississippi. **\$500,000**

Foundation-administered project (New York, NY)

To enable the Affinity Group on Development Finance to help build a global field of development finance and economic security. **\$265,000**

Harvard University (Cambridge, MA)

To enable the Joint Center for Housing Studies to organize a symposium on the changing consumer finance industry. **\$250,000**

**Harvard University
(Cambridge, MA)**

For the Joint Center for Housing Studies' research on the history of affordable housing policy in the United States. **\$75,000**

**Howard University
(Washington, DC)**

To enable the Department of Economics to plan a Center on Race and Wealth to prepare students of color for the asset-building field and to launch a summer institute on the racial wealth gap. **\$250,000**

Initiative for a Competitive Inner City (Boston, MA)

To enable the Inner City Economic Forum to develop a marketplace of ideas for improving the economic health of America's inner cities and for a roundtable on regional economic development. **\$300,000**

Institute of Development Studies (England)

To strengthen and expand social performance management and reporting by microfinance institutions in developing countries. **\$319,964**

Institute of Development Studies (England)

To conduct a review of the potential role for small and medium-sized enterprises in a pro-poor development strategy. **\$200,000**

**Kansas, University of
(Lawrence, KS)**

To document and improve participation in programs providing savings accounts to children in low-income families nationwide participating in the SEED initiative. **\$66,239**

Mahila Sewa Trust (India)

To increase the efficiency and cost-effectiveness of VimoSEWA, an integrated insurance program for self-employed women working in the informal sector of India's economy. **\$21,200**

**Michigan, University of
(Ann Arbor, MI)**

For the Gerald R. Ford School of Public Policy's Research and Training Program on Poverty and Public Policy Post-Doctoral Fellowship Program. **\$1,000,000**

**Michigan, University of
(Ann Arbor, MI)**

To study the use of various financial services by low- and moderate-income people in Detroit and identify types of financial services that would help them build financial assets. **\$30,000**

**Micro-Credit Ratings International Limited
(India)**

To develop, implement and promote a social rating methodology that assesses the capacity of microfinance institutions to achieve their social mission. **\$92,381**

Mountain Association for Community Economic Development (Berea, KY)

To enable a pilot project to provide employer-based financial services as an alternative to predatory payday loans. **\$300,000**

Mountain Association for Community Economic Development (Berea, KY)

To capitalize an alternative payday loan fund providing short-term emergency loans to low-wage workers in rural Kentucky. **\$250,000**

**National Academy of Social Insurance
(Washington, DC)**

For research and education on social insurance programs and diversification of its staff and board. **\$300,000**

**National Association for the Advancement of Colored People
(Baltimore, MD)**

To educate African-American college students about Social Security, proposed reforms of the program and the impact of both the current program and proposed reforms on African Americans. **\$50,000**

**National Community Capital Association
(Philadelphia, PA)**

To develop a retail network of nonprofit mortgage brokers and bankers that provide fairly priced mortgage products. **\$750,000**

**National Community Reinvestment Coalition
(Washington, DC)**

To collaborate with the National Association for the Advancement of Colored People in a pilot project to build community reinvestment coalitions in order to increase the flow of capital to underserved areas. **\$350,000**

National Consumer Law Center (Boston, MA)

To establish a mortgage data repository and plan a consumer awareness campaign in order to curb the growth of lending practices that foster debt and drain assets from low-income families. **\$375,000**

National Council of La Raza (Washington, DC)

For research, analysis and education on Latino participation in public and private retirement systems and to develop policy solutions to address the wealth gap facing Latinos. **\$300,000**

National Economic Development and Law Center (Oakland, CA)

To explore strategies for broadening the participation of communities of color in the asset building field. **\$215,000**

National Federation of Community Development Credit Unions (New York, NY)

To build the capacity of large, mainstream credit unions to serve low-income households. **\$500,000**

National Housing Law Project (Oakland, CA)

To promote more widespread use of foreclosure prevention systems established for Federal Housing Administration and Rural Housing Service mortgages. **\$100,000**

**National League of Cities
(Washington, DC)**

To increase the capacity of mayors and other senior municipal officials to develop new asset-building initiatives. **\$400,000**

**NCB Development Corporation
(Washington, DC)**

To collect data on the usage of financial services by low-income disabled households and identify barriers and opportunities to delivering asset-building financial products to the target market. **\$125,000**

Neighborhood Economic Development Advocacy Project (New York, NY)

For the Community Equity Protection Project, a collaborative effort to combat predatory lending in New York City. **\$250,000**

**Neighborhood Reinvestment Corporation
(Washington, DC)**

To establish the Success Measures Data System as a viable methodology for evaluating the impact of community development organizations. **\$250,000**

Asset Building & Community Development

Economic Development

New School University (New York, NY)

For the transition of the SEEDS pamphlet series, highlighting cutting-edge efforts to promote women's economic empowerment, to the university's Graduate Program in International Affairs. **\$85,000**

New York Regional Association of Grantmakers (New York, NY)

For activities of the Asset Funders Network, an affinity group of funders committed to helping low-income households build wealth and maintain assets. **\$15,000**

New York University (New York, NY)

To enable the Wagner School of Public Service to develop a conceptual framework to guide strategic thinking about the role of subsidies in development finance institutions. **\$149,866**

North Carolina, University of (Chapel Hill, NC)

To enable the Center for Community Capitalism to conduct a multiyear evaluation of the Self-Help/Fannie Mae Community Advantage Home Loan Secondary Mortgage Program. **\$2,200,000**

One Economy (Washington, DC)

To assess the feasibility of establishing an online financial coach targeted to low- and moderate-income households. **\$150,000**

Opportunity Finance Corporation (Philadelphia, PA)

To develop and implement a rating system that assesses the credit quality and social impact of community development financial institutions in the United States. **\$100,000**

Pension Rights Center (Washington, DC)

To refine proposed strategies for expanding pension coverage for small and medium-size companies. **\$200,000**

PROCASUR Corporation (Chile)

For a cooperative learning model aimed at promoting successful and scalable practices in rural finance in Asia, Africa and Latin America. **\$300,000**

Puerto Rico Strategies Inc. (San Juan, PR)

For research and public education on asset-building strategies for Puerto Rico. **\$100,000**

Realize Consulting Group (Los Gatos, CA)

To provide technical assistance to organizations implementing the Savings for Education, Entrepreneurship and Downpayment (SEED) demonstration and evaluation project. **\$172,000**

Research Triangle Institute (Research Triangle, NC)

For an evaluation of a demonstration to determine the feasibility and potential impact of a universal children's savings account system in the United States. **\$1,474,235**

Research Triangle Institute (Research Triangle, NC)

For a process evaluation aimed at documenting and improving programs providing savings accounts to children in low-wealth families at sites nationwide participating in the foundation's SEED initiative. **\$199,616**

San Francisco Earned Asset Resource Network (San Francisco, CA)

To develop an alumni association and a financial counseling pilot for individual development account program graduates. **\$215,000**

Sargent Shriver National Center on Poverty Law (Chicago, IL)

To enable the Illinois Asset Building Group to conduct public education and grassroots outreach promoting a children's savings account policy in Illinois. **\$100,000**

Shorebank International Ltd. (Chicago, IL)

To implement a communications strategy. **\$50,000**

Shorebank Pacific (Ilwaco, WA)

To cushion possible losses and leverage additional financing for its lending activities. **\$250,000**

Shorecap Exchange Corporation (Chicago, IL)

To develop a methodology for assessing the impact of financing small businesses in developing countries on the firms and on their workers. **\$200,000**

Tuskegee University (Tuskegee, AL)

To promote asset-building policies and programs aimed at helping rebuild the hurricane-affected areas of the southern Black Belt States. **\$500,000**

Washington University (St. Louis, MO)

For research on Linguistic Profiling: Evaluating Unequal Access to Fair Housing, Education, and Equal Employment and an interdisciplinary conference on voice discrimination. **\$142,121**

Washington University (St. Louis, MO)

To enable the Center for Social Development to translate the Oklahoma College Savings Plan materials into Spanish for the SEED Universal Model Demonstration. **\$17,825**

Wisconsin, University of (Madison, WI)

To assess the potential impact of a mortgage interest tax credit on promoting homeownership for low-income families and the effectiveness of tax policies in encouraging homeownership among minorities. **\$79,100**

Woodstock Institute (Chicago, IL)

For advocacy aimed at increasing the supply of fairly priced retail financial services and reducing the availability of wealth-depleting financial services. **\$250,000**

WORKFORCE DEVELOPMENT

American Association of Chamber Executives (Alexandria, VA)

To develop and implement a Sustainable Development Academy that combines a business and social equity agenda for current and emerging leaders of regional business organizations. **\$400,000**

American Association of Community Colleges (Washington, DC)

To represent and advocate for the needs of community colleges among diverse constituencies and stakeholder groups. **\$250,000**

American Prospect Inc. (Washington, DC)

For articles on innovations in regional economic development. **\$125,000**

Aspen Institute (Washington, DC)

To develop practical tools that enable sectoral workforce development programs to document the benefits that they deliver to industry/employer partners and policy makers. **\$250,000**

**Branch Associates
(Philadelphia, PA)**

To design and implement grantee learning and assessment activities in the workforce development policy arena. **\$80,000**

**Brandon Roberts
(Chevy Chase, MD)**

To produce state-based reports on policies and programs that assist the working poor. **\$200,000**

**California Partnership
for Working Families
(Oakland, CA)**

For training, research and technical assistance aimed at building the capacity of local organizations working to link urban economic growth and grassroots activism. **\$300,000**

**Center for Community
Change (Washington, DC)**

To develop new grassroots networks and advance new public policy ideas, campaigns and messages regarding jobs, income and economic security for low-wage workers. **\$250,000**

**Center for Economic Policy
Research (Washington, DC)**

For a six-state project to document the difficulties families face bridging the gap between earnings and needs, and to inform the policy debate on solutions. **\$200,000**

**Center for Law and Social
Policy (Washington, DC)**

For research, analysis and technical assistance to further policies and practices that improve the labor market success and well being of lower-income individuals. **\$500,000**

**Center on Budget
and Policy Priorities
(Washington, DC)**

For the Project on Program Integration to simplify delivery of federally funded work supports to low-wage working families. **\$200,000**

**Chicago, University of
(Chicago, IL)**

To enable the School of Social Administration to study the effects of improved work scheduling on workers' performance, well-being, family practices and access to employment and government benefits. **\$125,000**

**Communications
Consortium Media Center
(Washington, DC)**

To enable the Media Strategies Group to raise public awareness of the complexity and systemic nature of low-wage work. **\$200,000**

**Corporate Voices for
Working Families Inc.
(Washington, DC)**

To promote effective private sector programs and strategies to improve delivery of work supports to low-wage families. **\$175,000**

**Council for Adult and
Experiential Learning
(Chicago, IL)**

For the evaluation of a national demonstration of portable Lifelong Learning Accounts. **\$155,000**

**Council for Adult and
Experiential Learning
(Chicago, IL)**

For state-based initiatives promoting portable Lifelong Learning Accounts. **\$150,000**

**Douglas Gould and Co.
(New Rochelle, NY)**

To promote communications efforts that educate policy makers and community college stakeholders about the role of community colleges in fostering educational and economic opportunity. **\$400,000**

**Economic Policy Institute
(Washington, DC)**

To help six state groups in the Economic Analysis and Research Network develop economic development plans and communications strategies highlighting the role of government in generating quality jobs. **\$450,000**

**Economic Policy Institute
(Washington, DC)**

To collaborate with the Brennan Center and ACORN on a program of research and technical assistance to create an informed debate on the minimum wage in the United States. **\$200,000**

**Finance Project
(Washington, DC)**

For the Grantmakers Income Security Task Force. **\$50,000**

Focus HOPE (Detroit, MI)

For a wide range of programs and services aimed at overcoming injustice, building racial harmony and revitalizing neighborhoods in Detroit as it launches a multiyear capital campaign. **\$1,000,000**

Focus HOPE (Detroit, MI)

To evaluate its manufacturing and information technology training programs and its tuition loan fund for students in these programs. **\$375,000**

**Good Jobs First
(Washington, DC)**

To promote economic development policies that benefit low-income workers. **\$150,000**

**Institute for Local Self-
Reliance (Washington, DC)**

To assess the potential impact of alternative energy strategies on rural communities. **\$125,000**

**Institute for Women's
Policy Research
(Washington, DC)**

For research aimed at stimulating and reframing both public and private debates about the need for better quality jobs for low-wage workers. **\$275,000**

**Institute for Women's
Policy Research
(Washington, DC)**

To conduct research and public education on the impact of consent decrees on race and gender employment discrimination. **\$260,000**

**Jobs for the Future Inc.
(Boston, MA)**

For technical support to and evaluation of local funder collaboratives organized to support workforce development partnership efforts. **\$550,000**

**Jobs for the Future Inc.
(Boston, MA)**

For research on and documentation of policies that improve outcomes for low-skilled adults in college education and careers. **\$200,000**

**Low-Income Families
Empowerment through
Education (Oakland, CA)**

To expand access to higher education and higher-wage employment for low-income parents. **\$50,000**

MDRC (New York, NY)

For a demonstration project linking Temporary Assistance to Needy Families work supports and Workforce Investment Act retention and advancement services to benefit low-wage workers. **\$1,600,000**

**Manufacturing Institute
(Washington, DC)**

To organize private sector leadership in support of community colleges. **\$150,000**

**Milken Institute
(Santa Monica, CA)**

To analyze capital gaps in regional economic development finance and develop financial innovations that can help create good jobs for underrepresented and low-income groups. **\$400,000**

**National Center on
Education and the
Economy (Washington, DC)**

For the research, analysis and advocacy activities of the Workforce Development Policy Forum. **\$150,000**

Asset Building & Community Development

Economic Development

National Economic Development and Law Center (Oakland, CA)

To conduct research and public education on the use and impact of contract set asides for minority- and women-owned businesses. **\$250,000**

National Economic Development and Law Center (Oakland, CA)

To enable the National Network of Sectoral Partners to deepen community college leaders' knowledge of and participation in industry-focused job-training initiatives. **\$150,000**

National Governors' Association Center for Best Practices (Washington, DC)

To expand and institutionalize the use of industry-targeted and workforce intermediary strategies in state policy. **\$400,000**

National Women's Law Center (Washington, DC)

For public education concerning the role of the public sector, including the fairness and adequacy of the tax system to provide for the common good. **\$400,000**

National Women's Law Center (Washington, DC)

To enable the Child Care Project to improve the availability, affordability and quality of child care so that low-income women are able to retain employment and earn a livable wage. **\$100,000**

9to5, National Association of Working Women (Milwaukee, WI)

To enable the Multistate Working Families Consortium to educate the public and policy makers in eight states and nationally about the need for paid leave for both routine and critical family needs. **\$300,000**

Optimal Solutions Group (Baltimore, MD)

To conduct research on industry and occupation sectors that hold the most promise for creating jobs for low-income minority workers. **\$200,000**

Public/Private Ventures (Philadelphia, PA)

To further develop and manage WorkforceUSA.net, an online knowledge management system for the workforce development field. **\$100,000**

San Francisco Chamber of Commerce Foundation (San Francisco, CA)

For a planning process aimed at identifying strategies to engage employers on low-income workforce issues. **\$100,000**

Structured Employment Economic Development Corporation (New York, NY)

To enable EarnBenefits, a multicity, employer-based demonstration program to provide low-wage workers access to employment benefits and work supports. **\$350,000**

Texas, University of (Austin, TX)

For the Community College Leadership Program to provide technical and other assistance to grantees working to integrate academic, workforce development and remedial programs in community colleges. **\$700,000**

Texas, University of (Austin, TX)

For the Community College Leadership Program to provide technical and other assistance to grantees working to integrate academic, workforce development and remedial programs in community colleges. **\$595,000**

Tomás Rivera Policy Institute (Los Angeles, CA)

To study the impact of immigration on labor market dynamics and public policy. **\$200,000**

United for a Fair Economy (Boston, MA)

To strengthen the capacity of grassroots groups to understand and participate in the growing national conversation about tax and budget policy and its particular impact on communities of color. **\$600,000**

Urban Institute (Washington, DC)

For a national survey of low-wage employers providing information to policy makers, researchers, community groups and others interested in improving the economic situation of low-wage workers. **\$200,000**

USAction Education Fund (Washington, DC)

For public education concerning the role of the public sector, including the fairness and adequacy of the tax system to provide for the common good. **\$400,000**

Wider Opportunities for Women (Washington, DC)

To develop and disseminate best practices in order to help Workforce Investment Boards more fully integrate the concepts of self-sufficiency into workforce systems. **\$100,000**

Wisconsin, University of (Madison, WI)

To enable the Center on Business and Poverty to develop best practices that businesses can use to alleviate poverty among their low-wage employees and monitor and evaluate their implementation. **\$100,000**

Wisconsin, University of (Madison, WI)

To enable the Center on Wisconsin Strategy to develop regional economic and workforce development strategies to benefit low-income communities and workers. **\$135,000**

Workforce Alliance (Washington, DC)

To promote at the state and federal levels public policies that support the training, advancement and economic security of low-wage workers. **\$200,000**

ANDEAN REGION AND THE SOUTHERN CONE

DEVELOPMENT FINANCE AND ECONOMIC SECURITY

Catholic Relief Services (Baltimore, MD)

To disseminate social performance tools in Latin America and the Caribbean. **\$565,000**

Catholic Relief Services (Baltimore, MD)

To increase the provision of financial services and skill development to women microentrepreneurs in Greater Buenos Aires. **\$100,000**

Consortium for Community Development (Colombia)

To conduct an evaluation of small rotating funds and train producers' associations. **\$85,000**

Fundación Ayuda y Esperanza (Chile)

To strengthen the capacity and increase the outreach of a microfinance program targeting the urban poor in Chile. **\$250,000**

Fundación Chile

To analyze successful partnerships between farmers' associations and large-scale agro-industries in Latin America, develop recommendations for fostering such partnerships and disseminate the results. **\$100,000**

Fundación Solidaridad (Chile)

For training, technical assistance, a revolving fund and other programs aimed at promoting and strengthening the fair trade movement in Chile and throughout Latin America. **\$127,000**

International Solidarity for Development and Investment (France)

To conduct market and feasibility studies and develop a business plan for a Regional Community Fund to offer microfinance services and technical assistance to small farmers' organizations in Latin America. **\$65,000**

Manuela Ramos Movement (Peru)

To design, implement and evaluate a competition to incorporate a gender perspective in microfinance and business development services in Peru. **\$225,000**

Microcredit for the Development of La Ch'uspa (Peru)

To expand its microcredit program and foster local development in rural areas of the Cuzco region. **\$150,000**

Microfinanza Rating SRL (Italy)

To develop, test and promote a social rating methodology that helps microfinance institutions measure their ability to implement their social mission. **\$79,000**

National Studies Center on Alternative Development (Chile)

For research, publications, technical assistance and public education on pension reform. **\$50,000**

Netherlands Development Organization

To analyze successful partnerships between farmers' associations and large-scale agro-industries in Colombia, develop recommendations for fostering such partnerships and disseminate the results. **\$100,000**

Consortium for the Promotion of Small and Micro Enterprises (Peru)

To promote local economic development, diversify its services, and collaborate with the Microfinance Information Exchange on improving financial transparency in the microfinance sector. **\$300,000**

Permanent Seminar on Agrarian Research (Peru)

For research and publications, and to foster debate on rural development in Peru and to organize its 12th biennial seminar. **\$50,000**

Social Foundation (Colombia)

For a local development agency in the Aburra region and to organize a national conference on successful Colombian and regional experiences in local economic development. **\$100,000**

Yale University (New Haven, CT)

To enable the Economic Growth Center to analyze the savings behavior of low-income households in Peru and their sensitivity to marketing tools aimed at promoting savings products. **\$40,000**

CHINA

DEVELOPMENT FINANCE AND ECONOMIC SECURITY

China Agricultural University

To enable the Center for Rural Finance and Investment Research to conduct research on community cooperative financial institutions. **\$50,000**

Chinese Academy of Social Sciences

For the Institute of Economics' study on poverty reduction and development policies in mountainous areas in northwest China. **\$79,100**

Chinese Academy of Social Sciences

For organizational development and staff training aimed at building the capacity of the Poverty Research Center's Funding the Poor Cooperative microfinance program. **\$70,030**

Finance and Banking Institute, People's Bank of China

For a conference on the reform of China's rural financial system. **\$41,330**

Nanjing Agricultural University

To enable the College of Economics and Management to conduct a study of the rural credit cooperatives reform and rural financial markets in China. **\$60,000**

Peking University

To enable the School of Economics to hold an international conference on health and development. **\$55,000**

Research Center for Rural Economy

For a study of financial service demand and financing modes of rural small- and medium-sized enterprises. **\$61,130**

Zhejiang University

To enable the Center for Agricultural and Rural Development to hold a workshop to disseminate the initial results of its research on China's microfinance programs and institutions. **\$10,120**

INDIA, NEPAL AND SRI LANKA

DEVELOPMENT FINANCE AND ECONOMIC SECURITY

Aid to Artisans Inc. (Hartford, CT)

To enable the Artisan Enterprise Development Alliance Program to build the capacity of Indian artisans and designers to compete in national (Indian) and international markets. **\$252,000**

Andhra Pradesh Mahila Abhivruddhi Society (India)

To establish a Self Help Group Learning Center to provide information, training and technical assistance to self-help groups and for capacity-building demonstrations. **\$225,000**

Grameena Mahila Okkuta (India)

To empower low-income and Dalit rural women to seek and secure economic, political and social rights. **\$84,950**

Indian Grameen Services (India)

To study the savings behavior of low-income people and design microsavings products and for public education and advocacy on the need for microfinance institutions to offer microsavings products. **\$71,667**

International Network of Alternative Financial Institutions (India)

To build the capacity of small microfinance NGOs to promote long-term sustainable development and eradicate poverty utilizing self-help group methodology. **\$86,111**

Jana Sanghati Kendra (India)

To expand its self-help group-based microfinance program and monitor implementation of the National Rural Employment Guarantee Act and the Food for Work program. **\$212,740**

Asset Building & Community Development

Economic Development

Liberal Association for Movement of People (India)

To expand its microfinance programs and provide enterprise development training and marketing assistance to low-income women in underserved states and cities. **\$105,000**

Nidan (India)

To scale up its self-help group-based microfinance program, expand its insurance program, promote worker owned enterprises and strengthen its internal capacity for rights-based advocacy. **\$245,290**

Self-Employed Women's Association, Bharat (India)

To strengthen, professionalize and expand microfinance programs for low-income women workers in the informal sector. **\$100,000**

Shramjivi Janata Sahayyak Mandal (India)

To promote diversified and sustainable livelihood opportunities for a tribal community affected by natural calamity in the coastal region of western India. **\$189,090**

Udyogini (India)

To strengthen women-owned microenterprises in Western India through training, business development services and other activities. **\$165,000**

MEXICO AND CENTRAL AMERICA

DEVELOPMENT FINANCE AND ECONOMIC SECURITY

Association for the Development of the Atlantic Coast "Pana Pana" (Nicaragua)

For institutional capacity building and to plan the conversion of its credit program into a legally authorized microfinance institution serving the northern Atlantic coast of Nicaragua. **\$80,000**

Autonomous University of Zacatecas on behalf of International Network for Migration and Development (Mexico)

To enable the International Network for Migration and Development to improve understanding of how migrants contribute to development in their communities of origin and reception. **\$150,000**

California, University of (Berkeley, CA)

For consultations, research and writing on themes of asset-building and environmental stewardship for the World Bank's 2008 World Development Report on agriculture and poverty reduction. **\$300,000**

California, University of (San Diego)

To enable the Center for Comparative Immigration Studies, in collaboration with Mexican institutions, to undertake research and student training on U.S.-Mexico migration issues. **\$120,000**

Center for Microenterprise Support (Mexico)

To expand its innovative, one-stop microfinance services program for low-income urban and semi-urban Mexicans and to develop a social performance management system. **\$150,000**

Central American Microfinance Network (Guatemala)

For an investment fund aimed at increasing the supply of quality financial services for the poor in Central America and for training, policy analysis, organizational development and public outreach. **\$2,850,000**

FACET BV (Netherlands)

To translate into Spanish MicroSave's market-led, pro-poor microfinance development tools and to promote them in Latin America through practice-based and practitioner-focused training. **\$150,000**

Federation of Rural Financial Organizations and Institutions (Mexico)

To promote the extension of quality and secure savings instruments and other financial services to low-income rural people. **\$350,000**

Food and Agriculture Organization of the United Nations (Italy)

For an international research and policy conference on innovations in the provision of financial services to the rural poor. **\$150,000**

Fundación Nacional para el Desarrollo (El Salvador)

For research on pharmaceutical and medical property rights in Central America. **\$180,000**

International Relations Center (Silver City, NM)

To enable the Americas Program to help civil society groups in the hemisphere develop their capacity to promote trade and economic integration agreements that advance equitable, sustainable development. **\$100,000**

National Association of Social Sector Credit Unions (Mexico)

To strengthen the management of a community microbank and expand access to financial services in rural, indigenous zones of the state of Hidalgo. **\$75,000**

Prodevelopment: Finance and Microenterprise (Mexico)

To strengthen the network's capacity to offer its affiliates training, promote financial transparency, generate policy proposals and organize the second Latin American Forum on Village Banking. **\$200,000**

Promotora Equinoccio (Mexico)

To design and implement the Fondo Equinoccio, a socially responsible microfinance investment fund for Mexico. **\$89,000**

Salvadoran Association of Business Promoters on behalf of Alliance for Microenterprise Development (El Salvador)

To strengthen the alliance's organizational structure, promote microenterprise and facilitate the use and improve the impact of migrant remittances for local development in El Salvador. **\$108,000**

Union for Rural Efforts (Mexico)

To transform the Cosechando Juntos microfinance program into a regulated savings institution, study the program's impact on the rural poor and expand training for rural microentrepreneurs. **\$85,000**

RUSSIA

DEVELOPMENT FINANCE AND ECONOMIC SECURITY

Friends of WWB/USA Inc. (New York, NY)

For technical assistance to the Russian Women's Microfinance Network. **\$60,000**

WORKFORCE DEVELOPMENT

Center for Social and Labor Rights

To enable its economic analysts to conduct research and provide training and technical assistance to independent trade unions across Russia. **\$142,000**

SOUTH AFRICA

DEVELOPMENT FINANCE AND ECONOMIC SECURITY

Africa Co-operative Action Trust

To refine, document and disseminate an integrated livelihood model of agriculture, enterprise development and HIV/AIDS education in rural villages of the Kwazulu Natal Province. **\$65,000**

Association of Microfinance Institutions of South Africa

To increase the capacity of microfinance institutions to engage with strategies of national economic policies to improve livelihoods. **\$148,000**

City Year South Africa Citizen Service Organization

To develop and pilot financial literacy programs aimed at promoting a culture of savings among young people. **\$60,000**

Elgin Learning Foundation

To develop an innovative model for agrarian reform and entrepreneurship in the Western Cape and design and test training modules in collaboration with local stakeholders. **\$50,000**

FinMark Trust

For research on the rural outreach of banking services in South Africa and Botswana. **\$50,000**

Sebolao Development Trust

For development of a game lodge that will provide jobs and sustainable income to the Bathlokwa Boo Kgosi Matlapeng community and to document the process. **\$170,000**

Small Enterprise Foundation

To develop an innovative microfinance product addressing the long-term economic vulnerability associated with a death in the family among the poorest households. **\$189,000**

Southern New Hampshire University (Manchester, NH)

For the planning phase of a comprehensive training and education program to build microenterprise and community-based economic development practice in Southern, Eastern and West Africa regions. **\$100,000**

TechnoServe Inc. (South Norwalk, CT)

For an expansion of the African Safari Lodge network in order to promote local economic development, equity and sustainable rural livelihoods in Mozambique. **\$300,000**

TechnoServe Inc. (South Norwalk, CT)

To enable TechnoServe South Africa to promote sustainable rural livelihoods by strengthening emerging agribusinesses and building the capacity of local intermediaries and farmers' associations. **\$200,000**

Them bani International Guarantee Fund

For a Southern Africa development finance symposium exploring the potential for cooperation between microfinance and private capital in the creation of wealth for the poor. **\$50,000**

Tropical Agricultural Research and Higher Education Centre (CATIE) (Costa Rica)

To collaborate with Imperial College London and global South partners on a comprehensive review of rural community enterprises and their potential for reducing poverty and promoting rural development. **\$50,000**

University of the Witwatersrand

To enable the School of Public Health to complete an economic evaluation of its integrated microfinance, HIV/AIDS and gender equity program and disseminate lessons learned. **\$295,000**

Urban Resource Centre & Bay Research and Consultancy Service

To enable the Community Microfinance Network to build the capacity of and leverage support for savings-based social movements. **\$200,000**

VIETNAM AND THAILAND

DEVELOPMENT FINANCE AND ECONOMIC SECURITY

International Labour Organization (Switzerland)

To fund research on savings and insurance services for low-income households in Vietnam and recommend means of widening access. **\$45,100**

WEST AFRICA

DEVELOPMENT FINANCE AND ECONOMIC SECURITY

Aspen Institute (Washington, DC)

For the Aspen Africa Leadership Initiative for West Africa. **\$200,000**

Centre for Microenterprise Development (Nigeria)

To provide training, technical assistance and management information systems services to the microfinance sector in Nigeria and help microlenders tailor financial products to the needs of their clients. **\$615,000**

Community Development Venture Capital Alliance (New York, NY)

To assess the current environment for small business equity investment in Nigeria and make recommendations for fostering its development to promote economic development and job creation. **\$175,170**

Council for the Development of Social Science Research in Africa (Senegal)

To expand its academic programs, advance its intellectual agenda and strengthen its management capacity. **\$300,000**

Development Initiatives Network (Nigeria)

To develop, produce and disseminate financial literacy and intellectual property rights toolkits for micro and small entrepreneurs. **\$196,000**

Fate Foundation (Nigeria)

To train mentors for its Aspiring Entrepreneurship Program for young, low-income graduates, provide technical assistance to the program's alumnae and for institutional capacity building. **\$624,000**

LEAP Africa (Nigeria)

For leadership training for small- and medium-scale entrepreneurs in Nigeria. **\$308,000**

GRANTS TO INDIVIDUALS

\$28,800

TOTAL ECONOMIC DEVELOPMENT

\$53,747,997

Does not include Program-Related Investments of \$12,500,000; details on page 125.

Asset Building & Community Development

Economic Development

PUBLICATIONS AND OTHER MEDIA

BOOKS, ARTICLES AND REPORTS

Advocates Coalition for Development and Environment. *Promoting Common Property Rights in Fisheries Management in Uganda: A Review of the National Fisheries Policy and the Proposed Fisheries Legislation*, by Ronald Naluwairo. ACODE Policy Briefing Paper No. 8. Kampala, 2005.

—. *The Theoretical and Legal Foundations of Community-based Property Rights in East Africa* by Godber W. Tumushabe. ACODE Policy Research Series, No. 12. Kampala, 2005. (www.acode-u.org)

Burschel, Heinrich, et al. *Bosques y comunidades del sur de Chile*. (Woods and communities of Southern Chile). Santiago: Universitaria, 2006.

Cardoso, A.C., ed. *O Rural e o Urbano na Amazônia* (The rural and the urban in the Amazon: Different views in perspectives). Belém: EDUFPA, 2006.

Center for Financial Services Innovation. *Accessing the American Dream: Affinity Marketing Partnership Strategies for Nonprofits and Financial Institutions* by Katy Jacob and Melissa Koide. Chicago, 2006. (www.cfsinnovation.org)

—. *Distributing Pre-paid Cards through Worker Centers* by Katy Jacob, Janice Fine and Lauren Leimbach. Chicago, 2006. (www.cfsinnovation.org)

Cortright, Joseph. *Making Sense of Clusters: Regional Competitiveness and Economic Development*. Washington, D.C.: Brookings Institute, 2006.

Datta, A., G. Shahabuddin and M. Rangarajan, eds. *Protecting the People in Namdapha: Threatened Forests, Forgotten People, Making Conservation Work*. New Delhi: Permanent Black, forthcoming.

Families and Work Institute. "How Can Employers Increase the Productivity and Retention of Entry-Level Hourly Employees?" Research Brief No. 2 by J. T. Bond and E. G. Galinsky. New York, 2006.

—. "What Do We Know About Entry-Level Hourly Employees?" Research Brief No. 1. New York, 2006.

FASE-Projeto Brasil Sustentável e Democrático. *Cidades Justas e Democráticas na Amazônia* (Fair and Democratic Cities in the Amazon). Belém, 2005.

—. *Petrobras: integración o explotación?* (Petrobras: integration or exploration?) edited by Jean Pierre Leroy and Julianna Malerba. Rio de Janeiro, 2005.

—. *Racismo ambiental: I Seminário Brasileiro contra o Racismo Ambiental* (Environmental racism: First Brazilian Seminar against Environmental Racism) edited by S. Herculano and T. Pacheco. Rio de Janeiro, 2006.

Fundación Nacional para el Desarrollo. *CAFTA y medio ambiente: Análisis y lineamientos de reformas para enfrentar las nuevas reglas de juego establecidas por el tratado comercial en materia ambiental* (CAFTA and the environment: Analysis and guidelines for reforms to face the new rules of the game related to the environment within the trade agreement) by Germain Lefèvre, Anne Aguinade and Sergio Aguinade. San Salvador, 2006.

—. *El Salvador: Perspectivas de los granos básicos en el Tratado de Libre Comercio entre Centroamérica y Estados Unidos* (El Salvador: Perspectives on basic grains in the free trade agreement between Central America and the United States) by José Angel Tolentino, Gerson E. Martínez, and Sherry Stanley. San Salvador, 2006.

Ghate, Prabhu. *Microfinance in India: A State of the Sector Report*, 2006. New Delhi: Microfinance India, 2006. (www.microfinanceindia.org)

Guzmán, Sebastián, et al. *¿Microempresa? Nuevas respuestas para antiguas preguntas*. (Microenterprise? New replies to old questions). Santiago: PET, 2006.

Halliwell, Patricia A. and Kathleen H. Wilber. *Impact of Social Security on the Latino Community*. Los Angeles: Center for Policy Research on Aging, 2006.

Heymann, Jody. *Forgotten Families: Ending the Growing Crisis Confronting Children and Working Parents in the Global Economy*. New York: Oxford University Press, 2006.

International Center for Research on Women. *Property Ownership and Inheritance Rights of Women for Social Protection: The South Asia Experience*. New Delhi, 2006.

International Food Policy Research Institute. *From Plate to Plough: Agricultural Diversification and its Implications for the Smallholders in India*. New Delhi, 2006.

Janvikas. *Balatkar-Kaydakiya Jogvai* (Laws related to rape). Ahmedabad: Indian Institute of Paralegal Studies, 2006.

—. *Bharanposan-Kaydakiya Jogvai* (Laws related to maintenance). Ahmedabad: Centre for Social Justice, Indian Institute of Paralegal Studies, 2006.

—. *Dahejane Kautumbik Hinsakaydakiya Jogvai* (Laws related to dowry and domestic violence). Ahmedabad: Centre for Social Justice, Indian Institute of Paralegal Studies, 2006.

—. *Declaration & Charter of Demands at the National Convention of Paralegals*. Ahmedabad: Indian Institute of Paralegal Studies, 2006.

—. *Gender* (Gujarati) by Kamla Bhasin. Ahmedabad: Centre for Social Justice, Indian Institute of Paralegal Studies, 2006.

—. *Nyaya Prahari* (Paralegals). Ahmedabad: Indian Institute of Paralegal Studies, 2006.

—. *Translating the Dream of Justice into Reality*. Ahmedabad: Centre for Social Justice, Indian Institute of Paralegal Studies, 2006.

—. *We Can*. Ahmedabad: Indian Institute of Paralegal Studies, 2006.

Joint Center for Housing Studies of Harvard University. *The State of the Nation's Housing 2006*. Cambridge, Mass.: President and Fellows of Harvard College, 2006. (<http://www.jchs.harvard.edu/publications/markets/son2006/index.htm>)

Joy, K. J., et al. *Reorienting the Watershed Development Programme in India*. Pune, India: Forum for Watershed Research and Policy Dialogue, 2006. (www.forward.org.in)

Kanitkar, Ajit. *Credit Flows to the Handloom Sector, Policies & Practices: An Exploratory Study*. New Delhi: All India Artisans and Craftworkers Welfare Association, 2006. (www.craftmark.org)

Karlekar, Malavika. *Representing Indian Women 1875-1947: A Visual Documentary*. Delhi: Oxford University Press, 2006. (www.cwds.org)

Krishnaswamy, J., S. Lélé and R. Jayakumar. (2006), eds., *Hydrology and Watershed Services of the Western Ghats, India: Effects of Land Cover Change*. Bangalore: Tata McGraw-Hill, 2006.

Kulkarni, Himanshu, et al. *Planning, Development and Management of Groundwater with Special Reference to Watershed Management Programmes: A Reference Cum Training Manual*. Pune, India: Advanced Center for Water Resources Development and Management, 2006.

Leigh, Wilhelmina A. and Danielle Huff. *Social Security and Wealth: Fact Sheet about African American Women*. Washington, D.C.: Joint Center for Political and Economic Studies, 2006. (www.jointcenter.org)

López Roldán, Alfonso, ed. *Pobreza y Globalización en América Latina. Estudios de Caso: Ecuador y Honduras* (Poverty and globalization in Latin America. Case Studies: Ecuador and Honduras). San José, Costa Rica: INAFI-América Latina, 2006. (<http://www.inafi-la.org/espanol/publicaciones.htm>)

Lund, Francie, and Jillian Nicholson. *Tools for Advocacy: Social Protection for Informal Workers*. Cambridge, Mass.: Women in Informal Employment Globalizing and Organizing, 2005.

Mathias, F. and Novion, H. eds. *As Encruzilhadas das Modernidades* (The crossroads of modernities). São Paulo: Instituto Socio Ambiental, 2006.

Memorias del II Foro Latinoamericano de Bancos Comunes (Proceedings of the II Latin American Forum on Village Banking). Mexico City: ProDesarrollo, 2006. (http://www.prodesarrollo.org/II_bancos_comunes/2fbcmemorias.htm)

Moutinho, Paulo and Stephan Schwartzman, eds. *Tropical Deforestation and Climate Change*. Belem: Instituto de Pesquisa Ambiental da Amazônia (IPAM); Washington, D.C.: Environmental Defense, 2005.

Mudappa, D., T. R. S. Raman, G. Shahabuddin and M. Rangarajan, eds. *Rainforest Restoration and Wildlife Conservation In Private Lands on the Valparai Plateau, Western Ghats*. New Delhi: Permanent Black, forthcoming.

National Housing Institute. *Bringing Buildings Back: From Abandoned Property to Community Assets* by Alan Mallach. Montclair, N.J., 2006. (www.nhi.org)

Nature Conservation Foundation and International Snow Leopard Trust. "Conserving the Tibetan Gazelle in the Ladakh Trans Himalaya" by Y.V. Bhatnagar, S. Namgail, S. Bagchi, and C. Mishra. 2006.

—. "Hanging by a thread: Spider communities in rainforest fragments and shade coffee plantations in the Anamalai Hills, Western Ghats, India" by V. Kapoor. NCF Technical Report No. 13. 2006.

—. "Living With Snow Leopards: A Conservation Education Strategy For The Himalayan High Altitudes" by P. Trivedi, Y.V. Bhatnagar, and C. Mishra. CERC Technical Report No. 12. 2006.

—. "Monkeys of the deep forest: ecology and conservation status of the Arunachal macaque *Macaca munzala*" by A. Sinha, R.S. Kumar, and C. Mishra. NCF Technical Report No. 15. 2006.

Newman, Katherine S. *Chutes and Ladders: Navigating the Low-Wage Labor Market*. Cambridge, Mass.: Harvard University Press, 2006.

Nguo, James, Noah Lusaka, Magdaline Nkando, and Martin Karimi. *ICT4D in Eastern Africa*. Nairobi: Arid Lands Information Network-Eastern Africa, 2005. (www.alin.or.ke)

Ng'weno, Fleur, Eric Deche and Paul Matiku. *Learning for Sustainable Living in Kenya*. Nairobi: Nature Kenya—The East Africa Natural History Society, 2006. (www.naturekenya.org)

Paryavarani Mitra. *Dariya kinara na udyogo ne lagta kayda* (Laws related to coastal region industries) by Mahesh Pandya and Kinnari Shah. Ahmedabad, 2006. (<http://paryavaranimitra.org.in/>)

—. *Paryavarani Kayda ni saral samjooti* (Understanding the Laws related to Environment) Ahmedabad, 2006. (<http://paryavaranimitra.org.in/>)

"Plano Diretor: Como Participar (Master plan: How to participate)." COMOVA-Observatório de Políticas Públicas Conhecimento e movimento social na Amazônia (2006).

PRADAN Research and Resource Centre. *Livelihood Opportunities in Poultry: a Handbook*. Delhi, 2006.

Rao, Anupama and Sadhna Arya, eds. *Poverty, Gender and Migration in Asia*. New Delhi: Sage Publications, 2006. (www.cwds.org)

Reno, Virginia and Anita Cardwell. *Survivors Benefits for Families of Service Members and Overseas Contract Workers*. Washington, D.C.: National Academy of Social Insurance, 2006 www.nasi.org

Rodrigues, D. and Roberto Matajs. *Um Banho de Sol para o Brasil: O que os Aquecedores Solares podem fazer pelo Meio Ambiente e a Sociedade* (Solar power for Brazil: What solar power can do for the environment and society). São Lourenço da Serra, Brazil: Vitae Civilis, 2005.

Rosenblum, Elyse. *The Art of Effective Business and Non-Profit Partnerships: Finding the Intersection of Business Need and Social Good*. Washington, D.C.: Corporate Voices for Working Families, 2005.

Sabaté, Alberto M. Federico, et al. *Finanzas y economía social. Modalidades en el manejo de los recursos solidarios*. (Finance & social economy. Types of solidarity resource management). Buenos Aires: Universidad Nacional de General Sarmiento/Editorial Altamira/Fundación OSDE, 2005.

Sa-Dhan Microfinance Resource Centre. *Sa-Dhan Annual Conference on Standards "STANCON 2006" Fuelling systemic growth through standards*. New Delhi, 2006. (www.sa-dhan.org)

—. *Side-by-Side: A Slice of Micro Finance Programs in India 2006*. New Delhi, 2006. (www.sa-dhan.org)

Schreiner, Mark and Michael Sheraden. *Can the Poor Save?* New Jersey: Aldine Transaction Publishers, 2005.

Shah, Dr. Mihir, ed. "From Hariyali to Neeranchal: Report of the Technical Committee on Watershed Programmes in India." The Forsaken Drylands: Symposium on Some of India's Most Invisible Poor. Seminar No. 564. Department of Land Resources, Ministry of Rural Development, Government of India, 2006.

Shankar, P.S. Vijay. "Unlocking the Hidden Potential of Dryland Agriculture." Seminar No. 564; August, 2006

Shared Equity Homeownership: The Changing Landscape of Resale-restricted, Owner-Occupied Housing by John Emmeus Davis. Montclair, N.J., 2006. (www.nhi.org)

Srinivasan Services Trust. *Mukiya paier sagupadil puthiya tholilnutppam* (New technology in cultivation of important crops) by Dr. Kalaarasan and Dr.V.Ravindran. New Delhi, 2006

—. *Sotuneer pasanam athan payangal* (Drip irrigation and its uses) by Dr. R. K., Sivanappan, Dr. M. V. Arangasamy, and Dr. V. Kumar. New Delhi, 2006.

Wagner, A.B.A. *Terras Tradicionalmente Ocupadas* (Lands traditionally occupied). Manaus: PPGSCA-UFAM, 2006.

PERIODICALS AND JOURNALS

Adhikari, Jagannath. "Agricultural Sector in Nepal: Wide Opportunities." *Nepal*, 10-17 July 2006: 26-28.

Adhikari, Jagannath and Sharad Ghimire. "New Ordinance is Anti-people." *The Kathmandu Post* (January 25 2006): 4.

Arthur, R., et al. "Local processes strongly influence post-bleaching benthic recovery in the Lakshadweep Islands." *Coral Reefs* 25 (2006): 427-440.

Bagchi, S. and C. Mishra. "Living with Large Carnivores: Predation on Livestock by the Snow Leopard." *Journal of Zoology* 268 (2006): 217-224.

Bagchi, S., T. Namgail, and M. E. Ritchie. "Small Mammalian Herbivores as Mediators of Plant Community Dynamics in the High Altitude Arid Rangelands of Trans Himalaya." *Biological Conservation* 127 (2006): 438-442.

Bhatnagar, Y. V., et al. "Perceived Conflicts between Pastoralism and Conservation of the Kiang Equus Kiang in the Ladakh Trans-Himalaya, India." *Environmental Management* 38, no. 6 (December 2006): 934-941.

Bhatnagar, Y.V., R. Wangchuk, and C. Mishra. "Decline of the Tibetan Gazelle in Ladakh, India." *Oryx* 40 (2006): 229-232.

Borgoyary, Mamta. "Panchayati Raj Institutions and Joint Forest Management Committees: Forging Linkages. Part 1." *Inform: Information Bulletin on Participatory Forest Management* (January-March 2006). (www.rupfor.org)

Cramer, Reid. "Public Policy and Asset Building: Promising Account-Based Systems and the Rationale for Inclusion." *Clearinghouse REVIEW: Journal of Poverty Law and Policy* (May-June 2006): 136-140.

Fitzgerald, Joan. "Getting Serious About Good Jobs." *The American Prospect*, 17, no. 11 (2006): 33-37.

Asset Building & Community Development

Economic Development

Kapoor, V. "Effects of Rainforest Fragmentation and Shade Coffee Plantations on Spider Communities in the Anamalai Hills, Western Ghats, India." *Journal of Insect Conservation* (forthcoming).

Kumar, M. A., Sridhar, M. A., Mudappa, D., Raman, T. R. S., Madhusudan, M. D. "Use of Fragmented Rainforest-Plantation Landscape Matrix by Asian Elephants and Conflict with Humans in Southern India." *Animal Conservation* (forthcoming).

Kumar, R.S., C. Mishra, and A. Sinha. "Discovery of the Tibetan Macaque Macaca Thibetana in Arunachal Pradesh, India." *Current Science* 88 (2006): 1387-1388.

Madhusudan, M.D., et al. "Science in the wilderness: the predicament of scientific research in India's wildlife reserves." *Current Science* 8 (2006): 1015-1019. *Migración y Desarrollo* (Migration and development) no. 5-6 (2006). (www.migracionydesarrollo.org)

Muthuramkumar, S., et al. "Plant community structure in tropical rainforest fragments of the Western Ghats, India." *Biotropica* 38 (2006): 143-160.

Myerson, Harold. "No Justice, No Growth." *The American Prospect* 17, no. 11 (2006): 39-42.

Namgail, T., et al. "Occurrence of the Tibetan Sand Fox *Vulpes Ferrilata* Hodgson in Ladakh: A New record for the Indian sub-continent." *Journal of the Bombay Natural History Society* 102 (2006): 217-219

Namgail, T., J.L. Fox, And Y.V. Bhatnagar. "Habitat Shift and Time Budget of the Tibetan Argali: The Influence of Livestock Grazing." *Ecological Research* (in press)

—. "Human-Carnivore Conflict: Livestock Mortality Caused by Large Carnivores in a Trans-Himalayan Wildlife Reserve." *Environmental Management* (in press).

Raman, T.R.S. "Effects of Habitat Structure and Adjacent Habitats on Birds in Tropical Rainforest Fragments and Shaded Plantations in the Western Ghats, India." *Biodiversity and Conservation* 15 (2006): 1577-1607.

Raman, T. R. S. and D. Mudappa. "Restoring Rainforest Fragments in the Western Ghats, India: Evaluating Survival of Planted Saplings in Different Degraded Sites." *Restoration Ecology* (forthcoming).

Shah, Mihir. "Parthasarathy Committee: Accelerating Public Sector Reforms in Rural Development." *Economic and Political Weekly* 61, no. 49, December 9, 2006.

Yago, Glenn, et al. "Increasing Market Capital to Emerging Domestic Market Communities." *The American Prospect* 17, no. 11 (2006): 39-42.

VIDEO AND AUDIO

Natural Security: Environmental Education through Film. Voi, Kenya: African Environmental Film Foundation, 2005. VHS. (www.aeffonline.org)

Noke Haweti: *Quem Somos e o que Fazemos* (Noke Haweti: Who we are and what we do). Rio de Janeiro: Taboca Produções Artísticas Ltda., 2006. DVD.

Trapping Rainwater. Nairobi: Arid Lands Information Network-Eastern Africa, 2005. VHS. (www.alin.or.ke)

Quilombolas do Pará. Belém: Editora NAEA-UFPA, 2005. DVD.

Video nas Aldeias. *My First Contact*. Olinda, 2006. Video.

—. "Video in the Villages: Through Indian Eyes." Olinda, 2006. Exhibit.

—. *Xinã Bena* New Era. Olinda, 2006. Video.

Waging a Living. New York: Public Policy Productions, 2006. DVD.

MULTIMEDIA AND WEB

Cardoso, Ana Claudia Duarte (editor). *The Rural and the Urban in the Amazon: Different Looks in Perspectives*. Belém: EDUFPA, 2006. CD-Rom.

OTHER MEDIA

Guerra Ecológica nos Babaquais: Conflitos Socioambientais (Ecological war in the Babaçu plantations: Socioenvironmental conflicts). Map.

Nova Cartografia Social da Amazônia (New social cartography in the Amazon) Vol. 1-12. São Luis, 2005. Maps.

Asset Building & Community Development

Community & Resource Development

UNITED STATES AND WORLDWIDE PROGRAMS

COMMUNITY DEVELOPMENT

Advocacy Institute (Washington, DC)

To enable the Leadership for a Changing World Program to promote diverse models of leadership and to facilitate a successful organizational leadership transition. **\$4,045,000**

Alaska Community Foundation (Anchorage, AK)

To promote increased philanthropic giving in Alaska, with an emphasis on infrastructure, board and staff development, fund raising and building unrestricted endowment. **\$225,000**

American National Red Cross (Washington, DC)

To enable the Disaster Relief Fund to provide assistance to people affected by the 2005 Gulf Coast hurricanes. **\$1,000,000**

Architects/Designers/Planners for Social Responsibility Inc. (Berkeley, CA)

To publish "Building Commons and Community," a comprehensive compilation of the work of Karl Linn, a leader in grassroots community building. **\$20,000**

Association of Baltimore Area Grantmakers (Baltimore, MD)

To enable the Baltimore Neighborhood Collaborative to implement a regional equity demonstration project focused on transit-oriented community development. **\$250,000**

Atlanta Neighborhood Development Partnership (Atlanta, GA)

For a regional equity demonstration project focused on transit-oriented development. **\$250,000**

Baltimore Regional Initiative Developing Genuine Equality (Baltimore, MD)

For an educational campaign on inclusionary zoning policies and their impact on affordable housing in the counties surrounding the city of Baltimore. **\$150,000**

Black Belt Community Foundation (Selma, AL)

To develop a local philanthropy that engages people, revitalizes institutions and strengthens grassroots leadership in Alabama's Black Belt. **\$360,000**

Blueprint Research Design Inc. (San Francisco, CA)

For outreach, application and research to extend the findings of On the Brink of New Promise, an analysis of U.S. community foundations and the evolution of community philanthropy. **\$200,000**

Brookings Institution (Washington, DC)

For research and network building on regional development by its Metropolitan Policy Program. **\$500,000**

Brookings Institution (Washington, DC)

To disseminate knowledge and promote dialogue about the capacity of asset-building policies and strategies to enhance antipoverty programs worldwide. **\$350,000**

Brookings Institution (Washington, DC)

To review the history of the acceptance and ensuing widespread use of random assignment research methodology in welfare reform policy. **\$64,000**

Camden Churches Organized for People (Camden, NJ)

For community organizing activities to address housing and community development and public safety. **\$75,000**

Center for Heirs' Property Preservation (North Charleston, SC)

To enhance the economic security of low-income rural families. **\$150,000**

Center for Independent Documentary (Sharon, MA)

To produce "The New Metropolis," a video documentary examining current metropolitan area land-use patterns and documenting the growing regional equity movement in the United States. **\$300,000**

Center for Law and Social Policy (Washington, DC)

For policy research and analysis of public policies impacting youth in low-wealth communities. **\$100,000**

Clark Atlanta University (Atlanta, GA)

For the Environmental Justice Resource Center's Katrina Environmental Justice, Healthy Communities, Smart Growth and Equitable Development Initiative. **\$300,000**

Columbia University (New York, NY)

For the Weatherhead East Asian Institute's Southeast Asia Seminar in World Affairs on issues affecting Southeast Asia and the region's relationships worldwide. **\$40,000**

Common Cents New York Inc. (New York, NY)

To implement an institutional development plan and begin statewide and nationwide replication of the Penny Harvest program. **\$1,500,000**

Common Ground Community Housing Development Fund Corp. (New York, NY)

To develop strategies for integrating hard-to-house individuals and families with special needs into mainstream mixed-income and mixed-race housing developments. **\$200,000**

Community Chest of Englewood (Englewood, NJ)

To catalyze philanthropic support to meet the needs of local adolescents in the transitional city of Englewood. **\$50,000**

Community Foundation for Southeastern Michigan (Detroit, MI)

To establish the Ford Foundation Community Development Fund for community investment grants to improve the quality of life in low- and mixed-income Detroit neighborhoods. **\$5,000,000**

Community Foundation for Southern Arizona (Tucson, AZ)

To strengthen and deepen its philanthropic impact along the U.S.-Mexico border through participation in the Border Philanthropy Project. **\$350,000**

Community Foundation of South Alabama (Mobile, AL)

To design and implement a community and economic development grant-making strategy that empowers moderate- to low-income communities in Mobile County and build staff capacity to manage the portfolio. **\$250,000**

Community Foundation of South Wood County (Wisconsin Rapid, WI)

For the leadership and community building programs of the Community Progress Initiative. **\$240,000**

Community Foundation Silicon Valley (San Jose, CA)

For the Philanthropy Incubator Silicon Valley, a joint project with Indiana University's Center on Philanthropy to maximize the impact of individual philanthropic efforts. **\$50,000**

Asset Building & Community Development

Community & Resource Development

Community Foundations of Canada (Canada)

For organizational development focusing on diversity, inclusion and multiple dimensions of leadership. **\$248,400**

Concordia, LLC (New Orleans, LA)

For ongoing high school reform, leadership development and community engagement in school facilities planning in Camden, New Jersey. **\$200,000**

Cramer Hill Community Development Corporation (Camden, NJ)

To engage community residents in an organizing and communications process to address concerns about relocation in Camden. **\$80,000**

DataCenter (Oakland, CA)

For organizational capacity building to improve research and information services for social justice advocates. **\$350,000**

Detroit Riverfront Conservancy (Detroit, MI)

To enable the RiverWalk project to foster community participation and for integrated planning for the development of adjacent residential and business districts. **\$2,000,000**

Earth House (Oakland, CA)

To implement a strategic communications plan for grantees of the foundation's Sustainable Metropolitan Communities Initiative. **\$50,000**

East Bay Community Foundation (Oakland, CA)

To develop EBCF's capacity to lead controversial community initiatives related to the issues of equity and inclusion. **\$200,000**

East Harlem Employment Services Inc. (New York, NY)

To replicate STRIVE's pre-employment attitudinal training, job placement and intensive follow-up program in Camden, New Jersey. **\$1,000,000**

Echoing Green Foundation (New York, NY)

To identify and support emerging social entrepreneurs in the United States. **\$200,000**

Efforts of Grace Inc. (New Orleans, LA)

To rebuild its organizational capacity and for outreach to indigenous New Orleans arts and cultural organizations in the Katrina diaspora. **\$220,000**

Enterprise Community Partners (Columbia, MD)

To use transit-oriented development, green building and inclusionary zoning to promote regional cooperation and collaboration. **\$310,000**

Entrepreneurial Development Institute (New York, NY)

To implement the Youth Junction project and enable it to establish sustainable employment for youth and community asset building opportunities. **\$500,000**

Erase Racism (Syosset, NY)

To identify and address policies that perpetuate institutional racism in the systems that affect the daily life of Long Island residents. **\$150,000**

European Foundation Centre (Belgium)

For the Worldwide Initiatives for Grantmaker Support (WINGS) to administer the Global Fund for Community Foundations. **\$200,000**

Foundation Center (New York, NY)

To document, track and analyze corporate and foundation giving in response to the Gulf Coast hurricanes. **\$150,000**

Foundation for Appalachian Ohio (Nelsonville, OH)

For leadership and institutional development and strategic grant-making activities in Appalachian Ohio's 29 counties. **\$375,000**

Foundation for the Mid South (Jackson, MS)

To assist with the recovery and rebuilding of communities in the Gulf Coast region following hurricanes Katrina and Rita. **\$300,000**

Freedom Inc. (Humble, TX)

To enable the AJAMM Ministries project to strengthen the capacities of women in ministry to take on leadership roles in their communities, especially in the aftermath of hurricane Katrina. **\$300,000**

Funders' Network for Smart Growth and Livable Communities (Coral Gables, FL)

For the Regional and Neighborhood Equity Project to promote equitable regional development. **\$500,000**

Good Jobs First (Washington, DC)

To build a constituency for Smart Growth practices within organized labor through research, education and outreach. **\$300,000**

Greater New Orleans Foundation (New Orleans, LA)

For staff and operational capacity building, strategic planning and leadership development to help the community foundation be an effective catalyst for systemic change in post-Katrina New Orleans. **\$300,000**

HELP USA (New York, NY)

For a series of demonstrations to link fair housing judgments with the development of mixed-income housing in New York City. **\$400,000**

HELP USA (New York, NY)

For research and evaluation on the development of mixed-income housing in low poverty/high opportunity communities in the United States. **\$100,000**

Hindsight Consulting (Raleigh, NC)

To analyze giving patterns in the American South, particularly among people aged 21-45. **\$80,000**

Hope Community Inc. (New York, NY)

For research combining empirical and ethnographic methodologies to measure neighborhood transition in East Harlem. **\$150,000**

Innovative Housing Institute (Baltimore, MD)

For research and analysis on racial, educational and land use statistics and trends in the United States. **\$150,000**

Joint Center for Political and Economic Studies (Washington, DC)

To complete the development, testing and dissemination of an information warehousing tool for improving the accessibility of federally collected data for communities. **\$150,000**

Korean-American Community Foundation (New York, NY)

For community development efforts between Korean Americans and other communities of color in New York City. **\$200,000**

Living Cities, Inc: The National Community Development Initiative (New York, NY)

To enable the Living Cities Collaborative program to promote large-scale positive change in the way the public and private sectors invest in urban neighborhoods. **\$1,000,000**

Local Initiatives Support Corporation (New York, NY)

To enable Detroit LISC to implement a regional equity approach to community development as part of a national demonstration project. **\$250,000**

Louisiana Disaster Recovery Foundation (Baton Rouge, LA)

For a new philanthropic institution dedicated to rebuilding and revitalizing communities effected by Hurricane Katrina. **\$950,000**

Loyola University (New Orleans, LA)

To rebuild the public market infrastructure in greater New Orleans and the Mississippi Gulf Region following the devastation by Hurricane Katrina. **\$150,000**

Maryland, University of (Adelphi, MD)

To enable the Democracy Collaborative to map community-based economic development institutions operating across the United States and encourage collaborative activities among them. **\$200,000**

MDRC (New York, NY)

To review the history of the acceptance and ensuing widespread use of random assignment research methodology in welfare reform policy. **\$250,000**

Metro Alliance of Congregations (Chicago, IL)

For community organizing efforts in Chicago and adjacent western suburbs. **\$50,000**

Metropolitan Development Foundation of Central New York (Syracuse, NY)

For a planning process to develop a creative communities strategy for sustainable economic development and community revitalization in Syracuse. **\$350,000**

Michigan, University of (Ann Arbor, MI)

For ethnographic research examining and interpreting the world views of low-income Camden, New Jersey residents on work and work opportunity in local, regional and national contexts. **\$55,000**

Minnesota, University of (Minneapolis, MN)

To enable the Institute of Race and Poverty to research the economic and social equity effects of metropolitan sprawl and develop policies to increase opportunities for the poor. **\$300,000**

Movement Strategy Center (Oakland, CA)

To design and print a report on the need for a national fund to promote next generation leadership in the environmental justice field. **\$15,000**

National Coalition for Asian Pacific American Community (Washington, DC)

To establish the Asian American Pacific Islander Community Development Training Fund and the National CAPACD Fellows Program in order to identify, cultivate and train new Asian-American leaders. **\$100,000**

National Trust for Historic Preservation in the United States (Washington, DC)

For post-Katrina activities in historic downtown districts in Louisiana and Mississippi and to increase the effectiveness of its community development programs through restructuring. **\$350,000**

Neighborhood Funders Group (Washington, DC)

To strengthen the capacity of organized philanthropy and improve the economic and social fabric of communities. **\$375,000**

New Hampshire Community Loan Fund (Concord, NH)

To mobilize new sources of philanthropic capital for community development and develop new techniques and tools to assist low-income borrowers. **\$250,000**

New Jersey Regional Coalition (Cherry Hill, NJ)

To develop housing, land use and tax reform strategies that address the social and economic impact of sprawl, racial segregation and concentrated poverty. **\$300,000**

New World Foundation (New York, NY)

For the Emerging Practitioners in Philanthropy project, an affinity group for young adults working in philanthropy. **\$200,000**

New York Regional Association of Grantmakers (New York, NY)

To enable the Hurricanes Katrina and Rita Initiative to facilitate dialogue, networking and information-sharing between philanthropic institutions and hurricane-impacted communities along the Gulf Coast. **\$85,000**

New York, State University of (Albany, NY)

To enable the Rockefeller Institute of Government to conduct longitudinal research on the capacity of state and local governments to rebuild and serve communities heavily affected by Hurricanes Katrina and Rita. **\$900,000**

New York University (New York, NY)

To enable the Wagner School of Public Service to conduct the research component of the Leadership for a Changing World program. **\$860,300**

New York University (New York, NY)

To enable the Wagner School's Research Center for Leadership in Action to manage outreach and communications for the Leadership for a Changing World program. **\$784,500**

Northeast Louisiana Delta Community Development Corporation (Tallulah, LA)

To enable the Coalition for Education and Economic Development to launch the Tallulah Conversion Project, a community development initiative to convert a former juvenile prison into a community college. **\$125,000**

Partners for Livable Communities (Washington, DC)

For grants to neighborhood arts and culture organizations using public space principles in order to promote social equity and neighborhood identity in mixed-income, mixed-race communities. **\$975,000**

Partners for Livable Communities (Washington, DC)

For grants to neighborhood arts and culture organizations using public space principles in order to promote social equity and neighborhood identity in mixed-income, mixed-race communities. **\$625,000**

Pennsylvania, University of (Philadelphia, PA)

To enable the Fels Institute of Government to design a supportive services strategy for residents of Camden, New Jersey. **\$31,000**

Policy Link (Oakland, CA)

To promote community building at the federal, state and local levels in order to advance social and economic equity nationwide. **\$1,000,000**

Project for Public Spaces Inc. (New York, NY)

For grant making and administrative and technical assistance aimed at planning for and establishing public market networks in five metropolitan areas and rebuilding market systems devastated by Hurricane Katrina. **\$900,000**

Asset Building & Community Development

Community & Resource Development

Public/Private Ventures (Philadelphia, PA)

For technical assistance to the Bush-Clinton Katrina Fund and its Interfaith Advisory Committee in the design, management and evaluation of a grant-making strategy in order to help faith-based institutions. **\$250,000**

Regional Plan Association (New York, NY)

To enable the New Regionalism program to connect community development, regional equity and national growth. **\$375,000**

Rochester Institute of Technology (Rochester, NY)

To assess the feasibility of a National Training Center for Minority Civic Engagement to educate minority leaders and residents on overcoming socioeconomic decline. **\$54,000**

Rural Development Leadership Network (New York, NY)

For the Mobilizing the Network project aimed at reshaping the organization into a more effective vehicle for the promotion of sustainable and equitable development in rural communities. **\$100,000**

Rutgers University (New Brunswick, NJ)

To enable the New Jersey Public Policy Research Institute to help communities in the hurricane-devastated Gulf Coast build support for equitable and sustainable redevelopment and revitalization. **\$490,000**

Rutgers University (New Brunswick, NJ)

To establish the Initiative on Regional and Community Transformation to assist post-Katrina Gulf Coast reconstruction and document the policies and processes underlying equitable development. **\$420,000**

Rutgers University (New Brunswick, NJ)

To enable the Mid-Atlantic Regional Center for the Humanities to create a photographic documentary of changes in the physical and social environment of Camden, New Jersey and Richmond, California. **\$90,000**

San Diego Foundation (San Diego, CA)

To enable the Border Philanthropy Partnership to strengthen and deepen the impact of philanthropy through health, environmental and civic engagement along the U.S.-Mexico border. **\$500,000**

San Francisco Foundation (San Francisco, CA)

To promote sustainable and equitable community development in Richmond, CA. **\$450,000**

San Francisco State University (San Francisco, CA)

To enable the Cesar Chavez Institute's community of scholars to conduct research and disseminate findings regarding youth-led social justice efforts in urban communities. **\$100,000**

Smart Growth America (Washington, DC)

To promote smart growth as a model for fiscal responsibility and for the National Vacant Properties Campaign and the Smart Growth Leadership Institute. **\$400,000**

Southern Rural Development Initiative (Raleigh, NC)

To celebrate its 10th anniversary of work in the rural American South, honoring extraordinary achievements and the bringing together of key leaders to achieve greater impact in that region. **\$55,000**

Trust for Public Land (San Francisco, CA)

To implement a parks and greenway strategy blending environmental stewardship and revitalization efforts in Camden, New Jersey. **\$45,000**

Tulane University (New Orleans, LA)

To plan the Institute for the Study of Race and Poverty that will promote social change through the reduction of racially based economic disparities and contribute to the rejuvenation of New Orleans. **\$200,000**

Twenty-First Century Foundation (New York, NY)

To strengthen the organization's donor support and community philanthropy programming through capacity building. **\$400,000**

Urban Habitat (Oakland, CA)

To work in partnership with low-income communities and communities of color in order to advance social, economic and environmental justice in the San Francisco Bay Area. **\$600,000**

USTA Tennis and Education Foundation (White Plains, NY)

For the Community Building through Recreational Facilities Programming project to use sports facilities as shared community assets in transitioning, ethnically and economically diverse neighborhoods. **\$400,000**

W. Haywood Burns Institute (San Francisco, CA)

To build the capacity and effectiveness of community organizations working to reduce the overrepresentation of youth of color in the juvenile justice system. **\$400,000**

Wildflowers Institute (San Francisco, CA)

To build socially sustainable communities in the United States and China. **\$300,000**

YouthBuild USA (Somerville, MA)

To sustain operations during the transfer of the federally funded YouthBuild program from the Department of Housing and Urban Development to the Department of Labor. **\$1,000,000**

ENVIRONMENT & DEVELOPMENT

American Forests (Washington, DC)

For a collaboration on national community forestry policy education and advocacy. **\$500,000**

American Lands Alliance (Washington, DC)

To facilitate dialogue between grassroots environmental groups and community forestry practitioners about forest restoration. **\$100,000**

Black Family Land Trust (Greer, SC)

To preserve, protect and maintain African-American owned land in the Southeast. **\$175,135**

California, University of (Santa Cruz, CA)

To enable the Center for Justice, Tolerance and Community to underwrite the participation of graduate students and junior faculty in a multiuniversity research consortium for environmental justice. **\$100,000**

Center for Resource Economics (Washington, DC)

To disseminate the findings of the Millennium Ecosystem Assessment, a four-year international scientific assessment of the impact of ecosystem change on human well-being. **\$100,000**

**Center for Rural Strategies
(Whitesburg, KY)**

For communications and media efforts regarding rural development and the role of community foundations. **\$600,000**

**Coastal Enterprises Inc.
(Wiscasset, ME)**

To develop a ten-member collaborative of community development financial institutions to advance the policy and practice of triple bottom-line investing. **\$150,000**

**Colorado State University
(Fort Collins, CO)**

To monitor and evaluate the foundation's national demonstration program on community-based forestry in the United States. **\$250,000**

**Columbia University
(New York, NY)**

To enable the Earth Institute's Urban Design Lab for Sustainable Development and Environmental Justice to provide technical assistance to New York City communities on environmental justice issues. **\$150,000**

**Communities for a
Better Environment
(Oakland, CA)**

For training and technical assistance to promote environmental health and justice in California. **\$250,000**

**Community Networking
Resources Inc.
(Albuquerque, NM)**

To enable the Southwest Network for Environmental and Economic Justice to build healthy and sustainable communities and workplaces and empower its intergenerational, multiracial, multiethnic membership. **\$150,000**

**Consultative Group
on Biological Diversity
(San Francisco, CA)**

To strengthen and build philanthropy that effectively addresses issues of biodiversity and the intersections of environmental health and justice. **\$95,000**

**Deep South Center for
Environmental Justice
(New Orleans, LA)**

To enable the Katrina Survivor Project to facilitate the rebuilding of New Orleans, address environmental and health disparities and monitor the clean-up process. **\$225,000**

**Detroiters Working for
Environmental Justice
(Detroit, MI)**

To hold workshops in the Gulf Coast and Katrina diaspora on health disparities in African-American communities, their environmental causes and the implications for post-hurricane rebuilding. **\$120,000**

**DYNAMICA Coaching
and Capacity Building
(Takoma Park, MD)**

To convene and design technical capacity-building services for land-based community development in the Southeast. **\$41,000**

**Environmental Justice
Coalition for Water
(San Francisco, CA)**

To develop a collective, community-based movement for democratic water management and allocation in California. **\$100,000**

**Federation of Agencies
for Social and Educational
Assistance (Brazil)**

To coordinate the Brazil Network for Environmental Justice, construct a map of environmental racism in Brazil and strengthen the environmental justice movement in Latin America. **\$100,000**

**Federation of Southern
Cooperatives (Epes, AL)**

To provide disaster relief and recovery assistance to underserved forest landowners affected by Hurricane Katrina. **\$150,000**

Forest Guild (Santa Fe, NM)

To integrate community forestry into the national fire plan and address forest worker issues. **\$250,000**

**Friends of the Siberian
Forests (Russia)**

To enable a facilitator to organize a meeting of the Global Caucus on Community Based Forest Management and develop a strategic plan for the caucus. **\$75,000**

GRIST (Seattle, WA)

To enable the Web-based magazine to encourage creative thinking about environmental problems and solutions. **\$100,000**

**Groundwork USA Inc.
(Yonkers, NY)**

To help urban communities improve their environment through conservation, recreation and economic development. **\$100,000**

**Harambee House
(Savannah, GA)**

To mobilize communities to address environmental pollution and the renewal of nuclear proliferation activities. **\$140,000**

**Indian Dispute
Resolution Services Inc.
(Sacramento, CA)**

To design a program to help Native-American nations obtain contracts to protect and restore federal forests and public rangeland. **\$67,000**

**Indian Land Working
Group (Albuquerque, NM)**

For training and technical assistance to help Native American land owners in five tribal communities consolidate and reclaim lands held in trust by the U.S. government and convert them to tangible assets. **\$100,000**

**International Institute
for Environment and
Development (England)**

To coordinate and convene the International Poverty and Conservation Learning Group, foster linkages between and within its communities of interest and serve as an information clearinghouse. **\$300,000**

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

To launch the Listening, Learning and Sharing process for the Rights and Resources Initiative to raise global awareness and action on forest policy and tenure reforms. **\$302,000**

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

To enable the U.N. Observer Mission to effectively engage with the United Nations on global environmental issues. **\$200,000**

**Jewish Fund for Justice
(New York, NY)**

To enable the Funders' Collaborative on Youth Organizing project to promote youth leadership development in environmental justice organizing efforts nationwide. **\$300,000**

**Labor Community Strategy
Center (Los Angeles, CA)**

For activities promoting environmental health and justice in Los Angeles County. **\$500,000**

**Lawyers' Committee for
Civil Rights Under Law
(Washington, DC)**

For the Environmental Justice Project's work with disadvantaged communities to improve their environment and public health. **\$150,000**

Asset Building & Community Development

Community & Resource Development

National Community Development Institute (Oakland, CA)

To provide training and consulting services to emerging environmental justice leaders. **\$300,000**

National Forest Foundation (Missoula, MT)

To assist community forestry groups in the Western United States with two small grants programs and a technical assistance team. **\$500,000**

National Network of Forest Practitioners (Providence, RI)

To strengthen the community forestry movement and for strategic planning and transition management. **\$400,000**

National Save the Family Farm Coalition (Washington, DC)

To increase the participation of member organizations, small producer groups and their allies in the U.S. Food Sovereignty Campaign. **\$100,000**

National Urban Fellows Inc. (New York, NY)

For leadership training and to place fellows in environmental justice organizations to assist with capacity building, policy development and project management. **\$415,000**

Native Action (Lame Deer, MT)

To protect area water resources, ensure the long-term supply of clean water for area residents and launch new programmatic initiatives. **\$200,000**

New Hampshire, University of (Durham, NH)

To enable the Carsey Institute's Center for Rural Families and Communities to strengthen its research on poverty, community and environment in rural America. **\$300,000**

New Mexico Environmental Law Center (Santa Fe, NM)

To promote social, environmental and economic justice in low-income, multiracial communities through community organizing and other activities. **\$300,000**

New Partners for Community Revitalization (Great Neck, NY)

To advance the revitalization of New York's communities through the redevelopment of brownfield sites in low-income neighborhoods and communities of color. **\$100,000**

North Carolina Association of Black Lawyers' Land Loss Prevention Project (Durham, NC)

To enable the Land Loss Prevention Project to provide litigation and public policy advocacy for environmental justice, housing and land security and develop tools for natural resource management. **\$200,000**

Prometra (Atlanta, GA)

To build the organizational capacity of traditional medicine and indigenous science organizations and for the participation of traditional healers in the XVI International AIDS Conference. **\$250,000**

Redwood Community Action Agency (Eureka, CA)

For transitional support and regional technical assistance for the Collaborative Learning Circle. **\$175,000**

Resource Innovation Group (Eugene, OR)

To ensure the inclusion of the rural poor in wildfire management through research and community planning. **\$125,000**

Rights and Resources Group (Washington, DC)

To coordinate the Rights and Resources Initiative for forest policy and tenure reform, design the global campaign, generate strategic analyses and provide networking and other technical assistance. **\$300,000**

Rockefeller Family Fund (New York, NY)

For the Environmental Grantmakers Association 2006 Annual Retreat. **\$35,000**

Rockefeller Family Fund (New York, NY)

Contribution toward the 2006 annual dues to the Environmental Grantmakers Association, a foundation-supported affinity group of grant makers. **\$9,240**

Rockefeller Philanthropy Advisors (New York, NY)

To enable the Gulf Coast Ecological Health and Community Renewal Fund to engage, empower and benefit displaced residents in the sustainable and just rebuilding of the region. **\$150,000**

Shorebank Pacific (Ilwaco, WA)

To scale up delivery of loan and community development services for rural and Native American communities. **\$350,000**

Smart Growth America (Washington, DC)

To develop an advocacy and communications infrastructure for the Environmental Justice movement in the United States. **\$250,000**

South Jersey Environmental Justice Alliance (Camden, NJ)

To advance environmental justice and regional equity in low-income and working-class communities in Camden and South Jersey. **\$75,000**

Southern Echo (Jackson, MS)

For a small grants program and technical assistance to rural African-American and low-wealth communities in the Southeast. **\$625,000**

Southern University and A & M College (Baton Rouge, LA)

For job training and placement in urban and community forestry for low-income people affected by hurricanes Katrina and Rita. **\$60,000**

Southwest Organizing Project (Albuquerque, NM)

For community organizing in collaboration with the New Mexico Environmental Law Center in order to promote social, environmental and economic justice in low-income, multiracial communities. **\$300,000**

Tohono O'odham Community Action (Sells, AZ)

To enable the Traditional Wellness Program to redevelop a sustainable food system and revitalize expressive Tohono O'odham culture. **\$200,000**

Wisconsin, University of (Madison, WI)

To conduct research for "Beyond 40 Acres and a Mule: Race and the New Deal Farming Communities," a book on the history of black land ownership as an asset base in the southeastern United States. **\$175,000**

World Media Foundation (Somerville, MA)

To enable "Living on Earth," a National Public Radio program on environment and development issues, to report on issues related to Hurricanes Katrina and Rita. **\$200,000**

SEXUALITY AND REPRODUCTIVE HEALTH

Brotherhood/Sister Sol (New York, NY)

For comprehensive, community-based adolescent sex education and services that promote informed and responsible behavior. **\$100,000**

Center for Applied Research and Technical Assistance (Baltimore, MD)

For meetings, research and documentation of racially disparate adolescent reproductive health outcomes. **\$300,000**

Choice USA (Washington, DC)

To develop young leaders to advance reproductive justice. **\$300,000**

Funders Network on Population, Reproductive Health and Rights (Rockville, MD)

To enhance the overall effectiveness of grant makers working in the areas of population, sexuality, reproductive health and reproductive rights. **\$150,000**

GirlSource (San Francisco, CA)

To enable the Young Mothers Learning Project to document the reproductive health needs of single, young mothers living in urban areas. **\$100,000**

Guttmacher Institute (New York, NY)

To examine the sexual and reproductive health needs of adolescent men and assess community- and faith-based provisions of sex education in the United States. **\$425,000**

Third Wave Foundation (New York, NY)

To enable the Reproductive Health and Justice Initiative to advance the interest and needs of young women. **\$300,000**

Twenty-First Century Foundation (New York, NY)

To enable the Black Men and Boys Initiative to identify, highlight and support the comprehensive needs of African-American and other Afro-descendant young men and boys. **\$275,000**

Urbanomics (Washington, DC)

For communications technical assistance to organizations working on male reproductive health issues in developing media messages that influence access to services. **\$150,000**

BRAZIL

ENVIRONMENT & DEVELOPMENT

Amazon Agro-Extractive Center

For community-based, environmentally sound income-generating projects to improve the livelihoods of traditional peoples in the Amazon Deforestation Belt. **\$36,000**

Amazon Working Group (GTA)

For advocacy and networking programs working toward sustainable development. **\$135,000**

Brazilian Indigenous Institute for Intellectual Property

For activities aimed at protecting and promoting indigenous people's knowledge and livelihoods through the framework of intellectual property rights. **\$95,000**

Cáritas Brasileira

To strengthen the National Forum for Agrarian Reform and Justice Secretariat and build the technical capacity of peasants and traditional peoples' organizations in the Amazon. **\$193,000**

Carta Maior Publications and Promotions Ltd.

To provide journalistic coverage of the 8th United Nations Conference on Biological Diversity. **\$30,000**

Center for Higher Studies of Social Promotion and the Environment

To create a geo-information center for civil society organizations and develop community-based health and gender activities. **\$300,000**

Center of Alternative Technologies for the Atlantic Forest

To implement a regional sustainable development program in the Atlantic Forest. **\$100,000**

Coordinating Body of Indigenous Organizations of the Brazilian Amazon

To enable COIAB and the Amazon indigenous movement to network with local indigenous people's organizations to protect their rights to land. **\$135,000**

ECO-A–Ecology and Action

For the Environmental and Natural Resources Sustainable Use in the Brazilian Wetlands Project (Pantanal). **\$100,000**

Environmental Research Institute of Amazonia

To bolster civil society organizations' capacity in climate change discussions. **\$130,000**

Federal University of Acre

To enable the Postgraduate Program in Ecology and Management of Natural Resources to undertake research and training on sustainable development in the Amazon Basin and strengthen indigenous peoples' groups. **\$108,000**

Federation of Agencies for Social and Educational Assistance

For applied research, networking, advocacy and dissemination of information related to environment and development, trade and integration and human rights. **\$546,651**

Foundation-administered project (New York, NY)

To build the capacity of environment and development grantees and their grassroots partners in the Amazon region's Deforestation Belt through training, technical assistance and other activities. **\$90,000**

Foundation-administered project (New York, NY)

To facilitate the learning activities of the cross-office Latin America regional initiative on indigenous peoples. **\$60,000**

Institute for Management and Certification of Agriculture and Forestry

To strengthen Imaflora's innovative efforts to promote sustainable resource management and socioenvironmental certification in the Amazon. **\$100,000**

ISA–Socio-Environmental Institute

To enable indigenous peoples' organizations to participate in a municipal zoning and development plan. **\$44,000**

Latin American Studies Association (Pittsburgh, PA)

To enable the Other Americas collaborative research project to study indigenous and Afro-descendant peoples in Latin America. **\$100,000**

Technical Assistance in Alternative Agriculture

For applied research and advocacy aimed at promoting pro-poor biodiversity policies. **\$173,000**

Asset Building & Community Development

Community & Resource Development

CHINA

ENVIRONMENT & DEVELOPMENT

Beijing Brooks Education Center

To organize a series of pilot learning activities on grassland protection and livelihoods for mid-career NGO, academic and government staff. **\$65,280**

China Agricultural University

To enable the College of Humanities and Development to help the State Forestry Administration pilot and assess draft guidelines for participatory afforestation and revise them for nationwide implementation. **\$134,400**

Chinese Academy of Social Sciences

To enable the Institute of Sociology to analyze herder-grassland management practices, work with local stakeholders to develop a pilot plan for sustainable grassland management, and host a workshop. **\$140,530**

Chinese Academy of Social Sciences

To analyze relationships between herder population change, government ecological resettlement activities and grassland degradation in Inner Mongolia. **\$56,990**

Development Institute for Tradition and Environment, Kunming

To develop a working example of Bulang ethnic eco-enterprise association development for poverty reduction and maintenance of environmental culture. **\$187,370**

Global Village of Beijing

To document and promote examples of green village culture for the 2008 Green Olympics. **\$157,500**

Guizhou Provincial International Cooperation Center for Environmental Protection

To identify and promote environmentally friendly and participatory rural poverty reduction strategies through pioneering cooperation between provincial environmental and poverty reduction agencies. **\$199,735**

Guizhou University

For the Chinese Institute for Indigenous Knowledge and Property to develop strategies for protecting and marketing traditional rice varieties in collaboration with Dong and Miao ethnic communities. **\$99,750**

International Plant Genetic Resources Institute (Italy)

To prepare a field manual on farmers' use of crop genetic diversity to control pests and diseases. **\$44,500**

Peking University (China)

To enable the Institute of Sociology and Anthropology to monitor the socioeconomic impacts of forest tenure reform at the village and household level. **\$69,200**

Peking University

To enable the College of Environmental Sciences to analyze the impact of forest tenure reform and villager preference for particular tenure options. **\$52,720**

Public Media Center on behalf of China Development Brief (San Francisco, CA)

To enable the domestic environmental community to operate an open-access and up-datable online directory profiling Chinese environmental NGOs. **\$24,648**

Southwest Forestry College

To develop the first national textbook and course for tertiary forestry students on farmer protection, production and marketing of non-timber forest products for rural household poverty reduction. **\$59,800**

State Ethnic Affairs Commission

To analyze the role of the cooperative economy in grassland and herder economic development, environmental protection and cultural transmission and establish pilot herder economic cooperation entities. **\$99,720**

Tsuuria Center for the Study of Ecology in Inner Mongolia's Pastoral Region

To establish a Mongolian herder economic cooperative organization in order to protect grassland ecological and cultural values and reduce herder poverty. **\$93,230**

Yunnan Academy of Social Sciences

To enable the Gender and Participatory Research Center to organize a training and shared-learning workshop on the development and use of gender-based case studies to facilitate gender-based tertiary education. **\$128,610**

Yunnan Participatory Development Association

To help ethnic minority associations in southwest China incorporate gender perspectives and content into their activities and strengthen the managerial and leadership skills of female members. **\$71,350**

Yunnan University

To enable the Center for Rural Development Studies to explore means for mainstreaming gender into key rural development and natural resource use policies and agency practices in western China. **\$197,225**

EASTERN AFRICA

COMMUNITY DEVELOPMENT

Institute for Law and Environmental Governance (Kenya)

To coordinate regional debates on the main criteria for the development of land tenure and vulnerability maps in East Africa. **\$200,000**

ENVIRONMENT & DEVELOPMENT

African Institute for Agrarian Studies (Zimbabwe)

To develop an institutional framework for agrarian studies in Africa. **\$100,000**

Advocates Coalition for Development and Environment (Uganda)

To conduct research and analysis on land conflict in Uganda, design and publish a land conflict map and engage in public policy dialogues with policy makers and practitioners. **\$80,000**

Arid Lands Information Network Eastern Africa (Kenya)

To improve the livelihoods of the poor in drylands communities through dissemination of development information and the use of new information and communication technologies. **\$140,000**

Bureau of Environmental Analysis International (Kenya)

For pilot programs that ensure local communities benefit from international conventions related to sustainable natural resources management in Kenya. **\$200,000**

Cooperative for Assistance and Relief Everywhere (Atlanta, GA)

To enable CARE-Tanzania to develop mechanisms that enhance the livelihoods of natural resource-dependent communities on Pemba Island. **\$150,000**

East African Wild Life Society (Kenya)

To improve local communities' livelihoods through participatory forest management. **\$100,000**

Environmental Alert, Ltd. (Uganda)

To strengthen the management of natural forests under private ownership through sustainable community forest-based enterprises. **\$200,000**

Indigenous Information Network (Kenya)

To enhance biodiversity conservation among the nomadic indigenous communities and hunter-gatherers in Eastern Africa. **\$100,000**

International Center for Research in Agroforestry (Kenya)

To collaborate with the International Centre for Insect Physiology and Ecology on building the capacity of communities adjacent to the Kakamega Forest Reserve to develop medicinal plant-based enterprises. **\$267,000**

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

For research, meetings and workshops to make conservation a core asset for livelihood security in Eastern Africa. **\$100,000**

Lawyers Environmental Action Team (Tanzania)

To assist local communities in securing their rights to land and other resources and to train young law graduates in public interest environmental law. **\$120,000**

Marlboro Productions (Marlboro, VT)

For "Roots of Change," a documentary profiling Nobel laureate Wangari Maathai and chronicling the transformation of Kenya's social, political and physical landscapes through the empowerment of rural women. **\$50,000**

MS-Danish Association for International Co-operation (Denmark)

For training, networking and other activities aimed at advancing participatory forest management in East Africa. **\$100,000**

Plants for Life International (Kenya)

To enable the Brackenhurst Highland Arboretum to restore biological diversity in the Kiambi District and involve local communities in its activities. **\$75,000**

Uganda Community Tourism Association

To enhance the livelihoods of natural resource dependent communities in rural Uganda. **\$120,000**

Uganda Wildlife Society

To develop community conservation enterprises on the outskirts of the Bwindi Impenetrable National Park. **\$120,000**

Verona Fathers Registered Trustees (Kenya)

To build the capacity for effective, environmentally friendly and profitable solid waste management systems in selected informal settlements in Nairobi. **\$400,000**

INDIA, NEPAL AND SRI LANKA

ENVIRONMENT & DEVELOPMENT

Advanced Center for Water Resources Development and Management (India)

For training and technical assistance in hydro-geology in order to enhance civil society capacity in watershed management. **\$200,000**

Center for Business and Entrepreneurial Development Society (India)

To strengthen producer cooperatives in the Champawat and Pithoragarh districts of Uttarakhand's Kumaon Hills through training, technical assistance and marketing services. **\$200,000**

Centre for Indian Knowledge Systems

To build momentum around organic cultivation in the state of Tamil Nadu by addressing bottlenecks in technical capacities, marketing and credit support. **\$300,000**

Covenant Centre for Development (India)

To improve agricultural productivity and build food-processing capacity in rural and peri-urban communities. **\$200,000**

Foundation for Social Transformation Enabling North East India

For operating costs and a small grants program aimed at promoting collective action uniting the people of North East India in a common vision to benefit their communities and the region as a whole. **\$380,000**

Green Movement of Sri Lanka

To rebuild tsunami-affected livelihoods and vegetation cover on the coast in order to buffer against similar events. **\$200,000**

Janhit Foundation (India)

To use a demonstration of financial gain in order to convince large land-owners to convert from chemical to organic farming in Meerut District of Uttar Pradesh, heart of the Green Revolution. **\$159,753**

Lokhit Pashu-Palak Sansthan (India)

For research, advocacy and other activities aimed at arresting the decline of the camel population in Rajasthan. **\$117,702**

Mahila Sewa Trust (India)

To sustain the trust's work to expand the role of women in community-based natural resource management as it develops relationships with potential new donors. **\$33,955**

Mountain Institute (Washington, DC)

To help local communities in Nepal's Khumbu Valley improve livelihoods while protecting their ancient culture and biodiverse environment and replicate the project model elsewhere in the Himalayas. **\$400,000**

Nav Jagriti (India)

To demonstrate the possibilities of reclaiming water-logged land and rebuilding agrarian livelihoods within Bihar. **\$154,424**

Regional Centre for Development Cooperation (India)

For policy advocacy, networking and marketing of non-timber forest products in western Orissa. **\$280,000**

Sahjeevan (India)

To build the capacity of the livestock sector as a means of rejuvenating biodiversity-rich grasslands and reducing pastoralist dependence on drought-relief provided by the state. **\$320,183**

Asset Building & Community Development

Community & Resource Development

Samaj Pragati Sahayog (India)

To build a multi-stakeholder governance platform capable of engaging with equity, sustainability and livelihood related concerns in mainstream watershed development. **\$550,000**

Samrakshan Charitable Trust (India)

To consolidate its capacity to undertake rehabilitation work with communities displaced from the Kuno Wildlife Sanctuary in Central India. **\$50,545**

Society for People's Awareness and Rural Development Action (India)

To improve livelihoods and forest conditions in Mayurbhanj district of Orissa through networking of forest user groups and the formation of NTFP cooperatives. **\$264,505**

United Nations Development Programme (New York, NY)

To enable a consortium of U.N. agencies and civil society organizations to provide post-tsunami recovery and reconstruction assistance in affected coastal districts of India. **\$500,000**

INDONESIA AND THE PHILIPPINES

COMMUNITY DEVELOPMENT

World Association of Community Radio Broadcasters (Canada)

To assess the current state of the community broadcasting movement, evaluate the association's past successes and shortcomings and develop a strategic plan. **\$75,000**

ENVIRONMENT & DEVELOPMENT

Center for International Forestry Research (Indonesia)

To promote environmental leadership and research on business social responsibility within decentralized natural resource management in Indonesia. **\$500,000**

Indonesia, University of

To enable the Faculty of Law to promote legal and natural resources literacy for poverty alleviation and resource management. **\$200,000**

Indonesian Environmental Forum

To promote capacity development for documentation and information based advocacy for poverty alleviation and resource rights. **\$200,000**

Java Learning Center (Indonesia)

To analyze and evaluate community-based forest management models for alleviating poverty in forest-dependent communities and for institutional capacity building. **\$100,000**

Regional Community Forestry Training Center for Asia and the Pacific (Thailand)

To establish key participatory training centers in community forestry in Indonesia. **\$159,540**

Yayasan Bina Usaha Lingkungan (Indonesia)

To promote capacity development, financial literacy and public awareness in natural resource-related recovery activities in post-Tsunami areas of Indonesia. **\$300,000**

Yayasan Lembaga Ekolabel Indonesia

To promote and ensure benefits for communities living in conditions of poverty through certification of community forestry. **\$200,000**

Yayasan WWF Indonesia

For community-based programs aimed at conserving biodiversity, reducing human impact on biodiversity and alleviating poverty. **\$300,000**

SEXUALITY AND REPRODUCTIVE HEALTH

Fahmina Institute (Indonesia)

For a community radio project aimed at promoting respect for pluralism, gender equity and human rights in Muslim communities. **\$180,000**

Fatayat Nahdlatul 'Ulama (Indonesia)

For grassroots training from a faith-based perspective on women's sexuality, reproductive rights and pluralism. **\$400,000**

Indonesia, University of

To enable the Center for Health Research to provide technical assistance to and promote linkages in development thinking and practice among sexuality and reproductive health and environment and development NGOs. **\$450,000**

Indonesian Planned Parenthood Association

To analyze the demand for abortion care and counseling in twelve Indonesian provinces. **\$190,000**

Info Kespro (Indonesia)

To train freelance journalists, police officers, religious leaders and prosecutors on women's reproductive health and rights issues. **\$100,000**

International Council on Management of Population Programmes (Malaysia)

To provide technical assistance in order to enhance local capacity to deliver reproductive health supplies to indigenous communities in the Batam islands. **\$360,000**

Johns Hopkins University (Baltimore, MD)

To strengthen midwifery education in Aceh. **\$356,470**

Migrant Forum in Asia (Philippines)

To promote and protect the human rights of migrant workers and their families. **\$375,000**

National University of Singapore

To enable the Asia Research Institute to carry out a series of studies aimed at providing a fuller contextual understanding about sexuality and changes in the forms and timing of marriage. **\$140,000**

Yayasan Spiritia (Indonesia)

To promote partnerships between persons living with HIV/AIDS and the National AIDS Commission and other stakeholders across Indonesia in order to facilitate development of autonomous local peer support groups. **\$1,300,000**

MEXICO AND CENTRAL AMERICA

COMMUNITY DEVELOPMENT

Business Foundation of Chihuahua (Mexico)

To strengthen its Juarez and Ojinaga affiliates as vehicles for catalyzing local leadership and mobilizing financial assets for alleviating poverty along the U.S.-Mexico border. **\$150,000**

Community Foundation of the Northern Border (Mexico)

To catalyze grassroots organizations and mobilize financial assets for alleviating poverty along the U.S.-Mexico border and for institutional capacity building. **\$223,000**

International Community Foundation (San Diego, CA)

For institutional development and expanded collaboration with its Tijuana-based sister organization in U.S.-Mexico cross-border philanthropy in the San Diego-Tijuana region. **\$350,000**

ENVIRONMENT & DEVELOPMENT

Community Forestry Indigenous-Campesino Coordinating Association (Costa Rica)

To disseminate and implement a new strategic plan for regional, community-based natural resources management in Central America. **\$200,000**

Inter-Regional Rural Feminist Coordination Comaletzin (Mexico)

For leadership training for campesina and indigenous women, and to share the model and disseminate the materials. **\$65,000**

National Union of Small Farmers (Nicaragua)

To consolidate and expand a program in the Atlantic region of Nicaragua to implement sustainable, farmer based natural resources management. **\$75,000**

Pacific Institute for Studies in Development, Environment, and Security (Oakland, CA)

To enable the Institute's Circle of Blue project to develop a pilot documentary designed to highlight the community-level effects of the global crisis in supply, allocation and quality of fresh water. **\$150,000**

Yucatan, University of (Mexico)

To enable the Department of Management and Conservation of Natural Resources in the Tropics to network with researchers and local leaders promoting sustainable land use in the Yucatan Peninsula. **\$160,000**

MIDDLE EAST AND NORTH AFRICA

COMMUNITY DEVELOPMENT

Egyptian Association for Societal Consolidation

For a program of services and support and implementation of public awareness activities designed to expand developmental opportunities for street children in Cairo. **\$12,000**

RUSSIA

ENVIRONMENT & DEVELOPMENT

Baikal Ecological Wave

To promote citizen participation aimed at protecting the unique Lake Baikal ecosystem and basin. **\$165,000**

Fund for Sustainable Development

To plan a competitive grant program for energy efficiency projects promoting community development through the collection and sale of emissions credits under the Kyoto Protocol. **\$55,000**

Pacific Environment and Resources Center (San Francisco, CA)

For the Sosnovka Coalition of NGOs working in the fields of sustainable environmental management and environmental justice in Siberia and the Russian Far East. **\$200,000**

Zeleniy Dom

To help marginalized taiga zone communities in Khabarovsk Krai develop long-term, sustainable models for managing their natural resources and reducing poverty. **\$180,000**

SOUTH AFRICA

ENVIRONMENT & DEVELOPMENT

Artist Proof Studio

To sustain the resource base and increase job opportunities for South Africans through creative interventions bringing together research, natural resource enterprise and an HIV/AIDS awareness campaign. **\$400,000**

Biowatch Trust

To strengthen small-scale farmers' ability to organize and establish seed banks and access organic and fair trade markets. **\$90,000**

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

To develop the materials and insights generated for and by the April 2005 conference on social research and protected areas with participation from local communities and conservation practitioners. **\$19,500**

Natal Midlands Rural Development Network

To enable the Legal Entity Assessment Project to conduct action research to identify land tenure arrangements that increase the tenure security of vulnerable groups and improve their livelihoods. **\$100,000**

Winrock International Institute for Agricultural Development (Arlington, VA)

To establish a natural resource products network in order to facilitate training, capacity building and coordination of producers and traders of natural resource products in Southern Africa. **\$200,000**

SEXUALITY AND REPRODUCTIVE HEALTH

Foundation-administered project (New York, NY)

To develop and inform an Africa-wide HIV/AIDS grant-making strategy. **\$150,000**

Institute for Democracy in South Africa (IDASA)

For a collaborative program aimed at improving media coverage, public analysis and political debate on the societal, economic and governmental implications of the HIV/AIDS pandemic in Southern Africa. **\$300,000**

Kagiso Charitable Trust

For a dialogue between the private and public sectors and the Greater Alexandra Township community to plan a comprehensive community-based response to the HIV/AIDS pandemic. **\$100,000**

KwaZulu-Natal, University of

To enable the Africa Centre for Health and Population Studies to expand and strengthen effective communication between research centers, policy makers and planners. **\$65,000**

Living in Hope

For preventative, curative and support services with respect to HIV/AIDS. **\$125,000**

Asset Building & Community Development

Community & Resource Development

Lutheran World Federation (Switzerland)

For an integrated rural community-driven development program aimed at reducing HIV/AIDS and mitigating its impact in Mozambique's Tete Province. **\$100,000**

SisterLove Inc. (Atlanta, GA)

To oversee a capacity-building program for South African community-based organizations delivering HIV/AIDS prevention, care and support services. **\$60,000**

Treatment Action Campaign

To promote and protect the rights of people living with HIV/AIDS and advocate for access to treatment. **\$300,000**

United Nations High Commissioner for Refugees (Switzerland)

To enable a regional workshop to promote, standardize and scale up HIV testing and counseling in refugee and returnee operations in Southern Africa. **\$25,000**

Wits Health Consortium

To investigate the prevalence of dry sexual practices in South Africa and their impact on women's health. **\$160,000**

VIETNAM AND THAILAND

ENVIRONMENT & DEVELOPMENT

Consultative and Research Center on Natural Resources Management (Vietnam)

To help Ka Tu communities in the Nam Dong district of Thua Thien Hue province make more productive use of their forest resources. **\$50,000**

Hiep Thanh Company Ltd. (Vietnam)

To support the establishment of an organic tea producers cooperative in a remote commune of Vietnam's northern highlands. **\$48,500**

International Development Enterprises (Lakewood, CO)

To support a market-based pork sector development project in a remote, ethnic minority district of Thua Thien Hue province. **\$98,100**

Netherlands Development Organization

For sedge cultivation, handicraft production and export in Vietnam's Ninh Binh province. **\$51,100**

Plant Resources Center (Vietnam)

To help three rural communities identify, conserve and develop home garden plant varieties with potential economic value. **\$58,600**

Pro-Poor Centre (Vietnam)

To conduct the Basic Necessities Survey, an asset-based survey tool to measure local perceptions and levels of poverty. **\$19,900**

Pu Luong Nature Reserve (Vietnam)

To provide income generating opportunities from rattan cultivation to poor inhabitants of the reserve. **\$2,500**

Quang Ngai Fisheries Extension Center (Vietnam)

For training and other activities promoting greater fishing safety in vulnerable coastal communities in Quang Ngai province. **\$50,000**

Song Hong Cooperative (Vietnam)

To establish a veterinarian network to organize efforts to prevent and control avian influenza in Vinh Phuc province. **\$16,000**

Sucreries de Bourbon-Tay Ninh Limited (Vietnam)

To help smallholder sugar farmers improve yields and income through support to a privately owned sugar mill's agricultural program. **\$63,000**

Thai Nguyen University of Economics and Business Administration (Vietnam)

For research on the relative effects of markets and policies on resource use, household incomes and rural poverty in Vietnam's northern uplands under conditions of rapid national economic growth. **\$67,000**

Wisconsin, University of (Madison, WI)

To collaborate with three Vietnamese centers of economic research in order to assess the links among rapid growth, resource depletion and poverty in Vietnam and recommend policy responses. **\$430,000**

TOTAL COMMUNITY AND RESOURCE DEVELOPMENT

\$79,688,061

PUBLICATIONS AND OTHER MEDIA

BOOKS, ARTICLES AND REPORTS

Advocates for Environmental Human Rights. *Industrial Sources of Dioxin Poisoning in Mossville: A Report on the Facts that Governmental Agencies Have Hidden*. New Orleans, 2006

Anglin, Roland, Linda Usdin, and Marcus Littles. *Transforming an American Region: Recommendations for Rebuilding the U.S. Gulf Coast after the Storms*. New Brunswick, N.J.: Initiative for Regional and Community Transformation. Rutgers University, 2006. (<http://www.policy.rutgers.edu/jrc/Transformation%20HiRes.pdf>)

Berperan Tapi Dipinggirkan: Wajah Perempuan dalam Ekonomi (Marginalized role: Women's faces in economics) by Erma Susanti; *Media Menerong Perempuan* (Media watch on women) by Ludfy Baria; *Memutus Rantai Kekerasan Terhadap Perempuan: Perempuan dan Kekerasan* (Stopping violence against women: Women and violence) by Soka Handinah Katjasungkana; *Menggugat Hak Politik Perempuan!* (Demanding women's political rights) by Hesti Armiwulan and Dian Noeswantari; *Meniti Kesehatan Reproduksi dan Seksualitas Perempuan* (The path of women's reproductive health and sexuality) by N.K. Endah Triwijati; *Menuju Kebebasan: Perempuan dan Pendidikan* (Towards freedom: Women and education) by Pinky Saptandari and Diah Retno Sawitri. Series of reports. Surabaya, Indonesia: Kelompok Perempuan Pro Demokrasi (Pro Democracy Women's Coalition Foundation) 2005.

Bolnick, Joel, et al. *A Pro-Poor Urban Agenda for Africa: Clarifying Ecological and Development Issues for Poor and Vulnerable Populations*. London: International Institute on Environment and Development, 2006.

Bullard, Robert D. "Assuring Environmental Justice for All." *Covenant with Black America*, edited by Tavis Smiley, 187-212. Chicago: Third World Press, 2006.

—. *Black Metropolis in the Twenty-First Century: Race, Power and Politics of Place*. New York: Rowman & Littlefield, forthcoming.

—. *Growing Smarter: Achieving Livable Communities, Environmental Justice, and Regional Equity*. Cambridge, Mass: MIT Press, forthcoming.

—. *The Quest for Environmental Justice: Human Rights and the Politics of Pollution*. San Francisco: Sierra Club Books, 2005.

—. "Varido pelo furacao Katrina: reconstruindo uma 'nova' Nova Orleans usando o quadro teorico da justice ambiental," (Washed away by hurricane katrina: rebuilding a "new" New Orleans using an environmental justice framework). *Racismo Ambiental: I Seminario Brasileiro contra o Racismo Ambiental* (Environmental Racism: Braziliam Seminar Against Environmental Racism) edited by Selene Herculano and Tania Pacheco, 126-147. Rio de Janeiro: Projeto Brasil Sustentave e Democratico, FASE, 2006.

Contreras-Hermossila, Arnoldo and Chip Fay. *Memperkokoh Pengelolaan Hutan Indonesia Melalui Pembaruan Penguasaan Tanah: Permasalahan dan Kerangka Tindakan* (Strengthening the Indonesian forest management through land innovation: Problem and framework). Bogor, Indonesia: World Agroforestry Center-ICRAF, 2006.

Department of Forestry. *Pengelolaan Hutan Berbasis Masyarakat: Perjalanan Menuju Kepastian* (Community-based forest management: Road to certainty) edited by Diah Y.Rahardjo. Jakarta, 2006.

—. *Profile of the Winners of CBFM Award and the Selection Process*. Jakarta, 2006.

Development Initiatives Network. *Report of the Human Rights in Development Training Workshop*. Lagos, 2006.

Gillette, Howard. *Camden after the Fall: Decline and Renewal in a Post Industrial City*. 2005. Reprint. Philadelphia: University of Pennsylvania Press, 2006.

Hull, Terence H., ed. *Masyarakat, Kependudukan, dan Kebijakan di Indonesia* (People, population, and policy in Indonesia). Celebrating Indonesia Series. Jakarta: PT. Equinox Publishing Indonesia, 2006.

Hunt, Erica, and Mary Jo Mullan. *Donors' Guide to Gulf Coast Relief and Recovery*. New York: New York Regional Association of Grantmakers, 2006. (http://www.nyrag.org/usr_doc/DONORS_GUIDE.pdf)

Larson, Denny, ed. *Behind the Shine: The Other Shell Report 2003*. New Orleans: Advocates for Environmental Human Rights, 2005. (http://www.foe.co.uk/resource/reports/behind_shine.pdf)

Mayer, Steven, Vanessa McKendall Stephens, and Betty Emarita. *Three Tools to Assist Progress: Moving Philanthropy Closer to Racial Equity and Social Justice*. Minneapolis: Effective Communities, LLC, 2006. (http://www.effectivecommunities.com/pdfs/ECP_IntroAssistProgress.pdf)

Menzies, Nicholas. *Our Forest, Your Ecosystem, Their Timber: Communities, Conservation and the State in Community-based Forest Management*. New York: Columbia University Press, 2007.

Mizell, Hayes, Lynn Huntley, Anne Rosewater, and Karl Stauber. "State of the South 2006: Philanthropy and the South's Future." 4 papers. Chapel Hill, N.C.: MDC, Inc., 2006. (<http://www.mdcinc.org/knowledge/index.aspx>)

Native Action. *Native Action 22nd Anniversary Report*. Lame Deer, Mont.: 2006.

Pastor, Manuel, Chris Brenner, and Rachel Rosner. *Edging toward Equity: Creating Shared Opportunity in America's Regions*. Santa Cruz, Calif.: Center for Tolerance, Justice and Community, University of California, 2006.

Pastor, Manuel, et. al. *In the Wake of the Storm: Environment, Disaster, and Race after Katrina*. New York: Russell Sage Foundation, 2006.

Peneliti, Tim. *Jurnal Indonesia di Lima Kota: Memahami Preferensi Jurnalis Dalam Meliput AIDS, Gender dan Kesehatan Reproduksi* (Indonesian journalists in five cities: Understanding journalist's preference in covering AIDS, gender and reproductive health). Yogyakarta: Lembaga Penelitian, Pendidikan, dan Penerbitan Yogyakarta (LP3Y), 2006.

Puentes, Robert and David Warren. *One Fifth of America: A Comprehensive Guide to America's First Suburbs*. Washington, D.C.: Brookings Institution, 2006.

Reid, Walter V., Fikret Berkes, Thomas J. Wilbanks, and Doris Capistrano. *Bridging Scales and Knowledge Systems: Concepts and Applications in Ecosystem Assessment*. Washington, D.C.: Island Press, 2006.

RMI—The Indonesian Institute for Forest and Environment. *Desa Cisarua dan Kegiatannya* (Cisarua Village and Activity). Bogor, Indonesia, 2005.

—. *Kampung Nyungcung dan Kegiatannya* (Nyungcung Hamlet and activity). Bogor, Indonesia, 2005.

—. *Kedaaan Kampung Parigi dan Sekitarnya* (Portarit of Parigi Hamlet). Bogor, Indonesia, 2005.

—. *Sekilas Desa Kiarasari* (Portrait of Kiarasari Village) by Eman Sulaeman et al. Bogor, Indonesia, 2005.

Southall, Roger, and Henning Melber, eds. *Legacies of Power: Leadership Change & Former Presidents in African Politics*. Cape Town: HSRP Press, 2006. (<http://www.hsrcpress.ac.za/>)

Sugland, B.W., Henry, B., Chandra, A. and Brice, M. *Addressing the Gap: Racial and Ethnic Disparities in Teen Sexual Health*. Baltimore: Center for Applied Research and Technical Assistance, 2006. (<http://www.cartainc.org>)

Asset Building & Community Development

Community & Resource Development

Uddin, Jurnal, et al. *Reinterpretasi Hukum Islam Tentang Aborsi* (Reinterpretation of Muslim laws on abortion). Jakarta: University of Yarsi, 2006.

Vergara, Camilo Jose. *How the Other Half Worships*. New Brunswick, N.J.: Rutgers University Press, 2006.

WATALA. *Bagaimana Peta TGLD Pesisir dibuat ?* (The experience of mapping village land use in Marga Sari and Sriminosari); *Belajar Mengelola Kelompok* (Management training for farmer groups); *Mekanisme Rewards Pemanfaatan Jasa Lingkungan di Kecamatan Sumber Jaya* (Rewarding upland poor for their use of environmental services in Sumber Jaya-West Lampung); *Membangun Kesepakatan Konservasi di Pesisir Timur Lampung* (Building a conservation agreement on coastal management in the East Lampung District); *Pembentukan Sukarelawan Kesehatan Hewan* (Volunteer veterinarians); *Prosidings Pelatihan Penyusunan Peraturan Desa bagi Masyarakat dan Aparat Desa* (Legal drafting training for community and village institutions). Series of reports. Bandar Lampung, Indonesia, 2005.

—. *Kehutanan Lampung dari Masa ke Masa* (Forestry history in Lampung Province). Lampung, Indonesia: Forestry Service, 2005.

Wollenberg, E., Colchester, M., Mbugua, G. and Griffiths, T. "Linking Social Movements: How International Networks Can Better Support Community Action about Forests." CIFOR working paper no. 31. Bogor, Indonesia: CIFOR, 2005. (<http://www.cifor.cgiar.org/scripts/newscrips/publications/detail.asp?pid=1927>)

Yayasan Bina Usaha Lingkungan. *Langkah Pembangunan Pembangkit Listrik Tenaga Mikro Hidro* (Steps to develop a micro hydro electricity power plant) by Catoer Wibowo. Jakarta, 2005.

—. *Mencari Jalan: Berbagai Pendekatan Mendorong Rakyat Dalam Pengelolaan Sumber Daya Alam* (Finding pathways: Various approaches to support community-based natural resource management) by Ahmad Bachaqie et al. Jakarta, 2005.

PERIODICALS AND JOURNALS

"All Transit is Not Created Equal." *Race, Poverty, and the Environment* 12, no.1 (Winter 2005/2006): 9-12. (<http://urbanhabitat.org/node/306>)

Bullard, Robert D. and Beverly Wright, "Cleaning Up Toxic 'Time Bombs' Left Behind by Katrina." *Hurricane Katrina: Health Impacts in Louisiana*. Special Issue of FOCUS Magazine. 34, no. 10 (January/February 2006). (<http://www.jointcenter.org/publications1/focus/FocusDetail.php?recordID=542>)

Crothers, Chris. *Hurricanes Katrina and Rita One-Year Anniversaries. Special issue of The Bridge: Connecting the World to the Work of the Foundation for the Mid South* (2006 Fall). (http://findmidsouth.org/Documents/2006_August_Bridge_lowrez.pdf)

Luz, Claudio, and Jeanette Stingone. "Disparities in Use of Urgent Health Care Services among Asthmatic Children." *Annals of Allergy Asthma Immunology* 97 (2006): 244-250. (<http://titania.annallergy.org>)

Luz, Claudio, Jeanette Stingone, and James Godbold. "Prevalence of childhood asthma in urban communities: the impact of ethnicity and income." *Annals of Epidemiology* 16 (2006): 332-340. (<http://www.sciencedirect.com>)

Pastor, Manuel, Robert D. Bullard, James K. Boyce, Alice Fothergill, Rachel Morello-Frosch, and Beverly Wright. "Environment, Disaster, and Race after Katrina." *Race, Poverty & the Environment: A Journal for Social and Environmental Justice* 13, no. 1 (Summer 2006): 21-26. (<http://urbanhabitat.org/node/501>)

Peluso, Nancy Lee. *Hutan Kaya, Rakyat Melarat: Penguasaan Sumberdaya dan Perlawanan di Jawa* (Rich Forest, Poor People: Resource Control and Resistance in Java). Jakarta: Konphalindo, 2006.

Stringone, Jeanette, and Claudio Luz. "Association between Asthma and Special Education in a Large Urban School System." *American Journal of Public Health* 96 (2006): 1593-1598. (<http://www.ajph.org/cgi/reprint/96/9/1593>)

Wollenberg E., M. Colchester, G. Mbugua and T. Griffiths. *Linking Social Movements: How International Networks Can Better Support Community Action About Forests*. International Forestry Review 8, no. 2 (2006): 265-272.

VIDEO AND AUDIO

Homeland: Four Portraits of Native Action. Berkeley: The Katahdin Foundation, 2006. Film and DVD.

More Programs, Less Lockup. Roxbury, Mass.: Alternatives for Community and Environment, 2006. DVD.

MULTIMEDIA AND WEB

Bullard, Robert D. "A Twenty-Point Plan to Destroy Black New Orleans." *San Francisco Bayview* (February 11 2006). (<http://news.newamericamedia.org>)

—. "Can Americans Trust the Government to Protect Them? Lessons from the World Trade Center Ground Zero and the Aftermath of Katrina." *Common Dreams News Center* (September 11, 2006). (<http://www.commondreams.org/views06/0911-23.htm>)

Bullard, Robert D. and Beverly Wright. "The Real Looting: Katrina Exposes a Legacy of Discrimination and Opens the Door for 'Disaster Capitalism'." *SeeingBlack.com* (http://www.seeingblack.com/2005/x101105/411_oct05.shtml)

The Community Giving Resource. Neighborhood Funders Group. (<http://www.communitygivingresource.org>)

Environmental Justice for All Tour '06. Snow Creative Services. (<http://ej4all.org>)

Environmental Justice Resource Center. "Legacy of Unfairness: Why Some Americans Get Left Behind" by Robert D. Bullard and Beverly Wright. (<http://www.ejrc.cau.edu/Exec%20Summary%20Legacy.html>)

—. "Will 'Greening' the Gulf Coast after Katrina Help or Hurt Blacks?" by Robert D. Bullard and Monique Harden. (<http://www.ejrc.cau.edu/greeningafterkatrina.html>)

—. "More Blacks Overburdened with Dangerous Pollution: AP Study of EPA Risk Scores Confirms Two Decades of EJ Findings" by Robert D. Bullard. (<http://www.ejrc.cau.edu/BullardAPEJ.html>)

—. "Seven Months After Katrina: Is the Twenty-Point Plan Fact or Fiction?" by Robert D. Bullard. (<http://www.ejrc.cau.edu/Bullard20ppFollowup.htm>)

—. "Let Them Eat Dirt: Will the 'Mother of All Toxic Cleanups' Be Fair to All NOLA Neighborhoods, Even When Some Contamination Predates Katrina?" by Robert D. Bullard. (http://www.ejrc.cau.edu/Let_Them_Eat_Dirt.pdf)

—. "EPA Gives New Orleans a Clean Bill of Health: Should Government Monitor or Clean Up Toxic Contamination?" by Robert D. Bullard. (http://www.ejrc.cau.edu/NOLA_CLEANHEALTH.htm)

Rodriguez, Desi and Marissa Spang. *Native Action* (<http://www.nativeaction.org/>)

Strategic Network for Community Philanthropy. MDC, Inc. (<http://www.snep.us>)

OTHER MEDIA

RMI – The Indonesian Institute for Forest and Environment. *Kampung Dengan Tujuan Konservasi* (Hamlet with Conservation Purposes); *Masyarakat Nanggung dan Perkebunan* (Nanggung's community and plantation); *Sekilas Kampung Cirewed*, *Desa Kiarasari, Kec. Sukajaya, Kab. Bogor* (Portrait of Cirewed Hamlet, Kiarasari Village); *Sekilas Kampung Nyungcung, Desa Malasari* (Portrait of Nyungcung Hamlet, Malasari Village) Series of leaflets. Bogor, Indonesia, 2005.

—. *Peta Kampung di Wewengkon Citorek* (Map of hamlets in Wewengkon Citorek); *Peta Tata Ruang Kampung Parigi, Desa Cisarua, Kecamatan Nanggung, Kabupaten Bogor, Prop. Jawa Barat* (Map of spatial land use Parigi Hamlet, Cisarua Village, Nanggung Sub District, Bogor District, West Java Province); *Peta Tata Ruang Kp. Nyungcung, Desa Malasari, Kec. Nanggung, Kab. Bogor, Prop. Jawa Barat* (Map of spatial land use Nyungcung Hamlet, Malasari Village, Nanggung Sub District, Bogor District, West Java Province); *Peta Wewengkon Adat Kasepuhan Citorek, Kabupaten Lebak, Propinsi Banten* (Map of traditional community – Kasepuhan Citorek, Lebak District, Banten Province). Series of maps. Bogor, Indonesia, 2005.

Asset Building & Community Development

Programwide

UNITED STATES AND WORLDWIDE PROGRAMS

City University of New York (New York, NY)

For the Howard Samuels State Management and Policy Center’s evaluation of a five-site cross-program collaboration on community organizing and social justice. **\$300,000**

**TOTAL
PROGRAMWIDE**

\$300,000

**TOTAL
ASSET BUILDING
& COMMUNITY
DEVELOPMENT**

\$133,736,058

This total does not include Program-Related Investments, which are administered by the Economic Development unit and listed on page 125.

Peace & Social Justice

Mary E. McClymont, *Vice President*

Governance & Civil Society

Michael A. Edwards, *Director*

Human Rights

Sara E. Ríos, *Director*

Peace & Social Justice

OVER THE LAST 100 YEARS, societies around the globe have generated more wealth and technological advances than in any other century in history. They have also produced more violence and greater inequities than the world has known. The best hope for curtailing conflict, poverty and suffering lies with an engaged populace and public officials who are committed to the inherent dignity and worth of every person.

To realize this vision, people around the world are taking steps to strengthen the rule of law, build more democratic and accountable governments and create opportunities for civil society to thrive and fulfill the promise of human rights. Our program on Peace & Social Justice supports these inspiring people.

The process of globalization has brought new salience and urgency to the drive to create just societies. As countries around the world undergo continual demographic, economic and cultural change, they must wrestle with complex issues of difference and identity, religion and ethnicity, migration and citizenship. How can increasingly cosmopolitan societies govern themselves in ways that respect differences while fostering a genuine sense of the common respect for the human rights of all?

To address this and other complex challenges, the foundation supports efforts to improve government performance and accountability, as well as the development of legal systems that protect human rights and open societies. The emphasis on good governance includes grants to help advance effective multilateral mechanisms that encourage respect for international law; promote the peaceful resolution of disputes; and strengthen institutions that regulate global trade and finance. And we assist grantees who promote civic engagement in global governance.

Our work also seeks to expand space for people to organize and engage in ways that promote peace and social justice. We help grassroots groups, non-profits and membership organizations articulate common goals; strengthen their capacity and accountability; and build alliances with government and business. We also support philanthropy that broadens opportunities for those on the margins of political, economic and social life.

The ultimate goal of our work is to fulfill the rights that accrue to all people by virtue of their humanity. We believe that both individuals and governments share responsibility to secure the full range of human rights. In some contexts, the challenge is to advocate for laws that recognize and protect these rights. Where such safeguards are already in place, the foremost task is ensuring their full implementation. We support research, education and advocacy efforts that promote access to justice and protect the rights of all people, particularly the most vulnerable members of society.

Working to strengthen governance, civil society and human rights

2006

PROMOTING RACIAL JUSTICE

The New Orleans Workers' Center for Racial Justice, launched in 2006 with Ford Foundation support, is helping those most affected by the Gulf Coast hurricanes find greater opportunities as they rebuild their lives. The center helps minority workers seek better wages, connects them with legal support and other services and even provides transportation so those still living in temporary housing—such as Wynaen Walker, whose home was destroyed by Hurricane Rita—can get to where jobs are located. This work reflects more than five decades of commitment to the cause of racial justice.

Peace & Social Justice

Working to strengthen governance, civil society and human rights

1968

FIGHTING DISCRIMINATION

A number of grants support the NAACP Legal Defense and Educational Fund. To create a broad civil rights network, the foundation supports the founding of new **civil rights groups** over the next two years, including the Mexican American Legal Defense and Educational Fund, the National Council of La Raza, the Native American Rights Fund, the Puerto Rican Legal Defense and Education Fund, the National Committee Against Discrimination in Housing and the Legal Action Center. Ford also funds the Voter Education Project to support minority voters' rights and increase voter registration in the South. In 1992, Ford helps create the Asian American Justice Center.

1971

MAKING THE CASE

The Women's Law Fund of Cleveland is founded to help litigate gender discrimination cases and paves the way for foundation support to organizations such as the National Women's Law Center, the Center for Reproductive Law & Policy and the ACLU's Women's Rights Project. A few years later, Ford provides assistance to the National Organization for Women's Legal Defense and Education Fund to promote **gender equality** and prohibit gender-based discrimination. In addition, Ford supports the International Women's Health Coalition's efforts to ensure that women gain access to reproductive health care services worldwide.

1983

INTEGRATING NEWCOMERS

The foundation launches a program to strengthen the capacity of communities and key institutions to address **refugee and migration issues** globally, which continues today. Ford provides support to many national and state organizations and coalitions that help integrate newcomers into American society.

1987

EYES ON THE PRIZE

The landmark **civil rights documentary** series, "Eyes on the Prize: America's Civil Rights Years (1954-1965)," funded in part by the foundation, airs on public television. The foundation supports the production of an eight-part sequel, entitled "Eyes on the Prize II: America at the Racial Crossroads (1965-1985)," which portrays the largely unrecorded years of the civil rights movement. This sequel is broadcast in 1990.

2000

THE DREAM FUND

Building on decades of support from former presidents McGeorge Bundy and Franklin Thomas, Ford awards a series of grants for research and dialogue about **affirmative action**, which is followed a few years later with support for the design and management of the Fulfilling the Dream Fund, a donors' collaborative to fund affirmative action-related activities.

Peace & Social Justice

Governance & Civil Society

UNITED STATES AND WORLDWIDE PROGRAMS

CIVIL SOCIETY

ActionAid USA (Washington, DC)

To strengthen the position of Global South governments in world trade negotiations and establish linkages between U.S. civil society groups and their developing country counterparts. **\$300,000**

Allavida (England)

For the publication of Alliance Magazine. **\$150,000**

Alliance for Justice (Washington, DC)

To enable the Nonprofit Advocacy Project to educate nonprofit organizations and foundations about the rules and regulations that govern advocacy and engagement. **\$500,000**

American India Foundation (New York, NY)

To initiate the endowment planning process for a diaspora foundation dedicated to promoting social and economic change in India. **\$50,000**

American Institute for Social Justice Inc. (Washington, DC)

To provide technical assistance, staff and leadership training and related services to the Association of Community Organizations for Reform Now (ACORN). **\$200,000**

Applied Research Center (Oakland, CA)

To strengthen grassroots groups working on racial and social justice issues. **\$500,000**

Article 19 Research and Information Centre on Censorship (England)

To enable the Global Transparency Initiative to develop a new network of advocates for transparency at international financial institutions. **\$200,000**

Association for Progressive Communication (San Francisco, CA)

To enable the Communications and Information Policy Program to ensure open, universal and affordable access to the Internet. **\$150,000**

Association of Black Foundation Executives Inc. (New York, NY)

To promote effective and responsive philanthropy in black communities and for a leadership initiative. **\$300,000**

Association of Small Foundations (Bethesda, MD)

To produce training and information resources and provide programmatic and administrative support for members. **\$100,000**

BoardSource (Washington, DC)

To improve nonprofit effectiveness by strengthening board governance. **\$1,500,000**

Bridge Initiative (France)

To mediate debates on globalization, build the public sphere and strengthen global civil society. **\$300,000**

Building Partnerships USA (Chicago, IL)

For leadership network development, coalition building and other programs to empower grassroots leaders. **\$100,000**

Center for Community Change (Washington, DC)

To enable the Movement Visions Project to encourage long-term, vision-oriented thinking among social justice activists and spark debate and new ways of working for social justice leaders and institutions. **\$350,000**

Center for Community Change (Washington, DC)

To enable the Taproots Project to encourage a broader voice for grassroots leaders and create a space for them to participate in defining the questions and parameters of future national policy debates. **\$250,000**

Center for Contemplative Mind in Society (Northampton, MA)

For the Social Justice Program, which assists civil society organizations interested in exploring contemplative practices to strengthen their work for social justice. **\$300,000**

Center for Economic Policy Research (Washington, DC)

For research, outreach, public education and media work aimed at transforming the public debate over international development strategies. **\$250,000**

Center for Women Policy Studies (Washington, DC)

For feminist research and policy analysis and to strengthen the center's communication and development infrastructure. **\$500,000**

Centre for Research and Innovation in Social Policy and Practice (England)

To develop a knowledge management system for grant makers, expand the body of social justice literature and organize meetings of social justice philanthropy stakeholders. **\$200,000**

CEUTA–Uruguayan Center for Appropriate Technologies (Uruguay)

For the “New Instruments and New Musicians in the Globalization Scenario” project to strengthen Latin American voices in global civil society. **\$355,000**

CIVICUS World Alliance for Citizen Participation Inc. (Washington, DC)

To enable the Affinity Group of National NGO Associations to conduct a membership drive, set up a Web site and provide technical support to new associations. **\$300,000**

CIVICUS World Alliance for Citizen Participation Inc. (Washington, DC)

For research and networking around international NGO accountability standards. **\$100,000**

Claremont University Center (Claremont, CA)

To enable the Institute for Democratic Renewal's Beloved Communities Initiative to explore and form a network of communities committed to the pursuit of social and racial justice in civil society. **\$135,000**

Columbia University (New York, NY)

To enable the Law School to hold a conference of Attorneys General on oversight of public charities. **\$57,000**

Common Counsel Foundation (Oakland, CA)

To assess the future structure, operations and funding of the Windcall Futures Project for leadership development in U.S. civil society. **\$75,000**

Community Foundation for Northern Ireland (Northern Ireland)

For the Foundations for Peace Network of peace-building funders in conflict-ridden communities. **\$400,000**

Community Foundations of Canada (Canada)

To expand its initiative to promote and build the capacity for social justice grant making by Canadian community foundations. **\$100,000**

Consumers Union of United States Inc. (Yonkers, NY)

To enable the Community Health Assets Project to stimulate new philanthropic resources for and ensure accountability of health care conversion foundations. **\$500,000**

Council on Foundations Inc. (Washington, DC)

To develop a new leadership seminar for senior foundation executives. **\$25,000**

Demos: A Network for Ideas and Action Ltd. (New York, NY)

To enable the Building Movement Project to strengthen commitment to social change among nonprofit sector organizations. **\$250,000**

Donors' Forum of Chicago (Chicago, IL)

To enable the Chicago Global Donors Network to increase international philanthropy among the Midwest donor community. **\$50,000**

European Foundation Centre (Belgium)

To design and implement structural and programmatic changes in order to improve the centre's capacity to promote the work of European foundations. **\$750,000**

European Foundation Centre (Belgium)

For the Worldwide Initiatives for Grantmaker Support's WINGS Forum 2006. **\$125,000**

Femmes Africa Solidarité (Switzerland)

To strengthen women's peace networks and incorporate gender issues into peace-making processes in Africa. **\$200,000**

Foundation Center (New York, NY)

For a capital campaign to finance the Philanthropy Data Factory, Research Institute, Foundation Center Anywhere and Public Outreach initiatives and increase the reserve fund. **\$2,000,000**

Foundation Center (New York, NY)

To collect, organize, analyze and disseminate information on foundation and corporate giving. **\$400,000**

Foundation for International Relations and External Dialogue (Spain)

To organize two seminars and follow-up activities for an international network of funders working on peace and security. **\$75,000**

Funders for Lesbian and Gay Issues (New York, NY)

For strategic planning and restructuring and for the National Lesbian and Gay Community Funding Partnership to ensure the long-term sustainability of organizations working on LGBT issues. **\$650,000**

Funding Exchange Inc. (New York, NY)

To strengthen the resource mobilization capacities of community-based social justice organizations. **\$200,000**

Georgetown University (Washington, DC)

To enable the Center for Democracy and the Third Sector to conduct research on negotiated concepts of accountability in the global political arena. **\$160,000**

Global Fund for Women (San Francisco, CA)

For the Women's Funds Program to strengthen women's social justice foundations located in the global South. **\$300,000**

Grantmakers for Effective Organizations (Washington, DC)

To strengthen GEO's capacity to build strong and effective nonprofit organizations. **\$200,000**

Grassroots Organizations Operating Together in Sisterhood Inc. (Brooklyn, NY)

For an assessment and strategic plan to strengthen the organization and chart its long-term sustainability. **\$25,000**

HAP International (Switzerland)

To establish accountability mechanisms in the field of humanitarian relief. **\$200,000**

Highlander Research and Education Center Inc. (New Market, TN)

To strengthen local leadership and citizen action in the South and Appalachia. **\$500,000**

Horizons Foundation (San Francisco, CA)

For technical assistance, philanthropy education and national issues campaigns regarding the rights and health of lesbian, gay, bisexual and transgender communities. **\$100,000**

India Foundation for the Arts (India)

To strengthen and diversify the institution's financial base and enhance its programs. **\$2,000,000**

Institute for Agriculture and Trade Policy (Minneapolis, MN)

To expand a cross-sectoral international civil society network engaged in redressing the balance of power between global economic institutions and the United Nations system. **\$200,000**

Institute of Development Studies (England)

To explore in a workshop and online forums more effective learning and evaluation methods integrating theory, experience and reflection for civil society organizations. **\$66,044**

Institute of International Education Inc. (New York, NY)

To coordinate travel and learning activities for participants in the International Initiative to Strengthen Philanthropy. **\$600,000**

Institute of Social and Ethical Accountability (England)

For multistakeholder dialogues on accountability and global governance. **\$140,000**

Interfaith Education Fund (Austin, TX)

For leadership development, organizer training, research and technical assistance to Industrial Areas Foundation organizations, especially those in the Southwest. **\$2,500,000**

International Rivers Network (Berkeley, CA)

For the World Commission on Dams project. **\$340,000**

Jewish Fund for Justice (New York, NY)

To enable the Social Justice Leadership Collaborative to strengthen the development of and networking among social justice organizations. **\$300,000**

Jobs with Justice Education Fund (Washington, DC)

To create and sustain long-term, multi-issue coalitions for economic justice and build a national network of these coalitions. **\$400,000**

Peace & Social Justice

Governance & Civil Society

Johns Hopkins University (Baltimore, MD)

To enable the Center for Civil Society Studies to disseminate the United Nations Handbook on Nonprofit Institutions and provide technical assistance to those implementing its recommendations. **\$500,000**

LSE Foundation (New York, NY)

To produce and disseminate the Global Civil Society Yearbook, including conceptual debates, essays, research and analysis on global civil society. **\$450,000**

Ms. Foundation for Women (New York, NY)

To enable the Public Voices, Public Policy initiative to build the capacity of women of color leaders and their organizations through grant making, technical assistance and the sharing of lessons learned. **\$150,000**

National Center for Black Philanthropy (Washington, DC)

To expand and solidify philanthropy within the black community. **\$200,000**

National Council of Nonprofit Associations (Washington, DC)

To strengthen state nonprofit associations and promote effective and accountable practices in the nonprofit sector. **\$250,000**

National Gay and Lesbian Task Force Foundation (New York, NY)

For the National Religious Leadership Roundtable, a network of faith-based organizations and religious leaders committed to gay, lesbian, bisexual and transgender rights. **\$300,000**

National Organizers Alliance (Washington, DC)

To strengthen the field of community organizing. **\$250,000**

Native Americans in Philanthropy (Minneapolis, MN)

To advocate for greater awareness and more effective grant making on issues facing Native Americans. **\$100,000**

New Mexico Community Foundation (Santa Fe, NM)

For the development of Southwest Action, a new regional civil society training and support center for the southwestern United States. **\$150,000**

New World Foundation (New York, NY)

For the Alston/Bannerman Fellowship Program for social justice practitioners of color, the Rye Collaborative of social justice funders and the Phoenix Fund for Workers and Communities. **\$450,000**

New World Foundation (New York, NY)

To enable a resource mobilization laboratory to develop and test new fund raising and revenue-building schemes for organizations working for social justice. **\$275,000**

NGO Forum on ADB Inc. (Philippines)

To facilitate development efforts of the NGO Forum's network of organizations in the Asia-Pacific region. **\$160,000**

Northwest Federation of Community Organizations (Seattle, WA)

To strengthen state-based community organizations and execute regional campaigns promoting economic, social and racial justice. **\$200,000**

One World Trust (England)

For the Global Accountability Project, an index to compare the accountability of transnational corporations, nongovernmental organizations and intergovernmental institutions. **\$600,000**

PeaceWorks Network Foundation (New York, NY)

To enable the One Voice Initiative to engage Israelis and Palestinians in a grassroots campaign for peace, including town hall meetings and youth leadership programs. **\$400,000**

Philanthropic Research Inc. (Williamsburg, VA)

For the GuideStar online database of U.S. nonprofit organizations based on information from IRS Form 990. **\$750,000**

Pride Foundation (Seattle, WA)

To increase philanthropic resources in order to strengthen and empower the lesbian, gay, bisexual and transgender communities. **\$100,000**

Progressive Leadership Alliance of Nevada (Reno, NV)

To increase civic participation on policy issues affecting low-income and middle class people and for organizational development. **\$400,000**

Proteus Fund (Amherst, MA)

For the State Strategy Fund's grant making, donor education and technical assistance programs aimed at encouraging statewide coalition building and capacity development for social change. **\$500,000**

Public Citizen Foundation Inc. (Washington, DC)

To mobilize state-level officials to demand prior informed consent on key aspects of global trade agreements. **\$150,000**

Rockwood Leadership Program (Berkeley, CA)

For capacity building aimed at strengthening the organizational structure and funding base and a leadership training program for senior nonprofit social change leaders. **\$100,000**

Social Justice Fund Northwest (Seattle, WA)

To promote social justice philanthropy in the Northwest through fund raising, grant making and donor education. **\$200,000**

Southern Partners Fund Inc. (Atlanta, GA)

To strengthen social justice community organizing, institutionalize a community-owned model of leadership development and democratic philanthropy and increase its development capacity. **\$400,000**

Stichting International Interfaith Investment Group 3iG (Netherlands)

To promote faith-consistent investment and facilitate cooperation among faith communities working for social justice and sustainable development. **\$150,000**

Strategic Concepts in Organizing and Policy Education (Los Angeles, CA)

To increase grassroots participation in public policy making and for the Pushback Network and the California Alliance's Tax and Fiscal Project. **\$1,075,000**

StreetNet (South Africa)

To enable the StreetNet International network to promote the exchange of information and ideas on critical issues facing street vendors in the developing world. **\$355,000**

Sunflower Community Action Project (Wichita, KS)

For capacity building and organizational development aimed at advancing economic and social justice and increasing the civic participation of immigrants and communities of color in Kansas. **\$100,000**

Tebtebba Foundation (Philippines)

To strengthen the capacity of indigenous peoples to participate in the global political arena. **\$215,000**

Third Sector Foundation of Turkey (Turkey)

To disseminate key research findings on Turkish philanthropy and civil society from the Philanthropy for Social Justice in Muslim Societies project and generate public discussion on philanthropy. **\$50,000**

Third Sector New England Inc. (Boston, MA)

To enable the Design Studio for Social Intervention to increase the effectiveness of social change practitioners. **\$60,000**

Tides Center (San Francisco, CA)

To enable Grantmakers Without Borders to strengthen its efforts to promote social change philanthropy internationally. **\$100,000**

Tides Center (San Francisco, CA)

To enable the Center for Social Inclusion to create social justice advocacy strategies and build policy reform models to end racial disparity and promote equal opportunity in the Gulf Coast region. **\$100,000**

Trust for Civil Society in Central and Eastern Europe (Bulgaria)

To provide general support for the long-term sustainable development of civil society and nongovernmental organizations in Central and Eastern Europe. **\$5,000,000**

TrustAfrica (Washington, DC)

To strengthen and diversify its financial base and enhance its grant making and other activities aimed at promoting African solutions for peace, regional integration and identity and citizenship. **\$3,000,000**

Twenty-First Century Foundation (New York, NY)

For its administrative infrastructure for the Hurricane Katrina Initiative. **\$200,000**

Urban Institute (Washington, DC)

To enable the Center on Nonprofits and Philanthropy to provide data, research and analyses on the nonprofit sector. **\$1,000,000**

Women & Philanthropy Inc. (Washington, DC)

To educate and mobilize the broader philanthropic community on women's issues and funding for women's organizations. **\$200,000**

World Federalist Movement (New York, NY)

For information dissemination, coordination of NGOs and media outreach promoting citizen access to and participation in U.N. and other international organizations with respect to global governance issues. **\$150,000**

GOVERNANCE**Advancement Project (Washington, DC)**

To enable the Power and Democracy Program to address the complicated policies that function as effective barriers to the democratic process. **\$500,000**

Advancement Project (Washington, DC)

For post-Katrina recovery and rebuilding efforts in the Gulf Coast. **\$300,000**

Advancement Project (Washington, DC)

To enable the post-Katrina Voter Protection and Participation Project to conduct public education, advocacy, litigation and community outreach. **\$300,000**

Aspen Institute Inc. (Washington, DC)

To enable the Congressional Program for nonpartisan activities to inform members of Congress about foreign policy issues. **\$2,000,000**

Aspen Institute Inc. (Washington, DC)

To enable the Homeland Security Initiative's Interoperable Communications Project to convene three conferences in order to develop innovative ideas on communication among homeland security responders. **\$85,000**

America Abroad Radio Inc. (Washington, DC)

For television and radio programming and other activities aimed at informing and educating the public about international affairs and the role of the United States in the world. **\$400,000**

American Assembly (New York, NY)

For The Next Generation Project: U.S. Global Policy and the Future of International Institutions. **\$400,000**

Americans for Informed Democracy Corporation (New Haven, CT)

To enable the Beyond Headlines initiative to inspire and empower a network of young leaders to engage the broader community in discussion and action around a cooperative, principled U.S. role in the world. **\$100,000**

Asian Pacific Islander American (Arlington, VA)

To increase the political and civic engagement of Asian Pacific Islander Americans and for research and a post-election debriefing on their participation in the 2006 election cycle. **\$200,000**

Bard College (New York, NY)

For the Levy Economics Institute's comparative research on the gender dimensions of taxation and tax policy reforms in the context of globalization and disseminate the findings. **\$250,000**

Berghof Research Center for Constructive Conflict Management (Germany)

To study the transformation into political parties of armed resistance organizations in violent conflict in post-violent states. **\$150,000**

Brazilian Institute for Social and Economic Analysis (Brazil)

For research on the role of international entities in financial liberalization and global governance. **\$100,000**

Brennan Center (New York, NY)

To enable the Democracy Program's Voting Rights and Elections Project to educate the public about the electoral process and encourage civic participation in the democratic process. **\$200,000**

Cambridge, University of (England)

To enable the Cambridge Advanced Programme on Rethinking Development Economics to hold summer workshops exposing junior development specialists from developing countries to new research on key issues. **\$250,000**

Peace & Social Justice

Governance & Civil Society

Canadian Council of Churches (Canada)

For the Space Security Index project to provide an annual, evidence-based comprehensive and integrated assessment of developments with respect to space security. **\$100,000**

Cape Town, University of (South Africa)

For research on conflict prevention and regional security, and policy proposals for peace building and reconciliation in sub-Saharan Africa. **\$95,000**

Carnegie Council on Ethics and International Affairs Inc. (New York, NY)

For the Annual Conference on Development and Change to promote and support new thinking on global economics and governance. **\$250,000**

Carnegie Endowment for International Peace (Washington, DC)

For the Global Policy Program to promote security, economic development and freedom through policy-oriented research. **\$2,500,000**

Catholic Relief Services—United States Catholic Conference Inc. (Baltimore, MD)

For research on the use of oil resources in sub-Saharan Africa in order to support civil society efforts to hold their governments accountable. **\$250,000**

Cato Institute (Washington, DC)

For research and analysis on foreign policy and security. **\$125,000**

Center for Advanced Study in the Behavioral Sciences Inc. (Stanford, CA)

To plan the Representing Race in 21st Century Democracy project to develop a new conceptual framework for thinking about race and its role in the U.S. democracy. **\$250,000**

Center for Arms Control and Non-Proliferation (Washington, DC)

To enable the Retired Military Outreach program to engage retired officers to educate key segments of the American public on such critical national security issues as nuclear nonproliferation and terrorism. **\$125,000**

Center for International Environmental Law Inc. (Washington, DC)

To develop, promote and monitor implementation of accountability standards and compliance mechanisms with respect to the impact of international financial institution programs and policies on communities. **\$200,000**

Center for Public Integrity (Washington, DC)

For research on political contributions to, and expenditures by, state legislative, executive and judicial candidates. **\$300,000**

Center for the Dissemination of Democracy and Community Development (West Bank)

To enable participants in the second phase of the Palestinian-Israeli Young Political Leaders Program to engage in dialogue and address key contemporary issues to enhance peace in the Middle East. **\$90,000**

Church World Service (New York, NY)

For engaging the Voices of the African and American Faith Communities: A Dialogue with Religious Leaders of Africa and the United States, an interfaith summit on Africa. **\$32,000**

Circle Foundation Inc. (Washington, DC)

To enable the Program on International Policy Attitudes' Giving World Public Opinion a Greater Voice project to collect, analyze and publish worldwide public opinion data and create a Web site. **\$350,000**

Coalition for DC Representation Education Fund (Washington, DC)

For educational efforts to promote the enfranchisement of the residents of the District of Columbia. **\$50,000**

Coalition for Women's Economic Development and Global Equality Inc. (Washington, DC)

For research and advocacy to be used as influences on U.S. international trade and investment policies to support sustainable livelihoods for poor women in developing countries. **\$320,000**

Columbia University (New York, NY)

For the Mailman School of Public Health's comparative study on the Trade-Related Aspects of Intellectual Property Rights Agreement. **\$200,000**

Congressional Black Caucus Foundation (Washington, DC)

To enable the Diversity in Democracy project to increase the awareness and understanding of voting and voting rights among people of color and educate policy makers about impediments to exercising those rights. **\$75,000**

Council of Women World Leaders (Washington, DC)

For a strategic planning process and program development aimed at strengthening the council and its leadership. **\$30,000**

Council on Foreign Relations (New York, NY)

For research, seminars and publications on the role of women in conflict prevention, post-conflict reconstruction and state building. **\$200,000**

Democracy Matters (Hamilton, NY)

To educate youth about democratic reform issues and promote increased political participation through a campus-based, youth-led organizing program. **\$200,000**

Demos: A Network for Ideas and Action Ltd. (New York, NY)

To advance the work of the Democracy and State Governance for the Future, Economic Opportunity and Public Works programs. **\$1,000,000**

Enterprise Corporation of the Delta (Jackson, MS)

To enable the Mississippi Economic Policy Center to monitor state revenues and expenditures and educate advocacy and community groups, policy makers and the public about the budget process. **\$150,000**

Equit Institute—Gender, Economy and Global Citizenship (Brazil)

To enable the International Gender and Trade Network to promote global research, advocacy, economic literacy and capacity building. **\$300,000**

Essential Information Inc. (Washington, DC)

To enable the Access to Medicines project to facilitate the exercise of countries' rights to issue compulsory licenses for essential medicines. **\$200,000**

Fafo Institute for Applied International Studies (Norway)

To map the legal and policy environment of, and develop a coherent policy framework for, the economic dimensions of trade during armed conflict and under dictatorships. **\$200,000**

FAIRVOTE (Takoma Park, MD)

For research, analysis and public education on public policy reforms designed to improve the electoral system. **\$80,000**

Foundation-administered project (New York, NY)

To develop maps and networks of the nonprofit sector in key issue areas and analyze existing communications efforts and work relating to the role of government and the public sector. **\$200,000**

Foundation-administered project (New York, NY)

For research and knowledge building in the democracy field, focusing on voting rights and the emerging area of structural reform, and to explore ways to encourage strategic thinking within the field. **\$100,000**

Foundation-administered project (New York, NY)

To complete preliminary research in order to develop a grantee learning network, organize information on best practices in consultant use and complete organizational landscaping of the Northeast and Midwest. **\$147,500**

Fourth Freedom Forum (Goshen, IN)

To integrate international good governance and human rights standards into the overall counter-terrorism of the United Nations Security Council Counter-Terrorism Committee. **\$175,000**

Friends of the Israel/Palestine Center for Research and Information (IPCRI) (Oakland, CA)

To convene a team of Palestinian and Israeli experts to develop policy proposals on key issues, including Jerusalem, aimed at advancing the peace process. **\$125,000**

Fund for Peace Inc. (Washington, DC)

To plan and launch a national dialogue on U.S. leadership in the world and for a project on threat convergence. **\$275,000**

Fund for the City of New York (New York, NY)

For activities aimed at enhancing the operations and improving the performance of public agencies and nonprofits. **\$2,500,000**

Global Security Institute (Bala Cynwyd, PA)

To enable the Middle Powers Initiative's Article VI Forum project to stimulate nuclear non-proliferation and disarmament negotiation. **\$125,000**

Global Witness (England)

To enable the Ending Impunity campaign to reform the international framework governing the global trade in natural resources so that these resources will no longer be a cause of violent conflict and state failure. **\$220,000**

Greater Birmingham Ministries Inc. (Birmingham, AL)

To sustain and build the capacity of the Direct Services, Faith and Community and Economic Justice programs in order to more effectively respond to the needs of the changing community. **\$200,000**

Green Media Toolshed Inc. (Washington, DC)

For the Netcentric MEDIA Campaign Hub, including a database, contact manager and volunteer engagement component, which will facilitate engagement by the peace and security community in media advocacy efforts. **\$260,000**

Group for Research and Information on Peace and Security (Belgium)

To study the relationship between peacekeeping military forces and humanitarian actors in five failed or fragile states in sub-Saharan Africa and protect humanitarian space. **\$150,000**

Harvard University (Cambridge, MA)

To enable the Kennedy School of Government to develop the fund raising capacity of Honoring Nations, an awards program recognizing and publicizing outstanding examples of tribal governance. **\$100,000**

Henry L. Stimson Center (Washington, DC)

For the Future of Peace Operations program and the Threat Reduction Initiative. **\$325,000**

Institute for Energy and Environmental Research (Takoma Park, MD)

For analytical, technical and other policy-advocacy work addressing nuclear nonproliferation issues. **\$150,000**

Institute for Wisconsin's Future (Milwaukee, WI)

For a set of community dialogues engaging citizens in deliberative discussions about the role of government and how to finance valued public services. **\$125,000**

Instituto de Estudios sobre Conflictos y Accion Humanitaria (Spain)

To document Southern visions of humanitarianism and the role of regional powers (Brazil, South Africa and India) in humanitarian intervention and action. **\$100,000**

Intellectual Property Watch (Switzerland)

For an independent nonprofit news and information service that reports on the interests influencing the design and implementation of international intellectual property policies. **\$500,000**

International Crisis Group (New York, NY)

To enable the Sudan Crisis Initiative to monitor and report on the unfolding political and humanitarian crisis in Darfur, western Sudan. **\$200,000**

International Peace Academy (New York, NY)

To improve understanding of, and ways of addressing, intrastate and regionalized conflict. **\$400,000**

International Peace and Co-operation Center (East Jerusalem)

For joint Palestinian-Israeli research and discussions on the impact of Israel's wall on life in Jerusalem on both sides of the barrier. **\$120,000**

Jubilee USA Network (Washington, DC)

To engage religious communities on the international debt crisis and related issues and build awareness of the need for debt cancellation. **\$120,000**

Leadership Conference on Civil Rights Education Fund Inc. (Washington, DC)

To collaborate with leading national civil rights groups on the Voting Rights Education Project to educate the public and policy makers about the importance of voting rights for all Americans. **\$1,425,000**

Peace & Social Justice

Governance & Civil Society

Leadership Education for Asian Pacifics (Los Angeles, CA)

To enable the Civic Leadership Institute to pilot its leadership training and related programs to encourage and facilitate active civic participation by Asian Pacific Islander American communities. **\$70,000**

Leon Howard Sullivan Foundation (Washington, DC)

To collaborate with the Council on Foreign Relations in the development of an Africa-China-U.S. Track II dialogue in furtherance of mutual interests in Africa. **\$196,000**

Maryland, University of (Adelphi, MD)

To enable the Center for International and Security Studies' Controlling Dangerous Pathogens Project to develop an oversight system to protect against the misuse of biotechnology research. **\$100,000**

Monterey Institute of International Studies (Monterey, CA)

To enable the Critical Issues Forum to promote awareness of international security issues and develop analytical thinking skills among high school students in the United States, Russia and elsewhere. **\$100,000**

Mountain Association for Community Economic Development (Berea, KY)

To enable the High Road Development Initiative to build and promote a new framework for economic development in Kentucky emphasizing the role of government and to pilot a sustainable forestry project. **\$425,000**

NAACP Legal Defense and Educational Fund Inc. (New York, NY)

To enable the Post-Hurricane Katrina Voting Rights Enforcement and Civil Rights Protection Project to conduct nonpartisan voter education programs and promote improvement of the absentee balloting process. **\$300,000**

NALEO Educational Fund (Los Angeles, CA)

For research, public education and technical assistance aimed at promoting the civic participation of Latinos. **\$300,000**

National Association for the Advancement of Colored People (Baltimore, MD)

To establish a Department of International Affairs in order to educate African Americans and other racial minorities about their role in international relations and how international issues affect their lives. **\$125,000**

National Coalition on Black Civic Participation Inc. (Washington, DC)

To build institutional capacity and conduct nonpartisan activities to increase the civic engagement and empowerment of the black community. **\$400,000**

National Coalition on Black Civic Participation Inc. (Washington, DC)

For the ReBuild Hope NOW Campaign's relief and recovery assistance to communities affected by Hurricanes Katrina and Rita. **\$350,000**

National Institute on Money in State Politics (Helena, MT)

To collect and disseminate information about contributions to candidates for state executive, legislative and judicial offices and state political parties. **\$300,000**

National Summit on Africa (Washington, DC)

To enable the Africa Society's Teach Africa Program to encourage an integrated approach to teaching American students about Africa. **\$300,000**

Nautilus Institute (San Francisco, CA)

To address nuclear proliferation in North Korea and promote U.S. dialogue with East Asia. **\$350,000**

New America Foundation (Washington, DC)

For research and meetings examining the role government can play in promoting competition and establishing a regulatory framework that promotes social justice and accountability. **\$150,000**

New Rules for Global Finance Coalition (Washington, DC)

To promote democratic governance and parliamentary oversight of international financial institutions and develop a strategy for increasing the accountability of the International Monetary Fund's board. **\$100,000**

New York University (New York, NY)

For the Center on International Cooperation and for a project on strengthening multilateral approaches to nuclear and other weapons of mass destruction. **\$1,200,000**

North Carolina, University of (Chapel Hill, NC)

To enable the Center for Civil Rights to address access to education and social justice through advocacy and outreach to effect positive change in minority communities. **\$400,000**

Partnership for Public Service (Washington, DC)

For the Katrina Anniversary Campaign, a communications initiative to assess government successes and failures in responding to Katrina and to focus coverage on how to prevent such disasters in the future. **\$100,000**

Ploughshares Fund (San Francisco, CA)

To enable the Peace and Security Funders Group to strengthen networking, communications and information exchange among current peace and security funders and to encourage new funders. **\$50,000**

Pratt Institute (Brooklyn, NY)

To enable the Pratt Center for Community Development to develop and test communications tools to help reframe the debate about government's role in shaping community-friendly economic development. **\$200,000**

Princeton University (Princeton, NJ)

To enable the Princeton Project on National Security to develop a multidimensional alternative to the U.S. national security strategy. **\$225,000**

Project on Government Oversight (Washington, DC)

For a series of briefings and a handbook to help Congressional staff better understand how they can oversee government contracting. **\$200,000**

Public Agenda Foundation (New York, NY)

For Facing Up to the Nation's Finances, a nonpartisan project aimed at engaging Americans in realistic, fair-minded dialogue on the federal deficit. **\$400,000**

Puerto Rican Legal Defense and Education Fund Inc. (New York, NY)

To enable the Latino Civic Participation Project to protect the voting rights and promote increased political representation of Latinos in the Northeast and Florida. **\$100,000**

Richard Nixon Library and Birthplace Foundation (Yorba Linda, CA)

To organize workshops and disseminate information on the risk of nuclear proliferation in the Middle East and issues of energy security. **\$200,000**

Russian American Nuclear Security Advisory Council (Philadelphia, PA)

To safeguard Russian nuclear materials and promote cooperative security relations between the U.S. and Russia. **\$300,000**

Samuel Dewitt Proctor Conference Inc (Chicago, IL)

To build partnerships with Gulf Coast African-American churches, help their leaders participate in community reconstruction and conduct emergency management training programs for churches nationwide. **\$200,000**

South Centre (Switzerland)

To help developing countries enhance their participation in the World Trade Organization's Work Programme on Non-Agricultural Market Access. **\$250,000**

Southern Echo (Jackson, MS)

To ensure that low-income communities have a voice in the post-Hurricane Katrina relief and reconstruction process through training, technical assistance and meetings. **\$124,500**

Stefan Batory Foundation (Poland)

To strengthen and diversify the institution's financial base and enhance its grant making and operations. **\$4,000,000**

Student Pugwash USA Inc. (Washington, DC)

To engage college and high school students in understanding and finding approaches to the ethical issues posed by developments in science and technology. **\$200,000**

Tennessee Justice Center (Nashville, TN)

To develop a value-based communications strategy on the positive role of government for use in state policy debates in Tennessee. **\$150,000**

Tides Center (San Francisco, CA)

For The Opportunity Agenda's Katrina Communications Initiative to use the one-year anniversary as an opportunity to reopen the national conversation about opportunity for all and the role of the public sector in ensuring it. **\$200,000**

Tides Center (San Francisco, CA)

To enable the Longview Institute to conduct interdisciplinary research on the U.S. developmental state and its policy implications and lessons for emerging countries. **\$40,000**

Torcuato di Tella University (Argentina)

For comparative research on state failure in Latin America and Africa from a Southern perspective. **\$158,000**

Tufts University (Medford, MA)

For the Feinstein International Famine Center's The Humanitarian Agenda 2015 and Livelihoods, Migration and Remittance Flows to Conflict-Affected Regions projects, the latter including Darfur. **\$300,000**

20/20 Vision Education Fund (Silver Spring, MD)

To engage youth, media and the general public in conversations on energy security and global warming. **\$100,000**

United Nations Association of the United States of America Inc. (New York, NY)

To expand and diversify the Young Professionals for International Cooperation program. **\$110,000**

United Nations Economic Commission for Latin American and the Caribbean (Chile)

For research providing a conceptual framework for the regulation of derivatives markets in developing countries, using Brazil and Chile as case studies. **\$80,000**

United States Student Association Foundation (Washington, DC)

For college campus-based student leadership development and training in nonpartisan electoral and grassroots organizing, public relations, networking and coalition building. **\$300,000**

Utah, University of (Salt Lake City, UT)

To enable the Program on Knowledge Networking and Capacity Building on Gender, Macroeconomics and International Economics to mainstream gender into macroeconomic policies and programs. **\$750,000**

Verification Research Training and Information Centre (England)

To assess the effectiveness of U.N. Security Council Resolution 1540 as a tool for preventing non-state actor acquisition and use of weapons of mass destruction. **\$125,000**

Victoria, University of (Canada)

For a research initiative at the Centre for Global Studies aimed at enhancing, articulating and channeling the voice of global civil society. **\$100,000**

Vietnam Veterans of America Foundation (Washington, DC)

For the Nuclear Threat Reduction Campaign. **\$100,000**

Women's Fund of Dade County Inc. (Miami, FL)

To develop a communications strategy on the role of government in shaping community-friendly economic development in Miami-Dade County. **\$150,000**

World Health Organization (WHO) (Switzerland)

To raise awareness among member states about the implications of life science research and development for global health security. **\$125,000**

World Order Models Project Inc. (Newark, NJ)

To explore and promote the establishment of a United Nations standing force for conflict prevention. **\$130,000**

World Security Institute (Washington, DC)

For research, publications, public education and activities related to military reform, space weapons, nontraditional security, nuclear terrorism and diversity issues. **\$300,000**

ANDEAN REGION AND THE SOUTHERN CONE

CIVIL SOCIETY

Asociación Chilena de Organismos No-Gubernamentales-ACCION

To analyze and disseminate information on the participation of civil society in the formulation, implementation and evaluation of public policy in Chile. **\$50,000**

Universidad del Pacifico (Peru)

For research on democracy building and social responsibility in Peru. **\$50,000**

GOVERNANCE

Center for Women's Studies (CEM) (Chile)

For research on gender, labor and public policy. **\$252,000**

Peace & Social Justice

Governance & Civil Society

Centro Regional de Derechos Humanos y Justicia de Género– Humanas (Chile)

For a grant making fund aimed at promoting information dissemination and democratic debate on therapeutic abortion in Chile. **\$225,000**

Corporation for Innovation in Citizenship (Chile)

For the Innovations Awards Program in Local Governance in Chile. **\$230,000**

Latin American Faculty of Social Sciences (FLACSO/Chile)

For research, workshops and publication on key issues on the consolidation of democracy in Latin America and to host the 8th conference of the Chilean Political Science Associations. **\$500,000**

Pontifical Catholic University of Peru

For research and debate in order to generate a research agenda on representative democracy in Latin America and to coordinate the Peruvian Social Science Network and evaluate the Innovations Awards Program in Peru. **\$150,000**

San Diego State University (San Diego, CA)

To enable the Center for Latin American Studies to conduct research on democracy, human rights and U.S. policy in the Andean Region and disseminate the findings. **\$136,000**

Universidad Alberto Hurtado (Chile)

To strengthen and expand the research, teaching and outreach programs of the Center of Ethics, with an emphasis on the ethical dimension of historical research in a democratic culture of human rights. **\$134,000**

Universidad Internacional SEK (Chile)

For training, research and community organization aimed at preventing domestic violence and child abuse. **\$100,000**

Washington Office on Latin America (Washington, DC)

To address the impact of organized crime on human rights and democracy in Guatemala, Colombia and Mexico. **\$200,000**

Woodrow Wilson International Center for Scholars (Washington, DC)

For the Latin America Program's competition for junior scholars on democracy in Latin America. **\$180,000**

Woodrow Wilson International Center for Scholars (Washington, DC)

For the Latin America Program's fellowship, research and dissemination activities with respect to the study of democracy in Latin America. **\$140,000**

BRAZIL

GOVERNANCE

Association of Public Radio Broadcasting Stations of Brazil

To establish an administrative infrastructure and initiate activities in order to improve Brazilian public radio. **\$50,000**

Brazil Fund for Human Rights Foundation

To launch the fund and conduct its first round of grant making. **\$330,723**

Brazilian Center for International Relations

For the work of its Mercosur Strategic Nucleus in stimulating public debate about regional integration. **\$50,000**

Brazilian Consumer Defense Institute

For strategic planning, research, public education, monitoring and other activities that protect and advance consumer rights, with an emphasis on regulatory agencies and trade policy. **\$250,000**

Brazilian Forum for Public Safety

To produce, systematize and disseminate knowledge on innovative practices in public safety. **\$750,000**

Brazilian Institute for Social and Economic Analysis

To restructure and expand projects aimed at strengthening democracy and encouraging participatory citizenship. **\$400,000**

Ethos Institute of Business and Social Responsibility

To promote and facilitate public debate on the role of the private sector combating corruption in Brazil. **\$78,000**

Feminist Studies and Assistance Center

To monitor public budgets from a gender perspective. **\$150,000**

Getulio Vargas Foundation

For Brazil's Public Management and Citizenship Innovations program and to coordinate Ford Foundation-funded innovations programs worldwide. **\$1,000,000**

Getulio Vargas Foundation

For exploratory research examining the political and professional backgrounds of decision makers in the current federal administration. **\$100,000**

Institute for Economic and International Studies

For research on intellectual property policy in developing countries. **\$130,000**

Instituto Sou da Paz

To strengthen the Desarma Brasil network and monitor the implementation of the Brazilian Statute of Disarmament. **\$150,000**

International Trade Law and Development Institute (IDCID)

For applied research, training and dissemination of knowledge on international trade agreements and intellectual property rights. **\$575,000**

Polis–Institute for Research, Training and Advisory Services in Social Policy

To evaluate and strengthen civil society capacity in order to participate in the process of decentralizing public administration. **\$193,000**

South Centre (Switzerland)

To help developing countries integrate the development dimension into their innovation and intellectual property policies related to access to medicines, access to knowledge and traditional knowledge. **\$800,000**

Transparency Brazil

To maintain and consolidate a daily Web bulletin on media coverage of corruption. **\$101,740**

United Nations Latin-American Institute

For research on the mechanisms used to exert control on the illegal dealing of firearms by police forces in the municipality of São Paulo. **\$45,000**

CHINA

CIVIL SOCIETY

Asia Pacific Philanthropy Consortium Limited (Philippines)

For the Chinese translation and printing of the "Accounting Guide for Non-Profits." **\$13,000**

Beijing Civil Society Development Research Center

To publish the Chinese-language edition of the China Development Brief and provide technical assistance to the emerging NGO sector in China. **\$20,000**

Beijing Normal University

To enable the Institute of Social Development and Public Policy to conduct a study on civil society development strategy in China. **\$65,000**

China Charity Federation

For the China Philanthropy Conference. **\$74,300**

China Institute of Contemporary International Relations

For a comparative study of the development and management of NGOs in China and in other countries. **\$85,000**

Fuping Vocational School

For the Development Institute to strengthen the capacity of Chinese NGOs. **\$100,000**

Ministry of Civil Affairs of the People's Republic of China

To enable the Legislative Affairs Office to organize a visit to Canada and the U.S. to study issues related to the regulation and administration of charities. **\$39,700**

NPO Development Center, Shanghai

To expand its capacity-building program for community-based NGOs and nonprofit organizations in Shanghai and neighboring areas. **\$100,600**

Save the Children (England)

For the capital fund of the prospective Save the Children China Foundation. **\$50,000**

GOVERNANCE

Beijing Normal University

To enable a team of Chinese and Australian researchers to collaborate on a five-year longitudinal study of the magnitude, form and socioeconomic consequences of urban-to-rural migration in China. **\$750,000**

Beijing Normal University

To enable the Institute of Social Development and Public Policy to expand its social policy data center, establish a young faculty development program, develop its curriculum and publish its journal. **\$305,000**

Beijing Normal University

For the Institute of Social Development and Public Policy's research evaluating the economic and social impact of urban social assistance. **\$79,900**

China Arms Control and Disarmament Association

For monitoring and training on the implementation of regulations to control trade in products related to weapons of mass destruction, and for research on arms control and disarmament. **\$170,000**

China Daily

To launch a weekly special column on charity in China in order to stimulate greater understanding and social commitment at home and attract donations from overseas. **\$40,000**

China Foreign Affairs University

To hold a summer institute on active learning in international affairs in collaboration with George Washington University's Program for International Studies in Asia. **\$69,600**

China Foundation for International and Strategic Studies

For research on China's relations with developing countries. **\$65,000**

Chinese Academy of Social Sciences

To enable the Institute of World Economics and Politics to conduct research, teaching and international exchanges on nontraditional security, combining concepts of national, international and human security. **\$150,000**

Chinese Academy of Social Sciences

To enable the Institute of Asia-Pacific Studies to conduct research on the rise of China and its impact on economic, political and security relations with its neighboring countries. **\$130,000**

Chinese Academy of Social Sciences

To enable the Economics Institute, in collaboration with the National Population and Family Planning Commission, to conduct research on the health care needs of rural migrants to Chinese cities. **\$99,300**

Chinese Academy of Social Sciences

To enable the Institute of European Studies to conduct research on China as an aid donor since the 1950s. **\$73,500**

Chinese Academy of Social Sciences

To enable the Institute of Population and Labor Economics to conduct research on household participation in rural cooperative medical schemes and hold a conference and capacity-building workshop. **\$70,500**

Chinese Academy of Social Sciences

For the Institute of Sociology's research on gender stratification in the Chinese labor market. **\$44,100**

Chinese Economists Society (Washington, DC)

To organize panels on gender equity issues and western China's development challenges and underwrite the participation of economists from China's poorer provinces at the society's annual meeting. **\$20,000**

Deakin University (Australia)

To enable the School of International and Political Studies to undertake action research and pilot projects on deliberative citizenship in Wenling, China, host a related study tour and develop a handbook. **\$49,000**

Duke University (Durham, NC)

For a pilot training workshop in political science methodology at Renmin University of China. **\$50,900**

Fudan University

For the Center for American Studies' research on the role of Congress in formulating U.S. policy on China. **\$80,000**

George Washington University (Washington, DC)

For the Program for International Studies in Asia's summer institute on active learning in international affairs at China Foreign Affairs University. **\$36,700**

Georgia, University of (Athens, GA)

To enable the Center for International Trade and Security to assist the China Arms Control and Disarmament Association with training and outreach related to export controls over WMD-related materials. **\$100,000**

Peace & Social Justice

Governance & Civil Society

Huazhong University of Science and Technology

To enable the Center for Rural China Governance to conduct research, practical experiments and conferences on state and voluntary social organization approaches to serving vulnerable rural groups. **\$78,800**

Institute for Strategic Studies of the National Defense University

For research on national security strategy. **\$141,000**

Institute of Defense and Strategic Studies (Singapore)

To establish an Asian Consortium on Non-Traditional Security Studies. **\$600,000**

Institute of International Strategic Studies of the Central Party School

For a study of the development of democratic government in China and its implications for China-U.S. relations. **\$80,000**

Ministry of Labor and Social Security

To enable the Department of Rural Social Insurance to conduct preliminary research on appropriate social security and pension systems for rural-urban migrants and farmers whose land has been requisitioned. **\$30,300**

National Committee on American Foreign Policy (New York, NY)

For a series of U.S.-China-Taiwan roundtables on U.S. China policy and cross-strait relations. **\$100,000**

Northwest University

To enable the Northwest Socioeconomic Development Research Center to undertake collaborative research and field-based training and develop its members' research and analytical capacity. **\$159,300**

Nottingham, University of (England)

For the School of Sociology and Social Policy's longitudinal survey of the health status and needs of China's migrant population. **\$144,000**

Program for Science and National Security Studies

For international conferences and bilateral exchanges on arms control issues. **\$100,000**

Renmin University of China

To enable the School of Agricultural Economics and Rural Development to organize a forum on the present situation of China's rural-urban migrants and their future challenges. **\$34,300**

Research Center for Rural Economy

For research on the impact of eliminating the agricultural tax on local rural finances and public services. **\$81,000**

Research Center for Rural Economy

For research on the functions and operation of rural township-level governance institutions. **\$46,300**

Shaanxi Research Association for Women and Family

For training, technical assistance, development planning, grants and publications aimed at building the capacity of women village leaders and for a demonstration project in participatory community planning. **\$161,800**

Shanghai Center for RIMPAC Strategic and International Studies

For research on approaches to dispute settlement over maritime jurisdiction delimitation in Northeast Asian seas. **\$6,100**

Tsinghua University

To enable the Institute of International Studies to hold summer schools, conduct research and publish a journal. **\$115,000**

Tsinghua University

To enable the Sociology Department's pilot program to train the staff of NGOs serving both traditional and newer migrant workers on labor issues. **\$46,700**

Yunnan Reproductive Health Research Association

For comparative research and a conference evaluating experiments in rural cooperative medical insurance from a governance perspective. **\$69,700**

Zhongshan University

For the School of Government's comparative research on the interactive effects of local elections in China. **\$126,200**

EASTERN AFRICA CIVIL SOCIETY

Development Network of Indigenous Voluntary Associations (Uganda)

For education, networking and research to empower civil society organizations and enhance social justice and democracy. **\$100,000**

East Africa Association of Grantmakers (Kenya)

To promote a culture of philanthropy and bring together Eastern African grant makers. **\$150,000**

Forum for Women in Democracy (Uganda)

To develop young leaders committed to gender equality, social justice and social transformation through training and mentoring. **\$240,000**

Kenya Community Development Foundation

To strengthen and diversify the institution's financial base and enhance its grant-making program. **\$3,000,000**

Maniben and Mohamedally Rattansi Educational Trust (Kenya)

To launch a fund-raising campaign for the creation of the Dr. Hassanally Rattansi Fund within the trust. **\$60,000**

Pennsylvania State University (University Park, PA)

For research on the dispersal of African peoples across the globe, the formation of African diaspora communities and these communities' linkages with Africa. **\$200,000**

Ufadhili Trust (Centre for Philanthropy and Social Responsibility) (Kenya)

To mobilize local resources for social justice in East Africa. **\$100,000**

GOVERNANCE

African Research and Resource Forum (Kenya)

To implement its strategic plan. **\$150,000**

Citizen Forum Trust (Kenya)

For a project aimed at developing sustainable partnerships for good governance and the reform of the Wakf Commission of Kenya. **\$135,000**

Dar es Salaam, University of (Tanzania)

For the East African Uongozi Institute's leadership training and research program for undergraduate students. **\$600,000**

Development Policy Management Forum (Ethiopia)

For research, consultations and publications on social policy, development and governance in Kenya. **\$240,000**

Kenya Human Rights Commission

For monitoring, research and documentation, advocacy, education and outreach to promote human rights and democracy. **\$300,000**

Muslim Civic Education Trust (Kenya)

To strengthen the democratic, educational and development efforts of Muslim communities in Kenya. **\$80,000**

INDIA, NEPAL AND SRI LANKA

CIVIL SOCIETY

Aashray (India)

To enable the Program for Dalit Rights—Joint Action Program to promote dalit rights, sensitize the civil society sector to caste and dalit issues and strengthen its organizational capacity. **\$200,000**

AMAN (India)

To build the capacity of its Bihar legal aid center, conduct residential courses on peace and conflict and assist victims of caste violence. **\$200,000**

ASHOKA (Arlington, VA)

To strengthen its social entrepreneurship fellowship program in South Asia and to develop a broader country program in Sri Lanka. **\$295,000**

Just Associates Inc. (Washington, DC)

To build the capacity of South Asian grassroots leaders and associations to advocate for community needs in collaboration with the National Centre for Advocacy Studies. **\$300,000**

Movement for Alternatives and Youth Awareness (India)

To enable the Early Childhood Care and Education program to provide health, education and child-care services to poor families and build their capacity to monitor these services and access government services. **\$200,000**

Pravah (India)

To strengthen its youth citizenship action programs and for staff training and institutional capacity building. **\$200,000**

Sabrang Communications (India)

To address communalism and caste-based discrimination in India through active research, Web-based information dissemination, development of civil society networks and media strategies. **\$200,000**

GOVERNANCE

Academy of Fine Arts and Literature (India)

For workshops, conferences and publications aimed at fostering greater interactions among South Asian writers, scholars and the media and promote peace and cooperation in the region. **\$350,000**

Bhasha Research (India)

To strengthen the network of adivasi organizations, policy makers and social activists on issues relating to health, cultural and language rights and to promote the human rights of denotified tribes. **\$194,000**

Centre for Budget and Policy Studies (India)

To promote inclusive and participatory budget analysis and enhance capacity and accountability in urban local governance in Karnataka and Maharashtra. **\$200,000**

HAQ: Centre for Child Rights (India)

For budget analysis and advocacy work on children's rights at the federal level and in three Indian states. **\$204,000**

Institute of Development Studies (England)

To plan the transition of the LogoLink initiative on strengthening citizen participation and local governance from IDS to POLIS, its new São Paulo-based coordinating partner. **\$127,290**

Jawaharlal Nehru University (India)

For the academic, research and exchange programs of the Centre for the Study of Law and Governance. **\$140,000**

Mahanirban Calcutta Research Group (India)

For dialogues and empirical research on social justice discourse in India. **\$175,000**

Prayas (India)

To stimulate a national dialogue on regulatory issues in the electricity and water sectors and strengthen the capacity of civil society organizations to participate in the regulatory process. **\$249,000**

Sanket Development Group (India)

To enable a state-level budget center to undertake research, analysis and dissemination on budget processes and outcomes in Madhya Pradesh and create a grassroots network on budget issues. **\$165,000**

UNNATI—Organization for Development Education (India)

To enable the Resource Centre for Civic Leadership and Governance to promote citizen empowerment and democratic engagement in the western Indian states of Gujarat and Rajasthan. **\$220,000**

INDONESIA AND THE PHILIPPINES

CIVIL SOCIETY

Institut Pluralisme Indonesia

To empower and build the capacity of traditional batik artists in Lasem to conduct budget advocacy at the village and district level. **\$80,200**

Konsorsium Monitoring dan Pemberdayaan Institusi Publik (Indonesia)

To host the Kaukus 17 forum secretariat, a national network of NGOs that furthers the development of local democracy through citizen forums and to organize a Citizen Forum Jamboree. **\$241,500**

Perhimpunan LP3ES (Indonesia)

To advocate for citizen participation in the management of drinking water resources. **\$235,000**

Perhimpunan Penggerak Advokasi Kerakyatan untuk Keadilan Sosial (PERGERAKAN) (Indonesia)

For training, technical assistance, research and networking to build the advocacy capacity of civil society organizations. **\$232,800**

Republic of Indonesia

To enable the Coordinating Ministry for People's Welfare's to finalize the National Strategy for Poverty Reduction and develop a guide to help districts and cities formulate regional strategies. **\$350,000**

Yayasan Ahmad Syafii Maarif (Indonesia)

To help Muhammadiyah network members and other civil society NGOs promote poverty reduction policies and facilitate public participation in the reallocation of regional budgets to implement the policies. **\$180,000**

Peace & Social Justice

Governance & Civil Society

GOVERNANCE

ASHOKA (Arlington, VA)

To support new leadership, social commitment and public entrepreneurship in Indonesia through fellowships, exchanges and public seminars. **\$300,000**

Institute for Policy and Community Development Studies (Indonesia)

For an action research program on accountability and transparency of public service delivery in five local governments. **\$133,300**

Ong Hok Ham Institute (Indonesia)

To digitally catalogue privately held library collections on governance and civil society and make them available to the public through the Internet. **\$114,400**

Perhimpunan Indonesia untuk Buruh Migran Berdaulat (Migrant Care) (Indonesia)

To develop public service institutions concerned with the protection of women migrant workers through research, advocacy and networking. **\$290,000**

University of Gadjah Mada (Indonesia)

To enable the Center for Security and Peace Studies to coordinate and finalize a study of ethnic violence and interethnic civic engagement in six Indonesian cities. **\$146,800**

Yayasan Krida Paramita (Indonesia)

To strengthen a network of women's groups in Central Java working on good governance and women's political participation. **\$138,900**

MEXICO AND CENTRAL AMERICA

CIVIL SOCIETY

Autonomous Technological Institute of Mexico

For a scholar-in-residence program at the Center for Inter-American Studies and Programs. **\$1,000,000**

Canadian Foundation for the Americas

To enable the Research Forum on Cuba to provide information and analyses of Cuba's evolving political, social and economic context through conferences, meetings and a Web site. **\$200,000**

Catholic Relief Services—United States Catholic Conference Inc. (Baltimore, MD)

To plan and implement joint projects with Caritas Cubana. **\$100,000**

Center for Teaching and Research in Economics (CIDE) (Mexico)

For a survey of Mexican public and leadership opinion on international issues. **\$100,000**

Economic Research Center for the Caribbean (Dominican Republic)

For research on Caribbean borders. **\$180,000**

Florida International University (Miami, FL)

For the Cuban Research Institute. **\$300,000**

Fundación Amigos del Cine (FUNDACINE) (Costa Rica)

For the Incentive Fund for Audiovisual Production, an awards competition for young Cuban and Central American film makers. **\$100,000**

Rostros y Voces Foundation for Social Development (Mexico)

To enable organizational development to position Rostros y Voces as a leader in social justice philanthropy and for grant making aimed at strengthening the capacities of community and civil society organizations. **\$3,000,000**

GOVERNANCE

Guillermo Manuel Ungo Foundation (El Salvador)

To stimulate strategic debate and promote spaces for the development of security initiatives from the perspective of small- and medium-size countries in Central America and the Caribbean. **\$112,500**

Institute for Security and Democracy (Mexico)

To counter the dominant public perception of migrants as criminals and reduce human rights violations against them along Mexico's southern border, particularly in the city of Tapachula. **\$80,000**

Inter-American Dialogue (Washington, DC)

To strengthen and expand the U.S. Foreign Policy Towards Latin America program. **\$440,000**

Latin America Working Group Education Fund (Washington, DC)

For activities aimed at increasing public awareness of the impact of U.S. border security policies on U.S.-Mexico border communities and migrants and developing new security models. **\$80,000**

Monterrey Institute of Technology and Advanced Studies (ITESM) (Mexico)

For an international conference on the second Bush administration's policy toward Latin America. **\$28,000**

National Security Archive Fund (Washington, DC)

To advance transparency, social justice and dialogue in Latin America through information exchange and the strategic use of declassified materials. **\$343,500**

Social Science Research Council (New York, NY)

To build the disaster preparedness and response capacity of Cuban libraries and archives. **\$125,000**

Southampton, University of (England)

To contribute to debates about the historical accomplishments and limitations of the Cuban Revolution by analyzing and disseminating life histories of ordinary Cubans. **\$150,000**

Woodrow Wilson International Center for Scholars (Washington, DC)

To enable the Creating Community in the Americas project to conduct workshops and dialogues on hemispheric and subregional security issues. **\$350,000**

MIDDLE EAST AND NORTH AFRICA

CIVIL SOCIETY

American University in Cairo (Egypt)

For the John D. Gerhart Centre for Philanthropy and Civic Engagement. **\$450,000**

Cairo University (Egypt)

For the Center for Political Research and Studies' research programs, training in methodology, workshops and conferences examining public policy issues in Egypt and the Arab region. **\$140,000**

Hawwa'a Center for Culture and Arts (West Bank)

For community-based seminars in northern Palestine on societal and political challenges to rebuilding civil society. **\$75,000**

Justice Africa Limited (England)

To analyze and document the roots of the crisis in Darfur and identify components of a long-term solution. **\$120,000**

MUWATIN Palestinian Institute for the Study of Democracy (West Bank)

For policy studies and research informing debate on issues of democracy, Islamism and secularism and for public education on the performance of the Palestinian Legislative Council. **\$180,000**

Welfare Association (Switzerland)

For the planning and establishment of the Arab Middle East Foundation Alliance for social justice philanthropy. **\$46,000**

GOVERNANCE

Al-Ahram Center for Political and Strategic Studies (Egypt)

For research projects on political, economic and international issues affecting Egypt and the Middle East, regional conferences and publications. **\$170,000**

International Peacebuilding Alliance (Switzerland)

For two parallel processes of dialogue aimed at articulating a common vision of the future for Palestinian and Israeli societies. **\$160,000**

Ministry of Foreign Affairs, Institute for Diplomatic Studies (Egypt)

For an intensive training program in the United States for newly appointed Egyptian diplomats on American foreign policy making and the United Nations system. **\$350,000**

Palestinian Center for Israeli Studies (MADAR) (West Bank)

For the Journal of Israeli Affairs, a quarterly journal published in collaboration between Palestinian and Israeli scholars and journalists. **\$100,000**

Partners in Development for Research, Consulting and Training (Egypt)

For a research and training program promoting critical thinking on development and on university level human rights education. **\$246,000**

Pugwash Conferences on Science and World Affairs (Italy)

To bring scientists, policy experts and public officials together in Cairo for the 56th Annual Pugwash Conference to discuss the challenges of peace and democracy in the Middle East. **\$100,000**

SOUTH AFRICA CIVIL SOCIETY

Cape Town, University of

To enable the Centre for Leadership and Public Values to implement the Community Grantmaking and Social Investment program, Phase II of its project to build community philanthropy in Southern Africa. **\$600,000**

Charities Aid Foundation

To mobilize, manage and distribute resources to ensure the sustainability of the nonprofit sector. **\$200,000**

Foundation for Community Work Support Trust

To establish a community foundation for the Western Cape. **\$200,000**

GreaterGood South Africa Trust

To mobilize, manage and distribute resources to the nonprofit sector in order to promote social justice philanthropy in South Africa. **\$300,000**

Institute for Democracy in South Africa

For research and public dialogues on the character of democracy in South Africa. **\$150,000**

Institute for Public Policy Research (Namibia)

For public policy analysis and dissemination aimed at improving citizen capacity to participate in democratic governance. **\$150,000**

SANGONET

For Sangonet's Civil Society Information Services and Support Services programs. **\$300,000**

South African Institute for Advancement

To promote philanthropy and the development of resource mobilization strategies for nonprofit organizations. **\$75,000**

University of the Witwatersrand

To enable the Journalism Programme's Investigative Journalism Workshop to strengthen investigative reporting in the print and electronic media in Southern Africa. **\$91,000**

Women's Hope Education and Training Trust

For organizational development and capacity building in preparation for an endowment campaign. **\$100,000**

GOVERNANCE

Afesis-corplan

To facilitate greater citizen participation in local governance in the Eastern Cape Province. **\$150,000**

Built Environment Support Group

To increase community participation in local governance and work with municipal governments in KwaZulu-Natal in order to improve service delivery. **\$100,000**

Center on Budget and Policy Priorities (Washington, DC)

For the International Budget Projects research, training and technical assistance promoting open, transparent and equitable budget and tax policies around the world. **\$1,000,000**

Centre for Public Participation

To enhance citizen participation in local governance in the Province of KwaZulu-Natal. **\$125,000**

Community Agency for Social Enquiry

To evaluate the International Budget Project of the Center on Budget and Policy Priorities. **\$58,346**

Foundation for Contemporary Research

To build the capacity of communities and local governments in the Western Cape for participatory democracy and develop municipal community partnerships to advance economic development. **\$300,000**

Foundation for Contemporary Research

For learning activities related to civil society participation in local governance. **\$300,000**

Greater Edendale Development Forum

To strengthen a network of community-based organizations for participation in development planning and project implementation in the municipality of Pietermaritzburg. **\$100,000**

Peace & Social Justice

Governance & Civil Society

Impumelelo Innovations Award Trust

For the Impumelelo Innovations Award Trust local government awards program in South Africa. **\$1,100,000**

Institute for Democracy in South Africa

To enable the Budget Information Service to analyze government budgets and train civil society groups in budget analysis, oversight and evaluation. **\$154,000**

Institute of Development Studies (England)

For research, writing and publication of a six-country case study on citizen participation in governance. **\$100,000**

Planact

For community-based planning and citizen participation in land-use management processes in the City of Johannesburg. **\$100,000**

South Africa Regional Poverty Network

For field research, networking and conferences on household viability in Southern Africa. **\$300,000**

University of the Western Cape

For research, materials development and training aimed at furthering democracy at the local government level in the Western Cape Province. **\$186,000**

University of the Western Cape

To enable Fair Share to implement a structured program on municipal finance and budgeting for community organizations and ward communities. **\$100,000**

VIETNAM AND THAILAND

CIVIL SOCIETY

East Meets West Foundation (Oakland, CA)

To plan a pilot treatment and referral center and related community services for people living with disabilities in Vietnam, including those who may have been exposed to Agent Orange/dioxin. **\$25,000**

Institute for Social Development Studies (Vietnam)

To study the socioeconomic circumstances and needs of people living with disabilities in Vietnam, including those who may have been exposed to Agent Orange/dioxin. **\$170,600**

National Institute of Development Administration (Thailand)

To enable the Center for Philanthropy and Civil Society to coordinate a multisector partnership to develop sustainable community foundations in one province and document the process for replication. **\$250,000**

National Steering Committee 33 (Vietnam)

To assess the current public health threats through the soil and food chain of a dioxin hotspot at the Danang airport and prepare recommendations for immediate interventions. **\$342,800**

National Steering Committee 33 (Vietnam)

To study the flow characteristics of a dioxin hotspot at the Danang airport, assess exposure scenarios and recommend technically feasible interventions. **\$120,000**

Pacific Links Foundation (Oakland, CA)

For the Vietnamese American NGO Network to build the capacity of its members to raise funds for and collaborate on large-scale development and humanitarian projects in Vietnam. **\$200,000**

Pacific Links Foundation (Oakland, CA)

To organize the Second Vietnamese-American NGO Conference for a Network Development Initiative. **\$50,000**

Vietnam Public Health Association

To design, test and implement targeted and durable public health interventions in order to reduce the risk of exposure to dioxin for people living in Bien Hoa. **\$175,000**

Vietnam Veterans of America Foundation (Washington, DC)

To assess the needs of and provide time-critical services to people living with disabilities in Vietnam, with a focus on those who may have been exposed to Agent Orange/dioxin. **\$450,000**

GOVERNANCE

Harvard University (Cambridge, MA)

To enable the Kennedy School of Government's Vietnam Program to create and launch Vietnam's first master's degree program in public policy at the Fulbright School in Ho Chi Minh City. **\$495,000**

Vietnam Television

To produce a series of reports and a documentary on Americans and their society to be aired on prime time television in Vietnam in Fall 2006. **\$34,000**

Vietnam Union of Friendship Organizations

For Vietnam's first newspaper, whose primary focus is coverage of international social, cultural, economic and political news and commentary for a Vietnamese readership. **\$53,500**

Volunteers in Asia (Stanford, CA)

To place volunteer English teachers from the United States in Vietnamese institutions, place summer interns in development projects in Vietnam and conduct a tracer survey of 295 returned volunteers. **\$320,000**

TOTAL GOVERNANCE AND CIVIL SOCIETY

\$117,471,543

PUBLICATIONS AND OTHER MEDIA

BOOKS, ARTICLES AND REPORTS

- Abdallah, Samir. *Mafhoum Ra's Elmal Al'egtema'y wa Ahamyatoth Belnessba Lelarydy Alfelesteneya Almohtalla* (The concept of social capital and its relevance to the occupied Palestinian Territory). Ramallah: Palestine Economic Policy Research Institute (MAS), 2006.
- ABONG. *ONGs no Brasil: Perfil das Associadas à ABONG* (Nongovernmental Organizations in Brazil). Rio de Janeiro: Maxprinet Editora e Gráfica Ltda., 2006.
- Ahmed, Imtiaz. *Understanding Terrorism in South Asia*. New Delhi: Manohar Publishers, 2006.
- Alexander, Amanda. *Articulations: A Harold Wolpe Memorial Lecture Collection*. Asmara, Eritrea.: Africa World Press, 2006. (<http://www.nu.ac.za/ccs/default.asp?11,22,3,248>)
- Ali, Dr. Haydar Ibrahim, ed. *Darfur Report 2006*. Cairo: The Sudanese Studies Center, 2006.
- Almeida Filho, Naomar, et al. *Ações Afirmativas na Universidade Pública: O caso da UFBA* (Affirmative action at the public universities: The case of UFBA). Salvador de Bahia: Universidade Federal da Bahia, Centro de Estudos Afro-Orientais, 2005.
- Anifowose, Remi and Tunde Babawale. *An Agenda for a New Nigeria: The Imperative of Transformation*. Lagos: Concept Publications Ltd, 2006.
- Ashour, Mohamed, and Ahmed Ali Salem. *Dalil Almonazamat Alefrigeiya Aldawleya* (African international organizations: A guide book). Cairo: Cairo University, Institute of African Research and Studies, African Regional Integration Support Project, 2006.
- Assal, Monzul, A.M. *An Annotated Bibliography of Social Research on Darfur*. Bergen: BRIC, Center for Development Studies, University of Bergen, 2006.
- Brigagão, Clóvis. *Relações Internacionais Federativas no Brasil: Estados e Municípios*. (International relations in Brazil: States and municipalities). Rio de Janeiro: Gramma Livraria e Editora, 2005.
- Buhlungu Sakhela, et al, eds. *State of The Nation South Africa 2007*. Human Sciences Research Council (forthcoming).
- Carlos Basombrío, ed. *Activistas e intelectuales de la sociedad civil en la función pública en América Latina*. (Civil society activists and intellectuals in public office in Latin America). Santiago, Chile: FLACSO-Chile, 2005.
- Centre for Security Analysis. *Public Perceptions of Security in India: Results of a National Survey*. Chennai, 2006.
- Das Gupta, Anindita. *The "People's War" in Nepal*. Colombo: Regional Centre for Strategic Studies, 2006.
- DEMOS. *Menjadikan Demokrasi Bermakna: Masalah dan Pilihan di Indonesia* (Making democracy meaningful: The problem and options in Indonesia). Jakarta, 2005.
- El Daly, Marwa , and Hatem El Karanshawy, eds. *Selselat Nahw Al Etemad Ala El Zat Fil Tanmeiya: Al Ataa Al Egtemaey Fi Misr* (Asset-based development series: Philanthropy in Egypt). Cairo: Center for Development Services, 2006. (www.philanthropyforddevelopment.org)
- "Forging a World of Liberty under Law: U.S. National Security in the 21st Century." Final Report of the Princeton Project on National Security. G. John Ikenberry and Anne-Marie Slaughter, co-directors. Princeton: The Princeton Project Papers, The Woodrow Wilson School of Public and International Affairs, Princeton University, 2006.
- Guimarães, Jorge Alfredo. *Introdução ao Direito de Autor* (Introduction to the Author's Right). Brazil: Doble Produções, 2006.
- Guruswamy, Mohan, Ronald Joseph Abraham and Uma Natarajan. *Socio-Economic Security of Peninsular India*. Chennai: EastWest Books (Madras) Pvt. Ltd., 2006.
- Hadiz, Vedi R. and Daniel Dhakidae, eds. *Ilmu Sosial dan Kekuasaan di Indonesia* (Social science and power in Indonesia). Celebrating Indonesia Series. Jakarta: PT. Equinox Publishing Indonesia, 2006.
- Hasan, Amtul. *Impact of Partition Refugees in Pakistan: Struggle for Empowerment and State's Response*. New Delhi: Manohar Publishers, 2006.
- INESC. *O orçamento público ao seu alcance* (The public budget is in reach). Brasília, 2006.
- Jayal, Niraja Gopal, Amit Prakash and Pradeep Sharma, eds. *Local Governance in India: Decentralisation and Beyond*. New Delhi: Oxford University Press, 2006.
- The John D. Gerhart Center for Philanthropy and Civic Engagement. "Rights-based Approach to Philanthropy for Social Justice in Islamic Societies" by Abdullahi Ahmed An-Na'im and Asma Mohamed Abdel Halim. Voices on Arab Philanthropy and Civic Engagement Working Paper Number 2. Cairo: The American University in Cairo, 2006.
- Jordan, Lisa, and Peter van Tuijl, eds. *NGO Accountability: Politics, Principles and Innovations*. London: Earthscan, 2006.
- Kaldor, Mary, et al, eds. *Global Civil Society 2006/7*. New Delhi: SAGE Publications, 2006. (<http://www.sagepub.co.uk/booksProdDesc.nav?prodId=Book230669>)
- Klasen, Lisa Vene, and Valerie Miller. *Pertalian Baru atas Kekuasaan, Rakyat & Politik: Panduan Aksi bagi Advokasi dan Partisipasi Rakyat* (New weave of power, people and politics: Action guidelines for advocacy and community participation). Bandung (West Java): Translated by Pergerakan, 2006.
- LENTING. *Kepemimpinan Lokal dan Kemiskinan* (Local leadership and poverty). Bogor, Indonesia, 2005.
- . *Menyusuri Pesisir Borneo: Potret Sumberdaya Alam Kabupaten Penajam Paser Utara* (Along the Borneo shore: Snapshots of natural resources in Penajam Paser Utara) edited by Achmad Setiadi. Bogor, Indonesia, 2006.
- Lima, Venicio A. de. *Mídia: Crise Política e Poder no Brasil* (Media: Political crisis and power in Brazil). São Paulo: Fundação Perseu Abramo, 2006.
- Moraes, Gerald and Débora Peters. *Diversidade Cultural e A Convenção da Unesco* (Cultural diversity and the Unesco Convention). Brasília: Congresso Brasileiro de Cinema, 2006.
- Musallam, Akram. *Yawmeyat Khalil El Sakakini, Alketab Al Sades bayn Alab Wa Alebn Rasa'el Khalil El Sakakini ela Sari fi America* (The Diaries of Khalil Sakakini. Vol. 6. From the father to son: The letters of Khalil to Sari in America 1935-1937). Ramallah: Khalil Sakakini Cultural Centre and The Institute of Jerusalem Studies, 2006.
- Oommen, T. K. *Understanding Security: A New Perspective*. Delhi: Macmillian India Limited, 2006.
- Peter, Chris Maina and Edith Kibalama. *Civil Society and the Struggle for a Better Rwanda*. Kampala: Fountain Publishers, 2006.
- PIRAC. *Donation for Tsunami and a Tsunami of Donation*, by Muhammad Fuad, et al. Jakarta, 2006.
- . *Fundraising Database: Panduan Praktis Menyusun Fundraising Database dengan Microsoft Access* (Fundraising database: Practical guidelines to develop fundraising database using Microsoft Access) by Hendra Sutisna. Jakarta, 2006.
- . *Rencana Strategis Fundraising: Sepuluh Langkah Praktis dalam Menyusun Dokumen Rencana Strategis Penggalangan Dana Bagi Organisasi Nirlaba* (A fundraising strategic plan: Ten practical steps in documenting a fundraising strategic plan for non-profit organizations) by Darwina Widjajanti. Jakarta, 2006.

Peace & Social Justice

Governance & Civil Society

—. *Social Justice Philanthropy in Indonesia* by Zaim Saidi, et al. Jakarta, 2006.

R. Radhakrishnan, et al. *Theory as Variation*. Delhi: Pencraft International, 2006.

Raghavan, V.R. and Volker Bauer. *Federalism and Conflict Resolution in Sri Lanka*. New Delhi: Publishers and Distributors, 2006.

Robinson, Mark. "Budget Analysis and Policy Advocacy: The Role of Non-governmental Public Action." IDS Working Paper 279. Brighton: Institute of Development Studies, 2006. (<http://www.gsdrc.org/go/display&type=Document&id=2579>)

Rolim, Marcos. *A síndrome da Rainha Vermelha: Policiamento e Segurança Pública no século XXI* (The red queen syndrome: Patrolling and public security on the XXI century). Rio de Janeiro: Jorge Zahar Editora, 2006.

Saltalamacchia, Natalia, et al. *Transnational Networks in the Hurricane Basin*. Mexico City: Centro de Estudios y Programas Interamericanos, 2006.

Sehm-Patomaki, Katarina, and Marko Ulvila, eds. "Democratic Politics Globally: Elements for a Dialogue on Global Political Party Formations." NIGD Working Paper. Tampere, Finland: Network Institute for Global Democratization, 2006.

Shivji, Issa G. *Let the People Speak: Tanzania Down the Road to Neo-Liberalism*. Dakar: CODESRIA, 2006.

Soares, Sergei, et al. *Os mecanismos de discriminação racial nas escolas brasileiras* (Racial discrimination mechanisms at Brazilian schools). Rio de Janeiro: Ipea, 2005.

Subramanyam, Raju, A. and S.I. Keethaponcalan. *Maritime Cooperation between India and Sri Lanka*. New Delhi: Manohar Publishers, 2006.

—. "Strengthening Philanthropy and Civic Engagement in the Arab World: A Mission for the John D. Gerhart Center" by Barbara Lethem Ibrahim. Voices on Arab Philanthropy and Civic Engagement Working Paper Number 1. Cairo: The American University in Cairo, 2006. (<http://www.aucegypt.edu/academic/gerhartcenter/documents/StrengtheningPhilanthropyandCivicEngagementintheArabWorldJune2006.pdf>)

Tulchin, Joseph S., Raúl Benítez Manaut, and Rut Diamint. *El Rompecabezas: Conformando la seguridad hemisférica en el siglo XXI* (The Puzzle: Conforming hemispheric security in the XXI century). Buenos Aires: Bononiae Libris, 2006. (www.unibo.edu.ar)

Varas, Augusto, et al. *La Propuesta Ciudadana: Una nueva relación sociedad civil-Estado* (Burning agendas: New relationships between civil society and the state). Santiago: Catalonia, 2006.

PERIODICALS AND JOURNALS

Abhivyakti. "News of Media Activists Programmes." HUNKAR (Voices of the Marginalised Communities). 1, (March/April 2006): 8.

—. "Wall Paper for the Community" by Community Slum Children and Abhivyakti. 'Maze Ghar' (My Home) 1, July (2005): 1

Nayra, Hani. "Korassart Estrategiya, Al Liberalion Al Godod Fee Masr, Eshkaleyat Al Khetab wa Al Momarsa (Strategic booklet: The new liberals in Egypt, problems of speech and application)." *Al Ahram Strategic Booklet* Vol. 166 (August 2006).

Ogunsanwo, Alaba and Tunde Babawale, eds. "A Journal of the Department of Political Science, University of Lagos." UNILAG Journal of Politics 3, no.1 (2006): 1 – 147.

Paranjape, Nitin, Aparna Joshi, and Manish Jain, eds. "Tools for Deepening Dialogue." *Expressions Annual 2005 of Abhivyakti* 2, (2005): 160. (http://www.swaraj.org/shikshantar/expressions_toc.htm)

Rasslan, Hany'. "Al Sudan wa Azmat Al Karar 1706 besha'n Darfur (In-depth analysis of regional affairs, Sudan and crisis of Decree 1706 concerning Darfur)." *Al Ahram Strategic File, in Depth Analysis of Regional Affairs* 142 (October 2006).

VIDEO AND AUDIO

Abhivyakti Media for Development. *Communalism*. Nashik, India, 2005. VCD.

—. *Dangers of Using Plastic*. Nashik, India, 2005. VCD.

How to Talk About Government. Washington D.C.: Frame Works Institute, 2006. DVD.

MULTIMEDIA AND WEB

IBASE. "Especial Juventude e Política (Special Youth and Politics)." *Democracia Viva* 30 (2006). (<http://www.ibase.br/modules.php?name=Conteudo&pid=959>)

—. "Pan 2007: Benefício para a População? (Pan 2007: Beneficial to the people?)." *Democracia Viva* 29 (2005). (<http://www.ibase.br/modules.php?name=Conteudo&pid=959>)

Palestinian Public Opinion Polls 19, 20 & 21. Palestinian Center for Policy & Survey Research, 2006. (<http://www.pcpsr.org/survey/index.html>)

Peace & Social Justice

Human Rights

UNITED STATES AND WORLDWIDE PROGRAMS

HUMAN RIGHTS

Academy for Educational Development (Washington, DC)

To enable the New Voices Fellowship Program to cultivate new leadership in the field of human rights. **\$2,500,000**

ADC Research Institute (Washington, DC)

To publish, distribute and promote a report documenting civil rights and civil liberties violations against Arab Americans, Muslim Americans and those perceived to be such. **\$150,000**

Advocates for Environmental Human Rights (New Orleans, LA)

To enable the Protecting the Human Rights of Displaced Gulf Residents project to address environmental human rights in the aftermath of hurricane Katrina. **\$115,000**

African Women's Development Fund (Ghana)

For institutional development, grant making and communications activities aimed at empowering women. **\$500,000**

Alliance for Justice (Washington, DC)

For opinion research on the enforcement of constitutional rights. **\$250,000**

Amazon Alliance for Indigenous and Traditional Peoples of the Amazon Basin (Washington, DC)

For a partnership between indigenous organizations in the Amazon and environmental and human rights organizations in the global North. **\$230,000**

Americans for Indian Opportunity Inc. (Albuquerque, NM)

To enable the Ambassador Program to develop the knowledge and skills of emerging indigenous leaders in the United States and internationally. **\$250,000**

Arab Community Center for Economic and Social Services (Dearborn, MI)

To enable the National Network for Arab-American Communities to strengthen the organizational and advocacy capacity of Arab-American community-based organizations. **\$275,000**

Arab Community Center for Economic and Social Services (Dearborn, MI)

To use communications capacity building in order to maximize the impact of ACCESS programs, broaden outreach to national media and extend its voice as a strong advocate for the Arab-American community. **\$118,000**

Argentine Association for Civil Rights (Argentina)

To disseminate a book on discrimination against Arabs and Jews in Latin America and establish an observatory to monitor discrimination based on ethnicity, religion and national origin. **\$150,000**

Arts Engine Inc. (New York, NY)

To develop, maintain and promote the racial justice focus of MediaRights.org. **\$100,000**

Asian American Justice Center (Washington, DC)

To enable the Asian American Contractor Empowerment Project to defend and advance minority contracting programs in the public and private sector. **\$350,000**

Asian American Justice Center (Washington, DC)

To enable the Communications Capacity Project to implement its strategic communication plan. **\$200,000**

Aspen Institute (Washington, DC)

To enable the Ethical Globalization Initiative to mobilize leadership in order to promote humane migration policies and equitable trade. **\$600,000**

Association 3D-Trade-Human Rights-Equitable Economy (Switzerland)

For activities that foster collaboration among trade, development and human rights professionals. **\$50,000**

Association for Advancing Women's Equality (Upper Montclair, NJ)

To develop testing procedures, a training program and employment practices guidelines, plan recruitment drives and provide technical assistance to open blue-collar nontraditional trades for women. **\$200,000**

Astraea Foundation (New York, NY)

To launch a major multiyear grant-making and movement-building initiative aimed at advancing the rights of lesbians. **\$1,200,000**

Astraea Foundation (New York, NY)

To address social, political and economic justice issues affecting lesbians and other sexual minorities and for an endowment feasibility study. **\$300,000**

Avery Institute (New York, NY)

For "Reclaiming Midwives: Stills from All My Babies," a traveling photographic exhibition celebrating the role of African-American midwives in health care delivery in the Deep South. **\$26,465**

Canadian Journalists for Free Expression (Canada)

For the Developing Countries Outreach Program of the International Freedom of Expression eXchange (IFEX). **\$182,000**

Center for Community Change (Washington, DC)

To support efforts to increase immigrant civic participation and bridge the gap between immigrants and native-born Americans. **\$175,000**

Center for Constitutional Rights (New York, NY)

To enable the Guantanamo Human Rights Project to advocate for the due process rights of prisoners held at Guantanamo Bay. **\$200,000**

Center for Economic and Social Rights (Brooklyn, NY)

To advance economic and social rights worldwide. **\$410,000**

Center for the Advancement of Women Inc. (New York, NY)

To create the infrastructure for an in-house multimedia center and for donor development. **\$1,000,000**

Center for Victims of Torture (Minneapolis, MN)

To build a broader constituency for antitorture work in the United States. **\$75,000**

Center of Concern (Washington, DC)

To provide tools and to strengthen coordination among global South NGOs working on agricultural trade policy with respect to the linkages between trade, finance and human rights. **\$50,000**

Children's Defense Fund (Washington, DC)

For the Southern Rural Black Women's Initiative for Economic and Social Justice, an advocacy project to empower black women in Mississippi, Alabama and Georgia. **\$2,500,000**

Peace & Social Justice

Human Rights

Columbia University (New York, NY)

For the Human Rights Justice Project to provide legal research and assistance to groups working on human rights in the United States. **\$150,000**

Committee to Protect Journalists (New York, NY)

For global and regional efforts aimed at protecting journalists from persecution and promoting freedom of information and expression. **\$250,000**

Commonwealth Human Rights Initiative (Ghana)

For the initiative's London and Africa offices and programs aimed at advancing human rights throughout the Commonwealth, with special focus on Africa. **\$175,000**

Council for Responsible Genetics Inc. (Cambridge, MA)

For research, public education and advocacy on the racial and civil rights implications of DNA databases. **\$160,000**

Development Alternatives with Women for a New Era (Nigeria)

For its research, advocacy and training to advance an international women's rights agenda directed by global South perspectives. **\$450,000**

East Biloxi Coordination Relief and Redevelopment Agency (Biloxi, MS)

To integrate and coordinate short-term and long-term recovery efforts through community networking, planning and coordination among social justice organizations based in East Biloxi. **\$100,000**

Family Violence Prevention Fund (San Francisco, CA)

For a broad range of policy reform and public education activities aimed at preventing domestic violence in the United States. **\$650,000**

Florida Immigrant Advocacy Center Inc. (Miami, FL)

For advocacy, litigation, organizing and media outreach aimed at protecting immigrants' and asylum seekers' rights in Florida. **\$200,000**

Fund for the City of New York (New York, NY)

To enable Women's eNEWS to improve its capacity to strengthen and promote women's rights worldwide. **\$100,000**

Geledes-Institute of Black Women (Brazil)

To strengthen and expand its human rights programs through publications, training and public outreach on gender and race issues. **\$180,000**

Human Rights First (New York, NY)

To promote human rights worldwide through programs on human rights defenders, international justice, refugees and law and security enforcement. **\$750,000**

Immigrant Legal Resource Center (San Francisco, CA)

To enable the Immigrant Justice Network to respond to the complex issues that arise at the intersection of criminal justice and immigration laws and policies. **\$270,000**

Immigration Equality (New York, NY)

To address the discriminatory impact of immigration laws on lesbian, gay, bisexual and transgender persons and persons living with HIV/AIDS. **\$150,000**

Indian Law Resource Center (Helena, MT)

To strengthen human rights work on behalf of Native Americans and indigenous peoples throughout the world. **\$450,000**

Indian Law Resource Center (Helena, MT)

To further develop and institutionalize its strategic communications capacity. **\$200,000**

Innocence Project New Orleans (New Orleans, LA)

To rebuild its legal caseload in defense of the human rights of wrongfully convicted low-income prisoners in the region whose situation has worsened as a result of Hurricane Katrina. **\$90,000**

Institute of Women and Ethnic Studies (Slidell, LA)

To enable the Stories of Survival mental health program to improve the quality of life of Hurricane Katrina survivors and facilitate the reconstruction of social and community networks severed by the storm. **\$90,000**

International Center for Transitional Justice (New York, NY)

To help countries respond to a legacy of human rights abuse, advance accountability, respond to the needs of victims and prevent the recurrence of such violence. **\$3,500,000**

International Council on Human Rights Policy (Switzerland)

For applied policy research on pressing human rights issues. **\$360,000**

International Refugee Rights Initiative (New York, NY)

To enable the Darfur Consortium to coordinate an African civil society response to the crisis in Darfur, Sudan. **\$90,000**

International Rescue Committee (New York, NY)

To enable the Women's Commission for Refugee Women and Children to uphold the rights and improve the living conditions of displaced women and children. **\$200,000**

Juvenile Justice Project of Louisiana (New Orleans, LA)

To implement a strategic communications plan. **\$95,000**

Juvenile Justice Project of Louisiana (New Orleans, LA)

For programming aimed at protecting the civil rights of youth in Louisiana's juvenile justice system during the post-hurricane reconstruction period. **\$90,000**

Kensington Welfare Rights Union (Philadelphia, PA)

For the Poor People's Economic Rights Campaign's human rights education and leadership development programs. **\$250,000**

Law College Association of the University of Arizona (Tucson, AZ)

To enable the Indigenous People's Law and Policy Program to provide legal advocacy for indigenous communities and groups in order to promote and secure their basic human rights. **\$300,000**

Leadership Conference on Civil Rights Education Fund Inc. (Washington, DC)

To enable Americans for a Fair Chance to launch a three-state communications and outreach campaign to promote and build support for affirmative action. **\$1,650,000**

Legal Momentum (New York, NY)

For activities to advance women's rights and gender equality. **\$600,000**

Legal Momentum (New York, NY)

To enable the Tri-State Tradeswomen Conference to promote equality for women in nontraditional, male-dominated employments. **\$75,000**

Marymount Manhattan College (New York, NY)

To develop tools to be used in identifying how economic, social and cultural rights with a gender perspective may reform development policy and human rights, especially in Mexico and the United States. **\$50,000**

Mental Disability Rights International (Washington, DC)

To protect the rights of people with mental disabilities. **\$100,000**

Mississippi Center for Justice (Jackson, MS)

To expand the capacity of its Katrina Recovery Office to provide pro bono legal services to low-income and minority communities in the hurricane-affected area. **\$90,000**

Mississippi Immigrants Rights Alliance (Jackson, MS)

For litigation, networking and community organizing along Mississippi's Gulf Coast and to strengthen the voice of its immigrant population in post-hurricane reconstruction processes. **\$100,000**

Mississippi Workers Center for Human Rights (Greenville, MS)

To expand its Witness Delegation Project to advance the human rights of Hurricane Katrina survivors. **\$90,000**

Ms. Foundation for Women (New York, NY)

To launch the New Women's Movement initiative to increase the size, impact, power and diversity of the women's movement and implement its grant-making and leadership development programs. **\$1,500,000**

Ms. Foundation for Women (New York, NY)

To identify key frameworks and strategies that hold the greatest promise for revitalizing the U.S. women's movement. **\$165,000**

NAACP Legal Defense and Educational Fund Inc. (New York, NY)

To combat racial discrimination in employment, education and economic access through litigation and advocacy. **\$500,000**

National Alliance of Latin American and Caribbean Communities (Los Angeles, CA)

For projects improving the quality of life for immigrant communities in the United States and in their countries of origin. **\$500,000**

National Alliance of Vietnamese American Service Agencies (Silver Spring, MD)

To enable the Operation Community Building project to organize and assist Vietnamese Katrina evacuees in New Orleans and East Biloxi. **\$100,000**

National Center for Fair and Open Testing (Cambridge, MA)

To promote equity and excellence in education and employment by advocating for fair, open and accountable assessment systems as it develops its fund-raising capacity. **\$400,000**

National Center for Lesbian Rights (San Francisco, CA)

For strategic litigation, community education and other activities to advance the rights of sexual minorities. **\$100,000**

National Council of Negro Women Inc. (Washington, DC)

To advance the rights of African-American women. **\$300,000**

National Council of Negro Women Inc. (Washington, DC)

To build its membership program, increase its base of support and facilitate implementation of its new strategic plan. **\$100,000**

National Economic and Social Rights Initiative (New York, NY)

To advance economic and social rights in the United States. **\$100,000**

National Family Planning and Reproductive Health Association (Washington, DC)

For advocacy, training and publications aimed at securing the reproductive and sexual rights of low-income women. **\$100,000**

National Immigration Forum (Washington, DC)

To advance immigrants' rights in the United States through policy analysis, information sharing, media outreach, advocacy and alliance building. **\$550,000**

National Immigration Law Center (Los Angeles, CA)

For legal and policy analysis, advocacy, training and technical assistance to national and state advocacy partners in order to advance immigrants' rights in the United States. **\$460,000**

National Immigration Law Center (Los Angeles, CA)

For the New Orleans Workers' Center for Racial Justice. **\$100,000**

National Immigration Project of the National Lawyers' Guild Inc (Boston, MA)

For capacity building ensuring the organization's programmatic effectiveness and financial sustainability. **\$200,000**

National Network for Immigrant and Refugee Rights (Oakland, CA)

To mobilize civil society voices for the United Nations High Level Dialogue on Migration and Development. **\$120,000**

National Partnership for Women and Families (Washington, DC)

To further the partnership's ongoing ability to ensure equal opportunities for women and expand its institutional depth and presence. **\$4,000,000**

National Women's Law Center (Washington, DC)

To ensure the center's financial stability and create a permanent voice for women, girls and their families. **\$4,000,000**

Native American Rights Fund (Boulder, CO)

For litigation, advocacy and outreach on behalf of Native Americans. **\$800,000**

New York Lawyers for the Public Interest Inc. (New York, NY)

For the National Campaign to Restore Civil Rights' media campaign to educate the general public and affected groups about court decisions that have eroded civil rights protections. **\$200,000**

New York Lesbian and Gay Experimental Film Festival (New York, NY)

To complete a series of interviews of ACT UP New York City artists for an oral history archive. **\$50,000**

New York University (New York, NY)

To enable the Women of Color Policy Network to advance the rights of women of color through research, publications and public policy advocacy. **\$425,000**

Peace & Social Justice

Human Rights

New York University (New York, NY)

To enable the Women of Color Policy Network to build its capacity by hiring a full-time director and fortifying its research base. **\$200,000**

9to5, National Association of Working Women (Milwaukee, WI)

To increase institutional capacity to build a movement of low-wage women in order to achieve economic justice. **\$167,040**

9to5, National Association of Working Women (Milwaukee, WI)

To achieve economic justice for women through organization and advocacy. **\$150,000**

Ohio Justice and Policy Center (Cincinnati, OH)

To establish the Race and Criminal Justice Project, which undertakes public education and litigation in order to reduce the overrepresentation of racial and ethnic minorities in the criminal justice system. **\$220,000**

People's Institute for Survival and Beyond Inc. (New Orleans, LA)

To reopen the institute's offices in New Orleans and for organizing centers to reach displaced residents in four major metropolitan areas. **\$90,000**

Physicians for Human Rights Inc. (Cambridge, MA)

For activities utilizing the skills, knowledge and influence of U. S. health workers in order to protect and advance the human rights of all people. **\$440,000**

Physicians for Human Rights Inc. (Cambridge, MA)

To train Sudanese health and legal professionals in the evaluation and documentation of torture and sexual violence. **\$55,000**

Progressive Inc. (Madison, WI)

To educate the public about combating discrimination, advancing racial equality and promoting women's and immigrants' rights. **\$150,000**

Public Interest Projects (New York, NY)

To match contributions from regional and national donors to the Fulfilling the Dream Fund, a donor collaborative to increase resources available to strengthen and defend affirmative action. **\$4,300,000**

Public Interest Projects (New York, NY)

To enable the Four Freedoms Fund to expand its grant-making and field-building activities with respect to immigrants' rights. **\$2,000,000**

Public Interest Projects (New York, NY)

For the Four Freedoms Fund, a funding collaborative to strengthen the immigrant rights movement in the United States. **\$750,000**

Public Interest Projects (New York, NY)

For the grant making and learning components of the Funders' Collaborative for Racial Justice. **\$180,000**

Puerto Rican Legal Defense and Education Fund Inc. (New York, NY)

For advocacy, legal and leadership development activities on behalf of Latino communities. **\$700,000**

Refugees International (Washington, DC)

For policy analysis, public education, monitoring and advocacy on forced migration crises worldwide. **\$350,000**

Rutgers University (New Brunswick, NJ)

To enable the Center for Women's Global Leadership to develop and facilitate women's leadership for human rights and social justice worldwide. **\$270,000**

Sentencing Project (Washington, DC)

For research, public education and advocacy on racial disparities in the U.S. criminal justice system and to develop an Internet-based National Clearinghouse on Race and the Criminal Justice System. **\$250,000**

Singamma Sreenivasan Foundation (India)

For a meeting of senior feminist activists to discuss global strategies for advancing an international feminist agenda. **\$70,000**

Stichting Centre on Housing Rights and Evictions (Switzerland)

For programs that promote housing rights around the world. **\$240,000**

Tides Center (San Francisco, CA)

To enable the International Network on Economic, Social and Cultural Rights to help individuals and groups learn from and assist each other's efforts to advance these rights around the world. **\$700,000**

Tides Center (San Francisco, CA)

For the Center for Social Inclusion's efforts to bridge the worlds of research, organizing and advocacy on social justice issues. **\$200,000**

Tides Center (San Francisco, CA)

To address issues of violence and trafficking in the Asian Pacific American community in the United States. **\$150,000**

Tomás Rivera Policy Institute (Los Angeles, CA)

To collaborate with the Asian Pacific American Legal Center on a study of the level of disaster preparedness in urban immigrant communities. **\$250,000**

United Nations Association of the United States of America Inc. (New York, NY)

For the American Non-Governmental Organizations Coalition for the International Criminal Court's outreach and public education activities to mobilize U.S. support for the ICC. **\$350,000**

U.S. Committee for Refugees and Immigrants Inc. (Washington, DC)

To enable the committee to monitor, analyze and document refugee situations worldwide, combat refugee warehousing and promote durable solutions to displacement. **\$350,000**

United States Holocaust Memorial Council (Washington, DC)

To enable the Project Academy for Genocide Prevention to provide training, conduct research and disseminate information on genocide prevention. **\$150,000**

Vanguard Public Foundation (San Francisco, CA)

To enable the People's Hurricane Relief Fund and Oversight Coalition to organize a one-year commemorative event honoring New Orleans-based Katrina victims and evaluate the reconstruction process. **\$50,000**

Washington Office on Latin America (Washington, DC)

To protect and advance human rights in Latin America. **\$350,000**

Wellesley College (Wellesley, MA)

To enable the Wellesley Centers for Women to explore the causes and general effects of racial, gender and class bias in child custodial proceedings in Massachusetts family courts. **\$80,000**

Women Employed Institute (Chicago, IL)

For affirmative action initiatives empowering women to improve their economic status and remove barriers to economic equity and for the Career Pathways Initiative. **\$450,000**

Women of Color Resource Center (Oakland, CA)

To promote the political, economic, social and cultural well being of women and girls of color through research, public education and coalition building. **\$400,000**

Women's Economic Agenda Project (Oakland, CA)

For the Health Care is an Economic Human Right campaign, with special attention to the right to health and reproductive rights. **\$130,000**

Women's Environment and Development Organization (New York, NY)

For organizational development and program activities aimed at improving the status of women worldwide. **\$600,000**

Women's Environment and Development Organization (New York, NY)

To engage and bring a diverse set of women's voices to United Nations reform processes that relate to women's rights and development. **\$75,000**

Women's Foundation of California (San Francisco, CA)

For a conference bringing together nonprofit leaders to share best practices on utilizing a human rights framework to further their work, with an emphasis on equality and justice for women and girls. **\$20,000**

Women's Institute for Leadership Development for Human Rights (San Francisco, CA)

To educate the public, train community leaders and promote adherence to international human rights standards at the local level. **\$225,000**

World Federalist Movement (New York, NY)

For the NGO Coalition for the International Criminal Court, including training and technical assistance to national and regional partners around the world. **\$600,000**

York University (Canada)

To develop a Web-based United Nations Human Rights Treaty Information Service. **\$150,000**

SEXUALITY AND REPRODUCTIVE HEALTH

Advocates for Youth (Washington, DC)

To advance the rights of young people to access comprehensive sexuality education. **\$400,000**

African American AIDS Policy and Training Institute (Los Angeles, CA)

To strengthen the leadership development, public education and advocacy components of the Black Gay Men's HIV/AIDS Mobilization Initiative. **\$250,000**

African American Women Evolving (Chicago, IL)

To promote the activism and leadership of African-American women on issues of reproductive justice. **\$180,000**

AIDS Alliance for Children, Youth and Families (Washington, DC)

To promote policy options for comprehensive sexuality education, particularly for gay and lesbian youth and youth of color. **\$250,000**

AIDS Vaccine Advocacy Coalition (New York, NY)

For community outreach and education, consumer advocacy and public policy education activities to promote the introduction of life-saving HIV/AIDS technologies such as vaccines and microbicides. **\$250,000**

American Indian Youth Running Strong Inc. (Alexandria, VA)

To promote understanding of native women's birth rites and ceremonies in order to advance the reproductive justice agendas of American Indian women. **\$120,000**

Asian Communities for Reproductive Justice (Oakland, CA)

To develop Asian-American activism on reproductive health issues. **\$150,000**

Center for Reproductive Rights (New York, NY)

To enable the International Legal Program to build binding international legal precedents under existing human rights treaties in order to hold governments accountable for enforcing reproductive rights. **\$300,000**

Coalition to Abolish Slavery & Trafficking (Los Angeles, CA)

To raise awareness about trafficking and the needs of trafficking survivors and broaden the base of the social justice movement. **\$100,000**

Education Fund of Family Planning Advocates of New York State (Albany, NY)

For a report and statewide conference on its demonstration project, which seeks to improve immigrant women's health care by equipping providers to overcome barriers caused by language and cultural differences. **\$50,000**

Gay Men's Health Crisis (New York, NY)

To expand its community outreach and HIV/AIDS prevention programs to high-risk populations, targeting lesbian, gay, bisexual and transgender youth of color. **\$300,000**

Guttmacher Institute (New York, NY)

To advance sexual and reproductive health in the United States and abroad. **\$500,000**

Hispanic Federation (New York, NY)

To enable the Latino Reproductive Health Rights Project to assess awareness of and access to comprehensive reproductive health care and promote reproductive freedom in the Latino community. **\$200,000**

International Gay and Lesbian Human Rights Commission (New York, NY)

For activities dealing with the human rights of gay, lesbian, bisexual and transgendered people and those with HIV/AIDS. **\$300,000**

International Projects Assistance Services (Chapel Hill, NC)

To develop education, communication and advocacy strategies to broaden support for reproductive rights in the United States and overseas. **\$150,000**

Latino Commission on Aids Inc. (New York, NY)

For research and networking aimed at designing a community-driven response to the needs of Latino immigrants and migrants in the Deep South with respect to HIV/AIDS. **\$300,000**

Peace & Social Justice

Human Rights

Lesbian & Gay Community Services Center Inc (New York, NY)

To build a strategic alliance among lesbian, gay, bisexual and transgender and reproductive rights groups and organizations. **\$250,000**

Ms. Foundation for Women (New York, NY)

To improve policies and services for women with HIV/AIDS through the Women and AIDS Fund's grant-making, technical assistance and networking programs. **\$425,000**

National AIDS Fund (Washington, DC)

For the Gulf Coast HIV/AIDS Relief Fund's grant making and technical assistance to community-based organizations engaged in HIV/AIDS treatment, prevention and care services in the southern United States. **\$500,000**

National Latina Institute for Reproductive Health (New York, NY)

To develop Latina activism on reproductive health issues. **\$200,000**

National Women's Law Center (Washington, DC)

To strengthen its partnership with the NAACP with respect to combating restrictions on reproductive rights and other health care at the community and national level. **\$100,000**

Native American Community Board (Lake Andes, SD)

To enable the Native American Women's Health Education Resource Center to pursue a comprehensive indigenous women's reproductive health agenda. **\$250,000**

Rebecca Project for Human Rights (Washington, DC)

To address the condition of mothers incarcerated because of drug addiction. **\$180,000**

SisterLove Inc. (Atlanta, GA)

To enable the Bridge Leadership Program to bring together reproductive rights activists and AIDS activists to advance sexual and reproductive rights in a human rights framework. **\$150,000**

SisterSong Women of Color Reproductive Health Collective (Atlanta, GA)

For the collective's programs and activities on issues of sexual and reproductive rights for women of color. **\$160,630**

Stop Prisoner Rape Inc. (Los Angeles, CA)

To end sexual violence against prisoners and protect their reproductive and sexual rights. **\$150,000**

Stop the Silence Stop Child Sexual Abuse Inc. (Bowie, MD)

To develop a National Children's Bench Book as a resource to help judges and court personnel better adjudicate cases of child sexual abuse. **\$100,000**

Tides Center (San Francisco, CA)

To enable Break the Chains to advance community-based advocacy on drug policy reform in communities of color. **\$200,000**

Virgin Islands Perinatal Inc. (Virgin Islands (U.S.))

To improve pregnant women's access to health care in the U.S. Virgin Islands and promote women's reproductive health and rights. **\$50,000**

Women's Collective (Washington, DC)

To engage women with HIV/AIDS in policy development at the national level and to replicate its model of women-centered HIV services in regions and among populations hardest hit by the pandemic. **\$600,000**

Women's Educational Media (San Francisco, CA)

To enable the Respect for All program to launch three multimedia educational campaigns and training programs to help students, faculty, parents and policy makers combat homophobia in schools. **\$300,000**

Women's Link Worldwide (Northfield, VT)

To advance women's rights through the use of international human rights law, with a focus on sexual and reproductive rights, gender violence and gender discrimination. **\$100,000**

Women's Studio Workshop Inc. (Rosendale, NY)

For "Interrupted Life: Incarcerated Mothers in the U.S.," a traveling public art exhibition designed to stimulate education and debate on incarceration policies and their impact. **\$52,029**

ANDEAN REGION AND THE SOUTHERN CONE

HUMAN RIGHTS

Asociación Civil Participacion Ciudadana (Argentina)

To promote transparency and democracy in provincial-level judiciary systems. **\$120,000**

Center for Afro Study and Research (Uruguay)

For the Afro Higher Studies Institute for next generation Afro-Latino leaders and to promote Afro-Latino rights throughout Latin America. **\$300,000**

Citizen Power Foundation (Argentina)

To promote civic participation and monitoring on public policies to overcome corruption and lack of transparency. **\$82,000**

Chile, University of

To enable the Human Rights Center to develop diploma and training programs for human rights professionals. **\$306,000**

Chile, University of

To enable the Institute of Journalism to analyze the role of the media during the Chilean dictatorship, with an emphasis on coverage of human rights issues and freedom of expression. **\$45,000**

Equipo Latino Americano-ELA (Argentina)

For organizational development and capacity building and to expand its Gender and Access to Justice program to increase women's access to legal aid. **\$120,000**

Human Rights National Coordinator (Peru)

For activities to advance human rights in Peru. **\$177,000**

Humanas Corporation—Regional Center of Human Rights and Gender Justice on behalf of Interdisciplinary Center for the Study of Public Policies (Chile)

To build a regional network of organizations working on gender justice, strengthen citizen monitoring of women's rights in Chile and promote a gender perspective in Argentinian justice sector reforms. **\$365,000**

IDEAS Foundation (Chile)

To promote racial justice and cultural diversity in Chile and facilitate civil society participation in the process toward the Inter-American Convention Against Racism. **\$300,000**

IDEAS Foundation (Chile)

To promote intercultural dialogue between Arab and Jewish youth in Chile. **\$150,000**

Legal Defense Institute (Peru)

For legal defense and promotion of international human rights in Peru. **\$350,000**

National Coordinator for People living with HIV/AIDS–Vivo Positivo (Chile)

To design a nationwide plan for monitoring implementation of HIV/AIDS public policies and hold workshops on citizenship, human rights and civic participation for persons living with HIV/AIDS. **\$100,000**

National University of Colombia

For the Center for Social Studies' research on affirmative action for Afro-Colombians. **\$100,000**

Non-Governmental Organization of Development Defense and Promotion of the Human Rights in Digital Environment (Chile)

To develop legal guides and provide training on copyright issues, monitor copyright regulation at the international, regional and national level and disseminate the materials produced by the project. **\$175,000**

Observatorio Interamericano de los Derechos de los Migrantes (Chile)

To develop an information system and promote collaboration among groups working on migrants' rights throughout Latin America. **\$150,000**

Office for the Defense of the Rights of Women (DEMUS) (Peru)

To promote women's rights in the areas of gender-based violence and reproductive rights and facilitate broader access to justice through litigation and training. **\$100,000**

Scottish Educational Civil Association San Andres (Argentina)

To enable the Law and Policy Center to develop a program on law and public policies in the new Latin American public space, including an initiative on gender and justice. **\$200,000**

Sisma Mujer (Colombia)

To design, implement and evaluate a national competition promoting the incorporation of a gender perspective into public debates on the impact of free trade agreements on women. **\$225,000**

Sisma Mujer (Colombia)

To enable the Observatory of Women's Rights to promote and defend women's human rights in situations of armed conflict in Colombia. **\$100,000**

Work Cooperative La Vaca (Argentina)

To enable the Loudspeaker Project to amplify the voice of disadvantaged groups on human rights issues. **\$50,000**

BRAZIL

HUMAN RIGHTS

Afro-Reggae Cultural Group

For institutional development and for a cultural exchange program with Ford Foundation grantees in India. **\$120,000**

Bahia Support Group for the Prevention of AIDS

To build a national network of NGOs working on access to justice. **\$100,000**

Brazilian Anthropological Association

For awards programs, publications and other activities aimed at strengthening the field of anthropology and using it to advance and protect human rights and combat discrimination. **\$100,000**

Center for Studies on Relations and Inequality in the Workplace

To promote racial equality and to develop institutional capacity for monitoring public budget processes from a racial perspective. **\$280,000**

Centre for Social Studies

For comparative research on women in the context of armed violence in three cities plagued by organized crime: Rio de Janeiro (Brazil), Medellin (Colombia) and San Salvador (El Salvador). **\$100,000**

Citizen Advocacy for Human Rights

For research on sexual and reproductive rights, particularly with respect to the criminalization of abortion. **\$120,000**

Citizenship, Studies, Research, Information and Action (CEPIA)

For a study of the foundation's grant making in the field of gender violence in order to understand needs, highlight best practices and present recommendations for future work. **\$135,000**

Education Action–Consultancy, Research and Information on behalf of Brazil Fund for Human Rights Foundation

To mainstream the human rights approach into institutional programs and provide technical and logistical assistance to the Brazil Human Rights Fund. **\$261,000**

Executive Secretariat for Articulation of Brazilian Women for Beijing '95

To monitor public policies with respect to women's rights and stimulate debate on racial and gender discrimination and the linkages between racial and gender inequality. **\$150,000**

Federal University of Rio de Janeiro

To enable the Research Groups on Contemporary Forms of Slave Labour to research, document and organize data on forced labor in Brazil. **\$150,000**

Global Justice Center

For research, advocacy, dissemination, training and litigation in defense of human rights. **\$350,000**

Human Rights Watch (New York, NY)

To maintain a full-time, in-country researcher to enhance communications and networking among Brazilian and international human rights organizations. **\$60,000**

Indigenous Council of Roraima

To provide legal assistance and training to indigenous peoples in the state of Roraima. **\$60,000**

IROHIN

To monitor, research, analyze and disseminate information about government policies and initiatives to combat discrimination against Afro-Brazilians. **\$200,000**

Legal Assistance Office for Popular Organizations

To increase the access of social groups from Northeast Brazil to the United Nations and Inter-American human rights systems. **\$200,000**

Patricia Galvao Institute

To develop and implement strategic communications initiatives to combat violence against women. **\$160,000**

Sur–Human Rights University Network

To disseminate information on human rights, strengthen partnerships among academic institutions in the Southern Hemisphere and conduct research on constitutional courts in Brazil, India and South Africa. **\$455,000**

Peace & Social Justice

Human Rights

CHINA

HUMAN RIGHTS

Beijing Child Legal Aid and Research Center

To develop a network of public interest lawyers working in the field of children's rights. **\$250,000**

Center for Protection for the Rights of Disadvantaged Citizens of Wuhan University

For strategic impact-based litigation aimed at protecting the rights of vulnerable groups in society. **\$250,000**

China Disabled Persons' Federation

To strengthen protection for the rights of the disabled in China through policy-based research and litigation. **\$60,000**

China University of Political Science and Law

To enable the Procedural Law Research Center to conduct a pilot project on strengthening protections for defendants' rights during initial interrogations. **\$100,000**

Chinese Academy of Social Sciences

For the Center for Research in Gender and Law. **\$129,500**

Chinese Academy of Social Sciences

For the Institute of Law's public law litigation center. **\$108,100**

Chinese Academy of Social Sciences

To enable the Institute of Law to bring Chinese criminal procedure specialists together with their counterparts from Russia and South Korea for a conference on comparative criminal justice. **\$50,000**

CLD Consultants

To develop a peer training network for Chinese criminal defense lawyers. **\$113,900**

Columbia University (New York, NY)

To enable the Public Interest Law Initiative to host two young Chinese public interest lawyers and provide technical assistance to further the development of public interest law in China. **\$60,400**

New York University (New York, NY)

To enable the School of Law to provide technical assistance to a research project on plea bargaining reform in China and convene a conference on comparative criminal justice reform in Russia and East Asia. **\$40,000**

Northwest University of Politics and Law

To conduct intensive, skills-based training programs for criminal lawyers in China's northwest provinces. **\$81,800**

Northwestern Polytechnical University

To enable the Center for Women's Development and Rights to conduct research and intervention on protecting the employment rights of women. **\$98,700**

Peking University

To enable the Center for Women's Law Studies and Legal Services to undertake research and litigation to combat gender-based discrimination. **\$250,000**

Peking University, School of Law

To enable the Center for Women's Law Studies and Legal Research to undertake research and litigation to combat gender-based discrimination. **\$120,000**

Peking University, School of Law

For a pilot project on bail system reform and the role of lawyers. **\$120,500**

People's Court Daily

To develop and pilot court-based judicial reforms. **\$99,200**

Qianxi Women's Federation, Hebei Province

For legal services to rural women and to carry out a project on gender and land tenure. **\$118,200**

Renmin University of China

To enable the Research Center of Criminal Jurisprudence to conduct a research and intervention project on wrongful convictions. **\$115,870**

Renmin University of China

To enable the Research Center on Procedure and Judicial Reform at the Law School to conduct research on reform of the Chinese criminal justice system. **\$100,600**

Wellesley College (Wellesley, MA)

To enable Wellesley Centers for Women to facilitate an Asia regional cause lawyering working group. **\$120,000**

Wellesley College (Wellesley, MA)

To enable Wellesley Centers for Women to provide technical assistance to Chinese lawyers and activists working on gender and the law issues. **\$30,000**

Yunnan Xishuangbanna Prefecture Women and Children Psychological and Legal Consultation Service Center

To develop its internal capacity to address the legal, health and psychological problems of women and children and to build the capacity of village women's groups. **\$250,000**

SEXUALITY AND REPRODUCTIVE HEALTH

Beijing Cultural Development Center for Rural Women

To prevent rural women's suicides by providing comprehensive community interventions that involve men in the process. **\$95,000**

Beijing Gender Health Education Institution

For research and HIV/AIDS education programs among the gay population in Beijing. **\$81,730**

Beijing Hui Long Guan Hospital

For the activities of the Beijing Suicide Research and Prevention Center, including a collaborative psychosocial training program for rural women. **\$120,000**

China Population Welfare Foundation

For the development of a mechanism to assist poor families who obey the one-child population policy, and have either lost their single child or the child has become handicapped. **\$100,000**

Chinese Association of STD & AIDS Prevention and Control

To enable the Mangrove Support Group to help persons living with AIDS advocate for their rights and gain access to care and treatment. **\$100,000**

EngenderHealth (New York, NY)

To help the National Population and Family Planning Commission expand and strengthen its comprehensive counseling capacity-building program. **\$180,000**

Half the Sky Foundation (Berkeley, CA)

For an AIDS orphan care program in Henan Province and to help the Chinese government develop a national program for care of orphans living in state-run welfare institutions. **\$108,760**

International Council on Management of Population Programmes (ICOMP) (Malaysia)

To provide technical assistance to China's population policy and family-planning program and help reorient it to a people-centered, rights-based approach. **\$62,400**

National Association of People Living with HIV/AIDS (Australia)

For a training workshop and meeting to plan the new Women's Asia Pacific Network of People Living With HIV/AIDS. **\$34,900**

National Population and Family Planning Commission

For Quality of Care activities aimed at helping reform China's population and family-planning programs. **\$190,000**

National Population and Family Planning Commission

For social development policy research on gender equality and the skewed sex ratio at birth. **\$150,000**

Peking Union Medical College

To develop a systematic, ethical mechanism and guidelines for monitoring HIV/AIDS programs in China. **\$70,000**

Population Committee of China Society of Socio-economic System Analysis and Studies

To develop a road map and implementation plan for addressing the skewed sex ratio at birth in China. **\$65,480**

Renmin University of China

To enable the Institute of Sexuality and Gender to conduct a nationwide survey of contemporary Chinese sexual attitudes and behavior. **\$199,920**

Xi'an Jiaotong University

To enable the Institute for Population and Economic Studies to strengthen gender indicators and integrate them into the National Population and Family Planning Commission's quality care program. **\$150,000**

Yunnan Academy of Social Sciences

To enable the Gender and Participation Center to develop a gender-sensitive HIV/AIDS prevention framework and a women's HIV prevention guide. **\$82,270**

EASTERN AFRICA

HUMAN RIGHTS

Centre for Conflict Resolution-Kenya (Kenya)

For community conflict resolution activities, project administration and an exchange program with peace-building programs in Nigeria, Uganda and Sri Lanka. **\$200,000**

Community Based Development Services (Kenya)

For human rights education training in primary and secondary schools in Kenya. **\$100,000**

East African Centre for Constitutional Development (Uganda)

To strengthen advocacy and activism networks, facilitate inclusive civic participation in constitutionalism in Eastern Africa and develop its resource center. **\$300,000**

Federation of Women Lawyers (Kenya)

To reinforce the federation's institutional sustainability initiatives and undertake public interest litigation. **\$100,000**

Kabissa Inc. (Washington, DC)

To build the capacity of African civil society organizations to enhance their work and increase their visibility by integrating Internet technologies into their advocacy activities. **\$109,000**

Kenya Community Development Foundation (Kenya)

To establish and incubate the Kenya Human Rights and Social Justice Fund. **\$250,000**

Makerere University (Uganda)

To develop a comprehensive research, policy reform and advocacy program in the area of economic, social and cultural rights in Uganda and host a conference on governance structures in Africa. **\$200,000**

Men for the Equality of Men and Women (Kenya)

For research and to strengthen the men for gender equality movement in Kenya. **\$150,000**

Pamoja Trust (Kenya)

For community organizing and policy advocacy on rights of access to land and housing for the urban poor in slum communities of Nairobi. **\$200,000**

Platform for Labour Action (Uganda)

For research and case studies of selected policy problems pertaining to the human rights and social justice of domestic workers in Uganda. **\$50,000**

Rutgers University (New Brunswick, NJ)

To enable the Department of Africana Studies to conduct research on advocacy for the rights of Muslim women in Kenya. **\$100,000**

Young Women's Leadership Institute (Kenya)

To develop and host a comprehensive internship and leadership training program for young women in Kenya. **\$50,000**

Youth Agenda (Kenya)

To mainstream youth participation in governance, human rights and social justice work in Kenya. **\$200,000**

INDIA, NEPAL AND SRI LANKA

SEXUALITY AND REPRODUCTIVE HEALTH

Asia Pacific Forum on Women, Law and Development (Thailand)

For an Asia Pacific NGO consultation with the United Nations Special Rapporteurs on Violence Against Women and Freedom of Religion or Belief on the topic of culture and violence against women. **\$30,000**

Asmita Resource Center for Women (India)

For academic and grassroots activities aimed at building feminist perspectives and enhancing women's human rights. **\$250,550**

Association for Advocacy and Legal Initiatives (India)

For research, technical assistance, advocacy and networking to build understanding of sexual rights and develop strategies for securing them. **\$220,650**

Centre for Advocacy and Research (India)

To use media advocacy to integrate the concerns of marginalized communities into mainstream discourse in India. **\$190,932**

CREA (India)

For training institutes on human and sexual rights, a community-based leadership program for women and a Hindi language basic training course on gender, sexuality and rights. **\$230,000**

Forum for Women, Law and Development (Nepal)

To strengthen women's human rights and expand its activities with respect to reproductive and sexual rights. **\$316,000**

International Centre for Ethnic Studies (Sri Lanka)

For research exploring the connections between violence against women and changing perceptions of masculinity on South Asians. **\$145,025**

Peace & Social Justice

Human Rights

International Women's Rights Action Watch (Malaysia)

To deepen and sustain women's human rights work in the Asia-Pacific region and expand international linkages. **\$600,000**

Mahila Sarvangeen Utkarsh Mandal (India)

To expand to the national level the MASUM Institute for Training in Rights-based Activism (MITRA) for NGOs and community-based organizations. **\$287,750**

Naz Foundation International (England)

To underwrite regional participation in Risks and Responsibilities, an international consultation on male sexual health and HIV in Asia and the Pacific. **\$25,000**

North East Network (India)

To establish a resource center for research, documentation, training, public education, networking and alliance building in order to promote and advance women's rights in North East India. **\$196,313**

Sampada Grameen Mahila Sanstha (India)

To establish the Centre for Advocacy on Stigma and Marginalisation, conduct programs that sensitize young people on issues related to HIV/AIDS and build strategic coalitions. **\$200,000**

Swayam (India)

To sustain work addressing violence against women and build institutional capacity. **\$300,000**

Women and Media Collective (Sri Lanka)

To sharpen the organization's work on women's rights and ensure organizational sustainability. **\$200,000**

INDONESIA AND THE PHILIPPINES

HUMAN RIGHTS

Yayasan Institut Tata Pemerintahan Popular Indonesia (Indonesia)

To enhance participation and local democracy in creating local good governance through a partnership approach to regional planning and budgeting. **\$66,000**

MEXICO AND CENTRAL AMERICA

HUMAN RIGHTS

AFLUENTES (Mexico)

To expand training of health personnel to provide effective reproductive health services to adolescents. **\$100,000**

Argentine Group of Forensic Anthropologists

For independent forensic research to identify the remains of women murdered in Ciudad Juarez and Chihuahua and disseminate the findings to the families, the authorities and the general public. **\$70,000**

Argentine Group of Forensic Anthropologists

For independent forensic research to identify the remains of women murdered in Ciudad Juarez and Chihuahua and disseminate the findings to the families, the authorities and the general public. **\$39,000**

Autonomous Technological Institute of Mexico

To conduct research on procedures to guarantee due process in the detention and deportation of migrants. **\$64,000**

Catholics for the Right to Decide (Mexico)

To promote a closer articulation between human rights defenders and sexual and reproductive rights organizations and to integrate women's rights and sexual and reproductive rights. **\$100,000**

Center for Counseling and Youth Promotion (Mexico)

For workshops, networking and other activities to develop women's capacity to eradicate gender violence in Ciudad Juarez. **\$50,000**

Central American University (Nicaragua)

To organize a training workshop for university faculty on recent developments in Central America with an emphasis on migration and public insecurity. **\$85,000**

Centro Mujeres (Mexico)

To implement a working model for the promotion of human rights for migrant agricultural workers in Baja California Sur. **\$50,000**

Citizen's Initiative and Social Development, Incide Social (Mexico)

For participation dialogues on human rights, civil society strengthening, public security, migration and popular finance to enhance public debate during the electoral process. **\$500,000**

College of Mexico

To enable the Guatemala-Mexico Migration and Development Group to educate citizens and public officials on both sides of Mexico's southern border on the need to protect migrant human rights. **\$48,000**

Foundation Points of Encounter for Changes in Daily Life (Nicaragua)

To promote a gender and generational equity approach to workers on sexual reproductive rights, HIV and violence prevention and contribute to reframing public and private debate on these issues. **\$225,000**

FUNDAR Center for Research and Analysis (Mexico)

To train civil society organizations in oversight and monitoring of human rights public agencies in five states and Mexico City. **\$300,000**

FUNDAR Center for Research and Analysis (Mexico)

For research in Mexico and Central America to map and monitor public policies that impact on the right to health. **\$200,000**

FUNDAR Center for Research and Analysis (Mexico)

To develop tools for identifying how economic, social and cultural rights can be incorporated into discussions of development policy and human rights, especially in Mexico and the United States. **\$200,000**

Guatemalan Human Rights Commission

To promote respect for migrants' rights and contribute to public debate about improvements in migration policies. **\$100,000**

Latina International Community of Women Living with HIV/AIDS (ICW) (Argentina)

For the First Latin America and the Caribbean Congress of Women, Girls and Adolescents Living with HIV/AIDS. **\$150,000**

Informational Group for Reproductive Choice (Mexico)

To conduct and disseminate qualitative research on subjective processes of building sexual citizenship in Mexico. **\$100,000**

Inter-American Institute of Human Rights (IIDH) (Costa Rica)

To train attorneys in international human rights law in order to strengthen the human rights of the Afro-descendent population of Latin America. **\$200,000**

International Projects Assistance Services (Chapel Hill, NC)

To incorporate human, sexual and reproductive rights into the curricula and programs of medical and nursing schools in Mexico, El Salvador and Nicaragua. **\$257,000**

Mexican Association for Women's Rights

For grant making and other activities aimed at strengthening civil society organizations working on issues of access to justice for women in Ciudad Juarez. **\$80,000**

Mexican Commission for the Defense and Promotion of Human Rights

To promote, protect and defend human rights through research, monitoring and litigation, and to produce and disseminate "My Life Inside," a documentary on violations of migrants' human rights. **\$165,000**

Points of Encounter for Changes in Daily Life Foundation on behalf of Central American Women's Fund (Nicaragua)

For grant making and other activities to build the capacity of young women's organizations working to defend and promote women's human rights in Central America. **\$100,000**

Sin Fronteras, I.A.P. (Mexico)

For technical assistance, legal aid, education and outreach aimed at strengthening human rights protection for migrants, refugees and their families in Mexico and Central America. **\$350,000**

Support Group for Indigenous Peoples of the Mountain "Tlachinollan" (Mexico)

To document violations of migrant agricultural workers' human rights in the State of Guerrero and disseminate information on their situation to national and international human rights organizations. **\$120,000**

United Nations Development Programme on behalf of Office of the United Nations High Commissioner for Human Rights (New York, NY)

For workshops aimed at promoting the incorporation of a gender perspective into the curricula of Mexican law schools. **\$70,000**

MIDDLE EAST AND NORTH AFRICA

HUMAN RIGHTS

Arab Human Rights Fund (Netherlands)

To establish an Arab human rights grant-making agency and to promote the concept of philanthropy for human rights and social justice more broadly within the Arab region. **\$800,000**

Africa and Middle East Refugee Assistance (England)

To provide pro bono legal aid to refugees in Egypt, educate the public and train lawyers, paralegals and judges in refugee and human rights law. **\$50,000**

Arab Institute for Human Rights (Tunisia)

For human rights training, education, research and dissemination in the Arab world. **\$300,000**

Arab Institute for Human Rights (Tunisia)

To create human rights spaces for dialogue and strategy development on new challenges to human rights in Africa. **\$100,000**

Better Life Association for Comprehensive Development (Egypt)

To enable innovative programs to adopt a rights-based approach in community development interventions in the Upper Egypt Governorate of Minia. **\$200,000**

Cairo Institute for Human Rights Studies (France)

For research, dialogue and publications on critical issues facing the Arab human rights movement. **\$150,000**

Canadian Journalists for Free Expression

To create a new generation of human rights volunteers with the capacity to use the Internet as a means for human rights advocacy. **\$70,000**

Democracy and Workers' Rights Center (West Bank)

For training, networking and legal aid on protection and promotion of labor rights in Palestine and the Arab Region. **\$200,000**

Egyptian Association for Community Participation Enhancement

To promote innovative approaches to human rights education in the Egyptian school system. **\$50,000**

Human Rights Education Associates (Concord, MA)

For an intensive training, advocacy and monitoring program for young human rights activists in the Middle East and North Africa. **\$70,000**

International Commission of Jurists (Switzerland)

To organize a meeting for the exchange of ideas and development of recommendations for improving the effectiveness of the African Court on Human and People's Rights. **\$40,000**

Jerusalem Legal Aid and Human Rights Center (West Bank)

For a program of advocacy and legal aid in Jerusalem and the West Bank. **\$100,000**

Minnesota, University of (Minneapolis, MN)

To enable the Human Rights Center to complete an Arabic version of its Web-based Human Rights Library. **\$120,000**

Palestinian Human Rights Organization (Lebanon)

To promote and protect the human rights of Palestinian refugees in Lebanon through legal aid, research, education and training. **\$150,000**

Save the Children (England)

To promote human rights in education by creating a human rights-based learning environment in schools in Egypt, Lebanon and Morocco. **\$200,000**

MIDDLE EAST AND NORTH AFRICA

SEXUALITY AND REPRODUCTIVE HEALTH

Association for Protection of the Environment (Egypt)

To improve environmental and health conditions for the zabaleen community providing informal solid waste management services in Cairo. **\$168,000**

American University in Cairo (Egypt)

For the Social Research Center's annual program of regional workshops on reproductive health and research on key reproductive health topics. **\$300,000**

American University in Cairo (Egypt)

To enable the Gender Studies Center to conduct research on the construction of masculinity in a low-income neighborhood in Cairo. **\$60,000**

Brandeis University (Waltham, MA)

To enable the Heller School to underwrite the participation of eight mid-level health care professionals from the Middle East and North Africa in its master's program for international health policy. **\$300,000**

Peace & Social Justice

Human Rights

Coptic Evangelical Organization for Social Services (Egypt)

To develop the skills and educational capacities of field practitioners involved in reproductive health education for women and girls by improving their access to diverse sources of information. **\$100,000**

Egyptian AIDS Society

To raise adolescents' and young people's awareness of sexually transmitted diseases and HIV/AIDS through training and outreach activities. **\$100,000**

El Salam Association for Social Care (Egypt)

To enable a community-based program in six villages of Upper Egypt to raise awareness and improve access to reproductive health and reduce maternal mortality. **\$50,000**

German Caritas Association

To increase awareness of reproductive rights and health issues among women attending adult literacy programs in seven governorates in Egypt. **\$130,000**

Henry M. Jackson Foundation for the Advancement of Military Medicine Inc. (Rockville, MD)

To strengthen the role of NGOs in response to HIV/AIDS in the Middle East and North Africa. **\$200,000**

Juzoor Foundation for Health and Social Development (East Jerusalem)

To build the capacity of health care providers in Palestine to manage normal and emergency obstetric cases and improve pregnancy outcomes. **\$100,000**

Ministry of Health and Population (Egypt)

To build the capacity of service providers in safe motherhood and strengthen their communication skills at the community level. **\$220,000**

National Egyptian Fertility Care Foundation

To introduce the concept of reproductive health and rights in Egypt through translation and adaptation of the book "Reproductive Health and Human Rights." **\$200,000**

Population Reference Bureau Inc. (Washington, DC)

To analyze policy-relevant research on population and reproductive health in the Middle East and North Africa and disseminate it throughout the region and internationally. **\$200,000**

RUSSIA

HUMAN RIGHTS

Center for Curative Pedagogics

To pursue legal and social advocacy strategies for protecting the rights of disabled children. **\$100,000**

Center for the Development of Democracy and Human Rights

To organize a series of strategy—setting meetings of human rights leaders. **\$130,000**

Clinical Legal Education Foundation

To encourage public interest legal clinics in Russia. **\$1,000,000**

Helsinki Foundation for Human Rights (Poland)

For a review of human rights training programs in Russia and to train Russian human rights activists. **\$150,000**

Information Agency—MEMO.RU

For capacity building and to conduct campaigns centered on the link between past and present human rights violations in Russia. **\$300,000**

Interregional Foundation for Civil Society

For the Russian Foundation for Human Rights and Social Justice. **\$100,000**

Memorial Human Rights Center

To enable the Migration Rights Network's Consultative Council to generate policy proposals for better protection of refugee and forced migrants rights. **\$120,000**

Memorial Society

To commemorate the victims of Stalinist repression and further democratic and human rights and to finalize and implement its strategic plan for 2006-2010. **\$585,000**

Non-Governmental Human Rights Committee

For litigation and advocacy on fair trial, protection against ill-treatment and juvenile justice reform. **\$100,000**

Penal Reform International (England)

For a series of publications on the rights of detainees and to review civil society projects on penal reform in Russia. **\$100,000**

Perm Civic Chamber

For the development and dissemination of tools to help Russian human rights organizations increase the impact of their work in eight key areas. **\$150,000**

PILI Foundation (Hungary)

To educate key stakeholders about shortcomings in the Russian legal aid system and current reform initiatives and develop a model legal aid management system in Samara. **\$251,000**

Research and Information Centre Memorial

To purchase office space for its archive of perestroika-era documents and publications. **\$90,000**

SEXUALITY AND REPRODUCTIVE HEALTH

AIDS-Infoshare

To plan and coordinate the East European and Central Asian AIDS Conference. **\$194,000**

Chelyabinsk City Charitable Community Take Care Foundation

For a community-run mobile peer counseling and social outreach program for HIV/AIDS patients in Moscow. **\$75,000**

Doctors of the World (New York, NY)

To integrate HIV/AIDS treatment preparedness and prevention activities into the programs of two drop-in centers for street youth in St. Petersburg. **\$175,000**

FOCUS-Media Foundation

To develop a competition for outstanding journalism on the subject of HIV/AIDS. **\$90,000**

Russian Harm Reduction Network

For grants to local HIV/AIDS harm reduction programs and to build institutional capacity. **\$301,000**

Stellit-Saint Petersburg Non-Governmental Organization of Social Projects

To organize a citywide program that monitors and redresses rights abuses affecting HIV-positive people and other vulnerable groups seeking medical treatment. **\$115,000**

Tides Center (San Francisco, CA)

For the Russia and Africa grant-making activities of the Collaborative Fund for HIV Treatment Preparedness. **\$390,000**

SOUTH AFRICA

HUMAN RIGHTS

AIDS and Rights Alliance for Southern Africa (Namibia)

For a regional program promoting human rights in the context of HIV/AIDS in Southern Africa. **\$200,000**

Alliance for Children's Entitlement to Social Security

Access for research, networking, public education and other activities to advance the socioeconomic rights of children. **\$200,000**

Constitutional Court Trust

To enable the Southern African Legal Information Institute to provide free Web-based access to legal materials across Southern Africa. **\$200,000**

Institute for Security Studies

To enable the Responsibility to Protect project to examine mechanisms for preventing and responding to large-scale conflicts and human rights abuses and for a case study on the African Union Mission in Sudan. **\$180,000**

KwaZulu-Natal, University of

For the Centre for Criminal Justice's Community Outreach Programme. **\$200,000**

OUT-Lesbian/Gay/Bisexual/Transgender Well-Being

For OUT's Advocacy Program to protect and promote the rights of lesbian, gay, bisexual and transgender persons. **\$53,000**

People Opposing Women Abuse

For legal advice and services to women who have been victims of gender-based violence. **\$150,000**

Rural Legal Trust

To improve and expand the provision of legal services to indigent farm dwellers and other rural citizens. **\$200,000**

Teresa Group Child and Family Aid (Canada)

To enable an international initiative to highlight issues of children infected with and affected by HIV/AIDS at the XVIth International AIDS Conference. **\$25,000**

Tshwaranang Legal Advocacy Centre to End Violence against Women

To combat gender and sexual violence. **\$200,000**

University of the Western Cape

For the gender, children's rights, socioeconomic rights and local government projects of the Community Law Centre. **\$300,000**

University of the Witwatersrand

For research, advocacy and litigation on women's rights, to integrate gender issues into the Centre for Applied Legal Studies' work as a whole and to explore barriers hindering access to primary and secondary education. **\$225,000**

VIETNAM AND THAILAND

SEXUALITY AND REPRODUCTIVE HEALTH

Academy for Educational Development (Washington, DC)

To assist a Vietnamese NGO in the training and evaluation research components of a pilot intervention to reduce gender-based violence in the Cua Lo district of north-central Vietnam. **\$156,000**

Center for Studies and Applied Sciences in Gender-Family-Women and Adolescents (Vietnam)

To build the capacity of local authorities, community organizations, police and health providers to prevent and respond to violence against women in ethnic minority communities in northern Vietnam. **\$145,500**

Consultation of Investment in Health Promotion (Vietnam)

To implement, evaluate and document community- and health service-based interventions to reduce gender-based violence and support victims in the Cua Lo district. **\$318,286**

Hanoi Medical University (Vietnam)

To assess behavioral risk and vulnerability among young MSM (men who have sex with men) sex workers in Hanoi and determine health care service needs and models that would be accessible and acceptable to them. **\$114,800**

Health Service of Hanoi City (Vietnam)

To strengthen and expand a gender violence program in health services and communities in Hanoi, including outreach to men and youth and efforts to build potential for replication and expansion. **\$432,800**

Health Strategy and Policy Institute (Vietnam)

To study the impact of decentralization policies on the availability, accessibility and quality of sexual and reproductive health services, especially for the poor, in Vietnam's public hospitals. **\$50,000**

Ho Chi Minh City AIDS Committee (Vietnam)

To strengthen policies and programs by sharing concrete experience and improving coordination across all levels and sectors through the 3rd National Scientific Conference on HIV/AIDS in Vietnam. **\$26,000**

Khanh Hoa Provincial Health Service (Vietnam)

To expand a men's sexual health project, including HIV prevention, for migrant workers, fishermen, military recruits, motorbike taxi drivers and men who have sex with men in Khanh Hoa province. **\$144,000**

Mahidol University (Thailand)

To build understanding of the context and nature of the connection between gender violence and HIV in Thailand and to develop health-sector strategies that reduce women's vulnerability to both. **\$155,700**

Preventive Medicine Center of Lang Son province (Vietnam)

For the last phase of a pilot harm reduction program for injecting drug users and to expand efforts to reach women vulnerable to HIV. **\$160,000**

Raks Thai Foundation

To build the capacity of HIV-positive women in Thailand to advocate for their sexual and reproductive rights and integrate attention to sexuality and reproductive health into HIV treatment and care. **\$324,400**

WEST AFRICA **HUMAN RIGHTS**

African Centre for Democracy and Human Rights Studies (Gambia)

To enable African human rights NGOs to network with each other and the African Commission on Human and People's Rights. **\$500,000**

Peace & Social Justice

Human Rights

Altus Global Alliance (Netherlands)

For research, training, workshops and meetings on public safety and justice issues worldwide. **\$800,000**

Centre for Law Enforcement Education (Nigeria)

For its police-community partnership program in Lagos and to share its expertise on police accountability and service delivery across West Africa, and for institutional capacity building. **\$450,000**

Constitutional Rights Project (Nigeria)

For legal assistance to indigent prisoners awaiting trial in Nigerian prisons, institutional capacity building and to host a regional conference on criminal justice administration. **\$450,000**

Lagos State Ministry of Justice (Nigeria)

To record and share experiences and learning on the provision of legal aid and other legal interventions by the Lagos State government to its residents. **\$82,280**

National Democratic Institute for International Affairs (Washington, DC)

To enable the Nigerian National Assembly Budget and Research Office to promote public accountability in the annual budget process and impact assessment by civil society groups. **\$200,000**

REDRESS Trust (England)

To produce and disseminate a Sudan-specific guide on the International Criminal Court in Dafur. **\$45,000**

Société Africaine d'Education et de Formation pour le Développement (Senegal)

For a pilot project to develop three community forums in rural Senegal into autonomous institutions promoting citizen participation and community-based problem solving, emphasizing budget processes. **\$200,000**

Socio-Economic Rights Initiative (Nigeria)

To build civil society capacity to promote the right to health and influence health policy through the Nigerian federal budget process through training, information dissemination and networking. **\$188,000**

Special Court for Sierra Leone

To secure the resources needed to effectively address issues of impunity and accountability with respect to human rights violations. **\$150,000**

SEXUALITY AND REPRODUCTIVE HEALTH

Action Health Incorporated (Nigeria)

For national-level advocacy and to institutionalize sexuality education within the secondary school system of Lagos State. **\$300,000**

Adolescents Health and Information Project (Nigeria)

For an integrated youth reproductive health and development program and to introduce a sexuality education curriculum in public high schools in northern Nigeria. **\$200,000**

Association for Reproductive and Family Health (Nigeria)

For outreach and capacity-building activities aimed at advancing youth reproductive health in middle belt and northeastern Nigeria. **\$200,000**

BAOBAB (Nigeria)

For research, advocacy and legal aid aimed at advancing the rights of women disadvantaged by customary and religious laws. **\$300,000**

Campaign against Unwanted Pregnancy (Nigeria)

For research and technical assistance to youth NGOs and women CBOs in regard to safe motherhood through improved management and prevention of unsafe induced abortions in Nigeria. **\$400,000**

Centre for the Right to Health (Nigeria)

For media, youth and community advocacy to promote voluntary counseling and testing for HIV and the rights of persons living with HIV in Nigeria. **\$200,000**

Committee of Vice-Chancellors of Nigerian Universities (Nigeria)

For research and advocacy activities aimed at enhancing the successful participation of disadvantaged groups in higher education in Nigeria. **\$500,000**

Community Life Project (Nigeria)

To promote the reproductive health of families and youth in Nigeria through community-based advocacy, sexuality education and strategic partnerships. **\$300,000**

Girls' Power Initiative (Nigeria)

To advance the sexual health and reproductive rights of adolescent girls in southern Nigeria through capacity building and policy advocacy. **\$270,000**

Human Development Initiatives (Nigeria)

To promote widows' and adolescents' reproductive rights in Nigeria through an integrated program of research, public education, legal advocacy and capacity building. **\$200,000**

International Center for Reproductive Health and Sexual Rights (INCREASE) (Nigeria)

For a pioneering multidisciplinary research and communication project on sexual diversity and human rights in Nigeria. **\$190,000**

Life Link Organization (Nigeria)

For a program of STI/HIV/AIDS prevention, care and support activities in prison communities across Nigeria. **\$600,000**

Life Vanguard (Nigeria)

For an integrated youth reproductive health, leadership development and economic empowerment program in three states across Nigeria. **\$150,000**

Pathfinder International (Watertown, MA)

To enable Pathfinder-Nigeria to strengthen the capacity of reproductive health NGOs, with a focus on developing and implementing safe motherhood interventions in hard-to-reach communities. **\$300,000**

Women's Health and Action Research Centre (Nigeria)

For research, publications, training and policy advocacy aimed at advancing the reproductive health of women and youth in Nigeria. **\$300,000**

GRANTS TO INDIVIDUALS

\$50,030

TOTAL HUMAN RIGHTS

\$103,304, 410

PUBLICATIONS AND OTHER MEDIA

BOOKS, ARTICLES AND REPORTS

Advancement Project. *Arresting Development: Addressing the School Discipline Crisis in Florida.*, 2006. (<http://www.advancementproject.org/reports/ArstdDvpmES.pdf>)

Ahanihu, Ebere. *Gathering Storm of HIV/AIDS in Nigeria: The Story so Far.* Ibadan: Spectrum Books Ltd. (for AIDS Alliance in Nigeria), 2006.

Assiut University. *Bernameg Daam Qodrat Al Tollab fee Magal Hoqouq Al Ensan* (Program for supporting students' abilities in the human rights field). Vol. 1-6. Assiut, Egypt, 2006.

Beyani, Chaloka. *A Guide to the Use of the African Human Rights System in the Protection of Refugees.* 2006. (<http://www.refugee-rights.org/Newsletters/LawandPolicy/V3N2UsingAfricanMechanisms.html>)

Biancarelli, Aureliano. *Assassinatos de mulheres em Pernambuco: violência e resistência em um contexto de desigualdade, injustiça e machismo* (Women's murder in Pernambuco: Violence and resistance in the context of inequality, injustice/inequity and chauvinism). São Paulo: Instituto Patrícia Galvão, 2006.

Britwum, Akua O., and Nana Amma Anokye. *Confronting Sexual Harassment in Ghanaian Universities.* Accra: Ghana Universities Press, 2006.

Browne-Dianis, Judith. *And Injustice for All: Workers' Lives in the Reconstruction of New Orleans.* New Orleans: Advancement Project, National Immigration Law Center, New Orleans Worker Justice Coalition, 2006. (www.neworleansworkerjustice.org/)

Cairo Institute for Human Rights Studies. *Mogadema Le Fahm Manzomet Hoqouq Al Ensan* (Introduction to understanding the structure of human rights) by Mohamed El Sayed Said. 3rd print. Cairo, 2006. (www.cihrs.org)

—. *Maaraket Al Eslha fee Sorya* (Reformation battle in Syria) edited by Radwan Zeyada. Cairo, 2006. (www.cihrs.org)

—. *Mahmoud Azmy: Raed Hoqouq Al Ensan fee Masr* (Mahmoud Azmy: Human rights pioneer in Egypt) by Hany Neseera. Cairo, 2006. (www.cihrs.org)

CEHAT. "Availability of Health Services and Need for a Women-sensitized Health System" by Tabassum Mulani and Mrudula Sawant. Presented at Mahila Arogya Hakka Parishad, (Women's consultation on health). Mumbai, 2006. Creating Resources for Empowerment in Action (CREA). *Gender va Pitrasatta par Prashikshan Guide* (Gender and Patriarchy training manual). Delhi, 2006. (<http://web.creaworld.org/items.asp?CatID=3>)

—. *Gharelu Himsa Brochure* (Brochure on domestic violence). Delhi, 2006. (<http://web.creaworld.org/items.asp?CatID=3>)

—. *Health as a Human Right.* Vol. 1-4. Mumbai, 2006. (<http://cehat.org/newp.html>)

—. *Impact of Domestic Violence on Women's Health: Review of Literature* by Qudsiya Contractor and Sana Contractor. Mumbai, 2006.

—. *Manavi Hakk Va Hakkadharit Drushtikon : Prashikshan Margadarshika* (Human rights and the rights based approach : A training guide). Mumbai: MASUM, 2006.

—. *Revised Guidelines for Health Professionals Responding to Domestic Violence.* Mumbai, 2006.

—. "Sexual Rights and Social Movements in India, Working Paper: November 2006." Delhi, 2006.

Center for Womens' Global Leadership. *Strengthening Resistance: Confronting Violence Against Women and HIV/AIDS*, edited by Cynthia Rothschild, Mary Anne Reilly and Sara A. Nordstrom. New Brunswick, N.J.: Rutgers, The State University of New Jersey, 2006. (<http://www.cwgl.rutgers.edu/globalcenter/publications/strengthening.pdf>)

Centro de Estudios Legales y Sociales. *Colapso del sistema carcelario* (Collapse of the prison system). Buenos Aires, 2005.

Coalition on Violence Against Women. *Community Advocacy on Violence Against Women: Baseline Survey Reports on Violence Against Women in Taita-Taveta, Laikipia and Kajiado Districts.* Nairobi, 2006.

Comisión de la Verdad y Reconciliación. *Hatun Willakuy: versión abreviada del Informe final de la Comisión de la Verdad y Reconciliación, Perú.* (Abbreviated version of final report of the Truth and Reconciliation Commission). Lima: Comisión de la Verdad y Reconciliación, 2004.

Cook, R.J. "Abortion, Human Rights and the International Conference on Population and Development (ICPD)." In *Preventing Unsafe Abortion and its Consequences: Priorities for Research and Action*, edited by I. K. Warriner and I.H. Shah. New York: Guttmacher Institute, 2006. (<http://www.guttmacher.com/pubs/2006/07/10/PreventingUnsafeAbortion.pdf>)

Cook, Rebecca J., Bernard M. Dickens and M. F. Fathalla. *Reproductive Health and Human Rights: Integrating Medicine, Ethics and Law.* 2003. Reprint in French, Spanish, Portuguese, Chinese, and forthcoming in Arabic. Oxford: Oxford University Press, 2006. (<http://www.oup.co.uk/isbn/0-19-924133-3>)

Derechos de las Mujeres: Normativa, Interpretaciones y Jurisprudencia Internacional (Women's rights: Norms, interpretations and international legislation). Vols. 1-3. Mexico City: Secretaría de Relaciones Exteriores, Oficina en México del Alto Comisionado de las Naciones Unidas para los Derechos Humanos, UNIFEM, 2006. (<http://www.hchr.org.mx/derechos%5Fmujeres/>)

Dickens, B.M. "Conscientious Objection: A Shield or a Sword?" In *First Do No Harm: Law, Ethics and Healthcare* edited by Sheila A.M. McLean. Aldershot, UK: Ashgate, 2006.

Dickens, B.M., R.J. Cook, and E. Kismodi. *Reproductive Health: Case Studies with Ethical Commentary.* Haifa: UNESCO, 2006.

Erdman, J.N. and R.J. Cook, "Protecting Fairness in Women's Health: The Case of Emergency Contraception." In *Just Medicare: What's In, What's Out, Who Decides*, edited by C.M. Flood. Toronto: University of Toronto Press, 2006.

Estudios Latinoamericanos, et al. *Informe regional de derechos humanos de las mujeres y justicia de género 2001-2004.* (Regional report on women's rights and gender justice). Santiago, 2005.

Feres Júnior, João, and Jonas Zonin-sein. *Ação Afirmativa e Universidade: experiências nacionais comparadas* (Affirmative action and the university: Comparative experiences in Brazil). Brasília: Universidade de Brasília, 2006.

Hershberg, Eric and Felipe Agüero, eds. *Memorias militares sobre la represión en el Cono Sur: visiones en disputa en dictadura y democracia.* (Military memories on repression in the Southern Cone: Visions in dispute on dictatorship and democracy). Madrid: Siglo XXI /Social Science Research Council, 2005.

Human Rights Watch. *Lost in Transition: Bold Ambitions, Limited Results for Human Rights under Fox.* New York, 2006. (<http://hrw.org/reports/2006/mexico0506>)

International Project Assistance Services. "Evaluation of the comprehensive abortion care (CAC) project in Vietnam: Successes, challenges and future directions" by Maria F. Gallo et al. Hanoi, 2006. (www.ipas.org)

—. *From Research to Reality: The Challenges of Introducing Medical Abortion into Service Delivery in Vietnam* by Bela Ganatra, et al. Hanoi, 2006.

Larikova, Irina. "Family and State: from confrontation to dialogue" (in Russian). *The Experience of the Center for Curative Pedagogics.* Moscow: Terevinf, 2006. (<http://www.osobodedstvo.ru/rights/ibase/prt-009.html>)

Law-Viljoen, Bronwyn, ed. *Light on a Hill.* Johannesburg: David Krut Publishing, 2006. (www.davidkrutpublishing.com)

Peace & Social Justice

Human Rights

Marques Osório, Letícia, ed. *Direito à Moradia e Territórios Étnicos: Proteção legal e Violação de Direitos das Comunidades de Quilombos no Brasil* (Right to housing and ethnic territories: Legal protection and violation of the Quilombo communities rights in Brazil). Porto Alegre: Centro pelo Direito à Moradia contra Despejos (COHRE), 2005.

Migration Policy Institute. *Immigration and America's Future: A New Chapter*. Washington, D.C., 2006. (www.migrationpolicy.org)

Muthoni, Likimani. *Fighting without Ceasing*. Nairobi: Noni's Publicity, 2006

Neal, Rick and Nigel Pearson. *Seizing This Moment of Hope: Towards a Secure Future in the Democratic Republic of the Congo*. Washington, D.C.: Refugees International, 2006. (<http://www.refugeesinternational.org/content/publication/detail/9549>)

Paixão, Marcelo. *Manifesto anti-racista: idéias em prol de uma utopia chamada Brasil* (Antiracist manifesto: Ideas in favor of an utopia called Brazil). Rio de Janeiro: DP&A;LPP/ UERJ, 2006.

Papademetriou, Demetrios G., ed. *Europe and Its Immigrants in the 21st Century: A New Deal or a Continuing Dialogue of the Deaf?* Washington, D.C.: Migration Policy Institute and Luso-American Foundation, 2006.

Pillar Grossi, Miriam, Luzinete Simões Minella, and Juliana Cavilha Mendes Losso. *Gênero e violência: pesquisas acadêmicas brasileira 1975-2005*. (Gender and violence: Brazilian academic research 1975-2005). Florianópolis, Brazil: Editora Mulheres, 2006.

Pillar Grossi, Miriam, Luzinete Simões Minella, and Rozeli Porto. *Depoimentos: trinta anos de pesquisas feministas brasileiras sobre violência* (Testimonies: thirty years of Brazilian feminist research on violence). Florianópolis, Brazil: Editora Mulheres, 2006.

Piovesan, Flavia, and Douglas de Souza. *Ordem Jurídica e Igualdade Étnico-Racial* (Juridical order and ethnic-racial equality). Brasília: SEPPIR-Secretaria Especial de Políticas de Promoção da Igualdade Racial da Presidência da República, 2006.

Population Reference Bureau. *Reforming Family Laws to Promote Progress in the Middle East and North Africa* by Valentine Moghadam and Farzaneh Roudi-Fahimi. Washington D. C. , 2005. (http://www.prb.org/pdf06/ReformingFamilyLaws_MENA.pdf)

—. *Marriage in the Arab World* by Hoda Rashad, Maged Osman, and Farzaneh Roudi-Fahimi. Washington D. C. , 2005. (http://www.prb.org/pdf05/MarriageInArabWorld_Eng.pdf)

Raks Thai Foundation. *Women, Like Me, Have Rights Too* (in Thai). Bangkok, 2006.

Sakhi Women's Resource Centre. Garhikathikramangalilnnum Streekale samrakshikkunna Act, 2005 (Domestic Violence Prevention Act, 2005). Kerala, 2006.

—. *Gender Health and Development*. Kerala, 2006.

—. *Linganeethiyiladhishtithamaya Samoothika Kramathilekku: Gender Training Manual* (Towards a gender equitable society: Gender training manual). Kerala, 2006.

—. *Panchayatthala Jagratha Samithi : oru kaippusthakam* (Panchayat level vigilance cell: a handbook). Kerala, 2006.

—. *Streekal theerumanamedukkal prakriyayil*. (Women in decision making). Kerala, 2006.

—. *Streekalkkethireyulla ellatharam vivechanangalum avasanippikkunnathinulla udampadi* (Convention on the Elimination of all Forms of Discrimination against Women (CEDAW)). Kerala, 2006.

Said, Mohamed El Sayed. "Al Entekhabat laysat daeman democrateya (Elections are not always democratic). RIWAQ ARABY, Vol. 40-41. 2006.

Scherbacova, I., ed. *The Local Time, the Past Time...: The Works of the Winners of Fifth and Sixth Competitions of the Historical and Research Works for Senior Students* (in Russian). Moscow: Memorial Society Zvenya, 2006.

Shmidt, V. R. *Vocational Training in Prison* (in Russian). Moscow: Pechatniy Dvor, 2006.

Solomon, Dr Suniti, et al. "CPOL Training Manual. Innovative Approach to HIV Prevention: Domestic Violence Interventions." Activity report, Ford Foundation Domestic Violence Project. Chennai, 2006.

TARSHI. *Basics and Beyond: Integrating Sexuality, Sexual and Reproductive Health and Rights—A Manual for Trainers*. New Delhi, 2006. (<http://www.tarshi.net/index.php>)

Thai Nguyen Province Preventive Medicine Center. *Hoi dap ve gioi tinh va suc khoe sinh san, phong chong ma tuy va HIV/AIDS* (Questions and answers on sexuality and reproductive health, drug control and HIV/AIDS). Thai Nguyen, Vietnam, 2006.

U. S. Committee for Refugees and Immigrants. *World Refugee Survey* 2006. Washington, D.C., 2006. (<http://www.refugees.org/article.aspx?id=1565&subm=19&ssm=29&area=Investigate>)

United Nations High Commissioner for Refugees. *Operational Protection in Camps and Settlements: A Reference Guide of Good Practices in the Protection of Refugees and Other Persons of Concern*. Geneva: UNHCR, 2006. (<http://www.reliefweb.int/rw/lib.nsf/db900SID/AMMF-6S3FYQ?OpenDocument>)

Wang, Ted, and Robert C. Winn. *Groundswell Meets Groundwork, Recommendations for Building on Immigrant Mobilizations*. Four Freedoms Fund and Grantmakers Concerned with Immigrants and Refugees, 2006. (http://www.gcir.org/resources/gcir_publications/Groundswell_ReportREVweb.pdf)

Women's Commission on Refugee Women and Children. *Right To Education During Displacement: A Resource for Organizations Working with Refugees and Internally Displaced Persons*. New York, 2006. (<http://www.womenscommission.org/reports/index.shtml>)

Yoddumnern-Attigs, Benchai, et al. *HIV Positive Women in Thailand: Their Voices and Choice*. Policy Briefing Publication no. 290. Nakhorn Pathom, Thailand: Institute for Population and Social Research, Mahidol University, 2006.

Zarate, Maria Estela, Ph.D. *Gaining or Losing Ground? Equity in Offering Advanced Placement Courses in California High Schools*. Los Angeles: The Tomas Rivera Policy Institute, 2006.

Zarate, Maria Estela, Ph.D. and Harry P. Pachon, Ph.D. "Perceptions of College Financial Aid among California Latino Youth." *Policy Brief*. Los Angeles: The Tomas Rivera Policy Institute, 2006. (http://www.trpi.org/PDFs/Financial_Aid_Surveyfinal6302006.pdf)

PERIODICALS AND JOURNALS

AIDS Infoshare. *Round Table: A Journal for Organizations Working in the Area of HIV Prevention* (in Russian). Bimonthly. Moscow: 2006

Chandiramani, Radhika, Neha Patel, and Arpita Das. In *Plainspeak* 1-4 (2006).

Cook, R. J. and B. M. Dickens, "The Growing Abuse of Conscientious Objection." *Virtual Mentor: Ethics Journal of the American Medical Association*, 8 (May 2006): 337-340. (http://www.ama-assn.org/ama1/pub/upload/mm/384/oped1_16185.pdf)

Cook, R.J., B.M. Dickens and J.N. Erdman, "Emergency Contraception, Abortion and Evidence-based Law" *International Journal of Gynecology and Obstetrics* 93 (2006): 191-197.

Cook, R. J. and C. G. Ngweni. "Women's Access to Healthcare: the Legal Framework." *International Journal of Gynecology and Obstetrics* 94 (2006): 216-225.

Cook, R. J. A. Ortega-Ortiz, S. Romans and L. E. Ross. "Legal Abortion for Mental Health Indicators." *International Journal of Gynecology and Obstetrics* 95 (2006): 185-190.

Dickens, B. M. "Ethical Misconduct by Abuse of Conscientious Objection Laws." *Medicine & Law* 25 (2006): 513-522.

Dickens, B. M. and R. J. Cook. "Conflict of Interest: Legal and Ethical Aspects." *International Journal of Gynecology and Obstetrics* 92 (2006), 192-197.

Le L. C. et al. "A Pilot of Audio Computer-assisted Self Interview for Youth Reproductive Health Research in Vietnam." *Journal of Adolescent Health* 38 (2006): 740-747.

Mahabal, Kamayani Bali. "Child Rights and Laws." *One India One People* 9, no. 8 (March 2006): 42, 44.

—. "Right to Mental Health and the Barriers." *Express Healthcare Management* 6 no. 24 (March 2006): 29.

Refugee Studies Center. *Nashret Al Hegra Al Qasreya* (Forced migration review) 24 (May 2006). (www.hijra.org.uk).

Sakhi Newsletter 9, no. 1-2 (2006). (<http://sakhikerala.org/index.html>)

SUR-Human Rights University Network. SUR-International Journal on Human Rights. No. 4-5 (2006). (<http://www.surjournal.org/eng/sobresur5.php>)

VIDEO AND AUDIO

Cavallo entre Rejas (Cavallo behind bars). Buenos Aires: Cacerola Films. 2006. DVD.

Center for Community Health and Development. *Khoanh khac thoi gian* (Moment of time). Hanoi: COHED, 2006. VCD.

Dalton, Jorge. *Entre los Muertos* (Among the dead). Hypatia Films. Panama 2005. Film.

Justiça Global (Global justice). Rio de Janeiro: Programa de Documentação e Comunicação em Direitos Humanos, 2006. DVD.

Muzikazi, Ken Kabeberi. *Hali Mbichi* (Not yet time). Music Copyright Society of Kenya, 2006. CD.

Ortega, Pituka. *Los Puños de una Nacion* (Fists of a nation). Hypatia Films. Panama 2005. Film.

Raks Thai Foundation. *Voices from Mothers and Women with HIV*. Documentary film of mothers living with HIV today forum. (in Thai). Bangkok, 2006. VCD.

MULTIMEDIA AND WEB

Burnham, Linda and Erika Tatnall. *Paving the Way: A Teaching Guide to the Third World Women's Alliance*. A PowerPoint presentation, perfect for classes in women's history, feminist theory, ethnic studies, and social movements. Oakland, Calif.: Women of Color Resource Center, 2006. CD-Rom. (<http://www.coloredgirls.org/publications/pavingtheway.htm>)

Center for Health Policy Studies, Mahidol University. *Love and Peace* 6-8. Thai language newsletter. Salaya, Thailand, 2006.

Chatterjee, Chandrima B. "Mapping the Health Vulnerabilities of the Poor Migrants in Urban Area." *Vikalp* (January 2006). E-journals. (www.vakindia.org)

Cook, Rebecca J., Bernard M. Dickens and M. F. Fathalla. *Reproductive Health and Human Rights: Integrating Medicine, Ethics and Law*. 2003. English updates. (<http://www.law.utoronto.ca/faculty/cook/ReproductiveHealth.html>). In French. (<http://www.usherbrooke.ca/sifdf/livre/miseajourdulivre.html>)

Health Social Science International Program E-Newsletter 1-11. Mahidol University, 2006.

Institute for Social Development Studies *Jynet News*. Daily email newsletter in English and Vietnamese. (<http://isds.org.vn/home.asp>)

O Progresso das Mulheres no Brasil (The progress of women in Brazil). UNIFEM (Fundo de Desenvolvimento das Nações Unidas para a Mulher) / CEPIA (Cidadania, Estudo, Pesquisa, Informação e Ação). (www.mulheresnobrasil.org.br)

Runway Peace Project. A new interactive multimedia toolkit that looks at the powerful influence of U.S. militarism on popular culture. Includes the provocative new documentary, *Fashion Resistance to Militarism*. Oakland, Calif.: Women of Color Resource Center 2006. DVD. (<http://www.coloredgirls.org/publications/runwaypeace.htm>)

Sakhi Women's Resource Centre. Organizational Web site. (<http://www.sakhikerala.org>)

Shepeleva, Olga, et al. *Reforming Law Enforcement: Overcoming Arbitrary Practices* (in Russian). Moscow: Center Demos, 2005. (<http://www.demos-center.ru/projects/6FFCFA10>)
— English version (abridged). (<http://www.demos-center.ru/projects/649C353/71CCE4A/71CCED9>)

The South and Southeast Asia Resource Centre on Sexuality. "E-discussion Forum."

OTHER MEDIA

Grantmakers Concerned with Immigrants and Refugees. *Investing in Our Communities: Strategies for Immigrant Integration*. Toolkit: book and DVD. (http://www.gcir.org/resources/gcir_publications/toolkit.php)

TARSHI. "Pleasure Boxes." Box with key messages on sexual rights on all sides for public dissemination. Box holds note paper. Produced on TARSHI's tenth anniversary. New Delhi, 2006.

CEHAT. "Say No to Sex Selection and Sex Determination: Sex Selection and Sex Determination is Prohibited Under the Pre-Natal Diagnostic Techniques (Regulation and Prevention of Misuse) Amendment Act, 2002" (in Hindi and English). Poster. Mumbai, 2006.

Dilaasa. "A World without Violence is Possible" (in Hindi and English). Poster. Mumbai, 2006.

—. "Every Child Has the Right to Lead a Life Free of Discrimination, Inequality and Violence" (in Hindi and English). Poster. Mumbai, 2006.

—. "There Is No Place for Violence in Love" (in Hindi and English). Poster. Mumbai, 2006.

Peace & Social Justice

Programwide

UNITED STATES AND WORLDWIDE PROGRAMS

Council on Foundations (Washington, DC)

To enhance the council's governmental relations work with policy makers. **\$60,438**

InterAction: The American Council for Voluntary International Action (Washington, DC)

To foster support for U.S. foreign aid, increase donor agency effectiveness and facilitate and disseminate good practices among member NGOs. **\$750,000**

TOTAL PROGRAMWIDE

\$1,130,438

TOTAL PEACE & SOCIAL JUSTICE

\$221,906,391

EASTERN AFRICA

Rhodes University (South Africa)

For the first congress of the African Sociological Association, which will address issues of the role and relevance of sociology in addressing Africa's social and developmental problems. **\$70,000**

RUSSIA

Film/Video Arts (New York, NY)

To edit a documentary on the Russian prison system. **\$50,000**

SOUTH AFRICA

Non-Profit Partnership (South Africa)

For training, technical assistance and legal services to South African civil society organizations. **\$200,000**

Knowledge, Creativity & Freedom

Alison R. Bernstein, *Vice President*

Education, Sexuality, Religion

Janice Petrovich, *Director*

Media, Arts & Culture

Margaret B. Wilkerson, *Director*

Knowledge, Creativity & Freedom

KNOWLEDGE AND CREATIVITY are central to the richness of people's lives and the progress of societies. As change in our societies becomes more constant and ideas, technologies and people move more rapidly within and among countries, there is a profound desire to understand the world better, to connect more deeply with others, to come to terms with multiple and conflicting values and to find more meaningful ways to participate fully as citizens.

This helps explain why the demand for education and knowledge, creative expression and freedom of conscience has never been greater. It also helps explain why the demand for access to media continues to grow throughout the world. These demands are growing in all societies, whether long-standing democracies or nations in transition. Supporting this search for meaning and understanding in a fluid, interdependent yet deeply unequal world is the work of our program on Knowledge, Creativity & Freedom.

KC&F aims to build knowledge, encourage creativity and secure greater freedom of expression for all people, especially the marginalized. We do this through grants to institutions working in the fields of education and scholarship; religion; media, arts and culture; and human sexuality. We also fund innovative projects that cut across a number of these fields.

We invest in education to increase access of disadvantaged students to higher education; improve the performance of public school systems; and promote academic institutions that can provide scholars the opportunity to consider and address complex social issues.

In the arts, we seek to increase opportunities for cultural and artistic expression; expand venues that can sustain this work; and improve the livelihoods of artists.

The research we support in human sexuality builds knowledge and deepens public understanding of sexual well-being and reproductive health that helps to inform public debate and policy.

We also fund efforts to examine the role of religion in shaping social values and how religious practices and texts can contribute in positive ways to creating open and pluralistic societies.

Finally, we promote the development of promising new public-service media around the world that can provide its audiences with greater diversity in coverage and perspectives.

The foundation works to support the perpetual human search for knowledge, meaning and understanding. This work recognizes that traditions worldwide possess cultural and intellectual resources that enlarge the vision of what it means to be human and offer wisdom that elevates what people believe they can achieve.

Promoting freedom of expression, learning and creative citizenship

2006

BUILDING UNDERSTANDING

Thousands of volumes of ancient manuscripts now being preserved in Timbuktu, Mali, deepen our knowledge of the vibrant intellectual and cultural heritage of West Africa. With Ford support, long-term efforts to research, translate and digitize these scholarly works are under way. Throughout its history, the foundation has supported those working to build understanding and preserve the diversity of human wisdom and knowledge.

Knowledge, Creativity & Freedom

Promoting freedom of expression, learning and creative citizenship

1965

OVERTURE TO ORCHESTRAS

In what was then the “largest single action in the history of organized philanthropic support of the arts,” the foundation gives \$85 million for **orchestras throughout the United States**. This initiative leads to the National Arts Stabilization program, which provides incentives for performing arts groups to build long-term economic stability. Some 30 years later, the foundation introduces the New Directions/New Donors program to further strengthen cultural organizations nationwide.

1990

NATIVE AMERICAN ARTS AND CULTURES

Building on its history of commitment to **Native American arts and cultures**, Ford begins its support of the newly established National Museum of the American Indian at the Smithsonian Institution and later funds the development of the Museum’s Cultural Resource Center in Maryland and elsewhere. This is part of a larger effort to help cultural institutions serve their communities and uphold a vibrant cultural heritage.

2000

CULTURAL RESOURCES

With a demand by artists and the public for regular opportunities to create, present and experience new art, the foundation is instrumental in the creation of key **cultural spaces around the world**. In Egypt, grants help establish the Townhouse Gallery, Makan and the Garage; in Lebanon, Ashkal Alwan’s cultural forum; in the Palestinian territories, Al Maamal and the Sakakini Center; and in Kenya, the Godown Arts Center. These new venues and forums achieve great success as spaces for training, creativity and experimentation.

2003

CONTEMPORARY DANCE

Ford supports the establishment of the Dance Theatres Network in Russia to stage an annual festival of modern dance, where fledgling companies in Moscow and the Russian provinces can present their works-in-progress. With continuing support from Ford, which remains the only national foundation in Russia supporting **contemporary arts**, the organization establishes itself as a national and international cultural resource enabling modern dance to flourish.

2005

ADVANCING PUBLIC MEDIA

Building upon the foundation’s long history of work in public media, \$50 million is given to support innovative **public-service media organizations** to improve programming and make use of emerging technologies to serve new audiences in a variety of formats.

2005

ARTS IN INDONESIA

The foundation supports Indonesia’s efforts to transform the place of arts in education and public dialogue. New arts curricula are introduced in secondary schools in three cities; programs are launched to build appreciation for the country’s **traditional and nontraditional art forms**, including indigenous art; and after-school programs give young people the opportunity to engage in the performing arts.

Knowledge, Creativity & Freedom

Education, Sexuality, Religion

UNITED STATES AND WORLDWIDE PROGRAMS

EDUCATION AND SCHOLARSHIP

Alabama, University of (Birmingham, AL)

To integrate race, ethics and religious values into its core curriculum. **\$100,000**

Alaska, University of (Anchorage, AK)

To partner with Alaska Pacific University in curriculum development and other activities in order to improve the learning climate on both campuses and advance the free exchange of ideas on controversial issues. **\$100,000**

American Association of University Professors (Washington, DC)

For a special issue of *Academe* focusing on academic boycotts. **\$75,000**

American Council on Education (Washington, DC)

For Global Learning for All: Focus on the New Majority Student. **\$125,000**

Anti-Defamation League of B'nai B'rith (New York, NY)

For online distribution of the ADL's A World of Difference Institute's teacher education programs. **\$1,100,000**

Arizona State University (Tempe, AZ)

To enable the Center for Community Development and Civil Rights to plan the Latino Male High School/College Achievement Program to address the Latino educational gender gap. **\$150,000**

Arizona State University (Tempe, AZ)

To establish an innovative transdisciplinary certificate program in religion and conflict, and to develop pedagogical resources and strategies to help faculty facilitate civil conversation about religion. **\$100,000**

Barnard College (New York, NY)

For faculty seminars, senior seminars and general education courses addressing issues at the intersection of religion and freedom and religion and the academy. **\$100,000**

Boston College (Chestnut Hill, MA)

For the research, doctoral training and outreach activities of the Center for International Higher Education. **\$356,000**

Bunker Hill Community College (Charlestown, MA)

To design and implement curricula and other programming to transform the institutional culture into a pluralistic model that values and finds strength in differences. **\$100,000**

California State University, Dominguez Hills (Carson, CA)

To enable the Division of World Cultural Studies to develop a model interdisciplinary curriculum for the study of global ethnic populations from a multiplicity of perspectives. **\$64,000**

California Tomorrow (Oakland, CA)

To build public understanding of access and equity challenges facing California's community colleges. **\$250,000**

California, University of (Berkeley, CA)

To enable the Graduate School of Education to further a city-level partnership to infuse the arts into teacher-training programs serving public schools in the San Francisco East Bay Area. **\$185,000**

California, University of (Berkeley, CA)

To enable the Earl Warren Institute to assess the impact of Proposition 209 on the effectiveness of minority recruitment, enrollment and retention activities at the university. **\$150,000**

California, University of (Irvine, CA)

To enable the Center for Global Peace and Conflict Studies to train graduate assistants in techniques for teaching on controversial subjects, with a focus on the Israeli-Palestinian conflict. **\$100,000**

Californians for Justice Education Fund (Oakland, CA)

To strengthen student and family voices in the policy discourse for equitable community college reforms. **\$300,000**

Campaign for College Opportunity (Santa Rosa, CA)

For public education and policy research and to build a bipartisan statewide coalition of business, labor, education, community and higher education to promote expanded college access in California. **\$400,000**

Campaign for Fiscal Equity (New York, NY)

To develop a strategic program and fund-raising plan as it transitions to new leadership. **\$75,000**

Caribbean Studies Association (Berkeley, CA)

For strategic planning and restructuring aimed at developing the association's capacity to promote Caribbean studies from a multidisciplinary, multicultural perspective. **\$98,100**

Center for Research and Higher Studies of the National Polytechnic Institute (Mexico)

For regional coordination of the evaluations of the Pathways to Higher Education Initiative in Latin America and continued initiative evaluation in Mexico. **\$226,600**

Center on Education Policy (Washington, DC)

For research on the impact of high school exit examinations on access to higher education. **\$400,000**

Character Studies Productions (New York, NY)

To produce two episodes of a documentary television series about the creative process, and design an accompanying curriculum for middle and high school students. **\$100,000**

City University of New York (New York, NY)

To enable Queens College faculty to lead an ethnically, religiously and ideologically diverse learning community focused on the roots, dynamics and possible resolution of the Arab-Israeli conflict. **\$100,000**

Clark University (Worcester, MA)

For faculty and curriculum development and a pilot series of public conversations and faculty-student workshops on sensitive political, religious, racial and cultural issues. **\$100,000**

Columbia University (New York, NY)

For the capacity-building and programmatic activities of the Center for Jazz Studies. **\$500,000**

**Columbia University
(New York, NY)**

To enable the Heyman Center for Humanities to launch a long-term project on academic freedom with a multidisciplinary, empirical study of policies, practices and opinions on the issue. **\$100,000**

**Council for the
Advancement of Adult
Literacy (New York, NY)**

For research on and dissemination of best practices with respect to adult literacy and English language programs and for strategic assessment and planning to determine the council's future directions. **\$110,000**

**Council of Chief
State School Officers
(Washington, DC)**

To enable the Arts Education Partnership to develop strategies for integrating the arts into classroom practice across Washington, DC public schools. **\$391,500**

**Council of Graduate
Schools in the United
States (Washington, DC)**

To enable the Ph.D. Completion Project to support uniform data gathering and evaluate institutional policies affecting doctoral degree completion in the social sciences and humanities. **\$400,000**

**Douglas Gould and Co.
(New Rochelle, NY)**

For strategic communications on education reform and arts education. **\$250,000**

**Emory University
(Atlanta, GA)**

To enable Emory to discuss racial difference, better inform students and faculty on the history of race relations and find constructive ways to address racial incidents on campus. **\$99,500**

**Emory University
(Atlanta, GA)**

To design an evaluation of Oxford College, Emory's two-year undergraduate program, with an emphasis on the school's ability to promote successful transfers to four-year programs. **\$78,000**

**Feminist Majority
Foundation (Arlington, VA)**

To disseminate women's studies scholarly publications to a wider audience through Ms. Magazine, with an emphasis on minority women's scholarship. **\$125,000**

**Forty Second Street Local
Development Corporation
(New York, NY)**

For the Music and the Brain Program's integrated music curriculum for grades K-2. **\$90,000**

**Foundation-administered
project (New York, NY)**

For learning activities in education and scholarship. **\$180,000**

**Fund for Educational
Excellence (Baltimore, MD)**

To further strategies for integrating the arts into the classroom practices of public schools in Baltimore, Maryland. **\$125,000**

**Grantmakers for Education
(Portland, OR)**

To strengthen programs and services for education philanthropists and redesign its Web site. **\$30,000**

**Harvard University
(Cambridge, MA)**

To build data infrastructure and expand research in the economics of access to higher education. **\$542,636**

**Higher Education Policy
Institute (San Jose, CA)**

For the National Center for Public Policy and Higher Education's research, training and analysis and to launch a national forum of college and university presidents and chancellors. **\$1,250,000**

**Howard University
(Washington, DC)**

For research, cataloguing and planning for the development of an African Diaspora Archive. **\$82,500**

**Institute for Higher
Education Policy
(Washington, DC)**

For a research and training fellowship program aimed at developing a global network of researchers and policy analysts committed to addressing the challenges of access to higher education worldwide. **\$600,000**

**Institute for Labor and
Social Studies (Brazil)**

To conduct case studies of university-based research centers and their public purposes in Argentina, Brazil, Chile and Mexico. **\$250,000**

**International Fellowships
Fund (New York, NY)**

To carry out activities of the International Fellowships Program. **\$15,000,000**

**Kingsborough Community
College Foundation
(Brooklyn, NY)**

To establish a learning communities resource center in order to facilitate replication of its Opening Doors program in community colleges nationwide through research, training, conferences and network building. **\$100,000**

**La Guardia Community
College (Long Island
City, NY)**

To enable LaGuardia Community College to develop a network of diverse faith-based organizations and help faculty incorporate material on religious diversity in America into the college's curricula. **\$100,000**

**Louisiana Community
and Technical College
System (Baton Rouge, LA)**

To strengthen a collaborative of key community college stakeholders to explore ways of integrating academic, workforce development and remedial programs in community colleges. **\$470,000**

**Macalester College
(St. Paul, MN)**

For a learning and teaching initiative on the Middle East conflict and to develop courses on citizenship and leadership. **\$100,000**

**Manpower Demonstration
Research Corporation
(New York, NY)**

For the final phase of Project GRAD's evaluation and to publish the report. **\$150,000**

**Mars Hill College
(Mars Hill, NC)**

To build faculty and student capacity to engage in constructive dialogue on controversial issues, with a focus on religion, race and sexual orientation. **\$100,000**

**Massachusetts, University
of (Boston, MA)**

To facilitate leadership transition and develop a strategic plan for sustainability of the university's New England Resource Center for Higher Education. **\$200,000**

**Michigan, University of
(Ann Arbor, MI)**

For the Center for Research on Learning and Teaching's project on Religious Diversity in the Public Research University. **\$100,000**

**Michigan, University of
(Dearborn, MI)**

For faculty and curriculum development aimed at helping students understand and articulate diverse perspectives on racial, religious, political and cultural issues and community forums on related themes. **\$100,000**

Knowledge, Creativity & Freedom

Education, Sexuality, Religion

Minnesota State Colleges and Universities (St. Paul, MN)

To enable Southwest Minnesota State University to educate faculty on difficult political, racial, religious and cultural issues specific to the region and serve the needs of on- and off-campus Native Americans. **\$100,000**

Missouri, University of (Columbia, MO)

For faculty development aimed at facilitating discussions of controversial issues, campuswide forums and other activities to prepare students for citizenship in a religiously and culturally diverse nation. **\$100,000**

Multicultural Education Training & Advocacy Meta Project (Somerville, MA)

For the planning phase of a project on resource adequacy for Hispanic English language learners in rural areas. **\$43,200**

National Academy of Sciences (Washington, DC)

For the foundation's predoctoral, dissertation and postdoctoral Diversity Fellowships Program. **\$8,000,000**

National Academy of Sciences (Washington, DC)

To produce, publish and disseminate a guide to maximizing the potential of women in academic science and engineering. **\$115,000**

National Center for Higher Education Management Systems (Boulder, CO)

To create the Educational Institute for Higher Education Policy Analysts to provide formal professional development programs in higher education policy research and analysis. **\$920,000**

National Council for Research on Women (New York, NY)

To improve the diversity of leadership at women's studies research centers and affiliated women's studies programs. **\$250,000**

National Women's Studies Association (College Park, MD)

To build organizational capacity, expand its meeting services, strengthen the Women of Color Leadership Project and map the field of women's studies in the United States. **\$275,000**

Nebraska, University of (Lincoln, NE)

To enable UN-Omaha to integrate dialogue theory and practice into the core curriculum and organize public events on current issues related to race, ethnicity, religion and sexuality. **\$100,000**

North Carolina, University of (Chapel Hill, NC)

For the Institute of African American Research's national study of obstacles to achieving faculty diversity and the implications for affirmative action. **\$175,000**

North Carolina, University of (Chapel Hill, NC)

To facilitate constructive discussions of controversial issues in the classroom and conduct extracurricular activities to stimulate informed mutually respectful discussions throughout the campus. **\$98,000**

Northwestern University (Evanston, IL)

To enable the Center for Global Culture and Communication to offer a freshman seminar and hold public issues forums in order to promote pluralism and academic freedom at the university. **\$100,000**

Ohio University (Athens, OH)

For curriculum development and other activities to prepare college freshmen for constructive dialogues on difficult political, religious, racial and cultural issues. **\$100,000**

Oklahoma, University of (Norman, OK)

For research on the representation of women and minorities in science and engineering faculties. **\$205,000**

OMG Center for Collaborative Learning (Philadelphia, PA)

To evaluate eight city collaborations within the Integrating the Arts and Education Reform initiative. **\$250,000**

Pace University (New York, NY)

To complete the final archival work on the Harriet Jacobs Papers Project and hold a symposium on slavery and gender based on the project. **\$91,000**

Parents for Public Schools (Jackson, MS)

To integrate the arts into public education and to carry out a community arts project in response to Hurricane Katrina through collaborative efforts. **\$300,000**

PodestaMatton Inc. (Washington, DC)

To develop and implement communications training for Affirmative Action initiative grantees and assess public attitudes on affirmative action, racial disparities and race by analyzing national polls. **\$225,000**

Portland Community College (Portland, OR)

To train student educators in substantive issues and interactive theater performance techniques in order to promote dialogue on the issues and for two forums on academic freedom and religious and cultural pluralism. **\$100,000**

Princeton University (Princeton, NJ)

To analyze data and disseminate the findings of the Campus Life in America Student Survey on the educational benefits of diversity. **\$500,000**

Public Education Network (Washington, DC)

To implement its strategic plan for building local, national and international constituencies that support quality public education, especially for poor and disadvantaged children. **\$2,500,000**

Public Education Network (Washington, DC)

For ongoing institutional development and for constituency building for post-Katrina education rebuilding in the Gulf Coast region. **\$1,000,000**

Public Interest Projects (New York, NY)

To enable the Fund for Education Organizing, a national donors' collaborative, to foster community organizing for school reform through grants, matching funds and capacity building. **\$900,000**

Public Interest Projects (New York, NY)

To plan a national funders' collaborative for education organizing. **\$100,000**

San Jose State University (San Jose, CA)

To develop a core group of students, faculty and other professional staff who can take on leadership roles in facilitating dialogues on value-laden issues. **\$100,000**

Social Science Research Council (New York, NY)

For research, building on the Collegiate Learning Assessment project, to determine how much minority and less-privileged students benefit from the collegiate experience. **\$160,000**

**Southern California,
University of
(Los Angeles, CA)**

To enable the Center for Urban Education to train institutions in the Equity Scorecard approach to narrowing the academic achievement gap for historically underrepresented students. **\$300,000**

**Southern Education
Foundation (Atlanta, GA)**

To increase educational opportunities for African Americans and other low-income people in the South. **\$3,000,000**

**Springfield Technical
Community College
(Springfield, MA)**

To design an interdisciplinary course on American pluralism as a model for community colleges nationwide. **\$150,000**

**Stanford University
(Stanford, CA)**

To enable the Stanford Institute for Higher Education Research to study academic collaboration among campuses in public university systems in the United States and the European Union. **\$100,000**

**State Board for Community
College Education
(Olympia, WA)**

For coalition building and advocacy strategies of community college stakeholders aimed at promoting the integration of academic and workforce development programs in community colleges. **\$325,000**

**State Board for Community
College Education
(Olympia, WA)**

To further coalition-building and advocacy strategies of community college stakeholders and promote the integration of academic workforce development and remedial programs in community colleges. **\$200,000**

**State Higher Education
Executive Officers
(Boulder, CO)**

To disseminate the report of the National Commission on Accountability in Higher Education to policy makers and educators. **\$100,000**

**State University of New
York (Albany, NY)**

For SUNY/Albany's Comparative and International Education Policy Program. **\$250,000**

**Syracuse University
(Syracuse, NY)**

To strengthen the Africana Studies Department and launch a new postdoctoral program in Public Humanities in order to strengthen institutional support for the scholarship of civic engagement. **\$333,000**

**Target Area Development
Corporation (Chicago, IL)**

To enable the Chicago Learning Campaign collaborative to foster systemic reform of the Chicago public schools. **\$700,000**

**Teachers College
(New York, NY)**

For the Community College Research Center's evaluation of the implementation and impact of the Community College Bridges to Opportunity Initiative. **\$615,000**

**Teachers College
(New York, NY)**

For the National Center for the Study of Privatization in Education to build public awareness of the impact of shifting educational services from the public to the private sector with public funds. **\$150,000**

**Texas, University of
(Austin, TX)**

To develop "Difficult Dialogue Forum Seminars" emphasizing diversity, ethics and interdisciplinary studies and for a faculty workshop on academic freedom and approaching controversy in the classroom. **\$100,000**

**Trinity University
(San Antonio, TX)**

To plan, implement and institutionalize engagement, mutually respectful listening and reasoned discussion among faculty, student and staff of controversial topics. **\$99,700**

**21st Century School Fund
(Washington, DC)**

To strengthen the BEST Partnership through reflective practice, research, communications and fund raising in order to increase the capacity of members to improve public school facilities. **\$1,000,000**

**UB Foundation Services
(Buffalo, NY)**

For the research and training activities of the International Comparative Higher Education Finance and Accessibility Project. **\$188,000**

**United Negro College Fund
(Fairfax, VA)**

For leadership transition and to establish the Institute for Capacity Building, which will help member institutions to build the capabilities needed to serve future generations of African-American students. **\$1,750,000**

**University of the Sacred
Heart (San Juan, PR)**

To enable the San Juan Metropolitan Alliance for Education to expand its collaborative educational reform strategies in Puerto Rico's public schools. **\$500,000**

**Washington, University of
(Seattle, WA)**

For the Center for Innovation and Research in Graduate Education's research and outreach on the Ph.D. in social sciences and humanities. **\$400,000**

**Washington, University of
(Seattle, WA)**

To develop new models for student-teacher conversations about identity and diversity, with a focus on Seattle's Southeast Asian community. **\$100,000**

**Wisconsin, University of
(Madison, WI)**

To enable UW-Milwaukee to expand its core curriculum on multicultural America, enrich the diversity of its service learning placements and infuse pluralism across the general education curriculum. **\$100,000**

**Yale University
(New Haven, CT)**

To enable the Institution for Social and Policy Studies to assess the impact of courses that require students to engage across religious, cultural and ethnic differences. **\$100,000**

**Young Audiences of
Greater Cleveland Inc.
(Cleveland, OH)**

To develop strategies for integrating the arts into the classroom practices of public schools in the Cleveland Municipal School District. **\$250,000**

**RELIGION, SOCIETY,
CULTURE**

**Arizona State University
(Tempe, AZ)**

To enable the Center for the Study of Religion and Conflict to plan a cross-disciplinary, international, comparative project on the relationship of religion and the secular in the United States, India and Indonesia. **\$175,000**

Knowledge, Creativity & Freedom

Education, Sexuality, Religion

Brandeis University (Waltham, MA)

To enable the Sexual Ethics Project to disseminate the findings of its research on the religious roots of traditional sexual ethics and construction of a new sexual ethics based on mutuality and consent. **\$125,000**

California, University of (Berkeley, CA)

For research on the concept of absolute truth, its impact on both religious and secular culture and its role as a barrier to genuine religious pluralism. **\$154,300**

Cine Qua Non Inc. (New York, NY)

To research and design a documentary film on the controversy over attempts to introduce intelligent design into public school science curricula. **\$25,000**

Davidson College (Davidson, NC)

For an innovative research and policy project on the moral implications of biotechnology. **\$223,109**

Ecclesia Ministries (Boston, MA)

To enable an organization that models multifaith leadership of urban street ministries to network and mentor. **\$100,000**

Emory University (Atlanta, GA)

To translate and widely disseminate a policy study on the future of Shari'a law in Islamic societies. **\$120,000**

Faith in Place (Chicago, IL)

To mobilize interreligious environmental and economic action. **\$100,000**

Family Promise Inc. (Summit, NJ)

For congregation-based activities aimed at mobilizing services and advocacy for the homeless and to address the need to relocate and house those made homeless by the 2005 Gulf Coast hurricanes. **\$1,400,000**

Foundation-administered project (New York, NY)

For learning activities in Religion, Society and Culture. **\$66,537**

Hamilton College (Clinton, NY)

To develop a new ethical framework for a genuinely pluralistic American public culture. **\$350,000**

Illiff School of Theology (Denver, CO)

To establish a Web site for the posting of discussions on religion and public policy by civic and religious leaders. **\$200,000**

Interdenominational Theological Center (Atlanta, GA)

To enable the Womanist Scholars in Religion Program to reconstruct the history of black women within black religions and American society and develop black women clergy and scholars. **\$350,000**

Interfaith Alliance Foundation (Washington, DC)

For training, research and education aimed at helping grassroots networks of laity and clergy promote religious liberty in their communities. **\$350,000**

Massachusetts, University of (Boston, MA)

For a summer institute that allows scholars to explore Islam through a gender lens and a workshop to help public school teachers develop strategies for incorporating institute content into school curricula. **\$100,000**

Minnesota Public Radio (St. Paul, MN)

To strengthen the international content and comparative perspective of "Speaking of Faith," public radio's weekly conversation about religion, meaning, ethics and ideas. **\$800,000**

National Interfaith Committee for Worker Justice (Chicago, IL)

To build support for workers' rights among religious leaders, religion scholars and progressive scholars in related fields. **\$35,000**

New Press Inc. (New York, NY)

To create a Ford Series in Religion with the publication of six books by foundation grantees and build institutional capacity to establish a groundbreaking publishing program in progressive religion. **\$651,820**

Social Science Research Council (New York, NY)

For a groundbreaking comparative study of religion, immigration and transnationalism in the global North and the global South. **\$729,000**

TrustAfrica (Washington, DC)

To plan and implement a grant-making program addressing the religious dimension of issues of pluralism, identity and conflict across Africa. **\$600,000**

World Conference of Religions for Peace (New York, NY)

To enable its Women's Program to mobilize and equip women in faith communities worldwide to formulate and pursue their agendas for the common good. **\$400,000**

York University (Canada)

To enable the School of Social Sciences to conduct comparative research on the relations of Muslim immigrants with their host societies in Canada, Britain, France and the Netherlands. **\$350,000**

SEXUALITY AND REPRODUCTIVE HEALTH

African Women's Development and Communication Network (Kenya)

To coordinate cross-movement feminist dialogues to strengthen strategic attention to gender equity and sexuality within broader social movements at the international level. **\$145,000**

Brown University (Providence, RI)

To explore new ways of understanding how life experience and biology together influence the emergence of sex difference, gender identity and sexual desire. **\$60,000**

City University of New York (New York, NY)

To enable Hunter College to develop an African-American sexuality research agenda and disseminate it to researchers, practitioners and policy makers. **\$345,000**

Columbia University (New York, NY)

For the International Working Group on Sexuality and Social Policy's research and advocacy on sexuality policy at the local, regional and global levels. **\$1,075,000**

Columbia University (New York, NY)

To enable the Center for Gender, Sexuality and Health to conduct research on the social and cultural factors that shape patterns of masculinity among urban ethnic minority youth. **\$400,000**

**Congregation
Beth Simchat Torah
(New York, NY)**

For Rabbi Sharon Kleinbaum's work with religious and political organizations on the intersection of sexual orientation and religion. **\$80,000**

**Connecticut, University of
(Storrs, CT)**

To enable the Institute for Puerto Rican and Latino Studies to develop a Latina/o sexuality research agenda and disseminate it to researchers, practitioners and policy makers. **\$304,400**

**Consultarías en
Capacitación y Educación
Ese (Chile)**

To promote the publication of findings of sexuality and sexual and reproductive health and rights research from developing countries in international peer review journals. **\$300,000**

**Cooperative for Assistance
and Relief Everywhere
(Atlanta, GA)**

To evaluate the impact of the Inner Spaces, Outer Faces initiative to integrate issues of sexuality and gender into CARE's programs. **\$450,000**

**Creating Resources for
Empowerment and Action
Inc. (New York, NY)**

To promote collaboration among sexuality, reproductive health and sexual orientation movement advocates in developing strategies to win support for sexual rights at the U.N. Human Rights Commission. **\$100,000**

**Essex, University of
(England)**

To enable the Human Rights Centre to provide specialized research assistance to the United Nations Special Rapporteur on the right to health, including sexual and reproductive health and rights. **\$100,000**

**Foundation for Studies
and Research on Women
(Argentina)**

To foster collaboration among networks on sexual and reproductive health and rights, AIDS, women's rights and sexual orientation. **\$156,000**

**Foundation-administered
project (New York, NY)**

For learning activities in sexuality and reproductive health. **\$80,000**

**Geoffrey Knox and
Associates (New York, NY)**

To provide strategic communications assistance and training to foundation grantees working in the field of sexuality. **\$229,000**

**Henry J. Kaiser
Family Foundation
(Menlo Park, CA)**

To collaborate with MTV and Black Entertainment Television in the development and production of a documentary, curriculum and series of public service announcements promoting young people's sexual health. **\$400,000**

**Indiana University
(Bloomington, IN)**

For the Kinsey Institute's development staffing, board diversification and public outreach. **\$250,000**

**Institute of Education,
University of London
(England)**

For the Thomas Coram Research Unit to monitor and evaluate the worldwide implementation of the foundation's Global Dialogue on Sexual Health and Well-being. **\$1,000,000**

**Institute of International
Education (New York, NY)**

For travel, meetings and coordination of the International Sexuality Forum to foster collaboration among grantees of the Global Dialogue on Sexual Health and Well-being. **\$148,000**

**International Planned
Parenthood Federation
(England)**

To finalize and win federation approval for a Bill of Sexual Rights and for the incorporation of positive messages about sexuality across all federation programs. **\$250,000**

JSTOR (New York, NY)

To digitize up to eleven sexuality and reproductive health journals and include them in the JSTOR online database. **\$65,000**

JSTOR (New York, NY)

To negotiate for and plan the digitization of sexuality and reproductive health journals for inclusion in its online database. **\$25,000**

**La Trobe University
(Australia)**

To enable the International Association for the Study of Sex, Culture and Society to review existing courses in advanced sexuality theory and methodology in developing countries. **\$300,000**

**Morehouse School of
Medicine (Atlanta, GA)**

To enable the National Center for Primary Care to establish a Center of Excellence in Sexual Health to aid in the development of public health leadership on issues of sexual health in minority communities. **\$2,000,000**

**NEW WAYS Liaison Office,
Turkey (Turkey)**

To strengthen and expand its networking, research and advocacy on sexual health and well-being in Muslim societies. **\$325,000**

**Population Council
(New York, NY)**

To enable the Gender, Family and Development Program to conduct and encourage activities aimed at advancing gender-sensitive reproductive health programs, policies and research. **\$200,000**

**Pretoria, University of
(South Africa)**

To enable the Afrihealth consortium to strengthen the capacity of academic staff to mainstream gender, sexuality and HIV/AIDS concerns into the public health curriculum in six African universities. **\$300,000**

RAINBO (New York, NY)

To build the capacity of organizations working to address the issue of female genital mutilation and strengthen the Amanitare network of African women and NGOs to promote sexual and reproductive health and rights. **\$450,000**

**Religious Coalition
for Reproductive Choice
Educational Fund
(Washington, DC)**

To educate and mobilize clergy and other religious individuals and communities around sexuality and reproductive rights and to develop an education and outreach plan. **\$400,000**

**Religious Institute on
Sexual Morality, Justice
and Healing (Norwalk, CT)**

For learning and collaboration between religious scholars and reproductive health advocates. **\$125,000**

**San Francisco
State University
(San Francisco, CA)**

For the training, research and public education activities of the National Sexuality Resource Center. **\$1,500,000**

**San Francisco
State University
(San Francisco, CA)**

To enable the University Consortium for Sexuality Research and Training to facilitate outreach to new constituencies and the sharing of resources. **\$252,000**

Knowledge, Creativity & Freedom

Education, Sexuality, Religion

Urban Justice Center (New York, NY)

To build knowledge and public understanding of the issues regarding sex work and trafficking in persons. **\$42,000**

World Association for Sexual Health (Minneapolis, MN)

To contribute toward the inclusion of sexual health by the United Nations and governments implementing the Millennium Development Goals. **\$74,000**

World Health Organization (Switzerland)

To enable the Human Reproductive Programme to conduct human rights advocacy for sexual health services and strengthen the capacity of national governments to understand sexual health problems. **\$400,000**

ANDEAN REGION AND THE SOUTHERN CONE

EDUCATION AND SCHOLARSHIP

Center of Educational Research and Development (CIDE) (Chile)

To promote new approaches and solutions to inequality in school systems in Argentina, Chile, Peru and Colombia. **\$427,000**

Chile, University of

To create the Chilean Observatory of Education Policies in order to provide policy information, analysis and recommendations to influence public debate regarding education. **\$100,000**

Chile, University of

To develop, implement and evaluate the impact of a university preparation program for low-income and indigenous high school students for university admission. **\$50,000**

Educational Forum (Peru)

To carry out a citizenry education campaign in Peru on critical issues of national and provincial education agendas and call for higher priority for education in governmental policies. **\$400,000**

Foundation of Businessmen for Education (Colombia)

To replicate pro-equity school models, engage in outreach activities and help shape education policies to improve access and quality of schooling for children of the disadvantaged in Colombia. **\$200,000**

Fundación Equitas (Chile)

To propose and disseminate improvements in affirmative action and intercultural initiatives for indigenous students in Peruvian and Chilean universities. **\$100,000**

Group of Analysis for Development (Peru)

For research on equity, pedagogy and school governance and to strengthen the research skills of education faculty, students and in-service teachers and promote the use of research in education policy making. **\$250,000**

HEXAGRAMA Consultants, Ltd. (Chile)

To organize an international seminar on education policies and gender issues in the Andean Region and Southern Cone. **\$45,000**

Institute of Peruvian Studies

For research, public dialogues and publications on the dynamics and functioning of the Peruvian state apparatus. **\$150,000**

Interdisciplinary Program of Educational Research (Chile)

To enable the Latin American Forum for Educational Policies to promote the participation of civil society actors in education policy making and strengthen its regional role in policy analysis and monitoring. **\$370,000**

Latin American Faculty of Social Sciences (Argentina)

To design, implement and evaluate a competition aimed at promoting teacher education initiatives that incorporate a gender perspective and encourage gender equity. **\$225,000**

Latin American Faculty of Social Sciences (Argentina)

To establish a Latin American Network of Audiovisual Literacy and Citizenship Education, train secondary school teachers in the use of audiovisual language and disseminate the network's products. **\$160,000**

National University of San Cristobal De Huamanga (Peru)

To implement a Pathways to Higher Education program for Quechua and Amazonian students in southern Peru. **\$250,000**

NGO of Development Corporation of Education and Social Development (CIDPA) (Chile)

To test a model for improving the quality and equity of the municipal education system in Chile. **\$118,000**

Pontifical Catholic University of Peru

To enable a network of academic centers to publish and disseminate educational materials, provide training and institutionalize education on intercultural citizenship for indigenous people. **\$150,000**

Universidad Alberto Hurtado (Chile)

For the Department of Education's research program on public policies, equity and equality in the Chilean education system. **\$120,000**

Universidad de Tarapaca (Chile)

To establish a Pathways to Higher Education program for Aymara students in northern Chile. **\$250,000**

Warmayllu (Peru)

To design and test a culturally diverse arts curriculum for elementary education, develop and disseminate arts education materials for teachers and establish the Education, Arts and Interculturality Network. **\$250,000**

BRAZIL

SEXUALITY AND REPRODUCTIVE HEALTH

Bamidele-Group of Black Women of Paraiba

To promote public education on sexuality, sexual rights and reproductive health for black women and Quilombola communities in Paraiba. **\$100,000**

Brazilian Interdisciplinary AIDS Association

To promote South-South, regional and international collaboration toward achieving universal access to HIV/AIDS prevention and monitor advances in access to treatment. **\$250,000**

Catholics for the Right to Decide

For public education and dissemination of Catholic pro-choice values to grassroots groups. **\$150,000**

Center for Study and Research in Collective Health

For the Latin American Center on Sexuality and Human Rights. **\$1,714,000**

Center for Study and Research in Collective Health

For training on research methodology in gender, sexuality and reproductive health and a research fellowship program. **\$200,000**

Centro das Mulheres do Cabo

To build the capacity of rural women's groups to address issues of reproductive health and rights and access to health services. **\$200,000**

São Paulo, University of

For the Research Group on Public Policies for Access to Information for research, training and dissemination on the role of copyrights in restricting access to publicly funded scientific knowledge. **\$150,000**

SOS Corpo–Feminist Institute for Democracy

To strengthen the management capacity and organizational skills of grassroots, primarily Afro-Brazilian, women's groups working in the field of reproductive health. **\$500,000**

CHINA

EDUCATION AND SCHOLARSHIP

Beijing Normal University

To enable the Research Center for Multi-Cultural Education to develop mechanisms for monitoring and evaluating equity in education in China. **\$100,000**

Beijing Horizon Education & Culture Development Center

For a pilot project that provides quality basic education in rural areas by using distance education technology. **\$160,000**

Central University of Nationalities

For research and pilot work on helping ethnic groups realize nine-year basic education. **\$150,000**

China National Institute for Educational Research

For action research on improving the management structure of primary and secondary schools. **\$133,300**

Development Research Center of the State Council

To review and evaluate recent education reforms, with a focus on public financing for education. **\$110,000**

Fudan University

To enable the Fudan Institute for Gender Studies to implement China's first accredited Ph.D. program in gender studies. **\$79,600**

Fuping Vocational School

To implement the second phase of the pathways for higher education program in China. **\$2,313,652**

Fuping Vocational School

To assist International Fellowship Program alumni on their return to China. **\$95,800**

Huazhong University of Science and Technology

To enable the Graduate School of Education to conduct China's portion of an international study of changes to the academic profession over the last ten years. **\$50,000**

Hunan Business College

For a collaborative program that will develop women's and gender studies, organize related cultural and social activities and sponsor dialogues on gender issues. **\$82,100**

Research Center for Rural Economy

For research on reducing the drop-out rate from junior middle schools. **\$100,000**

Shanghai Hongxia Exhibition Service Co., Ltd.

To enable the China Sex Museum to establish a Web site, publish a book on sex museums around the world and form a network of domestic scholars to develop a strategy for its public education programs. **\$89,800**

Taizhou Community College

To develop and pilot a training program that prepares migrant workers for nonagricultural jobs. **\$100,000**

21st Century Education Development Research Institute

For an education forum aimed at discussing fundamental issues in China's educational development and identify solutions. **\$120,000**

Ye Shengtao Association of China

For action-oriented research aimed at improving teacher training in West China. **\$168,900**

Zhejiang Academy of Social Sciences

For a national network on women and gender studies. **\$530,000**

SEXUALITY AND REPRODUCTIVE HEALTH

Renmin University of China

To enable the Institute of Sexuality and Gender to strengthen its research capacity through collaboration with Asian and global sexuality research centers. **\$200,000**

EASTERN AFRICA

EDUCATION AND SCHOLARSHIP

African Economic Research Consortium (Kenya)

To provide scholarship funding for women to participate in an Africa-wide collaborative Ph.D. program in economics. **\$350,000**

Association for the Advancement of Higher Education and Development (Uganda)

For an innovative research project documenting and analyzing the educational pipeline for girls and young women in Kenya, Uganda and Tanzania. **\$130,000**

Association for the Advancement of Higher Education and Development (Uganda)

To coordinate a highly participatory process of developing and strengthening the country-level International Fellowship Program alumni associations in East Africa. **\$84,534**

Kenya Education Network Trust

To conduct an e-readiness study of its member institutions, strengthen the capacity of Kenyan universities to engage effectively with e-learning and hire additional technical specialists. **\$100,000**

SEXUALITY AND REPRODUCTIVE HEALTH

African Population and Health Research Centre (Kenya)

To broaden the reach of and audience for its scholarly work on education and sexuality in sub-Saharan Africa through public lectures, publications and other activities. **\$75,000**

African Women and Child Information Network (Kenya)

For a series of activities to mark the 21st anniversary of the United Nations 3rd World Conference on Women, held in Nairobi in July 1985. **\$170,000**

Agency for Co-Operation and Research in Development (England)

To advance the rights of people living with HIV/AIDS through a series of activities in Burkina Faso, Mozambique and Sudan. **\$350,000**

Agency for Co-Operation and Research in Development (England)

To promote the human rights of people living with HIV/AIDS in Uganda and Tanzania. **\$120,000**

Knowledge, Creativity & Freedom

Education, Sexuality, Religion

Akina Mama Wa Afrika (England)

To review the current structure and content of the African Women's Leadership Institutes, map the program's future directions and hold two residential institutes. **\$250,000**

Cape Town, University of (South Africa)

To enable the African Gender Institute to strengthen research capacity on gender and sexuality in Africa. **\$500,000**

Carolina for Kibera Inc. (Chapel Hill, NC)

For youth development and adolescent health projects in Nairobi's Kibera slum. **\$120,000**

KwaZulu-Natal, University of (South Africa)

For collaboration on the development of clinical coursework for a specialist master's degree in Nursing and Midwifery which will be offered in five universities in Kenya and Tanzania. **\$200,000**

Liverpool VCT and Care Kenya

For an HIV-prevention and care program for sexual minorities. **\$50,000**

Makerere University (Uganda)

For the Faculty of Law to undertake a series of scholarly activities exploring gender, sexuality and the law in Uganda. **\$198,000**

Makerere University (Uganda)

For the Makerere Institute of Social Research to improve primary education by institutionalizing the mastery of English literacy and promoting responsiveness to the needs of sexually maturing students. **\$100,000**

Media Development in Africa (Kenya)

To produce innovative material generating debate on gender issues for two Kenyan television programs to mark the 21st anniversary of the United Nations 3rd World Conference on Women. **\$110,000**

Planned Parenthood Federation of America (New York, NY)

To enable the Reproductive Health Steering Committee, a coalition of Kenyan medical, legal, women's rights and human rights organizations to shape a positive public discourse on safe abortion. **\$100,000**

Population Council (New York, NY)

To test and report back to key stakeholders on the relative effectiveness of various dissemination strategies with respect to policy-related research. **\$50,000**

Prometra-Uganda

To expand its innovative training program for traditional healers and herbalists and establish a treatment center bringing together traditional healers and biomedical practitioners. **\$250,000**

Support for Addictions Prevention and Treatment in Africa Trust (Kenya)

For preventive, outpatient counseling and other programs addressing alcohol and drug abuse and to develop a strategic plan aimed at developing institutional capacity and financial sustainability. **\$50,000**

The National Commission on Gender and Development (Kenya)

For an international conference commemorating the 21st anniversary of the United Nations 3rd World Conference on Women. **\$50,000**

Tides Center (San Francisco, CA)

To enable Raising Voices to develop holistic and creative programs to prevent violence against women and children in Uganda. **\$150,000**

Tides Center (San Francisco, CA)

To enable Raising Voices to convene a small group of interested NGOs to discuss lessons learned and future strategies for action for creating safer learning environments for children in Eastern Africa. **\$40,000**

Urgent Action Fund for Women's Human Rights (Kenya)

For a series of activities aimed at expanding the space for dialoguing and organizing for sexual minorities in East Africa. **\$67,000**

World Student Christian Federation (Switzerland)

For a faith-based training initiative aimed at deepening the understanding of sexuality, reproductive health and HIV/AIDS among young Christians and Muslims in Kenya. **\$135,000**

INDIA, NEPAL AND SRI LANKA

EDUCATION AND SCHOLARSHIP

Centre for the Study of Culture and Society (India)

To develop new approaches to the study of culture in India and undertake interdisciplinary research and teaching, including an interdisciplinary Ph.D. program and fellowships for doctoral students. **\$249,952**

Centre for the Study of Developing Societies (India)

For independent research fellowships and student stipends to promote interdisciplinary contexts for public creativity and knowledge generation. **\$240,581**

Cre-A (India)

To revise the Dictionary of Contemporary Tamil and develop a Web site to make the dictionary and related research materials available to scholars free of charge. **\$70,696**

INDONESIA AND THE PHILIPPINES

EDUCATION AND SCHOLARSHIP

Synergeia Foundation (Philippines)

To enable Pathways Philippines to help disadvantaged students gain access to a college education. **\$1,000,000**

MEXICO AND CENTRAL AMERICA

EDUCATION AND SCHOLARSHIP

Advancing Towards a Democratic Culture (ACUDE) (Mexico)

To enable a national networking initiative to build the capacity of Mexican civil society organizations to engage in ongoing, informed and productive dialogue with education authorities. **\$110,000**

Autonomous University of Aguascalientes (Mexico)

To enable the Education Department to design a study on the role of innovation in education reform, invite a wide range of experts to participate and hold a seminar to debate their contributions. **\$100,000**

Center for Research and Higher Studies in Social Anthropology (CIESAS) (Mexico)

For an alumni association for former International Fellowships Program participants from Mexico and Central America. **\$32,000**

Center for Research on the Mesoamerican Region (Guatemala)

To develop an implementation plan for the permanent installation of the “Why Are We Like We Are?” exhibition on racism and social exclusion in Guatemala. **\$130,000**

Central American University (Nicaragua)

To enable the Central American Educational Forum to monitor and prepare country reports on the implementation of educational reforms, with a focus on the gap between national policies and local practices. **\$160,000**

Citizen’s Educational Observatory (Mexico)

To broaden public participation in its educational reform activities and produce a national education proposal to increase its impact on education decision making. **\$100,000**

Guatemalan Institute of Radiophonic Education

To train both broadcasting and teaching staff participating in the In-Home Teacher distance education program for out-of-school marginalized Guatemalan populations. **\$56,500**

Institute of Development, Research and Teaching Evaluation (Mexico)

To consolidate pedagogical models for quality improvements in basic education, build national networks to influence education policy making on the basis of school-level experience and conduct research. **\$440,000**

Institute of International Education (New York, NY)

To fund the eighteenth cohort of scholars from Mexico and Central America for graduate study in the social sciences. **\$450,000**

Mexico-North, Research and Education Network

To enable the Community and School Outreach for Nahuatl Education and Literacy project to publish and disseminate indigenous language learning materials developed in collaboration with native speakers. **\$49,000**

Organización de Estados Iberoamericanos para la Educación, la Ciencia y la Cultura (Chile)

For workshops on the use, design and production of bilingual education materials for indigenous students and to apply the methodology in other multiethnic settings. **\$289,000**

Organization for Ethnic Community Development in Honduras (ODECO)

For Leadership Training in Human Rights among Afro-descendent populations of Honduras and Guatemala. **\$124,000**

Rostros y Voces Foundation for Social Development (Mexico)

To build organizational capacity and intellectual capital and strengthen cultural identity in Afro-descendent Mexican communities through leadership training, community development and other activities. **\$46,000**

Rostros y Voces Foundation for Social Development (Mexico)

For a training workshop and civil society forums that will help community-based organizations and other education stakeholders develop an informed and productive dialogue with educational authorities. **\$32,916**

Social Development and Education (Mexico)

To strengthen preschool, primary and secondary education in the Municipality of Zautla, Puebla with particular attention to special needs and bilingual children. **\$33,000**

Tarahumara Foundation (Mexico)

To implement a learning communities methodology for training primary school teachers to address the educational needs of Raramuri children in the Tamahumara Highlands. **\$75,000**

Unit for Training and Educational Research for Participation (Mexico)

For the Second National Conference and the Development of Public Policies in Indigenous and Intercultural Education. **\$176,000**

Universidad Autónoma Metropolitana (Mexico)

To develop a primary school bilingual teaching model for indigenous populations in Mexico. **\$120,000**

MIDDLE EAST AND NORTH AFRICA

EDUCATION AND SCHOLARSHIP

American University of Beirut (Lebanon)

To conduct a feasibility study on a university-community partnership aimed at revitalizing Beirut’s Hamra district. **\$120,000**

Bibliotheca Alexandrina (Egypt)

To convene a series of meetings and workshops on governance in different types of Egyptian universities. **\$110,000**

Birzeit University (West Bank)

To enable the Institute of Women’s Studies to strengthen gender studies, curricular development, teaching and publication. **\$300,000**

Cairo University (Egypt)

To enable the Center for Advancement of Post Graduate Studies to expand its Pathways program to provincial universities and to undergraduate curricula. **\$1,200,000**

Centre d’Etudes et de Recherches Economiques et Sociales (Tunisia)

To relocate and host the Middle East Research Competition and for related activities to strengthen Arab and Turkish social science research. **\$900,000**

Institute of International Education (New York, NY)

To develop networks and platforms for dialogue and debate about visions and challenges for African higher education through a scholar exchange program in four African countries. **\$489,000**

Institute of International Education (New York, NY)

To develop and implement a pilot program which prepares students at Egyptian public universities for leadership roles at the university and community levels and within the national and global arenas. **\$180,000**

Lebanese Association for Educational Sciences

For a comparative study of models of higher education teacher training institutions, challenges and reform initiatives and to develop an Arab higher education Web portal. **\$190,000**

Quality Experts Group (Egypt)

To train four Egyptian faculties in quality management standards and to produce a model quality system for higher education institutions to be implemented within two faculties. **\$120,000**

Knowledge, Creativity & Freedom

Education, Sexuality, Religion

Soliya (New York, NY)

To enable the Connect e-learning program to link Arab and American university students and help them interact through structured projects that foster mutual understanding and critical thinking. **\$150,000**

United Nations Educational, Scientific and Cultural Organization (France)

To enable the International Institute for Educational Planning to assist the Egyptian Ministries of Education and Higher Education in a collaborative needs assessment and strategic plan for education reform. **\$100,000**

Welfare Association (Switzerland)

To provide emergency support to Birzeit and Al Quds universities and build a donor base for Palestinian universities. **\$1,050,000**

RUSSIA

EDUCATION AND SCHOLARSHIP

American Friends of the New Economic School (University Park, PA)

For faculty research fellowships. **\$300,000**

European University of St. Petersburg

For its core graduate educational programs in the social sciences and humanities. **\$550,000**

SEXUALITY AND REPRODUCTIVE HEALTH

Partners in Health (Boston, MA)

To enable clinical researchers from the Sechenov Moscow Medical Academy to study evidence-based medicine at the Harvard School of Public Health and develop a linked curriculum in Moscow. **\$96,000**

Pavlov State Medical University of St. Petersburg

To develop courses on bioethics, biostatistics and professional ethics and stimulate the teaching of evidence-based medicine. **\$168,000**

SOUTH AFRICA

EDUCATION AND SCHOLARSHIP

Association of African Universities (Ghana)

To enable the Education and Research Networking Unit to address the challenges of information and communications technology at African universities. **\$120,000**

Boston College (Chestnut Hill, MA)

To enable the Center for International Higher Education to disseminate research on higher education in Africa, including the research output of the Partnership for Higher Education in Africa. **\$76,125**

Cape Town, University of

To enable the Timbuktu Manuscripts Project to translate, analyze and publish precolonial manuscripts, develop research resources and train postgraduate students in the process. **\$250,300**

Cape Town, University of

To enable the Centre for Educational Technology to plan an e-learning initiative that will explore and demonstrate how educational technology can help address teaching and learning challenges in African universities. **\$126,500**

Cape Town, University of

For a workshop to train staff from sub-Saharan universities in the use of the Electronic Biometrics and Research Methods Training Resource for Agricultural and Biological Sciences. **\$50,000**

Centre for Advanced Studies of African Society

To harmonize and standardize Southern African languages and produce literature for basic education and literacy enhancement. **\$160,000**

Centre for Education Policy Development Trust

To prepare a plan and establish an endowment fund to secure the center's long-term sustainability. **\$100,000**

Centre for Higher Education Transformation Trust

For a multicountry project to develop performance indicators for assessing the effectiveness and efficiency of African institutions of higher education. **\$200,000**

Centre for Higher Education Transformation Trust

For systematic research in the field of African higher education. **\$200,000**

City University of New York (New York, NY)

To help partner South African further education colleges with technicians and universities to increase student mobility among institutions and promote inter-institutional cooperation. **\$350,000**

Community Agency for Social Enquiry (South Africa)

For an internship program designed to promote diversity in the social science research community in South Africa. **\$43,000**

Dogged Films (South Africa)

For "The Scribes of Timbuktu," a documentary following South African and Malian researchers through the translation, analysis and preservation of the manuscripts of medieval African astronomers. **\$200,000**

Foundation of Tertiary Institutions of the Northern Metropolis (South Africa)

For an Internet-based system providing academic, life skills and developmental information to help students adapt to university life. **\$65,000**

Foundation-administered project (New York, NY)

For a consultant to help coordinate the foundation's participation in the Partnership for Higher Education in Africa. **\$75,000**

Free State Higher Education Consortium Trust (South Africa)

To enable the Tri-Campus Project to facilitate cooperation and collaboration among higher education institutions and further education colleges in the Free State province. **\$50,000**

Human Sciences Research Council

To complete a study on Pathways through Higher Education to the Labour Market and publish and disseminate the findings. **\$90,000**

Institute of International Education (New York, NY)

For the six-foundation Partnership for Higher Education in Africa and for the African Partnership Travel and Learning Fund. **\$200,000**

International Association for Digital Publications (England)

For a pilot program developing e-learning courseware at selected universities in Southern Africa and provide affordable access to digital publications. **\$175,000**

KwaZulu-Natal, University of

To study postgraduate educational research at South African universities over the past 10 years. **\$125,000**

National Research Foundation

For an interinstitutional, world-class graduate program in astrophysics and space science for students from a wide range of African countries. **\$200,000**

Sizanang Centre for Research and Development

For comparative research on the financing of higher education in Southern and Eastern Africa. **\$172,800**

South Africa, University of

For the African Council on Distance Education's secretariat and Research and Development Unit. **\$100,000**

South Africa, University of

For an international research project on the changing academic profession. **\$25,500**

Stellenbosch, University of

To enable the African Institute for Mathematical Sciences to promote the development of black and female master's and doctoral candidates from African countries by recruiting and training talented students. **\$350,000**

The Valley Trust

For an applied research program analyzing NGO partnerships with higher education institutions and knowledge management processes within NGOs. **\$185,000**

Transkei, University of

For research and strategic planning in order to determine how best to use the resources of its four campuses, particularly with respect to campus activities and regional development in the Eastern Cape. **\$55,000**

University of the Western Cape

To enable the Centre for the Study of Higher Education's Resource Centre to deliver its services to researchers across Africa and elsewhere in the world. **\$123,500**

University of the Witwatersrand

To establish the new Institute for Human Evolution as a world class center for teaching and research in paleoanthropology and paleontology. **\$500,000**

University of the Witwatersrand

To enable the Constitution of Public Intellectual Life Project to host a distinguished speaker lecture series. **\$50,000**

VIETNAM AND THAILAND

EDUCATION AND SCHOLARSHIP

Hanoi Agricultural University (Vietnam)

To design and implement a national evaluation of the Pathways program in Vietnam. **\$105,000**

Hanoi Architectural University (Vietnam)

For the Urban Planning and Urban Management departments to develop and implement a travel and translation program to build the curriculum and teaching capacities of faculty members. **\$110,600**

New School University (New York, NY)

To enable the Journal Donation Project to provide scholarly journals to arts, culture and social science institutions in Vietnam, monitor and encourage their use and create an interlibrary consortium. **\$378,600**

Temple University (Philadelphia, PA)

To develop an online English-Vietnamese handbook of philosophy and political economy in collaboration with the Ho Chi Minh Political Academy. **\$58,600**

University of Social Sciences and Humanities, Ho Chi Minh City (Vietnam)

To develop a bachelor's degree program in anthropology, train faculty and publish course readers, textbooks and a dictionary of anthropology. **\$191,500**

GRANTS TO INDIVIDUALS

\$65,814

TOTAL EDUCATION, SEXUALITY, RELIGION

\$104,529,072

Knowledge, Creativity & Freedom

Education, Sexuality, Religion

PUBLICATIONS AND OTHER MEDIA

BOOKS, ARTICLES AND REPORTS

Ahumada, Claudia and Shannon Kowalski-Morton. *A Youth Activist's Guide to Sexual and Reproductive Rights*. Ottawa: The Youth Coalition, 2006.

Anne Mackinnon. *Working Together to Achieve Greater Impact: The Donors' Education Collaborative of New York City*. Grantmakers for Education, April 2006.

Bashshur, Mounir, Youssef Courbage and Boutros Labaki. *L'enseignement supérieur dans le monde arabe: une question de niveau* (Higher education in the Arab world: A question of standard). Lebanon: L'Institut Français du Proche-Orient, 2006.

Beltran, Mario Rueda. *Notas para una agenda de investigación Educativa Regional* (Regional education research agenda notes). Mexico City: Diseños e Impresos Sandoval, 2006.

Benavides, Martín, ed. *Los desafíos de la escolaridad en el Perú: Estudios sobre los procesos pedagógicos, los saberes previos y el rol de las familias* (The challenges of schooling in Peru). Lima: Grupo de Análisis para el Desarrollo (GRADE), 2006.

Caiazza, Amy. *Called to Speak: Six Strategies That Encourage Women's Political Activism*. Washington, DC: Institute for Women's Policy Research, 2006.

Center for Rights, Education and Awareness. *Exploring Sexuality*. Nairobi, 2006.

Diniz, Debora, Samantha Buglione and Roger Raupp Rios, eds. *Entre a Dúvida e o Dogma: Liberdade de Cátedra e Universidades Confessionais no Brasil* (Between the doubt and the dogma: Academic freedom and confessional universities in Brazil). Porto Alegre: Liv. Do Advogado, 2006.

Expedición Pedagógica Nacional. *Expedición Pedagógica Nacional. Con los dedos en la filigrana: Una lectura crítica a los tejidos metodológicos de la Expedición Pedagógica Nacional* (Pedagogical expedition: With fingers in the filigree). Bogotá: Universidad Pedagógica Nacional, 2006.

Gallart, María Antonia. *La construcción social de escuela media: Una aproximación institucional* (Social construction of high school: An institutional approach). Buenos Aires: La Crujía, 2006.

Hevia, Ricardo, et al. *Discriminación y pluralismo cultural en la escuela: casos de Brasil, Chile, Colombia, México y Perú* (Discrimination and cultural pluralism in schools: Cases of Brazil, Chile, Colombia, Mexico and Peru). Santiago: UNESCO-OREALC, 2005.

Hirmas R., Carolina, et al. *Políticas educativas de atención a la diversidad cultural: Brasil, Chile, Colombia, México y Perú; volumen 1* (Education policies for attention to cultural diversity: Brazil, Chile, Colombia, Mexico and Peru. Vol. 1). Santiago, Chile: UNESCO-OREALC, 2005.

Hull, Terence H., ed. *Masyarakat, Kependudukan, dan Kebijakan di Indonesia* (People, population, and policy in Indonesia). Jakarta: PT. Equinox Publishing Indonesia, 2006.

Instituto Brasileiro de Geografia e Estatística *Tendências demográficas: uma análise dos indígenas com base nos resultados da amostra dos censos demográficos de 1991 e 2000* (Demographic tendencies: An indigenous analysis based on the results of demographic surveys from 1991 and 2000). Rio de Janeiro, 2005. (http://www.ibge.gov.br/home/estatistica/populacao/tendencia_demografica/indigenas/default.shtm)

Johnstone, D. Bruce. *Financing Higher Education: Cost-sharing in International Perspective*. Boston: Boston College Center for International Higher Education; and Rotterdam: Sense Publishers, 2006.

Joseph, Suad, ed. *Encyclopedia of Women & Islamic Cultures*. Vol. 3, Family, Body, Sexuality and Health. Leiden and Boston: Brill, 2006.

Latin-American Center on Sexuality and Human Rights. *Movimentos Sociais, Educação e Sexualidade*. Coleção: Sexualidade, Gênero e Sociedade: Sexualidade em Debate (Social movements, education and sexuality. Collection: Sexuality, gender and society: Sexuality in debate) edited by Miriam Pillar Grossi, et al. Rio de Janeiro: Garamond Ltda., 2005. (www.clam.org.br)

—. *Novas Legalidades e Democratização da Vida Social: Família, Sexualidade e Aborto*. Coleção: Sexualidade, Gênero e Sociedade. Legality and social life democratization: Family, sexuality and abortion. Collection: sexuality, gender and society) edited by Maria Betânia Ávila, Ana Paula Portella and Verônica Ferreira. Rio de Janeiro: Garamond Ltda., 2005. (www.clam.org.br)

MDRC. *Charting a Path to Graduation* by Jason C. Snipes, Glee Ivory Holton and Fred Doolittle. New York, 2006.

—. *Striving for Student Success* by Jason C. Snipes et al. New York, 2006.

Measuring UP 2006: The National Report Card on Higher Education. San Jose, California: The National Center for Public Policy and Higher Education, 2006. (www.measuringup.highereducation.org)

Monckeberg, María Olivia. *La privatización de la universidades una historia de dinero, poder e influencias* (The privatization of universities. A history of money, power and influence). Santiago: Copa Rota, 2005.

Moutinho, Laura, Sergio Carrara and Silvia Aguião, eds. *Sexualidade e Comportamento sexual no Brasil: dados e pesquisas*. (Sexuality and sexual behavior in Brazil: Research and data). Vol. 4. Rio de Janeiro: Garamond Ltda., 2005.

O'Phelan, Scarlett and Margarita Zegarra, eds. *Mujeres, familias y sociedad en la historia de América Latina, siglos XVIII-XXI* (Women, families and society in the history of Latin America, centuries XVIII-XXI). Lima: Instituto Francés de Estudios Andinos, 2005.

Peña, Margarita. *Aprendizajes sobre gestión educativa: La experiencia de Bogotá 1998-2003* (Lessons on education management: The experience of Bogotá). Lima: Fundación Empresarios por la Educación, 2006.

Peneliti, Tim. *Jurnal Indonesia di Lima Kota: Memahami Preferensi Jurnalistas Dalam Meliput AIDS, Gender dan Kesehatan Reproduksi* (Indonesian journalists in five cities: Understanding journalists' preference in covering AIDS, gender and reproductive health). Yogyakarta: Lembaga Penelitian, Pendidikan, dan Penerbitan Yogyakarta (LP3Y), 2006.

van Doorn-Harder, Pieterella. *Women Shaping Islam: Reading the Qur'an in Indonesia*. Chicago: University of Illinois Press, 2006.

Pogré, Paula, et al. *Proyart, una manera compartida de hacer escuela: Experiencia de articulación entre universidad, institutos de formación docente y escuelas medias, en una región del conurbano bonaerense* (Proyart, a shared way of doing schooling). Buenos Aires: Universidad Nacional de General Sarmiento, 2006.

Provoste, Patricia, et al, eds. *Equidad de género y reformas educativas: Argentina, Chile, Colombia y Perú* (Gender equity and educational reform: Argentina, Chile, Colombia y Peru). Santiago: Hexagrama Consultoras, 2006.

PSW-IAIN. *Islam, Women and the New World Order: International Conference*. Yogyakarta, 2006.

Rodríguez, Miguel Angel. *Foro de Educación, Ciudadanía e Interculturalidad* (Forum on education, citizenship and culture). Mexico City: Imprenta Juventud, 2005.

Satcher, David. "Interim Report of the National Consensus Process on Sexual Health and Responsible Behavior." Atlanta, GA: Morehouse School of Medicine, 2006.

Teunis, N. and G. Herdt, eds. *Sexual Inequalities and Social Justice*. Berkeley: University of California Press, 2007.

Uddin, Jurnalis, et al. *Reinterpretasi Hukum Islam Tentang Aborsi* (Reinterpretation of Muslim laws on abortion). Jakarta: University of Yarsi, 2006.

Urgent Action Fund for Women's Human Rights. *LGBTI Organizing in East Africa: The True Test for Human Rights Defenders*. Nairobi: Regal Press Kenya Limited, 2006. (www.civilsocietybuilding.net/csb)

PERIODICALS AND JOURNALS

"The African Woman" (in Arabic, English and French). Special issue of *CODESRIA Bulletin*. Dakar, 2006. (http://www.codesria.org/Links/Publications/Journals/codesria_bulletin.htm)

Palitza, Kristin, ed. *AGENDA*. Durban, 2006. (www.agenda.org.za)

Santelli, J.L., et al. "Explaining Recent Declines in Adolescent Pregnancy in the United States: The Contribution of Abstinence and Improved Contraceptive Use." *American Journal of Public Health* 97 no.1: 1-7.

Seri Laporan no.135, 137, 147, 152-153, 155, 160-162. Pusat Studi Kependudukan dan Kebijakan-Universitas Gadjah Mada (*The Center for Population and Policy Studies-Gadjah Mada University*), Yogyakarta (Central Java): 2004-2005

MULTIMEDIA AND WEB

American Council of Learned Societies. *Guidelines for the Translation of Social Science Texts* (in English, Chinese, Russian, Arabic, Vietnamese, Japanese and French). New York: American Council of Learned Societies, 2006. (www.acls.org/sstp.htm)

Art IS Education. Alameda County Office of Education. (www.artiseducation.org)

Community College Central. Community College Bridges to Opportunity Initiative. (www.communitycollegcentral.org)

KeepArtsInSchools.org. Douglas Gould and Co. (www.keepartsinschools.org)

Scenarios, USA. Creative writing and film production program aimed at expanding young people's understanding of their sexuality.

Sex, etc. Comprehensive sexuality education for and by teens. (www.sexetc.org)

SEXLITERACY.ORG. A publication of the National Sexuality Resource Center. (<http://nsrc.sfsu.edu/sexliteracy.cfm>)

OTHER MEDIA

What's the REAL DEAL? Brooklyn: Scenarios USA, 2006. Teacher's Guide.

Knowledge, Creativity & Freedom

Media, Arts & Culture

UNITED STATES AND WORLDWIDE PROGRAMS

ARTS AND CULTURE

Alliance of Artists' Communities (Providence, RI)

To increase the participation of artists and arts organizations of color in its national and international networks and to rebuild the capacity of New Orleans member organizations. **\$225,000**

African Grove Institute of the Arts (Tucson, AZ)

To research, produce and publish a comprehensive directory of black cultural organizations in the United States. **\$150,000**

Alameda County Office of Education (Hayward, CA)

To implement the Alameda County Alliance for Arts Learning Leadership's arts integration school reform initiative. **\$250,000**

Alternate Roots Inc. (Atlanta, GA)

For the Community Arts Partnership and Artistic Assistance Programs for individual artists and to create UPROOTED: The Katrina Project to address effects of displacement and critical issues in rebuilding. **\$150,000**

American Composers Forum (St. Paul, MN)

To enable the First Nations Composers Initiative to establish a grant-making program and build the forum's capacity to expand mainstream audiences for Native American composers and performers. **\$250,000**

American Indian Artist Inc. (New York, NY)

To build a roster of Native American artists and arts organizations in the greater New York area, provide artist services and engage in strategic planning. **\$150,000**

American Indian Community House Inc. (New York, NY)

For performing and fine arts activities serving the New York City Native-American community. **\$50,000**

Americans for the Arts (New York, NY)

For the grant-making activities of the Animating Democracy and the Working Capital Reserve programs for small- to medium-sized arts programs and for meetings, documentation and publications. **\$1,500,000**

Asian Improv Arts (San Francisco, CA)

For awards to five visionary mid-career artists and to disseminate information about the awards program to the field. **\$80,000**

Atlatl (Phoenix, AZ)

To increase the organization's capacity and effectiveness in serving contemporary Native American artists and arts organizations. **\$100,000**

California Indian Basket Weavers Association (Woodland, CA)

To maintain CIBA's organizational infrastructure and services, including its 2006 gathering, to California's community of Native basket weavers. **\$150,000**

California, University of (Los Angeles, CA)

For A Ver: Re-Visioning Art History, the Chicano Studies Research Center's multiyear project on the cultural, aesthetic and historical contributions of Latino artists. **\$100,000**

Caribbean Cultural Center (New York, NY)

For its 30th anniversary activities, including a conference and for pre-production research for "Wiri Wiri Mambo," a documentary film on the history of Kongo spiritual practices in Puerto Rico. **\$100,000**

Cave Canem Foundation (New York, NY)

To enable its Fellows Program to cultivate and discover new voices in African-American poetry. **\$110,000**

Center of Creative Arts (COCA) (St. Louis, MO)

To integrate the arts into the classroom practices of public schools in St. Louis, Missouri, and engage whole families in learning. **\$250,000**

Creative Capital Foundation (New York, NY)

For grants and technical assistance to individual artists working in diverse media who are pursuing innovation in form and/or content. **\$400,000**

Crescent City Peace Alliance (New Orleans, LA)

For transitional activities of the Crossroads Project for Art, Learning and Community in the aftermath of Hurricane Katrina. **\$114,000**

Dance Theatre of Harlem (New York, NY)

For the company's core dance education programs, including the school, outreach and Dancing Through Barriers. **\$1,000,000**

Drawing Center, Inc. (New York, NY)

To relocate to the New Market Building site at the South Street Seaport. **\$1,000,000**

EastSide Arts Alliance (Oakland, CA)

For opening season activities, artists' fees and marketing for the new EastSide Cultural Center. **\$50,000**

East West Players Inc. (Los Angeles, CA)

To plan and implement the first Asian American Theater Conference. **\$50,000**

Eiteljorg Museum of American Indians and Western Art (Indianapolis, IN)

To assess and strengthen the Eiteljorg Fellowship for Native American Fine Art program and increase Native American leadership on the museum's staff and board. **\$250,000**

Evergreen State College (Olympia, WA)

For the national expansion of the Native Creative Development and Artist-in-Residence programs of the Longhouse Education and Cultural Center. **\$250,000**

First Peoples Fund (Rapid City, SD)

To build organizational capacity and grant-making infrastructure in order to better cultivate arts leadership among Native Americans, assist artist entrepreneurs and sustain arts and culture at the community level. **\$250,000**

First Peoples Fund (Rapid City, SD)

For core programs benefitting individual artists, including the Artist-in-Business Leadership Program, the Community Spirit Awards and the Cultural Capital Program. **\$100,000**

Foundation-administered project (New York, NY)

For activities in arts and culture relevant to identity, individual artists, arts and education, changing demographics and indigenous cultural knowledge. **\$400,000**

Foundation-administered project (New York, NY)

For learning activities in the field of arts and culture. **\$175,000**

Foundry Theatre (New York, NY)

For Testament: 40 Years of Black Theatre History in the Making, a scholar-in-residence project to develop a collection of essays, analyses and interviews on the black theater tradition in America. **\$84,000**

Full Circle Productions (Bronx, NY)

For B-Girls in the Hip-hop World, a series of community events highlighting the female experience and impact on the male-dominated field of hip-hop dancing. **\$75,000**

Fund for Folk Culture (Austin, TX)

To expand the Artists' Support Program from a regional focus to a nationwide initiative assisting folk and traditional artists. **\$300,000**

Grantmakers in the Arts (Seattle, WA)

To increase diversity and foster cultural competency among arts grant makers and for outreach to diverse funders, including tribal foundations. **\$102,000**

Institute for Cultural Enterprise (New York, NY)

To implement programming that promotes the development of cultural enterprises worldwide and to strengthen its board, outreach and fund-raising capacity. **\$100,000**

Institute for Cultural Partnership (Harrisburg, PA)

To design, print and distribute "Building Cultural Bridges," a publication profiling successful collaborations among immigrant and refugee artists, social service groups and arts organizations. **\$10,000**

International Coalition of Historic Site Museums of Conscience (Kingston, NY)

To build institutional capacity, identify new leadership, develop a strategic plan and help its members preserve sites of struggles for human rights and democracy around the world. **\$1,100,000**

Irondale Productions (Brooklyn, NY)

To develop a sustainable organizational infrastructure for the Network of Ensemble Theaters and plan the 2007 Ensemble Theaters Festival. **\$150,000**

Junebug Productions (Austin, TX)

To rebuild organizational capacity in the aftermath of Hurricanes Katrina and Rita, re-establish its repertory and touring company and develop the community-based National Color Line Project. **\$125,000**

Keomailani Hanapi Foundation (Kamuela, HI)

For the June 2007 PIKO gathering of traditional and contemporary indigenous visual artists from Pacific Rim countries. **\$75,000**

LarsonAllen Public Service Group (St. Paul, MN)

To convene and provide capacity-building services to grantees of the IllumiNation program to strengthen Native American arts and culture. **\$545,000**

LarsonAllen Public Service Group (St. Paul, MN)

For the second phase of a feasibility study for a national Native arts and culture fund based on a collaborative funding model. **\$204,000**

LarsonAllen Public Service Group (St. Paul, MN)

For capacity building consulting services and technical assistance to arts nonprofits committed to the future aesthetics of hip-hop artists and art forms. **\$175,000**

Stanford University (Stanford, CA)

To enable the Committee on Black Performing Arts to engage artists, students and the community in creating performance visual art examining the complex intersections among race, diversity and social action. **\$500,000**

Leveraging Investments in Creativity (New York, NY)

To improve live-work conditions for artists in the United States. **\$2,200,000**

Leveraging Investments in Creativity (New York, NY)

For the learning and documentation activities of Artography: Arts in a Changing America, a grant-making program addressing the changing demographics of the United States and their impact on the arts. **\$1,000,000**

LTSC Community Development Corporation (Los Angeles, CA)

For the Arts of Activism: The Cultural Legacy of the Early Asian American Movement digital video archive and to plan a documentary on the Asian-American movement. **\$45,000**

Massachusetts, University of (Amherst, MA)

To enable the New WORLD Theater to strengthen its organizational structure, develop and commission new plays, continue its youth and community programs and hold its annual Advisory Group meetings. **\$400,000**

Meet the Composer (New York, NY)

To foster the creation, performance, dissemination and appreciation of the work of contemporary composers and to develop a new commissioning program for individual artists. **\$400,000**

National Association of Latino Arts and Culture (San Antonio, TX)

For the Fund for the Arts, a national grant program for Latino artists or ensembles and small to midsize Latino arts and cultural organizations. **\$150,000**

National Performance Network (New Orleans, LA)

For the creation and national touring of contemporary work in the performing arts, meetings of presenters and artists and to rebuild in the aftermath of Hurricane Katrina. **\$350,000**

Native American Public Telecommunications (Lincoln, NE)

To enable the Native Radio Theater Project to train and provide technical assistance to Native American theater and radio artists to produce audio works and plays for public broadcast. **\$200,000**

Native Arts Circle (Minneapolis, MN)

To promote artistic development in the Native American community throughout the Great Lakes region and educate the public to better understand native art and appreciate its significance. **\$150,000**

Network of Cultural Centers of Color (San Antonio, TX)

For the performing artists residency program, a collaborative partnership with the National Performance Network, and its annual membership conference. **\$100,000**

New England Foundation for the Arts (Boston, MA)

To build internal capacity to engage the Native American community and leverage its grant-making experience to advance Native arts on a national scale. **\$250,000**

Knowledge, Creativity & Freedom

Media, Arts & Culture

New England Foundation for the Arts (Boston, MA)

For the National Dance Projects' grant making and other programs to assist individual dance artists, and underwrite the production and touring of contemporary dance works. **\$200,000**

New York Foundation for the Arts (New York, NY)

For NYFA Source, the nation's most extensive online resource of opportunities for artists in all disciplines. **\$225,000**

New York Foundation for the Arts (New York, NY)

To enable the America Project to engage citizens, artists, scholars and activists in a conversation about U.S. national identity. **\$100,000**

New York University (New York, NY)

For the Hemispheric Institute of Performance and Politics' Circulating Religiosities project on the transmission of cultural memory and identity through indigenous religious practices in the Americas. **\$450,000**

New York University (New York, NY)

For an expanded collaboration between the Hemispheric Institute of Performance and Politics and its artistic partner, Fortaleza de la Mujer Maya. **\$70,000**

New York University (New York, NY)

To enable the Asian/Pacific/American Institute to acquire the Yoshio Kishi and Irene Yah Ling Sun Collection of artifacts reflecting the history of Asians in America. **\$50,000**

Ohr-O'Keefe Museum (Biloxi, MS)

To maintain core staffing and programs in the aftermath of Hurricane Katrina. **\$125,000**

Pregones Touring Puerto Rican Theatre Collection (Bronx, NY)

For a fellowship awards program for senior, emerging and midcareer Latino artists. **\$80,000**

Ringside Inc. (Brooklyn, NY)

To launch an emerging artist commissioning program and to create a new, full evening dance theatre work. **\$50,000**

Robey Theatre Company (Los Angeles, CA)

To develop a Beginning Playwrights Workshop and Intermediate Playwrights Lab. **\$25,000**

Seventh Generation Fund (Arcata, CA)

For the Arts and Cultural Expression Program and for strategic planning to broaden the program's funding base. **\$250,000**

Smithsonian Institution (Washington, DC)

To enable the National Museum of the American Indian to reevaluate its current grantmaking programs, strengthen its grantmaking capacity and assess the technical assistance needs of Native arts communities. **\$250,000**

Smithsonian Institution (Washington, DC)

For the National Museum of the American Indian's Native Arts Program. **\$150,000**

Smithsonian Institution (Washington, DC)

To enable the National Museum of the American Indian to research and develop a strategic plan for contemporary indigenous art and define the museum's role in the contemporary Native art world. **\$100,000**

Smithsonian Institution (Washington, DC)

For the Center for Folklife and Cultural Heritage's Mekong River: Connecting Cultures project on the interrelationship of cultural traditions in the region and among communities in the U.S. diaspora. **\$100,000**

SRI International (Menlo Park, CA)

For research, preparation and presentation of two reports on K-12 students' access to arts education in California. **\$35,000**

Theatre Communications Group (New York, NY)

For the Career Development Program and the Theatre Residency Program for Playwrights. **\$200,000**

Vanderbilt University (Nashville, TN)

To enable the Curb Center's Arts Industries Policy Forum to convene senior career staff within various federal agencies and Congressional offices to address issues affecting the arts. **\$154,413**

Young Audiences Inc. (New York, NY)

To design, develop, deliver and evaluate Arts for Learning Lessons, a systemic program of classroom-ready content and professional development, in schools in eight communities. **\$175,000**

Youth Speaks Inc. (San Francisco, CA)

For resource and infrastructure development and for meetings, an educational summit and funders' briefings. **\$175,000**

MEDIA

Aspen Institute (Washington, DC)

To enable the Communications and Society Program to hold a series of four roundtable forums on critical issues in journalism and produce a report for publication as a book and on the institute's Web site. **\$600,000**

Black Filmmaker Foundation (New York, NY)

For Where My Ladies At?, an interactive narrative Web site and educational guide that examines the commercial relationship between hip-hop and pornography. **\$45,000**

Brooklyn Academy of Music (Brooklyn, NY)

To launch a new film series comprising three initiatives: Sundance Institute at BAM, Brooklyn Close-Up and Screenings. **\$150,000**

African Film Festival (New York, NY)

For an organizational development initiative targeting board and staff capacity, audience development and marketing, and income growth and diversification. **\$100,000**

AfroLez Productions (Philadelphia, PA)

For post-production and distribution of "NO!", a documentary examining the realities of rape, sexual violence and healing in African American communities. **\$100,000**

American Documentary Inc. (New York, NY)

For the PBS documentary series "Point of View" and to provide mentoring and technical assistance to emerging independent documentary filmmakers. **\$100,000**

Appaloosa Pictures (Boise, ID)

For completion of "Trudell," a film documenting the life and work of Native American poet and activist John Trudell, and related community outreach. **\$100,000**

Bay Area Video Coalition (San Francisco, CA)

To create a regional network of school- and community-based training sites utilizing the coalition's comprehensive youth media training and development model. **\$100,000**

**Brown University
(Providence, RI)**

To enable the Watson Institute for International Studies to research and plan a documentary film on the use of media by terrorist organizations. **\$30,500**

**California, University of
(Los Angeles, CA)**

To enable the Chicano Studies Research Center and the Theater, Film and Television Archive to preserve, study and distribute Chicano films. **\$20,000**

**California, University of
(Berkeley, CA)**

For two conferences bringing together media, technology, finance and academic leaders in order to discuss the economic realities of journalism, identify alternative business models and report on the findings. **\$50,000**

**Center for Investigative
Reporting (Berkeley, CA)**

For "Banished," a documentary on the history and legacy of forced expulsions of African Americans from their communities, seed funding for investigative journalism projects and executive recruitment. **\$435,000**

**Center for Public Integrity
(Washington, DC)**

To enable the Well Connected project to monitor and report on the electronic media industry and its regulation, and for an investigation of global telecommunications ownership. **\$700,000**

**City University of New York
(New York, NY)**

To enable the Hunter College Department of Film and Media Studies to collaborate with Independent Press Association of New York to develop a three-semester multimedia ethnic journalism reporting sequence. **\$30,000**

**Columbia University
(New York, NY)**

To enable the Columbia Workshop on Journalism, Race and Ethnicity to expand the network of journalists, educators and news organizations covering racial and ethnic issues and increase its funding base. **\$550,000**

**Columbia University
(New York, NY)**

To enable the Columbia Journalism Review to critically report on the news media and promote improved news media performance. **\$500,000**

**Common Cause Education
Fund (Washington, DC)**

To enable the Media and Democracy Coalition to educate, engage and convene grassroots stakeholders on issues of media policy. **\$100,000**

**Communications
Leadership Institute
(Washington, DC)**

To enable the Strategic Press Information Network project to build strategic communications capacity in the field of e-media policy reform and justice in the United States. **\$250,000**

**Community Technology
Foundation of California
(San Francisco, CA)**

To conduct a pilot study of media and technology companies in order to identify motivations and barriers to investing in social justice programs. **\$50,000**

**Conservation Company
(New York, NY)**

For a technical assistance and challenge grant program assisting key journalism organizations that promote ethics and diversity in the news media. **\$500,000**

**Duke University
(Durham, NC)**

To enable the Center for the Study of the Public Domain's ARTS PROJECT to launch and distribute "Bound by Law," a comic book about copyright, documentary films and culture. **\$40,000**

**Educational
Broadcasting Corporation
(New York, NY)**

To produce the fifth season of "Wide Angle," the primetime PBS documentary series of international public affairs films. **\$200,000**

**Ellis Cose Inc.
(New York, NY)**

To develop a public radio documentary series, "Outsiders, Outcasts and those who Overcome," in partnership with Public Radio International. **\$75,000**

**Epidavros Project
(New York, NY)**

For production of "How Democracy Works Now," a documentary project about immigration, identity and democracy in the United States. **\$150,000**

**EVT Educational
Productions
(New York, NY)**

For the development of "Every Voice, and Sing!," a documentary series for public radio on the choral music legacy of historically black colleges and universities. **\$50,000**

**Fairness and Accuracy
in Reporting Inc.
(New York, NY)**

For media criticism, research and monitoring. **\$100,000**

**Faith Project
(New York, NY)**

For research and initial production of "The First Mardi Gras," a documentary examining the impact of reconstruction of New Orleans after Hurricane Katrina. **\$50,000**

**Firelight Media Inc.
(Berkeley, CA)**

To convene partners and plan an international outreach campaign for the feature length documentary, "Favela Rising." **\$50,000**

**Foundation-administered
project (New York, NY)**

For joint learning, assessment and communications activities aimed at enhancing the work of grantees and others working in the field of media. **\$350,000**

**Foundation-administered
project (New York, NY)**

For learning activities in the field of media. **\$125,000**

**Funding Exchange
(New York, NY)**

For the Media Justice Fund's grant making, outreach and marketing to promote grassroots advocacy for socially responsible communications policy. **\$800,000**

**Global Partners and
Associates (England)**

For research, convening, documentation and dissemination activities aimed at expanding the role of civil society in freedom of expression debates across fields nationally and internationally. **\$325,000**

**God Bless the Child
(Central Islip, NY)**

For post-production and educational outreach for "Beyond Beats and Rhymes," a documentary examining masculinity, sexism and homophobia in hip-hop culture. **\$175,000**

**Govcom.org Foundation
(Netherlands)**

To evaluate network development in the media reform and justice field in the United States. **\$60,000**

Knowledge, Creativity & Freedom

Media, Arts & Culture

Greater Washington Educational Telecommunications Association (Arlington, VA)

For expanded international field reporting for “The NewsHour with Jim Lehrer.” **\$300,000**

Guerrilla News Network (Berkeley, CA)

For post-production costs of “American Blackout,” a documentary film chronicling the recurring patterns of voter disenfranchisement in the United States from 2000-2004. **\$62,650**

Howard University (Washington, DC)

For the Johnson School of Communications’ partnership with the National Newspaper Association’s Black Press Institute to offer fellowships to entry-level journalists who will work in the black press. **\$30,000**

Independent Press Association (San Francisco, CA)

For the George Washington Williams Fellowships for journalists, the Voices that Must be Heard ethnic media translation project and transitional expenses of the Independent Press Development Fund. **\$475,000**

Independent Television Service (San Francisco, CA)

For the Diversity Development Fund for emerging minority producers. **\$300,000**

Koahnnic Broadcasting Corporation (Anchorage, AK)

For production, distribution, marketing and fund raising for “National Native News,” “Native America Calling,” “Earthsongs” and “UnderCurrents” on radio and the Internet. **\$200,000**

Luminous Shadows Inc. (New York, NY)

For the research and development of “The Jerome Bowdin Story,” a documentary film examining the trial, wrongful conviction and execution of a retarded man. **\$50,000**

Makepeace Productions (Lakeville, CT)

For post production of “Rain in a Dry Land,” a PBS documentary chronicling the lives of two Somali families during their first year as immigrants to the United States. **\$50,000**

Manhattan Community Access Corporation (New York, NY)

To enable its Youth Channel to implement a digital distribution network enabling the circulation of youth-produced media to multiple partner sites nationwide. **\$75,000**

Maryland, University of (Adelphi, MD)

To enable the American Journalism Review to examine how journalists cover the news, ethical issues in journalism and industry trends. **\$500,000**

Maryland, University of (Adelphi, MD)

To enable J-Lab: the Institute for Interactive Journalism, at the University’s Phillip Merrill College of Journalism, to study the sustainability of citizen journalism projects. **\$50,000**

Massachusetts, University of (Amherst, MA)

For Democracy and Independence: Sharing News and Information in a Connected World, a Media Giraffe Project conference on the function, impact and sustainability of new media enterprises. **\$25,000**

National Video Resources (New York, NY)

For the Media Arts Fellowships program. **\$200,000**

Native American Press Association (Vermillion, SD)

To empower Native American journalists to enrich journalism, promote native culture, advocate for press freedom and collaborate with other minority journalist service organizations. **\$90,000**

New Images Productions (Berkeley, CA)

To produce “Up from Slavery: Booker T. Washington’s America,” a documentary chronicling the struggle against racial injustice in post-Reconstruction America. **\$100,000**

New York Foundation for the Arts (New York, NY)

For educational and community outreach activities for “Been Rich All My Life,” a documentary film about Harlem’s 1930s Silver Belles chorus line dancers. **\$25,000**

Nonprofit Finance Fund (New York, NY)

To provide development finance and business management services to partners in the Global Perspectives in a Digital Age public service media initiative. **\$1,225,000**

Off Center Theatre (New York, NY)

For the development of a full length feature film based on the life of civil rights leader Fannie Lou Hamer. **\$50,000**

Office of Communication of the United Church of Christ (Cleveland, OH)

To expand the Media Empowerment Project for public education and community organizing on media justice issues. **\$150,000**

Oklahoma, University of (Norman, OK)

To enable Gaylord College’s Institute for Research and Training to establish a research and service center to support ethnic and foreign language, Native American and youth news media. **\$30,000**

OMG Center for Collaborative Learning (Philadelphia, PA)

To develop an accessible publication on the development and progress of the media reform and justice field from 1996 to 2006. **\$41,250**

Poynter Institute for Media Studies (St. Petersburg, FL)

For conferences, fellowships and training of journalists in order to develop and promote new standards of ethics and values for mainstream, ethnic and new media journalism. **\$250,000**

Proteus Fund (Amherst, MA)

To enable the Media Democracy Fund, a new donors’ collaborative, to develop its infrastructure and communications effectiveness in preparation for grant making in the field of electronic media policy. **\$150,000**

Public Radio Capital (Englewood, CO)

To strengthen its financial position and facilitate establishment of a revolving loan fund for public media stations. **\$200,000**

Rada Film Group (Brooklyn, NY)

For a documentary film analyzing the values of diversity, the realities of privilege and the tensions of a multicultural environment. **\$50,000**

Radio-Television News Directors Foundation (Washington, DC)

For a research survey of local TV news directors and the general public about news media practices in order to help electronic journalists understand and adapt to changes in their field. **\$100,000**

Resolution Inc. (San Francisco, CA)

For pre-production of "Hidden Epidemic—How Inequality is Making Us Sick," a four-part documentary series examining racial and socioeconomic health disparities in the United States. **\$250,000**

Rockwood Leadership Program (Berkeley, CA)

For leadership development training for actors in the field of U.S. media reform and justice. **\$450,000**

Roundtable Inc. (Waltham, MA)

To convene an "Eyes on the Prize" Lessons and Legacies Forum in conjunction with the national re-broadcast of the documentary series. **\$72,000**

San Francisco State University (San Francisco, CA)

To enable the Center for Integration and Improvement of Journalism, in collaboration with New America Media, to create and implement a multimedia ethnic news service and curriculum. **\$30,000**

Serendipity Films (Berkeley, CA)

For post production and outreach for "Faubourg Tremé," a documentary about a historically significant and predominantly black neighborhood in New Orleans, both pre- and post-Hurricane Katrina. **\$125,000**

Social Science Research Council (New York, NY)

To enable the Necessary Knowledge for a Democratic Public Sphere project to develop research and knowledge-sharing capacity for media policy reform in the U.S. and abroad. **\$750,000**

Southern California, University of (Los Angeles, CA)

To enable the Institute for Justice and Journalism to fund high-impact media projects, establish a racial justice fellowship program and help create a media, crime and justice center at John Jay College. **\$600,000**

Steps International (Denmark)

To develop an outreach plan for Why Democracy?, a global media initiative on democracy and human rights. **\$50,000**

Syracuse University (Syracuse, NY)

For the School of Information Studies' Internet Governance Project, an academic consortium for research and policy analysis on transnational citizen-inspired change in Internet information policy. **\$175,000**

Texas State University (San Marcos, TX)

To enable the School of Journalism and Mass Communication to develop a program for the study of Latino news media and markets. **\$30,000**

Texas, University of (El Paso, TX)

To plan and implement "BorderZine," an Internet-based publication to help students prepare for careers in the Spanish-language or bilingual news media. **\$30,000**

Unity: Journalists of Color Inc. (McLean, VA)

For a communications project aimed at raising awareness among journalists, media companies, communities of color and the general public about news media and diversity issues. **\$200,000**

University of Massachusetts (Boston, MA)

For the Center on Media and Society to create an ethnic media newswire service and internships to strengthen the impact and news quality of Boston's ethnic media. **\$30,000**

Veterans of Hope Project (Denver, CO)

To produce on-camera interviews with educators, creative artists, community, political and religious leaders who have worked for democratic social change. **\$75,000**

Vietnamese Youth Development Center (San Francisco, CA)

To enable its youth-focused, community-based Media Lab to develop new productions reaching a broad spectrum of audiences. **\$150,000**

Wayne State University (Detroit, MI)

To plan a Center for Ethnic Media Policy and Research and facilitate networking and resource sharing by Michigan's ethnic media. **\$30,000**

Witness Inc. (Brooklyn, NY)

For its worldwide human rights video advocacy programs. **\$200,000**

WNYC Foundation (New York, NY)

To enable a Capital and Program Fund Campaign to outfit and occupy new headquarters, expand its news department and launch new programs. **\$4,000,000**

BRAZIL

MEDIA

Brasilia, University of

To enable the Laboratory of Communications and Information Policy to conduct research on telecommunications and media policies in Brazil. **\$144,000**

Brazilian News Agency for Children's Rights

For research on media governance in Brazil. **\$51,500**

Congresso Brasileiro de Cinema

For research, networking and publications on alternative distribution processes for culturally diverse audiovisual media products. **\$80,000**

Federal University of Sergipe

To enable the Communications Observatory's electronic Network on Economic Policies of Information and Communication Technologies to facilitate the development of academic studies in the communications field. **\$33,837**

Institute for the Development of Journalism

To strengthen the Media Observatory, expand its programs for monitoring the means of communication and stimulate public debate on media issues. **\$160,000**

Institute for the Development of Journalism

To enable the Media Observatory to celebrate its 10th anniversary with a colloquium to assess the current state of media monitoring and journalism in Latin America. **\$55,000**

Knowledge, Creativity & Freedom

Media, Arts & Culture

CHINA

ARTS AND CULTURE

British Library (England)

For the International Dunhuang Project to promote exchange and capacity building for Silk Road scholarship among young scholars and collections in Russia, China and India. **\$304,700**

Hunan Center for Women and Children

To enable the Dandelion Program to promote arts education for children in poor and ethnic minority areas in China. **\$182,200**

Long March Foundation (New York, NY)

To hold an arts education forum for leading Chinese arts educators and their Yan'an province counterparts and to develop a pilot arts education curriculum with paper-cutting artists in Yanchuan County. **\$77,900**

Metropolitan Opera Association (New York, NY)

To conduct workshops and educational outreach in Shanghai and New York for "The First Emperor," a new opera commissioned by the Met from leading Chinese creative artists for its 2006-2007 season. **\$140,600**

Peking University

To enable the Research Center for Anthropology and Folklore to conduct a pilot research and training project to develop a feasible methodology for conserving intangible cultural heritage. **\$107,800**

Yunnan University

To review, summarize and share the experiences of its pilot program for transmitting ethnic and traditional cultures in rural areas through an exhibition, Web site, publications and training activities. **\$70,200**

EASTERN AFRICA

ARTS AND CULTURE

African Women and Child Information Network Limited (Kenya)

To host a symposium on best media practices, the potential of emerging technologies and innovative partnerships using strategic communications and the media in order to advance social change and justice. **\$50,000**

Center for International Theatre Development (Baltimore, MD)

For collaborative productions, performance tours and audience development activities by leading contemporary dancers and to strengthen the center's partners in Russia and Eastern Africa. **\$250,000**

Kwani Trust (Kenya)

For the Kwani? writers' journal and other projects to promote contemporary Kenyan writing. **\$170,000**

Poverty Eradication Network (Kenya)

For program and infrastructure development and to provide technical assistance to selected foundation grantee organizations. **\$310,000**

Rahimtulla Museum of Modern Art (Kenya)

For exhibitions, outreach activities and education programs in contemporary East African art. **\$250,000**

Sarakasi Trust (Kenya)

For international exchanges, promotion and networking by East African performing artists and for institution building. **\$225,000**

Stichting NairoBits (Netherlands)

To train youth in the creative use of new media and technology and for transition of its governance, management and program development to the Kenyan NairoBits Trust. **\$225,000**

Theatre Company Limited (Kenya)

To design, develop and perform an experimental performance piece blending dance, song, spoken word and audience participation and utilizing East African artistic traditions in a modern context. **\$120,000**

Thibitisha Trust (Kenya)

To collate and digitize its archive of Kenya press coverage of health, legal, cultural and governmental issues and distribute it widely to research and educational institutions. **\$128,000**

Trust for African Rock Art (San Francisco, CA)

To document African rock art, create a global awareness of its cultural significance and protect and preserve threatened sites. **\$600,000**

Twaweza Communications Limited (Kenya)

For a series of publications and events reflecting on and documenting recent major developments in the field of arts and culture in East Africa. **\$170,000**

MEDIA

Mediae Trust (England)

For hands-on training and mentoring aimed at developing and sustaining high-quality public interest in TV production in Kenya. **\$130,000**

INDIA, NEPAL AND SRI LANKA

ARTS AND CULTURE

Karadi Cultural Alliance Trust (India)

To develop tactile books for visually impaired children, using the sense of touch to communicate shapes and pictures. **\$47,266**

Magic Lantern Foundation (India)

To facilitate and promote public debate on social issues from a broad range of perspectives through film festivals and other activities. **\$200,000**

Seagull Foundation for the Arts (India)

For the Seagull Arts and Media Resource Centre's PeaceWork Programme aimed at strengthening values of mutual coexistence and respect for all communities. **\$400,000**

INDONESIA AND THE PHILIPPINES

ARTS AND CULTURE

Hasanuddin University (Indonesia)

To enable the La Galigo Research Center to facilitate revitalization of traditional performing arts in eight communities of South Sulawesi. **\$97,000**

Indonesian Society for Performing Arts

To bring live arts performances to and expand extracurricular arts instruction in high schools in Jakarta. **\$388,400**

Kelola Foundation (Indonesia)

For programs aimed at strengthening management and professionalism in Indonesian arts and culture organizations and a small grants program for projects in both traditional and contemporary arts. **\$300,000**

Universitas Pendidikan Indonesia

To develop and test teaching/training materials on pluralism and Indonesian arts and for faculty development. **\$164,000**

Yayasan Desantara (Indonesia)

For discussions in religious communities, publications, and public and media advocacy on issues of artistic freedom and cultural reconciliation. **\$230,000**

Yayasan Masyarakat Mandiri Film Indonesia (Indonesia)

For the education and training components of the In-Docs program to promote documentary filmmaking and for master classes on and screenings of documentaries at the Jakarta International Film Festival. **\$300,000**

Yayasan Pecinta Budaya Bebali (Indonesia)

To develop and implement community-based strategies preserving ecologically sustainable textile production practices in indigenous weaving communities. **\$150,000**

Yayasan Pendidikan Seni Nusantara (Indonesia)

To disseminate arts education materials based on Indonesian arts and train teachers in their use. **\$520,000**

MEXICO AND CENTRAL AMERICA

ARTS AND CULTURE

Critical Theory and Psychoanalysis (Mexico)

To enable Entreasures to develop life histories across generations and foster South-South dialogue among writers and social scientists in six Latin American countries. **\$35,000**

Fundación ARS TEOR ETICA (Costa Rica)

For "Doubtful Strait," a series of contemporary art exhibitions celebrating the selection of San Jose, Costa Rica, as the Ibero-American cultural art capital for 2006. **\$100,000**

MIDDLE EAST AND NORTH AFRICA

ARTS AND CULTURE

Al Urmawi Music Center (West Bank)

For training, publications and a regional young musicians forum and other programs to reconnect Palestinians with their musical heritage and encourage creative contemporary Arabic music. **\$55,000**

Al-Mamal Foundation for Contemporary Art (West Bank)

For a visual arts residency and exhibition program in East Jerusalem and to initiate the first phase of a contemporary art museum in Palestine. **\$100,000**

American Association for Upper Egypt (Glendora, CA)

To enable the Upper Egypt Children's Choir to develop the musical talents of children in El Minia governorate, to tour and perform in Egypt and replicate their training model in other villages. **\$175,000**

ArteEast Inc. (Brooklyn, NY)

To exhibit the work of artists and filmmakers from the Middle East and its diaspora to North American communities and build institutional capacity. **\$70,000**

Birzeit University (West Bank)

For the National Conservatory of Music's educational and training programs to promote and improve the study of Arabic music in Palestine. **\$140,000**

Cultural Association Sweden-Egypt (Sweden)

To collaborate with Cairo's Town House Gallery on expanded activities, exhibitions and programs for emerging Egyptian artists. **\$270,000**

Cultural Association Sweden-Egypt (Sweden)

For a resource center, production unit and professional development workshops for independent Egyptian filmmakers. **\$160,000**

Cultural Cooperative Association for Youth in Theatre and Cinema (Lebanon)

For regional theater and audiovisual production and training programs for young artists. **\$200,000**

Cultural Co-Operative for Film and Audio-Visual Production (Lebanon)

To organize Beirut Cinema Days, an alternative regional film and video festival. **\$60,000**

Culture Resource (Belgium)

For independent production, dialogue and cultural exchange between different art forms and across the Arab region. **\$150,000**

Egyptian Center for Culture and Art

For research, documentation and presentation of Egyptian folk music. **\$80,000**

El Mastaba for the Egyptian Popular Music (Italy)

To develop and implement a strategic marketing plan to help El Tanbura and other folk and popular music groups access the world music audience and to develop its folk music archive. **\$225,000**

El Teatro (Tunisia)

For a conference, performance series and workshops exploring women artists' and intellectuals' visions of peace in the Arab world. **\$50,000**

Lebanese Association for Plastic Arts (Lebanon)

For Home Works, a regional forum on contemporary art and cultural practices in the Middle East and North Africa region, and to strengthen the association's administrative and management structure. **\$40,000**

Society of Jesus, Near East Province (Lebanon)

To develop coordinated arts and culture projects for young artists at its cultural centers in Minia, Cairo and Alexandria. **\$350,000**

Spirit of Fès Inc. (New York, NY)

For the fourth annual Interdependence Day conference on intercultural and interfaith dialogue. **\$75,000**

Stiftelsen Studio Emad Eddin (Sweden)

To provide rehearsal studios and resource services in Cairo for independent performing artists. **\$83,000**

Sudanese Environmental Conservation Society

To promote a culture of peace in Darfur, western Sudan, through the production and dissemination of three short documentaries exploring indigenous methods of conflict resolution in the region. **\$137,000**

Yabous Productions (East Jerusalem)

For activities aimed at reviving cultural life in East Jerusalem and promoting Palestinian music locally and internationally. **\$80,000**

Young Arab Theatre Fund (Belgium)

To promote the performing arts and individual artists in the MENA region and for the operation of Art Moves Africa, a pan African mobility fund for artists. **\$563,000**

Knowledge, Creativity & Freedom

Media, Arts & Culture

MEDIA

Al-Quds University (East Jerusalem)

For the programmatic and media-related activities of Al-Quds Educational Television, a university-based public television station. **\$145,000**

Association Cinematheque de Tanger (Morocco)

For the first independent cinematheque and film and video resource and training center in North Africa. **\$40,000**

Cultural Association Sweden-Egypt (Sweden)

To improve the image of women in the media in Egypt and the Arab World through a media watch program and other activities. **\$125,000**

International Media Support (Denmark)

To establish an educational and professional training center for documentary filmmakers in the Arab world and develop its academic and film production activities. **\$250,000**

RUSSIA

ARTS AND CULTURE

Archive Administration of St. Petersburg and Leningrad Region

To preserve and provide wider access to the archive's photo collections. **\$215,000**

Center for Contemporary Architecture

For its digital and video archive, publications, lectures, exhibitions and other activities aimed at promoting creativity and public interest in architecture. **\$298,000**

Creative Industries and Cultural Tourism Development Fund

To establish and promote a contemporary art center for young audiences in Petrozavodsk. **\$76,300**

Devotio Moderna New Music Center

For the Opus Posth ensemble and other activities to promote contemporary Russian music. **\$175,000**

Foundation for Interregional Projects

To enable a partnership of regional art museums in central Russia to create projects on city identities and cultural landscapes. **\$111,000**

Moscow Guild of Theater and Screen

For provincial screenings of the Stalker human rights film festival, including the Youth Film Forum Cinema Against AIDS. **\$326,000**

National Center for Contemporary Art

For activities incorporating the Arsenal, the Center's new exhibition space, into the cultural landscape of Nizhniy Novgorod and promote contemporary art in the city. **\$200,000**

National Center for Contemporary Art

To enable the center's Kaliningrad branch to develop its new premises, hold an international art competition and produce publications. **\$82,500**

Network of Dance Theatres

To strengthen the infrastructure for contemporary dance in Russia, equip a dedicated performance space in Moscow and organize dance festivals and workshops. **\$310,000**

Russian Academy of Sciences

To enable the Institute of Ethnology and Anthropology to preserve, digitize and provide wider access to its photo archives. **\$196,000**

Russian State Archive of Film and Photo Documents

To preserve and digitize the archive's collection of photographs of Russian villages and everyday life of people in Russia. **\$120,000**

Russian State Archive of Literature and Art

To expand the database and electronic catalogue of the archive's visual materials and create exhibitions, publications and CD-ROMs. **\$330,000**

MEDIA

ANO Internews

To produce "The Last Epos Teller," a documentary film on the Ents, an indigenous ethnic group living on Siberia's Taymyr peninsula whose culture is on the verge of extinction. **\$35,000**

Foundation for Independent Radio Broadcasting

To hold a competition for social and independent news programming on regional radio stations. **\$150,000**

United Nations Educational, Scientific and Cultural Organization (France)

To produce television programs for young audiences in the North Caucasus city of Nalchik. **\$46,500**

SOUTH AFRICA

ARTS AND CULTURE

District Six Museum Foundation

To develop the District Six Cultural Heritage Precinct. **\$150,000**

Liliesleaf Trust

For biographical research and writing on key figures associated with the Liliesleaf Farm and to acquire materials for the Struggle Library, Research and Archive Centre to be housed at the farm. **\$200,000**

South African Apartheid Museum at Freedom Park

To develop a joint exhibition on the 1956 Women's March on the Pretoria Union Buildings and the 1976 Student Uprisings in South Africa. **\$73,000**

VIETNAM AND THAILAND

ARTS AND CULTURE

American Council of Learned Societies Devoted to Humanistic Studies (New York, NY)

To enable the Center for Educational Exchange with Vietnam to administer a scholarship fund to provide young filmmakers with training in order to help develop an independent national cinema. **\$500,000**

Ateliers Varan (France)

To conduct master classes in feature-length documentary filmmaking for Vietnamese filmmakers. **\$100,000**

Department of Culture—Information of Thua Thien Hue Peoples Committee (Vietnam)

For the fifth International Sculpture Symposium in Hue and to professionalize the Hue Festival Committee. **\$100,000**

Department of National Cultural Heritage (Vietnam)

For ethnographic research in preparation for Vietnamese participation in the Smithsonian's 2007 Folkways Exhibition in Washington. **\$30,500**

Goethe Institut Hanoi (Germany)

For an installation and performance art event that will bring together Vietnamese artists, dancers and musicians and their ethnic minority counterparts around questions of cultural borders. **\$15,750**

**Lao Cai Provincial
Department of Culture and
Information (Vietnam)**

To transcribe, translate, publish and distribute religious, literary and historical texts of the Dao ethnic minority. **\$74,000**

**Ministry of Culture and
Information (Vietnam)**

To create a Film Development Fund that will use grants and technical assistance to help young Vietnamese filmmakers transform their ideas into fundable film projects. **\$600,000**

**Saigon Open City Co.
(Vietnam)**

To develop and implement Vietnam's first large-scale international contemporary arts exhibition. **\$120,400**

**Theatreworks Limited
(Singapore)**

To strengthen transnational Asian arts communities through a program of regional workshops, exchanges and peer-juried creative grant making. **\$450,000**

**Vietnam Museum
of Ethnology**

To collaborate with ethnographic researchers at China's Bama Mountain Culture Research Institute in a training program on community-based documentary filmmaking and produce and publicly screen six films. **\$267,000**

**Vietnam Museum
of Ethnology**

To develop an exhibition on Catholic communities in Vietnam and a series of related workshops on the anthropology of religion. **\$98,000**

WEST AFRICA

ARTS AND CULTURE

Aid to Artisans Ghana

To review internal procedures and revise business processes and for a craft exhibition commemorating the 50th Anniversary of Ghana's independence. **\$198,500**

**Bruce Onobrakpeya
Foundation (Nigeria)**

To support the Harmattan Workshops, a forum for Nigerian artists to develop their skills, experiment with new art forms and learn of developments in the field and network, and for institutional capacity building. **\$195,800**

**Prince Claus Fund
(Netherlands)**

For a training program to prepare West African singers, musicians, dancers and technicians for the Sahel Opera. **\$100,000**

MEDIA

**Communicating for
Change (Nigeria)**

To produce and disseminate a television series on creative industries and a documentary on maternal mortality in Nigeria and to strengthen its management team. **\$569,500**

**GRANTS TO
INDIVIDUALS**

\$65,100

**TOTAL
MEDIA, ARTS &
CULTURE**

\$55,664,067

*Does not include Program-Related
Investments of \$3,000,000; details on
page 125.*

Knowledge, Creativity & Freedom

Media, Arts & Culture

PUBLICATIONS AND OTHER MEDIA

BOOKS, ARTICLES AND REPORTS

Alaska Native Heritage Center.

Alaska Native Arts and Culture Assessment. Anchorage, 2006. (<http://www.eed.state.ak.us/aksca/Call4Art/Recommendations.doc>.)

Aspen Institute. *First Informers in the Disaster Zone: The Lessons of Katrina* by Albert L. May. (<http://www.aspeninstitute.org>)

—. *Framing the Other: Bias or Imbalance?* Queenstown, Md.: Communication and Society Program, 2006. (<http://www.aspeninstitute.org>)

—. *Unmassing America: Ethnic Media and the New Advertising Marketplace* by Amy Korzick Garner. Queenstown, 2006. (<http://www.aspeninstitute.org>)

Baidhaw, Zakiiyuddin and M. Thoyibi, eds. *Reinventing Islam Multikultural* (Reinvention: Multicultural Islam). Surakarta, Indonesia: PSB-PS, Muhammadiyah University, 2005.

DeNatale, Douglas. *Documenting the Arts: A Practical Handbook for Cultural Organizations*. Boston: New England Foundation for the Arts, 2005.

Global Forum on Media Development. *Media Matters: Perspectives on Advancing Governance and Development from the Global Forum for Media Development*. Beijing: Internews Europe, 2006. (<http://www.internews.org>)

Hinta, Ellyana. *Tinilo Pa'ita Naskah Puisi Gorontalo: Sebuah Kajian Filologis* (Tinilo Pa'ita manuscript of Gorontalo: A philology study). Jakarta: Yayasan Naskah Nusantara, 2005.

Jonathans, Errol. *Socrates di Radio: Esai-Esai Jagad Keradioan* (Socrates in radio: Essays in radio world). Yogyakarta, Indonesia: Arts and Media Program—Puskat, 2006.

Kinh, Nguyen Xuan, Nguyen Luan, and Bui Thien. *Kho tang Su thi Tay Nguyen: Su Thi Mo Nong* (Central Highlands epics: Epics of Mo Nong) Vol. 1-7. Hanoi: Social Sciences Publishing House, 2006.

Markusen, Ann, et al. *Crossover: How Artists Build Careers across Commercial, Nonprofit and Community Work*. Minneapolis: The Humphrey Institute of Public Affairs, University of Minnesota, October, 2006. (<http://www.hhh.umn.edu/projects/prie/crossover.html>)

National Folklore Support Centre. *Folklore as Discourse* by M.D. Muthukumaraswamy. Chennai, 2006.

—. *Indian Folktales from Mauritius* by Dawood Auleear and Lee Haring. Chennai, 2006

Potlach Fund. *Funding Native Arts: Empowering the Center of Tribal Life Report*. Seattle, 2005.

Sanchez, Osvaldo and Donna Conwell, eds. *[Situational] Public*. Manitoba: Friesens Books, 2006.

Silver, David and Adrienne Mas-sanari, eds. *Critical Cyberculture Studies*. New York: NYU Press, 2006.

Thinh, Ngo Duc. *Nghi le va phong tục cac toc nguoi o Tay Nguyen* (Rituals and customs of ethnic people in Central Highland). Hanoi: Social Sciences Publishing House, 2006.

Yampolsky, Philip, ed. *Perjalanan Kesenian Indonesia Sejak Kemerdekaan: Perubahan dalam Pelaksanaan, Isi, dan Profesi* (Indonesian arts since independence: Changing contacts, content, and careers). Celebrating Indonesia Series. Jakarta: PT. Equinox Publishing Indonesia, 2006.

PERIODICALS AND JOURNALS

Muthukumaraswamy, M.D., ed. *Indian Folklore Research Journal* 2 no.6 (2006).

Muthukumaraswamy, M.D., et al, eds. *Indian Folklife* 21-24 (2006). (http://www.indianfolklore.org/publications_news_prev.htm)

VIDEO AND AUDIO

American Institute of Indian Studies. *D'Bhuyaa Saaj: Live in India!; Remembered Rhythms: Live in India!; Rivers of Babylon: Live in India; Si di Goma: Live in India!* Various artists. Remembered Rhythms Series. New Delhi, 2006. 3 CDs and one VCD. (<http://www.musicdiaspora.org/home.html>)

Atelier Varan Vietnam. *Kien*. Dao Thanh Tung, dir. Hanoi, 2006. DVD.

—. *Rêves d'ouvrières* (In workers dreams). Tran Phuong Thao, dir. Hanoi, 2006. DVD.

Beyond Beats & Rhymes. New York: God Bless the Child Productions, 2006. Film.

Center for the Development of Film Talent. *New Year's Eve*. Bui Kim Quy, dir. Hanoi, 2006. DVD.

—. *The Terrace*. Nguyen Ha Phong, dir. Hanoi, 2006. DVD.

—. *When I am 20*. Phan Dang Di, dir. Hanoi, 2006. DVD.

Darfur Salaam. Broadcast twice daily on new Short Wave frequencies at 08:00 on 11820kHz and at 20:00 on 9640kHz (local time). BBC World Service Trust, 2006.

DENGAR?! (Listen?!). Compilations by children and teenagers. Yogyakarta, Indonesia: Yayasan Kampung Halaman, 2006. Video.

Tazama! 1-12. KBC TV. Nairobi: MEDEVA TV Limited, 2006. Television Series.

Wide Angle. New York: Educational Broadcasting Corporation, 2006. Television Series.

MULTIMEDIA AND WEB

Magic Lantern Foundation. Information about the work of Magic Lantern Foundation, its history and its various activities, particularly its latest initiative, 'Under Construction', a distribution center of independent films. (<http://www.magiclanternfoundation.org>)

Media Policy: Democracy at Stake. A project for sharing knowledge and resources on media policy in the public interest. New York: Grant-makers in Film + Electronic Media (GFEM), 2006. Web site. (<http://www.gfem.org/mediapolicy>)

Mueller, Milton L. "Democratizing Global Communication? Global Civil Society and the Campaign for Communication Rights in the Information Society." Online multimedia academic journal. *International Journal of Communication*. (<http://ijoc.org/ojs/index.php/ijoc>)

The Spirit of Fès. Zeyba Rahman, dir. Fès Festival of World Sacred Music and Fès Forum. (<http://www.spiritoffes.org/>)

Steele, Bob, and Al Thompkins. *Newsroom Ethics: Decision-Making for Quality Coverage*. 4th ed. Washington, D.C.: Radio & Television News Directors Foundation, 2006. DVD and workbook.

Where My Ladies At? Warrington Hudlin, exec. prod. The Black Film-maker Foundation. (<http://www.wheremyladiesat.com>)

Knowledge, Creativity & Freedom

Programwide

UNITED STATES AND WORLDWIDE PROGRAMS

American Jewish Committee (New York, NY)

To enable the committee's Berlin office to counter anti-Semitism and other forms of bias in Germany and throughout the rest of Europe. **\$400,000**

Amherst College (Amherst, MA)

For a summer institute that brings together an international group of college students to probe contemporary democracies in a nonpartisan environment and become critically engaged citizens. **\$145,000**

Amitie Judeo-Musulmane de France (France)

To bring together Muslims and Jews across France through special events and nationwide tours in order to foster dialogue and increase mutual understanding, knowledge and respect. **\$80,000**

Foundation-administered project (New York, NY)

To enable the Learning Enhancement Fund to underwrite assessments and dissemination of selected foundation initiatives and lines of work. **\$300,000**

Foundation-administered project (New York, NY)

For a Learning Fund to review and assess cross-program collaborations and select thematic areas and for related meetings and publications. **\$300,000**

Institute for Jewish Policy Research (England)

For the Voices for the Res Publica project to foster dialogue among various religious, cultural and ethnic groups in Europe through a series of Round Tables. **\$335,000**

Michigan, University of (Ann Arbor, MI)

To enable the Center for Research on Learning and Teaching and China's National Academy of Education Administration to engage leaders and practitioners from both countries in a Leadership Forum. **\$50,000**

Smith College (Northampton, MA)

For archival preservation of the collected works of Gloria Steinem and for an oral history project on feminism and related collection development. **\$250,000**

Social Science Research Council (New York, NY)

To provide income for infrastructure investments, expansion of the council's public reach and impact and development of new initiatives. **\$1,000,000**

SOS Racism—Hands off my Buddy (France)

To defend and enforce existing antidiscrimination laws in France as well as educate citizens against racism and other forms of intolerance. **\$200,000**

Stichting Magenta (Netherlands)

To combat the dissemination of anti-Semitism and other forms of intolerance on the Internet and build a coalition of European NGOs to conduct public education and advocacy against xenophobia and intolerance. **\$337,000**

Thomas Jefferson Center for the Protection of Free Expression (Charlottesville, VA)

To coordinate activities of the Difficult Dialogues initiative and provide stipends to 16 institutions demonstrating special merit in the awards review process. **\$250,000**

INDONESIA AND THE PHILIPPINES

American University (Washington, DC)

To enable the Washington College of Law to develop recommendations for a sui generis intellectual property system for Indonesian arts and traditional knowledge. **\$190,000**

Kelola Foundation (Indonesia)

To evaluate revitalization projects that aim to strengthen the process of transmitting the skills needed to perform, understand and enjoy the traditional and local performing arts to ensuing generations. **\$144,000**

Yayasan Kampung Halaman (Indonesia)

For participatory photo and video documentation of the environment and daily life in four Javanese communities. **\$200,000**

MEXICO AND CENTRAL AMERICA

Universidad del Valle de Guatemala (Guatemala)

To enable the School of Education's Radio Escolar project to design and implement a distance learning program of basic education for marginalized populations in Guatemala. **\$127,000**

SOUTH AFRICA

Market Theatre Foundation, South Africa

To commission and produce indigenous theatrical works and develop a cadre of black writers, directors and performers. **\$600,000**

Monash Educational Enterprises

To enable the Film and TV Unit to produce a series of short films showcasing the work of six Impumelelo Innovations Awards recipients and provide production experience and mentoring to its students. **\$79,000**

Cape Town, University of

To develop an intercampus computer network that meets the teaching, research and security needs of its and the University of the Western Cape's collaborative Programme in Structural Biology. **\$100,000**

Workers College

To enable the Adult Access Project to improve and formalize access paths into higher education institutions for adult learners. **\$180,000**

TOTAL PROGRAMWIDE

\$5,267,000

TOTAL KNOWLEDGE, CREATIVITY & FREEDOM

\$165,460,139

This total does not include Program-Related Investments, which are administered by the Media, Arts & Culture unit and listed on page 125.

Other Grant Actions

These grants support diverse and robust work that experiments with different models and, at times, crosses over the foundation's three programs in the United States and overseas.

FOUNDATIONWIDE ACTIONS are those which are broader than any one program area, encompassing elements of all our work. For example, grants to strengthen governance and practices within the nonprofit sector, which are included here.

PROGRAM-RELATED INVESTMENTS (PRIs) are loans or equity investments supporting projects that both produce a social good and generate revenue. Since 1968, the foundation has committed some \$400 million for such investments. PRIs for affordable housing, student loans and local businesses are but a few examples.

GOOD NEIGHBOR GRANTS promote the well-being of the communities that surround the foundation's headquarters in New York City, as well as the 12 other cities where we are based. The program strengthens ties to local organizations in the neighborhoods surrounding our local offices. This year, for example, we supported New York-based StoryCorps' efforts to celebrate our nation's history by recording people's personal stories. A soundproof booth was set up in Grand Central Terminal, and "Mobilebooths" have traveled the country.

GLOBAL INITIATIVE ON HIV/AIDS launched in 2006 with a \$45 million commitment to build global support for its local efforts to fight HIV/AIDS. The foundation's grantees address the social, political and cultural factors that shape how the disease is spread and that stand in the way of adequate prevention and treatment. The initiative extends the impact of this work by bringing the knowledge and experience of local grantees to global dialogue and policy-making forums.

Other Grant Actions

FOUNDATIONWIDE ACTIONS

UNITES STATES AND WORLDWIDE PROGRAMS

Association Latitude de Paix-Hommes de Parole (France)

For student participation in the Second World Congress of Imams and Rabbis for Peace. **\$50,000**

Center for the Study of the Presidency (Washington, DC)

To enable the National Committee to Unite a Divided America to highlight the essential role of civility and inclusiveness in overcoming domestic and international challenges. **\$250,000**

Communication Network (Silver Spring, MD)

Contribution to the 2005 and 2006 membership dues of a foundation-supported affinity group. **\$19,400**

Council of Michigan Foundations (Grand Haven, MI)

Contribution toward the annual dues of a foundation-supported regional association of grant makers. **\$6,500**

Council on Foundations (Washington, DC)

Contribution to the annual membership dues of a foundation-supported association of grant makers. **\$49,600**

European Foundation Centre (Belgium)

Contribution to the annual membership dues of a foundation-supported association of grant makers. **\$10,700**

First Nations Development Institute (Longmont, CO)

Contribution toward the annual membership dues of the International Funders for Indigenous Peoples (IFIP), a foundation-supported affinity group. **\$14,500**

Ford Foundation Matching Gift Program (Princeton, NJ)

To fund matching contributions for the Ford Foundation Matching Gift Program. **\$1,600,000**

Foundation-administered project (New York, NY)

To enable the GrantCraft project to produce materials that promote learning among grant makers worldwide about the craft of grant making. **\$1,300,000**

Foundation-administered project (New York, NY)

For projects that communicate the foundation's mission and program, including its Web site. **\$782,178**

Grants Managers Network (Metairie, LA)

Contribution to the 2006 membership dues of a foundation-supported affinity group. **\$10,000**

Hispanics in Philanthropy (San Francisco, CA)

Contribution toward the annual dues of a foundation-supported grant makers affinity group. **\$9,750**

Independent Sector (Washington, DC)

Contribution toward the 2006 annual dues of a foundation-supported philanthropic association. **\$12,200**

Institute of International Education (New York, NY)

For the Global Travel and Learning Fund's administration of travel awards and other program-related learning activities. **\$3,422,050**

Institute of International Education (New York, NY)

For the Global Travel and Learning Fund's administration of travel awards and other program-related learning activities. **\$3,023,102**

International Youth Foundation (Baltimore, MD)

To prepare written materials on lessons learned from the Eureka Communities peer-to-peer leadership program for executive directors of community-based organizations working with the poor. **\$93,810**

New York Regional Association of Grantmakers (New York, NY)

Contribution toward the 2006 annual dues of a foundation-supported regional association of grant makers. **\$15,450**

Nonprofit Coordinating Committee of New York (New York, NY)

Contribution toward the annual membership dues of a foundation-supported philanthropic association. **\$1,500**

Northern California Grantmakers (San Francisco, CA)

Contribution toward the annual membership dues of a foundation-supported association of grant makers. **\$12,000**

Oxfam America Inc. (Boston, MA)

For a capital campaign to fuel critical initiatives for creating economic opportunities and sustaining livelihoods, investing in women and families, saving lives and ensuring impact and effectiveness. **\$9,000,000**

Philanthropy Roundtable (Washington, DC)

Contribution to the 2006 annual membership dues of a foundation-supported philanthropic association. **\$4,500**

Sound Portraits Productions (Brooklyn, NY)

To enable StoryCorps to instruct and inspire people to record each others' stories at its booth in New York City's Grand Central Station and in New Orleans in the aftermath of Hurricane Katrina. **\$400,000**

Southeastern Council of Foundations (Atlanta, GA)

Contribution to the annual membership dues of a foundation-supported association of grant makers. **\$5,000**

Southern California Grantmakers (Los Angeles, CA)

Contribution toward the 2006 annual dues of a foundation-supported regional association of grant makers. **\$8,700**

The Foundation Center (New York, NY)

To compile and analyze the administrative expenses and compensation patterns of 10,000 of the nation's largest private, corporate and community grant-making foundations. **\$250,000**

Tides Foundation (San Francisco, CA)

Contribution to the 2006 annual membership dues of the Technology Affinity Group, which works to advance the capacities of philanthropic organizations through the use of technology. **\$1,400**

United Way of New York City (New York, NY)

To match foundation employee contributions to the organization's annual campaign. **\$27,615**

Women and Philanthropy Inc. (Washington, DC)

Contribution toward the 2006 annual dues of a foundation-supported grant makers affinity group. **\$6,500**

INDIA

Janvikas

For its emergency and disaster response fund. **\$50,000**

CHINA

Institute of International Education (New York, NY)

For a travel and learning fund for Chinese grantees. **\$2,232,500**

VIETNAM

Center for Cultural and Technical Interchange between East and West (Honolulu, HI)

For the costs of medical treatment for an International Fellowship Program participant whose medical expenses have exceeded the program's health insurance coverage. **\$70,000**

TOTAL FOUNDATIONWIDE ACTIONS

\$22,738,955

PROGRAM-RELATED INVESTMENTS

Anchorage Community Land Trust (Anchorage, AK)

To implement Phase II of the Mountain View neighborhood revitalization project. **\$2,000,000**

Calvert Social Investment Foundation (Bethesda, MD)

To increase capital available for Public Radio Capital's Public Radio Fund for use in preserving and expanding public radio broadcasting. **\$1,500,000**

Equinoccio Impulsora, SA de CV (Mexico)

To help capitalize a socially responsible microfinance investment fund for Mexico that would be primarily financed by Mexican social investors. **\$1,500,000**

John Stewart Company (San Francisco, CA)

For the revitalization of Hunters View, a public housing project in San Francisco. **\$2,000,000**

NHP Foundation (Washington, DC)

To develop and renovate housing in the Gulf Coast Region affected by the 2005 hurricanes. **\$3,000,000**

Public Radio Capital (Centennial, CO)

To increase the capital of a loan fund for use in preserving and expanding public radio broadcasting. **\$1,500,000**

Rural Community Assistance Corporation (Sacramento, CA)

To increase asset-building opportunities for low-income persons by financing manufactured home park acquisitions and conversions. **\$3,000,000**

Shorebank Enterprise Group Pacific (Ilwaco, WA)

To provide high risk capital in order to increase its financing of natural resource-based enterprises, affordable housing and community facilities in rural and urban areas of Oregon and Washington. **\$1,000,000**

TOTAL PROGRAM-RELATED INVESTMENTS

\$15,500,000

GLOBAL INITIATIVE ON HIV/AIDS

Funders Concerned About AIDS Inc. (New York, NY)

To mobilize and motivate effective funder responses to HIV/AIDS worldwide. **\$400,000**

The Regents of the University of California, Los Angeles (Los Angeles, CA)

To enable the Program in Global Health to develop guidance for foundations on mainstreaming HIV grant making to confront issues of accountability, leadership and equity and to develop policy review networks. **\$756,000**

Human Rights Watch Inc. (New York, NY)

To enable the HIV/AIDS program to advance the protection of those most at risk and defend those who suffer from discrimination and violence related to HIV/AIDS. **\$300,000**

The Centre for Development and Population Activities (Washington, DC)

To plan the training component of the Advancing Women's Leadership and Advocacy for HIV/AIDS Action initiative for the Global Coalition on Women and AIDS. **\$650,000**

Corporate Council on Africa (Washington, DC)

To enable the HIV/AIDS Initiative to stimulate corporate response to the epidemic and develop private sector leadership by building business coalitions and public/private/civil society partnerships in Africa. **\$100,000**

World Health Organization (Switzerland)

To engage religious leaders in a global consultation framed upon consensus around the components of decent care in relation to HIV/AIDS. **\$170,000**

International AIDS Society (Switzerland)

To develop the leadership, policy-making and advocacy capacity of HIV/AIDS service providers worldwide and for internal organizational assessment and strategic planning. **\$300,000**

Joint United Nations Programme on HIV/AIDS (Switzerland)

For the Global Coalition on Women and AIDS's grant making and networking initiative to develop women's leadership and advocacy capacity with respect to HIV/AIDS at both the local and global levels. **\$250,000**

The World AIDS Campaign (Netherlands)

For public education, monitoring and evaluation aimed at ensuring the fulfillment of pledges made by world leaders to aggressively confront HIV. **\$300,000**

The Global HIV initiative encourages the mainstreaming of HIV grant making across the foundation's three program areas. The initiative supported an additional six grants of this type, totalling \$900,000. These grants are reflected under the appropriate programs elsewhere in the grants listing.

TOTAL GLOBAL INITIATIVE ON HIV/AIDS

\$4,126,000

GOOD NEIGHBOR GRANTS

NEW YORK

All Stars Project Inc. (New York, NY)

To enable the All Stars Talent Show Network and the Joseph A. Forgione Development School for Youth to introduce disadvantaged youth to performing on stage and in a corporate environment. **\$40,000**

Asian American Writers' Workshop Inc. (New York, NY)

For Where I'm Calling From: Youth at Home, a writing and performance workshop program for minority youth. **\$20,000**

Other Grant Actions

Bottomless Closet (New York, NY)

For career and personal development seminars and workshops designed to assist women in their reentry to, and retention in, the workforce. **\$20,000**

Career Transition for Dancers (New York, NY)

For services and resources that help professional dancers identify, prepare for and pursue post-dance careers. **\$10,000**

Carnegie Hall Corporation (New York, NY)

For the Weill Music Institute's artistic, educational and outreach activities. **\$20,000**

Dancing In the Streets Inc. (New York, NY)

For programs that actively engage broad and diverse New York City audiences with new art, technology and ideas about the contemporary urban environment. **\$40,000**

Encore Community Services (New York, NY)

To enable the Helping Elderly Achieve Longevity Program to provide health-related services, including assessments, monitoring and educational information, to the elderly poor. **\$20,000**

Free Arts for Abused Children of New York City Inc. (New York, NY)

For core programs for high-risk children and their families. **\$20,000**

Fund for the City of New York (New York, NY)

To enable the Center for Court Innovation's Times Square Youth program to provide job training and educational assistance for court involved youth located at the Midtown Community Court. **\$20,000**

Girls' Vacation Fund (New York, NY)

To provide camperships to economically disadvantaged New York City girls to attend a two-week session of the Summer Experiential Education and Development (SEED) Program. **\$40,000**

Graduate School and University Center of the City University of New York (New York, NY)

For the Africana Studies Group and the Institute for Research in the African Diaspora and Caribbean to hold a conference exploring African and African diaspora cultural and political histories. **\$5,800**

International Cinema Education Inc. (New York, NY)

To introduce New York City public high school students to the United Nations and its diverse cultures through the medium of film. **\$25,000**

Legal Services for Children Inc. (New York, NY)

For the Bi-Lingual Outreach Initiative to help low-income Spanish-speaking families with disabled children obtain the basic education and support services to which their children are entitled. **\$20,000**

Life Experience and Faith Sharing Association (New York, NY)

To assist homeless individuals through empowerment group programs, creative arts workshops, leadership development seminars and annual retreats. **\$20,000**

Lower East Side Printshop Inc. (New York, NY)

To enable the Keyholder Residency Program to provide free studio access, services and subsidies for local emerging artists. **\$15,000**

Lutheran Social Services of Metropolitan New York Inc. (New York, NY)

To enable the Immigration Legal Services program to help low-income immigrant families attain legal status and citizenship and to provide linkages to employment, education and health care services. **\$20,000**

New York Cares Inc. (New York, NY)

For its Youth Service Clubs Program to provide low-income high school students with after-school volunteer and community service opportunities. **\$20,000**

Our Time Theatre Company (New York, NY)

To train young people who stutter in theater basics. **\$20,000**

BRAZIL

Oswaldo Cruz Foundation

To purchase cribs, nursing tables and bedside chairs for the pediatric unit of its maternity and children's hospital. **\$23,799**

CHINA

Beijing Normal University

To enable the Institute of Ancient Books Studies to study Han costumes and culture, develop a database and Web site on Han costumes and culture and publish its research findings. **\$35,000**

Wanzhou Community Association for Culture Promotion

To rescue and preserve endangered intangible cultural heritage in the Three Gorges Reservoir area and communicate its significance to the general public. **\$29,180**

Xiao Xiao Niao Cultural Communication Center

For training programs to help migrants better adapt themselves to urban surroundings. **\$35,820**

KENYA

Down Syndrome Society of Kenya

For a series of workshops and media campaigns to observe the International Down Syndrome Day. **\$10,000**

Kenya Society for the Mentally Handicapped

For a human rights intervention project that provides specialized services to persons with intellectual disabilities in Nairobi. **\$55,000**

Kenya Youth Business Trust

For workshops for current and potential participants in the trust's entrepreneurship program for disadvantaged youth and training program for mentors. **\$10,000**

MEXICO

La Casa de la Sal (Mexico)

To train health professionals to provide effective and sensitive care to persons living with HIV/AIDS. **\$60,000**

RUSSIA

Bolshaya Peremena

To enable orphanage graduates to complete their secondary education program. **\$20,000**

Bolshaya Peremena

For an educational program that helps orphanage graduates improve their level of education and choose a better career track. **\$10,000**

Children's Charity Order

To facilitate integration of teenagers from orphanages into everyday life. **\$12,000**

Creative Partnership

To enable the "Warmth of Our Hearts" project to provide psychological and emotional assistance to seriously and terminally ill children in Moscow hospitals through arts education and to train volunteers. **\$16,000**

Pedagogichesky Poisk

For the School for Foster-Parents to conduct psychological and pedagogical sessions for children and families at risk. **\$12,000**

VIETNAM

Hanoi Association for the Blind

To provide vocational training in massage and acupuncture to the visually impaired and for a train-the-trainers program in information technology for association members. **\$20,900**

NIGERIA

Anglo-Nigerian Welfare Association for the Blind

For training, technical assistance and services to help blind and visually impaired Nigerians live a full life. **\$145,000**

**TOTAL
GOOD NEIGHBOR
GRANTS**

\$890,499

Strengthening the Fight Against HIV/AIDS

In 2006, the Ford Foundation launched the Global Initiative on HIV/AIDS. This \$45 million, five-year program helps ensure that new global gains in medical and technological breakthroughs are matched by an equally significant focus on the social, political and cultural factors of the disease and its control. The initiative enables Ford to build on its history of local funding for HIV/AIDS programs by directing additional resources to global efforts that strengthen leadership by building the skills of women and other groups most affected by the disease; ensuring equal commitment to strengthening HIV prevention, support and treatment choices; encouraging accountability among governments, community leaders and funders; and supporting partnerships by finding new ways for businesses, governments and activists to work together.

2006 SUPPORT FOR WOMEN WITH HIV/AIDS

The Women's Collective provides care and support for women of all different backgrounds who are living with HIV/AIDS. Based in Washington, D.C., this Ford grantee is the only one of its kind for the region: an HIV/AIDS service organization created for, and by, women living with the disease. In the United States, HIV affects African-American men at a rate seven times that of white men, but black women are 20 times more likely to contract HIV than white women.

A global initiative that addresses the social, political and cultural forces behind the spread of HIV

Strengthening the Fight Against HIV/AIDS

A global initiative that addresses the social, political and cultural forces behind the spread of HIV

1987

MOBILIZING SUPPORT

Ford begins its work in the field, **helping establish key organizations** that address policy issues related to AIDS; share information about legal, ethical and public policy issues with state and local government officials; develop local education and care programs in the United States; and help indigenous organizations mobilize their support.

1988

LOCAL ACTIONS

Foundation assists **grassroots AIDS support groups** in Rio de Janeiro and São Paulo, to develop counseling and home-visit care programs for people afflicted with the disease and for their families. In the United States, Ford helps create the National-Community AIDS Partnership, which develops innovative community-based education and care strategies.

1989

A CONTINENT CONSIDERED

Ford supports research and community education **programs in Africa** to help develop an appropriate response to both sexually transmitted diseases and AIDS. Research results are used for selected family-planning clinics. In addition, Ford funds the Society for Women Against AIDS in Africa to stimulate greater public attention to the plight of African women with AIDS.

1990s

PREVENTIVE MEASURES

In an effort to **prevent the spread of HIV and other sexually transmitted diseases**, Ford grantee SANGRAM, an NGO based in Mumbai, India, helps sex workers find a strategy to make their clients use condoms. With the use of peer education to coordinate some 5,000 workers in six districts of Maharashtra, a code of practice is eventually established, requiring that condoms always be used.

1992

INCREASED AWARENESS

Ford grantee Grupo Pela Vidda (Group for Life) develops into a leading NGO in the field of HIV/AIDS. It encourages a **new attitude toward the disease in Brazil** through innovative educational and social activities and by making available legal assistance to people who are infected. Grupo also creates a women's division to increase awareness that AIDS is not only a male disease and to relate it to other reproductive health issues.

1994

AN INFORMED RESPONSE

Ford supports the Panos Institute's efforts to reduce misinformed and sensationalized media reporting on AIDS. Panos provides technical assistance to developing-country journalists working in 12 languages to ensure informed press coverage. The foundation also funds an AIDS awareness and media campaign as well as other efforts to encourage a stronger **national response to HIV/AIDS in India** and to further involve the Indian government and philanthropic community in prevention and care.

1997

EXTENDING THE REACH

Ford supports public and private communications efforts regarding the growing risk of HIV/AIDS, hoping to **reach those outside mainstream information channels**, including poor women and members of minority groups. The foundation is also extending its efforts to develop policies and programs in China, India, Egypt, Chile and Peru, where the AIDS epidemic is just beginning to receive attention.

2005

A GLOBAL NETWORK

A grant to the Tides Foundation enables people living with HIV from around the world to constitute a global network, which funds and supports **local access to comprehensive treatment options and practices** for HIV-positive people. Areas represented include Africa, Asia, Latin America, the Caribbean, North America, Europe, Australia and Pacific Island Nations.

Governance 132

Our History 134

Financial Review 136

Introduction to Financial Statements 136

Report of Independent Auditors 142

Statements of Financial Position 143

Statements of Activities 144

Statements of Cash Flows 145

Notes to Financial Statements 146

Governance

THE BOARD OF TRUSTEES

Ford's trustees set policies relating to grant making, geographic focus, spending, investment, management, governance and professional standards, and oversee internal and independent audits. They set the compensation and review the performance of the president and all foundation officers. The board of trustees is currently composed of 14 members, including the president. Nominated by a trustee committee and appointed by the full board, trustees generally serve two six-year terms. The board, board committees and individual trustees are evaluated on an annual basis. Ford trustees bring a vast range of

The trustees hail from four continents and are highly respected for their work in scholarship, business, law, government and nonprofit management.

knowledge and experience to the task of governing the foundation. They hail from four continents and have extensive experience in the worlds of scholarship, business, law, government and nonprofit management.

THE PRESIDENT

The trustees select the president, who implements board policies and oversees Ford's programs and operations on a day-to-day basis. The trustees and the president share the responsibility of representing the foundation in the public sphere along with other senior staff. The president continually re-examines Ford's work, looking for opportunities to hone our strategies and improve our effectiveness. The president meets with people around the world to discuss the issues the foundation works on to deepen the foundation's grasp of different perspectives on how to solve problems. In addition to overseeing the foundation's operations, the president works to communicate what Ford has learned to a broad array of audiences and also strives to strengthen the philanthropic sector's performance, legal compliance and transparency.

THE BOARD'S OVERSIGHT OF GRANT MAKING

The board of trustees determines the substantive areas and geographic focus of the foundation's grant making. Within the budget approved by the board, the foundation makes about 2,000 grants throughout the year. The board has delegated authority for approving these grants to the president and senior staff. However, all trustees serve on one of the board's three program committees that help design program strategy. Membership on those committees rotates so that trustees serving 12 years become steeped in the work of Ford's three program areas and contribute to their development and assessment. The trustees review approved grants at their regular board meetings, which take place three times a year. At those meetings, and during annual board visits to grantees worldwide, trustees meet grant recipients and learn about their work.

BOARD COMMITTEES

A five-person executive committee, comprising the board chair, the president and three trustees, works with the foundation’s executive officers and acts for the board between board meetings. Trustee committees dedicated to management and governance, audits and compensation, investment, trustee nominations, transactions and proxy votes meet regularly and guide foundation activities throughout the year.

The foundation’s Web site makes available to the public documents that describe Ford’s governance practices. The foundation’s bylaws and articles of incorporation and the board’s committee charters and code of ethics are among the documents posted at www.fordfound.org.

AUDIT

Carl B. Weisbrod
(Chair)
Irene Y. Hirano
Yolanda T. Moses

EXECUTIVE

Kathryn S. Fuller
(Chair)
Susan V. Berresford
Richard Moe
Carl B. Weisbrod
W. Richard West Jr.

INVESTMENT

Afsaneh M. Beschloss
(Chair)
Susan V. Berresford
Kathryn S. Fuller
J. Clifford Hudson

Yolanda Kakabadse

Yolanda T. Moses
Carl B. Weisbrod
W. Richard West Jr.

MANAGEMENT AND GOVERNANCE

Richard Moe (Chair)
Anke A. Ehrhardt
Kathryn S. Fuller
Irene Y. Hirano
Wilmot G. James
Yolanda Kakabadse
Thurgood Marshall Jr.
Carl B. Weisbrod

MEMBERSHIP

Kathryn S. Fuller
(Chair)
Anke A. Ehrhardt
Richard Moe

PROGRAM

**Asset Building &
Community
Development**
Juliet V. García (Chair)
Afsaneh M. Beschloss
J. Clifford Hudson
Wilmot G. James
Thurgood Marshall Jr.

Knowledge, Creativity & Freedom

Anke A. Ehrhardt
(Chair)
Kathryn S. Fuller
Yolanda Kakabadse
Richard Moe

Peace & Social Justice

Carl B. Weisbrod
(Chair)
Irene Y. Hirano
Yolanda T. Moses
W. Richard West Jr.

PROXY

Juliet V. García (Chair)
Anke A. Ehrhardt
Kathryn S. Fuller
Wilmot G. James
Richard Moe
Carl B. Weisbrod

TRANSACTIONS

J. Clifford Hudson
Yolanda Kakabadse
Carl B. Weisbrod

TRUSTEE INDEPENDENCE

The Ford Foundation places high value on the independence of its board members; it requires that a majority of its trustees be independent, that all trustees serving on the audit and membership (nominating) committees be independent and that trustees on the audit committee satisfy additional standards of independence. When the staff proposes that the foundation fund an organization with which a trustee is affiliated as an employee, officer or trustee, that grant must be reviewed and approved by the audit committee. The grant action document, which is reviewed and approved by management before submission to the audit committee, discloses the nature of the trustee affiliation and confirms that the trustee played no role in the initiation or negotiation of the grant.

Our History

IN 2006 THE FORD FOUNDATION CELEBRATED 70 years of delivering on a promise to advance human welfare. That promise is embedded in our founding charter and has been reaffirmed by the foundation's trustees throughout our history. We are delighted to offer a view into that history in this report.

The Ford Foundation was established by Edsel Ford in 1936 with an initial gift of \$25,000. During its early years, the foundation operated in Michigan under the leadership of the Ford family. Since its charter stated that its resources should be used "all for the public welfare," the foundation made grants to many different kinds of organizations. After the deaths of Edsel Ford in 1943 and Henry Ford in 1947, their bequests of Ford Motor Company stock significantly expanded the foundation's holdings and income available for grant making.

This led Henry Ford II, Edsel's son and then-president of the foundation, to appoint H. Rowan Gaither, a respected San Francisco attorney, to lead a seven-member panel of experts to chart a new course for the future. The panel's recommendations were unanimously approved in 1950 by the foundation's trustees. The report recommended that the foundation become a national and international philanthropy dedicated to the advancement of human welfare. Perhaps most significant, the panel urged the foundation to declare its intention to focus on solving humankind's most pressing problems, whatever they might be, rather than to work in any particular field, which was the more traditional and accepted approach for foundations.

The report recommended support for activities worldwide that:

- Promise significant contributions to world peace and the establishment of a world order of law and justice;
- Secure greater allegiance to the basic principles of freedom and democracy in the solution of the insistent problems of an ever-changing society;
- Advance the economic well-being of people everywhere and improve economic institutions for the better realization of democratic goals;
- Strengthen, expand and improve educational facilities and methods to enable individuals to more fully realize their intellectual, civic and spiritual potential; to promote greater equality of educational opportunity; and to conserve and increase knowledge and enrich our culture; and

- Through scientific work, increase knowledge of factors that influence or determine human conduct and extend such knowledge for the maximum benefit of individuals and society.

He sought to create an institution of the highest order to pursue innovative solutions to the problems of mankind.

The report also recommended that the foundation operate under the policy guidance of the trustees, with the president and staff officers having a high degree of discretion and the flexibility necessary to respond to unforeseen opportunities. In 1953, under the direction of Henry II, the trustees took a

further step to fulfill the foundation's new national and global mission by locating in New York.

The foundation leased space in the city until 1967, when construction of a new headquarters building was completed. Diversification of the foundation's portfolio was discussed as early as 1949, and divestment of Ford Motor Company stock occurred between 1955 and 1974.

Henry II led the foundation from 1943 to 1976, variously as president, chair and member of the board of trustees. He steered its transformation from a local Detroit foundation to a national and international organization. In nearly every major decision, he sought to create an institution of the highest order to pursue innovative solutions to the problems of humankind. Three Ford family members served as foundation trustees at different times, with Henry Ford II serving for more than 30 years, until his resignation in 1976.

Today, the foundation remains a national and international philanthropy committed to advancing human welfare. Headquartered in New York, the foundation makes grants in all 50 states and, through 12 regional offices around the world, supports programs in more than 50 countries. Our trustees are drawn from the United States, Latin America, Africa and Asia and bring a wealth of experience in business, government, higher education and the civic sector with a diversity of approaches and continuity of purposes. Reflecting our charter and the Gaither Committee report, the foundation's programs today continue to serve the public welfare by strengthening democratic values, reducing poverty and injustice, promoting international cooperation and advancing human achievement.

Introduction to Financial Statements

THE FOUNDATION'S BUDGET AND SPENDING POLICIES are designed so that the foundation will continue to address major societal issues world-wide for many years to come. Most of the problems the foundation addresses require long-term attention, steady engagement and periodic adjustments to correct what is not working. The foundation also gains special expertise by sticking with problems over time. In order to pursue multiyear programs and strategies, the foundation tries to invest and budget in ways that produce relatively smooth spending patterns, while preserving the value of the investment portfolio.

Ford's board of trustees approves program and operational budgets on a two-year basis, appropriating one year's funding at a time. This enables program, administrative and investment staff to plan ahead with a reasonable

Policies are designed so the foundation will continue to address major societal issues for years to come.

degree of certainty. The size of the two-year budget takes into account three considerations: the need to satisfy the U. S. federal payout requirement (the obligation to disburse annually about 5 percent of the average value of the investment portfolio); the objective of preserving the value of the endowment for long-term charitable funding; and program needs and opportunities. The program approval totals shown on the chart opposite reflect the grants

and program-related investments made in all Ford offices during the last fiscal year. Funds are drawn on allocations made at the outset of the budget period, as well as from the general reserve, an annual set-aside of between 10 and 20 percent of the budget. This reserve is controlled by the trustees. It is used for grants when markets are steady or rising but held (in whole or part) and not used in declining markets.

The general reserve has been the source of very large grants that staff recommend within their program areas but cannot be accommodated within regular budget allocations. Occasionally, when an opportunity is particularly compelling, the trustees have gone beyond the general reserve and drawn even more funds from the investment portfolio to fund especially large and appealing initiatives.

The level of program spending by the foundation is related to the value of the endowment. **CHART 1** shows this relationship starting in 1970.

Since the budget is based on several considerations, the foundation does not necessarily limit its spending to the amount needed to meet the payout requirement. In fact, as **CHART 2** shows, the foundation generally spends more than required. In the last six years, the foundation's payout has averaged 6.1 percent.

CHART 1

AVERAGE INVESTMENT PORTFOLIO VALUES
\$ billions

PROGRAM SPENDING
\$ millions

CHART 2 — PAYOUT RATE

DISTRIBUTION AS A PERCENTAGE OF AVERAGE INVESTMENT PORTFOLIO VALUES
%

CHART 3 — INVESTMENT PORTFOLIO VALUES**REAL (2006) DOLLARS / NOMINAL VALUE***\$ billions*

Since the early 1970's it has been the policy of the foundation to try to preserve the real (inflation-adjusted) value of the endowment. The difficulty of achieving this—particularly if spending exceeds the payout requirement on a regular basis—is reflected in **CHART 3**. This chart shows the value of the endowment since 1970 in both real and nominal terms. As indicated, even with the bull market of the 1980's and 1990's, the foundation has not made up for the erosion of the investment portfolio in the 1970's. Over the 37-year period covered by the chart, the foundation disbursed \$12.8 billion.

INVESTMENTS

The foundation's investment portfolio was valued at \$12.1 billion at the end of fiscal 2006, versus \$11.4 billion at the close of fiscal 2005. The portfolio rate of return was 11.7 percent for the fiscal year, 13.6 percent annualized for the three-year period and 10.6 percent annualized for the 10-year period. The foundation's primary investment objective is to generate an inflation-adjusted return in excess of our mandated minimum 5 percent payout requirement. We have achieved that objective over the long term.

International equity markets again had outstanding returns and the foundation's international managers gained 21.6 percent, ahead of the MSCI EAFE Index return of 19.2 percent. U.S. equities returned 10.8 percent, the same as the benchmark, the S&P 500 Index. Private equity returns were 15.2 percent as buyout firms generated gains by selling portfolio companies. Fixed income

markets were challenged by the continuation of Federal Reserve interest rate increases at the short end of the yield curve. The foundation's fixed income portfolio gained 3.4 percent.

The asset allocation of the foundation's portfolio shifted toward equities as development in the global economy and monetary policy indicated better opportunities in equities than in fixed income markets.

PORTFOLIO COMPONENTS As of September 30

	2006		2005	
	Market value <i>in millions</i>	Percent of total	Market value <i>in millions</i>	Percent of total
Marketable securities				
U.S. equities	\$4,757.7	39.5	\$4,388.8	38.4
Int'l. equities	2,904.1	24.1	2,348.0	20.6
Total public equities	7,661.8	63.6	6,736.8	59.0
Private equities	1,199.4	9.9	1,072.8	9.4
Total equities	8,861.2	73.5	7,809.6	68.4
U.S. fixed income	2,587.8	21.5	2,608.5	22.8
Int'l. fixed income	205.8	1.7	335.8	2.9
Short-term investments	400.6	3.3	670.4	5.9
Total fixed income	3,194.2	26.5	3,614.7	31.6
	\$12,055.4	100.0	\$11,424.3	100.0

INCOME AND EXPENDITURES

Total realized income, including capital gains, amounted to \$1.089 billion in fiscal year 2006, compared with \$1.152 billion in fiscal 2005. Dividends and interest income totaled \$337 million, or \$26 million above fiscal 2005. Total program activities (primarily grants to organizations and individuals, direct charitable activities and program support) were \$589 million, representing an increase of \$17 million over the previous year. General management expenditures were \$30 million, representing \$3.3 million over the previous year. Expenses incurred in the production of income were \$36 million, a \$4.6 million increase over fiscal year 2005.

PROGRAM-RELATED INVESTMENTS (PRIs)

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 125.) The trustees have earmarked up to \$200 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, 2006, the foundation had \$132.2 million in investments and \$30.3 million in funding commitments.

During the fiscal year, new PRI loan commitments of \$15.5 million were made and \$18.7 million were disbursed. Principal repayments of \$14.4 million were received. The following table summarizes the PRI program for fiscal years 2006 and 2005.

PROGRAM-RELATED INVESTMENTS SUMMARY

	2006	2005 <i>in thousands</i>
Investments outstanding, beginning of fiscal year	\$127,845	\$128,788
Activity during year:		
— Investments disbursed	18,749	15,673
— Principal repaid	(14,431)	(15,674)
— Investments written off		(942)
Investments outstanding, end of fiscal year	132,163	127,845
Commitments for investments	30,276	33,525
Total investments and commitments outstanding	\$162,439	\$161,370
Allowance for possible losses	\$23,143	\$24,280
Program development and support*	\$2,647	\$2,524
Investment income received	\$994	\$1,747

*Includes the cost of providing technical assistance to develop new PRIs and evaluate ongoing investments.

FEDERAL REQUIREMENTS

The Internal Revenue Code imposes an excise tax on private foundations equal to 2 percent of net investment income, which is defined as interest, dividends and net realized gains less operating and capital losses on partnership investments and expenses incurred in the production of income. The tax is reduced to 1 percent for foundations that meet certain distribution requirements. For fiscal year 2006, the tax is estimated to be \$19 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 \$277 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 \$642 million in fiscal 2006, exceeding the federally mandated payout requirement by \$64 million. During the past five years, the foundation has made \$3.1 billion in qualifying distributions, exceeding the federally mandated payout requirement by \$402 million.

Report of Independent Auditors

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, 2006 and 2005, and the changes in its 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 Ford 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. Those standards 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 statement presentation. We believe that our audits provide a reasonable basis for our opinion.

PricewaterhouseCoopers LLP
New York, New York
December 8, 2006

PRICEWATERHOUSECOOPERS

Statements of Financial Position

As of September 30

	2006	2005 <i>in thousands</i>
ASSETS		
Investments, at fair value	\$11,889,880	\$11,087,800
Accrued interest and dividend receivables	32,712	39,525
Pending securities, net	132,791	296,966
	12,055,383	11,424,291
Cash	537	1,218
Federal excise tax receivable	2,300	500
Other receivables and assets	9,902	9,135
Program-related investments, net of allowances for possible losses of \$23,143 (\$24,280 at September 30, 2005)	109,019	103,565
Fixed assets, net of accumulated depreciation of \$82,924 (\$77,324 at September 30, 2005)	30,359	31,504
Total assets	\$12,207,500	\$11,570,213
LIABILITIES AND UNRESTRICTED NET ASSETS		
Unpaid grants	\$211,453	\$211,258
Payables and other liabilities	74,306	65,043
Deferred federal excise tax liability	38,470	34,007
Total Liabilities	324,229	310,308
Contingencies, Commitments and Guarantees		
Unrestricted net assets		
Appropriated	71,837	56,587
Unappropriated	11,811,434	11,203,318
Total Unrestricted Net Assets	11,883,271	11,259,905
Total liabilities and unrestricted net assets	\$12,207,500	\$11,570,213

See notes to financial statements

Statements of Activities

For the year ended September 30

INCOME	2006	2005 <i>in thousands</i>
Dividends	\$157,579	\$145,214
Interest	179,571	166,297
Realized appreciation on investments, net	752,051	840,401
Unrealized appreciation on investments, net	223,131	435,902
Total income	1,312,332	1,587,814
EXPENDITURES		
Program activities:		
Grants approved	529,820	511,847
Direct conduct of charitable activities	8,432	10,882
Program support	50,356	48,728
(Benefit) provision for possible losses on program-related investments	(1,137)	402
	587,471	571,859
General management	30,000	26,677
Expenses incurred in the production of income	36,315	31,692
Provision for federal excise tax		
Current	19,000	21,060
Deferred	4,463	21,362
Depreciation	6,730	7,631
Total expenditures	683,979	680,281
Change in unrestricted net assets before cumulative effect of change in accounting principle	628,353	907,533
Cumulative effect of change in accounting principle	(4,987)	
Change in unrestricted net assets	623,366	907,533
Unrestricted net assets at beginning of year	11,259,905	10,352,372
Unrestricted net assets at end of year	\$11,883,271	\$11,259,905

See notes to financial statements

Statements of Cash Flows

For the year ended September 30

CASH FLOWS FROM OPERATING ACTIVITIES	2006	2005 <i>in thousands</i>
Change in unrestricted net assets	\$623,366	\$907,533
Adjustments to reconcile change in unrestricted net assets to net cash provided by operating activities:		
Unrealized appreciation on investments	(223,131)	(435,902)
Depreciation	6,730	7,631
Cumulative effect of change in accounting principle	4,987	
(Benefit) provision for possible losses on program-related investments	(1,137)	402
Deferred provision for federal excise taxes	4,463	21,362
(Increase) decrease in current federal excise tax receivable	(1,800)	100
Increase in other receivables and assets	(767)	(670)
Loans disbursed for program-related investments	(18,748)	(15,673)
Repayments of program-related investments	14,431	15,674
Grant approvals	529,820	511,847
Grant payments	(529,625)	(511,679)
Increase in payables and other liabilities	4,276	1,784
Net cash provided by operations	412,865	502,409
CASH FLOWS FROM INVESTING ACTIVITIES		
Proceeds from sale of investments	5,741,430	6,135,991
Purchase of investments	(6,149,391)	(6,631,419)
Purchase of fixed assets	(5,585)	(6,232)
Net cash used by investing activities	(413,546)	(501,660)
Net (decrease) increase in cash	(681)	749
Cash at beginning of year	1,218	469
Cash at end of year	\$ 537	\$ 1,218

See notes to financial statements

Notes to Financial Statements

September 30, 2006

Note 1. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES

The financial statements of The Ford Foundation (the Foundation) are prepared on the accrual basis which is in conformity with accounting principles generally accepted in the United States of America. 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 1 year 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. Significant changes affecting the values of these limited marketability investments that occur between the time net asset values are last communicated by the general partner and the close of the Foundation's fiscal year are reflected in the fair value recorded in the financial statements.

Transactions are recorded on a trade date basis. 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 mainly loans outstanding for up to 10 years bearing interest at 1%. These loans are treated as qualifying distributions for tax reporting purposes. Loans are monitored to determine net realizable value based on an evaluation of recoverability that utilizes experience and may reflect periodic adjustments to terms as deemed appropriate.

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,

furniture and equipment 3 to 15 years, and leasehold improvements over the lesser of the term of the lease or the life of the asset.

EXPENDITURES AND APPROPRIATIONS Grant expenditures are considered incurred at the time of approval. 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 which require management to make estimates and assumptions. These affect the reported amounts of assets and liabilities at the date of the Statement of Financial Position and the reported amounts of income and expenditures during the reporting period. Actual results may differ from these estimates. The most significant estimates and assumptions relate to valuation of limited marketable securities, allowances for possible losses on program-related investments and employee benefit plans.

ACCOUNTING FOR DERIVATIVE INSTRUMENTS AND HEDGING

ACTIVITIES The Foundation records all derivative instruments, in accordance with Statement of Financial Accounting Standards No. 133 “Accounting for Derivative Investments and Hedging Activities” at fair value. The fair value adjustment is recorded directly to the invested asset and recognized as an unrealized gain or loss in the statements of activities.

NEW FASB INTERPRETATION The Foundation adopted FASB Interpretation No. 47, “Accounting for Conditional Asset Retirement Obligation” (FIN 47) effective September 30, 2006. FIN 47 provides clarification with respect to the timing of liability recognition for legal obligations to perform asset retirement activity when the timing and/or method of settlement of the obligation are conditional on a future event. Upon adoption of FIN 47, on September 30, 2006, the Foundation recognized a non-cash cumulative effect charge of \$4.987 million associated with the estimated cost of removal and disposal of known asbestos in the Foundation’s headquarters building. Had the Foundation adopted FIN 47 prior to fiscal year 2006, the change in net assets for the fiscal years ending September 30, 2006 and 2005 would not have changed materially.

Note 2. INVESTMENTS

Investments held consisted of the following at September 30:

	2006		2005	
	Fair value	Cost <i>in thousands</i>	Fair value	Cost <i>in thousands</i>
Equities	\$ 7,721,518	\$ 5,015,441	\$ 6,807,017	\$4,354,790
Fixed Income	2,737,212	2,745,912	2,906,886	2,915,505
Short-Term Investments	257,757	254,760	355,640	350,267
Limited Marketability	1,173,393	1,950,275	1,018,257	1,766,876
Total	11,889,880	9,966,388	11,087,800	9,387,438
Accrued Interest and Dividend Receivables	32,712	32,712	39,525	39,525
Pending Securities, net	132,791	132,791	296,966	296,966
	\$12,055,383	\$10,131,891	\$11,424,291	\$9,723,929

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. As of September 30, 2006 and 2005, the Foundation had foreign currency contracts with notional amounts totaling \$170.7 million and \$355.8 million, respectively. Such contracts involve, to varying degrees, risks of loss 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.

Note 3. FIXED ASSETS *At September 30, fixed assets are comprised of:*

	2006	2005 <i>in thousands</i>
Land	\$ 4,473	\$ 4,467
Buildings, net of accumulated depreciation of \$25,308 in 2006 and \$24,517 in 2005	10,433	9,915
Furniture, Equipment and Leasehold Improvements, net of accumulated depreciation of \$57,616 in 2006 and \$52,807 in 2005	15,453	17,122
	\$30,359	\$31,504

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, which is defined as interest, dividends and net realized gains less operating and capital losses on partnership investments and expenses incurred in the production of income. The tax is reduced to 1 percent for foundations that meet certain distribution requirements. The provision for federal excise tax based on a 2 percent rate in fiscal years 2006 and 2005 consists of a current provision on net investment income and a deferred provision on current net unrealized gains on investments.

The amount of excise taxes paid were \$21.3 million and \$21.6 million in fiscal years 2006 and 2005, respectively.

Note 5. RETIREMENT PLANS

The Foundation's defined benefit pension plans and the defined contribution plans cover substantially all New York appointed employees (staff who are locally appointed by overseas offices 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 other postretirement benefits which include medical, dental and life insurance. The defined benefit pension plans are annually funded in accordance with the minimum funding requirements of the Employee Retirement Income Security Act. The nonpension other postretirement benefits are not funded by the Foundation.

	PENSION BENEFITS <i>in thousands at September 30</i>		OTHER POSTRETIREMENT BENEFITS <i>in thousands at September 30</i>	
	2006	2005	2006	2005
Benefit obligation	\$22,058	\$21,323	\$ 47,679	\$ 45,730
Fair value of plan assets	24,381	24,094	-	-
Funded status	\$ 2,323	\$ 2,771	\$(47,679)	\$(45,730)
Accumulated benefit obligation	\$21,625	\$21,253	N/A	N/A
Prepaid (accrued) benefit cost recognized in the statements of financial position	\$ 3,260	\$ 3,245	\$(41,734)	\$(39,016)
Weighted average assumptions (used to determine benefit obligations and net periodic costs):				
Discount rate (benefit obligation)	6.00%	5.75%	6.00%	5.75%
Discount rate (net periodic costs)	5.75%	6.00%	5.75%	6.00%
Expected return on plan assets	7.00%	7.00%	N/A	N/A
Rate of compensation increase	4.00%	4.00%	N/A	N/A

For measurement purposes, a health care cost trend rate of 7% and 8% was used to measure the other postretirement benefit obligation at September 30, 2006 and 2005, respectively. The health care cost trend rate is assumed to be 6% in fiscal year 2007 and to decrease ratably to 5% by the fiscal year 2008 and thereafter. A 1% point change in assumed health care cost trend rates would have the following effects:

	1% INCREASE	1% DECREASE
Effect on total of service and interest cost components	\$455,000	\$370,000
Effect on other postretirement benefit obligation	3,374,000	2,813,000

	PENSION BENEFITS <i>in thousands at September 30</i>		OTHER POSTRETIREMENT BENEFITS <i>in thousands at September 30</i>	
	2006	2005	2006	2005
Net periodic benefit cost recognized	\$287	\$311	\$4,784	\$4,566
Employer contribution	302	992	-	-
Benefits paid	1,910	1,281	2,066	2,287

The expense recorded by the Foundation related to contributions to the defined contribution plan aggregated \$5,135,000 and \$5,053,000 for the years ended September 30, 2006 and 2005, respectively.

The Foundation's weighted-average asset allocations at September 30 by asset category are as follows:

	PENSION BENEFITS	
	2006	2005
TIAA-CREF Group Annuity Contract	43.9%	48.8%
CREF Stock Variable Annuity	41.8%	38.0%
CREF Inflation-Linked Bond Variable Annuity	6.2%	6.1%
TIAA Real Estate Variable Annuity	8.1%	7.1%
	100.0%	100.0%

The investment strategy is to manage investment risk through prudent asset allocation that will produce a rate of return commensurate with the plans' obligations. The Foundation expects to continue the investment target allocations as noted above in fiscal year 2007. The Foundation's overall expected long-term rate of return on plan assets is based upon historical long-term returns of the investment performance adjusted to reflect expectations of future long-term returns by asset class. The Foundation expects to have a contribution requirement to the pension plans in fiscal year 2007 of \$246,000.

Estimated future benefit payments, which reflect expected future service, as appropriate, are expected to be paid as follows:

	PENSION BENEFITS	OTHER POSTRETIREMENT BENEFITS
	<i>in thousands at September 30</i>	
2007	\$ 1,677	\$ 2,587
2008	1,741	2,585
2009	1,807	2,686
2010	1,875	2,841
2011	1,946	3,025
2012–2016	10,898	15,764

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 is committed to provide \$30.3 million 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 \$1.12 billion in private equity and other investment commitments.

A Global Resource

HEADQUARTERS

OFFICE OF THE PRESIDENT

Susan V. Berresford
president

Verna E. Gray
assistant to the president

Rodica Mischiu
executive assistant

ASSET BUILDING & COMMUNITY DEVELOPMENT

OFFICE OF THE VICE PRESIDENT

Pablo J. Farías
vice president

Sharon D. Ebron
senior grants administrator

Kathy R. Lowery
executive assistant

ECONOMIC DEVELOPMENT

Frank F. DeGiovanni
director

George W. McCarthy Jr.
senior program officer

Helen R. Neuborne
senior program officer

Kilolo Kijakazi
program officer

Brandee R. McHale
program officer

Richard M. McGahey
program officer

Christine C. Looney
program investment officer

Anil Oommen
*PRI budget manager/grants
administrator*

Benjamin S. Afrifa
grants administrator

Craig E. Mills
grants administrator

COMMUNITY & RESOURCE DEVELOPMENT

Suzanne Siskel
director

Jeffrey Y. Campbell
senior program officer

Linetta J. Gilbert
senior program officer

Michelle J. DePass
program officer

Miguel Garcia
program officer

Loren Harris
program officer

Artineh Havan
grants administrator

Rowena Nixon
grants administrator

Suzanne M. Shea
grants administrator

GLOBAL INITIATIVE ON HIV/AIDS

Jacob Gayle
deputy vice president

Emilie S. L. Mbom
research associate

Suzan Gabaris
executive assistant

PEACE & SOCIAL JUSTICE

OFFICE OF THE VICE PRESIDENT

Mary E. McClymont
vice president

A. Dwayne Linville
senior grants administrator

Meredith Wrighten
executive assistant

GRANTCRAFT

Jan Jaffe
senior director

John K. Naughton
project coordinator

Rosalie Mistades
GrantCraft associate

GOVERNANCE & CIVIL SOCIETY

Michael A. Edwards
director

Lisa D. Jordan
deputy director

Christopher M. Harris
senior program officer

Leonardo Burlamaqui
program officer

Bonnie D. Jenkins
program officer

Katherine McFate
program officer

Alta Starr
program officer

Thomasina H. Williams
program officer

James T. Kirby
grants administrator

Karin S. Krslovic
grants administrator

Marcia Nichoel-Polycarpe
grants administrator

HUMAN RIGHTS

Sara E. Ríos
director

Taryn L. Higashi
deputy director

Todd A. Cox
program officer

Terry McGovern
program officer

Lourdes A. Rivera
program officer

Jael M. Silliman
program officer

Monette Zard
program officer (as of 1/07)

Jeffrey Hernandez
grants administrator

Mary López
grants administrator

Annie M. Rhodes
grants administrator

KNOWLEDGE, CREATIVITY & FREEDOM

OFFICE OF THE VICE PRESIDENT

Alison R. Bernstein
vice president

Lori Matia
senior grants administrator

Maureen S. Caruso
executive assistant

EDUCATION, SEXUALITY, RELIGION

Janice Petrovich
director

Cyrus E. Driver
deputy director

Jorge Balán
*senior program officer
(through 10/31/06)*

Constance H. Buchanan
senior program officer

Barbara J. Klugman
senior program officer

Gregory M. Anderson
program officer

Irma P. McClaurin
program officer

Dorinda L. Welle
program officer

Monica Y. Hilliard
grants administrator

Irene S. Korenfield
grants administrator

Renée M. Rose
grants administrator

MEDIA, ARTS & CULTURE

Margaret B. Wilkerson
director

Orlando Bagwell
deputy director

Roberta G. Lentz
program officer

Elizabeth T. Richards
program officer

Roberta J. Uno
program officer

Linda Fingerson
grants administrator

David J. Mazzoli
grants administrator

OFFICE OF PROGRAM MANAGEMENT

David Chiel
Deputy Vice President

John L. Colborn
director, program operations

Alan S. Divack
*director, program learning,
analysis and training*

Susan D. Hairston
manager, grants administration

Fred S. Tom
*manager, budgets and
international operations*

Deborah T. Bloom
assistant manager, program analysis

Alecia Hill
*assistant manager, program
learning systems*

M. Salim Sufi
*assistant manager,
international operations*

Kyle C. Reis
*assistant manager, professional
program development & support*

Maya A. Lampson
program training specialist

Sonali Mukerjee
program learning specialist

Carmen Vazquez
program analyst

AFRICA & MIDDLE EAST

EASTERN AFRICA (NAIROBI)

Omotade A. Aina
representative

Willy M. Mutunga
program officer

Milagre O. F. Nuvunga
program officer

Joyce A. Nyairo
program officer (as of 1/07)

Carla Sutherland
program officer

Anna Wambui Mngolia
grants administrator

Raphael Groenewegen
general services officer/IT specialist

Susan Kariuki
accountant

Hanna Ahere
executive assistant

MIDDLE EAST AND NORTH AFRICA (CAIRO)

Emma Playfair
representative

Abdelbasset Ben Hassen
program officer

Montasser M. Kamal
program officer (as of 4/07)

Dina A. M. El Khawaga
program officer

Moukhtar Kocache
program officer

Aleya Helmy
senior financial officer

Isis Guirguis
general services officer

Amani Al-Mankabady
grants administrator

Soheir O. Mikhael
senior accountant

Hana Ayoub
administrative officer

SOUTHERN AFRICA (JOHANNESBURG)

Alice L. Brown
representative

John F. Butler-Adam
program officer

Nicolette M. Naylor
program officer (as of 2/07)

A. Paula Nimpuno
program officer

Ekanem E. Williams
program officer (as of 3/07)

Sello N. Motubatse
regional accountant

Karen Rayman
general services officer

Nume Mashinini
grants administrator

WEST AFRICA (LAGOS)

Adhiambo P. Odaga
representative

Babatunde A. Ahonsi
senior program officer

Joseph B. Gitari
program officer

Margie Johnson Reese
program officer

Olubunmi Olubode
accountant/finance manager

Akwaugo Amaechi
grants administrator

Francisca Cole
general services manager

Felicia Okonkwo
executive assistant

ASIA

CHINA

Andrew J. Watson
representative

Irene C. Bain
program officer

Kathleen J. Hartford
program officer

He Jin
program officer

Eve Win-Jing Lee
program officer

Mina T. Liu
program officer

Zheng Hong
senior grants administrator

Liang Bo
financial officer

Li Yan
general services officer

Wang Yan
grants administrator

Chen Yimei
assistant to the representative

INDONESIA

Meiwita P. Budiarsana
representative

Alexander Irwan
program officer

Ujjwal Pradhan
program officer

Pilar Ramos-Jimenez
program officer (as of 1/07)

Esther Anne Parapak
grants manager

Luki Kurniawan
grants administrator

Iwan Setiawan
accountant

Venia Maharani
general services officer

VIETNAM

Charles R. Bailey
representative

Michael Di Gregorio
program officer

William G. F. Smith
program officer

Susan Y. Wood
program officer

Ngo Thi Le Mai
grants administrator

Nghiem Thi Bich Nguyet
accountant

Nguyen Hung Tien
office manager

Duong Nguyet Minh
executive secretary

INDIA, NEPAL AND SRI LANKA (NEW DELHI)

Ganesan Balachander
representative

Roshmi Goswami
program officer

Ajit N. Kanitkar
program officer

Bishnu Mohapatra
program officer

Vanita N. Mukherjee
program officer

Vasant Saberwal
program officer

S. Chellani
general services manager

Neera Sood
manager, grants and information

Neena Uppal
manager, finance & accounts

Tuhina Sunder
executive assistant

RUSSIA

Steven Solnick
representative

Irina Yurna
senior program officer

Richard W. Aishton
program officer

Borislav M. Petranov
program officer

Olga Lobova
general services officer

Elena Petukhova
chief accountant

Irina Korzheva
chief grants administrator

Elena Ivanova
representative's assistant

LATIN AMERICA & CARIBBEAN

CHILE (SANTIAGO)

Martin Abregú
*representative (as of 1/1/07) and
program officer*

Augusto Varas
representative (through 12/31/06)

Jean Paul Lacoste
program officer

Maria A. Palacios Vallejo
program officer

Delicia Corzano
accountant

M. Fernanda Meléndez
grants administrator

Nora Oyarzún
general services officer

Amy Kershenbaum
executive assistant

BRAZIL (RIO DE JANEIRO)

Ana Toni
representative

Denise D. Dora
program officer

Ondina Leal
program officer

Aurelio Vianna
program officer

Rosana Simões
general services officer

Sonia B. Mattos
grants administrator

José Do Carmo Filho
accountant

Patricia Mello
executive assistant

MEXICO AND CENTRAL AMERICA (MEXICO CITY)

Mario Bronfman
representative

David Myhre
senior program officer

Cristina Eguizábal
program officer

David Kaimowitz
program officer

Christopher J. Martin
program officer

Rosa María Dávila
general services officer

Teresa Mojaraz Schriever
grants administrator

Gabriela Blanno
accountant

Maria Elena Trueba
executive assistant

**OFFICE OF THE
SECRETARY, LEGAL,
HUMAN RESOURCES,
FINANCIAL AND
ADMINISTRATIVE
SERVICES**

**OFFICE OF THE
VICE PRESIDENT**

Barron M. Tenny
*executive vice president, secretary,
and general counsel*

Alice W. Gupton
*executive assistant to the executive vice
president*

**OFFICE OF THE SECRETARY
AND GENERAL COUNSEL**

Nancy P. Feller
*assistant secretary and associate
general counsel*

Elaine C. Kranich
director, office of the secretary

Kenneth T. Monteiro
*deputy director, office of the
general counsel*

Josephine V. Brune
manager, travel services

Christopher R. Gillespie
manager, grants processing

Grace Añonuevo
grants processing analyst

Sean Ferrell
grants processing analyst

Mihaela A. Fertig
grants processing analyst

Karen Gowan
grants processing analyst

Dessida Snyder
grants processing analyst

Margaret A. Black
special assistant

Katherine K. Richardson
supervisor, correspondence control

Collette C. Haider
resident counsel

Marcy D. Hirschfeld
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

Charmaine J. Block
assistant manager, benefits

Janet E. Graber
assistant manager, staffing

Loraine A. Priestley-Smith
assistant manager, compensation

Theresa H. Smith
assistant manager, staffing

Julia Totero
*assistant manager, training
and development*

Douglas A. Miller
search coordinator

INTERNAL AUDIT

Roscoe G. Davis
director

Papa M. Diop
internal auditor

Leona Y. Johnston
internal auditor

Victor D. Siegel
internal auditor

ADMINISTRATIVE SERVICES

Sandra L. Harris
director

Mohamoud Jibrell
chief technology officer

Henry J. De Perro
manager, facilities management

Hugo Cervantes
manager, global infrastructure services

George J. Fertig
*manager, program systems
development*

Lucius C. Ponce
*manager, management systems
development*

James M. Exler
general services manager

Dwight W. Ihling
manager building services

Harry Brockenberry
senior project leader, end-user support

Raguraman Ramachandran
communications project leader

Maged Abdelmalek Tadros
regional technical advisor (Cairo)

Yiqi Yang
regional technical advisor (China)

Ariela Bareket
project leader

Thomas Earley
network project leader

Brian C. Hsiung
project leader

Albert Davis
network systems engineer

Kavitha R. Kothur
project leader

Florida E. (Bet) Mendoza
senior IT analyst

Ajay Wadhia
project leader

Sridhar Vaidyanathan
data center supervisor

Linda A. Feeney
manager, information services

Kathleen T. Brady
*manager, information
processing services*

Tammy Alzona
*e-content and technical
services manager*

Marcy Goldstein
manager, research services

Erika M. Yanez
research associate

James M. Moske
research associate

Idelle R. Nissila-Stone
research associate

Gloria J. Walters
records manager

Shuyuan Zhao
technical services administrator

Stephen G. Krehley
database services associate

Su-Shan Chin
information resources specialist

Ronald E. Marks
e-content specialist

Garfield Morris
supervisor, mail and supply services

Niamh B. Holland
purchasing services coordinator

FINANCIAL SERVICES

Nicholas M. Gabriel
treasurer, director and comptroller

Michele R. Potlow
deputy director and assistant comptroller

Lorna L. Lewis
manager, financial accounting and reporting

Anita S. Achkhanian
manager, investment accounting and reporting

Marian L. Wong
general accounting manager

Nancy M. Coscia
manager, budget and taxation

Reynold Del Valle
disbursements manager

Julie D. Martin
senior portfolio administrator

Jerry L. Slater
payroll manager

Isidore E. Tsamblakos
manager, banking and insurance

Suzanne M. Bruderman
banking associate

Joshua S. Campos
budget accountant

Hamid Elamarti
accountant

Rajcomarie Gokul
accountant, international operations

Liliana M. Torres
tax analyst

INVESTMENT DIVISION

OFFICE OF THE VICE PRESIDENT

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. Mihallo
senior portfolio strategist

Theodore W. Anderson
portfolio strategist

William A. Ellsworth
portfolio strategist

David S. Nelson
portfolio strategist

Caren E. Winnall
portfolio strategist

Donald J. Galligan
senior manager, fixed income investments

Joanne K. Sage
manager, equity trading

Mario A. Martinez
senior security analyst

Christopher A. Barber
investment analyst

Timothy J. Aurthur
investment systems administrator

Yolanda Mercado
senior private equity associate

Lucy Fabris
investment associate

Mireya Ramos
executive assistant

Nick H. Sayward
investment services librarian

COMMUNICATIONS

OFFICE OF THE VICE PRESIDENT

Marta L. Tellado
vice president

Mary Lou Sandwick
executive assistant

OFFICE OF COMMUNICATIONS

Alfred D. Ironside
director

Fiona Guthrie
manager, media relations (as of 4/07)

Robert Pullin
manager, web strategy

Laura Walworth
manager, art & design

Victoria L. Valentine
managing editor (as of 4/07)

Joseph Voeller
press officer

Dayna Bealy
photography coordinator

Ifaat N. Qureshi
designer

Ann-Marie Chambers
department coordinator

The staff list reflects the organization of the foundation as of December 31, 2006.

A

- Aashray (India), 69
Academy for Educational Development (Washington, DC), 75, 87
Academy of Fine Arts and Literature (India), 69
ACLU, history, 13, 57
Acorn Housing Corporation (Chicago, IL), 28
Acre, Federal University of (Brazil), 45
Action Health Incorporated (Nigeria), 88
ActionAid USA (Washington, DC), 58
ADC Research Institute (Washington, DC), 75
Adolescents Health and Information Project (Nigeria), 88
Advanced Center for Water Resources Development and Management (India), 47
Advancement Project (Washington, DC), 61
Advancing Towards a Democratic Culture (ACUDE)(Mexico), 104
Advocacy Institute (Washington, DC), 39
Advocates Coalition for Development and Environment (Uganda), 46
Advocates for Environmental Human Rights (New Orleans, LA), 75
Advocates for Youth (Washington, DC), 79
Afesis-corplan (South Africa), 71
AFLUENTES (Mexico), 84
Africa and Middle East Refugee Assistance (England), 85
Africa Co-operative Action Trust (South Africa), 34
African American AIDS Policy and Training Institute (Los Angeles, CA), 79
African American Women Evolving (Chicago, IL), 79
African Centre for Democracy and Human Rights Studies (Gambia), 87
African Economic Research Consortium (Kenya), 103
African Film Festival (New York, NY), 112
African Grove Institute of the Arts (Tucson, AZ), 110
African Institute for Agrarian Studies (Zimbabwe), 46
African Population and Health Research Centre (Kenya), 103
African Research and Resource Forum (Kenya), 68
African Women and Child Information Network Limited (Kenya), 103, 116
African Women's Development and Communication Network (Kenya), 100
African Women's Development Fund (Ghana), 75
Afro-Reggae Cultural Group (Brazil), 81
AfroLez Productions (Philadelphia, PA), 112
Agency for Co-Operation and Research in Development (England), 103
Aguascalientes, Autonomous University of (Mexico), 104
Aid to Artisans (Hartford, CT), 33
Aid to Artisans Ghana, 119
AIDS Alliance for Children, Youth and Families (Washington, DC), 79
AIDS and Rights Alliance for Southern Africa (Namibia), 87
AIDS-Infoshare (Russia), 86
AIDS Vaccine Advocacy Coalition (New York, NY), 79
Akina Mama Wa Afrika (England), 104
Al-Ahram Center for Political and Strategic Studies (Egypt), 71
Al-Mamal Foundation for Contemporary Art (West Bank), 117
Al-Quds University (East Jerusalem), 118
Al Urmawi Music Center (West Bank), 117
Alabama, University of (Birmingham, AL), 96
Alameda County Office of Education (Hayward, CA), 110
Alaska, University of (Anchorage, AK), 96
Alaska Community Foundation (Anchorage, AK), 39
All Stars Project (New York, NY), 125
Allavida (England), 58
Alliance for Justice (Washington, DC), 58, 75
Alliance for Microenterprise Development (El Salvador), 34
Alliance of Artists' Communities (Providence, RI), 110
Alliance for Children's Entitlement to Social Security (South Africa), 87
Altus Global Alliance (Netherlands), 88
AMAN (India), 69
Amazon Agro-Extractive Center (Brazil), 45
Amazon Alliance for Indigenous and Traditional Peoples of the Amazon Basin (Washington, DC), 75
Amazon Working Group (GTA), 45
America Abroad Radio (Washington, DC), 61
American Assembly (New York, NY), 61
American Association for Upper Egypt (Glendora, CA), 117
American Association of Chamber Executives (Alexandria, VA), 30
American Association of Community Colleges (Washington, DC), 30
American Association of University Professors (Washington, DC), 96
American Composers Forum (St. Paul, MN), 110
American Council of Learned Societies Devoted to Humanistic Studies (New York, NY), 118
American Council on Education (Washington, DC), 96
American Documentary (New York, NY), 112
American Dream Demonstration, history, 17
American Forests (Washington, DC), 42
American Friends of the New Economic School (University Park, PA), 106
American India Foundation (New York, NY), 58
American Indian Artist (New York, NY), 110
American Indian Community House (New York, NY), 110
American Indian Youth Running Strong (Alexandria, VA), 79
American Institute for Social Justice (Washington, DC), 58
American Jewish Committee (New York, NY), 121
American Lands Alliance (Washington, DC), 42
American National Red Cross (Washington, DC), 39
American Prospect (Washington, DC), 30
American University (Washington, DC), 121
American University in Cairo (Egypt), 70, 85
American University of Beirut (Lebanon), 105
Americans for Indian Opportunity (Albuquerque, NM), 75
Americans for Informed Democracy Corporation (New Haven, CT), 61
Americans for the Arts (New York, NY), 110
Amherst College (Amherst, MA), 121
Amitie Judeo-Musulmane de France, 121
Anchorage Community Land Trust (Anchorage, AK), 125
Andean Region, 32–33, 65–66, 80–81, 102
staff, 157
Andhra Pradesh Mahila Abhivruddhi Society (India), 33
Anglo-Nigerian Welfare Association for the Blind (Nigeria), 127
ANO Internews (Russia), 118
Anti-Defamation League of B'nai B'rith (New York, NY), 96
Appaloosa Pictures (Boise, ID), 112

- Applied Research Center (Oakland, CA), 58
- Arab Community Center for Economic and Social Services (Dearborn, MI), 75
- Arab Human Rights Fund (Netherlands), 85
- Arab Institute for Human Rights (Tunisia), 85
- Architects/Designers/Planners for Social Responsibility (Berkeley, CA), 39
- Archive Administration of St. Petersburg and Leningrad Region (Russia), 118
- Argentine Association for Civil Rights (Argentina), 75
- Argentine Group of Forensic Anthropologists, 84
- Arid Lands Information Network Eastern Africa (Kenya), 46
- Arizona State University (Tempe, AZ), 96, 99
- Arkansas, University of (Fayetteville, AR), 28
- ArteEast (Brooklyn, NY), 117
- Article 19 Research and Information Centre on Censorship (England), 58
- Artist Proof Studio (South Africa), 49
- Arts and Culture*, 110–112, 116–117, 118–119
- Arts Engine (New York, NY), 75
- ASHOKA (Arlington, VA), 69, 70
- Asia Pacific Forum on Women, Law and Development (Thailand), 83
- Asia Pacific Philanthropy Consortium Limited (Philippines), 66
- Asian American Justice Center (Washington, DC), 75
- Asian American Writers' Workshop (New York, NY), 125
- Asian Communities for Reproductive Justice (Oakland, CA), 79
- Asian Improv Arts (San Francisco, CA), 110
- Asian Pacific Islander American (Arlington, VA), 61
- Asmita Resource Center for Women (India), 83
- Asociación Chilena de Organismos No-Gubernamentales-ACCION (Chile), 65
- Asociación Civil Participación Ciudadana (Argentina), 80
- Aspen Institute (Washington, DC), 28, 30, 35, 61, 75, 112
- Asset Building & Community Development*, 25–27
- grants, 28–54
- Programwide, 54
- staff, 154
- Association 3D—Trade-Human Rights-Equitable Economy (Switzerland), 75
- Association Cinematheque de Tanger (Morocco), 118
- Association for Advancing Women's Equality (Upper Montclair, NJ), 75
- Association for Advocacy and Legal Initiatives (India), 83
- Association for Progressive Communication (San Francisco, CA), 58
- Association for Protection of the Environment (Egypt), 85
- Association for Reproductive and Family Health (Nigeria), 88
- Association for the Advancement of Higher Education and Development (Uganda), 103
- Association for the Development of the Atlantic Coast "Pana Pana" (Nicaragua), 34
- Association Latitude de Paix-Hommes de Parole (France), 124
- Association of African Universities (Ghana), 106
- Association of Baltimore Area Grantmakers (Baltimore, MD), 39
- Association of Black Foundation Executives (New York, NY), 58
- Association of Microfinance Institutions of South Africa, 35
- Association of Public Radio Broadcasting Stations of Brazil, 66
- Association of Small Foundations (Bethesda, MD), 58
- Astraea Foundation (New York, NY), 75
- Ateliers Varan (France), 118
- Atlanta Neighborhood Development Partnership (Atlanta, GA), 39
- Atlatl (Phoenix, AZ), 110
- Autonomous Technological Institute of Mexico (ITAM) (Mexico), 70, 84
- Avery Institute (New York, NY), 75
- B**
- Bahia Support Group for the Prevention of AIDS (Brazil), 81
- Baikal Ecological Wave (Russia), 49
- Baltimore Regional Initiative Developing Genuine Equality (Baltimore, MD), 39
- Bamidele—Group of Black Women of Paraiba (Brazil), 102
- Bangladesh Rural Advancement Committee, history, 15, 27
- BAOBAB (Nigeria), 88
- Bard College (New York, NY), 61
- Barnard College (New York, NY), 96
- Bay Area Video Coalition (San Francisco, CA), 112
- Bedford-Stuyvesant Restoration Corporation, history, 17, 27
- Beijing Brooks Education Center (China), 46
- Beijing Child Legal Aid and Research Center (China), 82
- Beijing Civil Society Development Research Center (China), 67
- Beijing Cultural Development Center for Rural Women (China), 82
- Beijing Gender Health Education Institution (China), 82
- Beijing Horizon Education & Culture Development Center (China), 103
- Beijing Hui Long Guan Hospital (China), 82
- Beijing Normal University (China), 67, 103, 126
- Berghof Research Center for Constructive Conflict Management (Germany), 61
- Better Life Association for Comprehensive Development (Egypt), 85
- Bhasha Research (India), 69
- Bibliotheca Alexandrina (Egypt), 105
- Biowatch Trust (South Africa), 49
- Birzeit University (West Bank), 105, 117
- Black Belt Community Foundation (Selma, AL), 39
- Black Family Land Trust (Greer, SC), 42
- Black Filmmaker Foundation (New York, NY), 112
- Blueprint Research Design (San Francisco, CA), 39
- BoardSource (Washington, DC), 58
- Bolshaya Peremena (Russia), 126
- Boston College (Chestnut Hill, MA), 96, 106
- Bottomless Closet (New York, NY), 125
- Branch Associates (Philadelphia, PA), 31
- Brandeis University (Waltham, MA), 85, 100
- Brandon Roberts (Chevy Chase, MD), 31
- Brasilia, University of (Brazil), 115
- Brazil**, 45, 66, 81, 102–103, 115, 126
- staff, 157
- Brazil Fund for Human Rights Foundation, 64, 66
- Brazil Human Rights Fund, history, 14
- Brazilian Anthropological Association, 81
- Brazilian Center for International Relations, 66
- Brazilian Consumer Defense Institute, 66
- Brazilian Forum for Public Safety, 66
- Brazilian Indigenous Institute for Intellectual Property, 45
- Brazilian Institute for Social and Economic Analysis, 61, 66
- Brazilian Interdisciplinary AIDS Association, 102

- Brazilian News Agency for Children's Rights, 115
 Brennan Center (New York, NY), 61
 Bridge Housing Corporation (San Francisco, CA), 28
 Bridge Initiative (France), 58
 British Library (England), 116
 Brookings Institution (Washington, DC), 28, 39
 Brooklyn Academy of Music (Brooklyn, NY), 112
 Brotherhood/Sister Sol (New York, NY), 45
 Brown University (Providence, RI), 100, 113
 Bruce Onobrakpeya Foundation (Nigeria), 119
 Building Partnerships USA (Chicago, IL), 58
 Built Environment Support Group (South Africa), 71
 Bunker Hill Community College (Charlestown, MA), 96
 Bureau of Environmental Analysis International (Kenya), 46
 Business Foundation of Chihuahua (Mexico), 48
- C**
 Cairo Institute for Human Rights Studies (France), 85
 Cairo University (Egypt), 70, 105
 California, University of Berkeley, 34, 96, 100, 113
 Irvine, 96
 Los Angeles, 110, 113, 125
 San Diego, 34
 Santa Cruz, 42
 California Indian Basket Weavers Association (Woodland, CA), 110
 California Partnership for Working Families (Oakland, CA), 31
 California Reinvestment Committee (San Francisco, CA), 28
 California State University, Dominguez Hills (Carson, CA), 96
 California Tomorrow (Oakland, CA), 96
 Californians for Justice Education Fund (Oakland, CA), 96
 Calvert Social Investment Foundation (Bethesda, MD), 125
 Cambridge, University of (England), 61
 Camden Churches Organized for People (Camden, NJ), 39
 Campaign against Unwanted Pregnancy (Nigeria), 88
 Campaign for College Opportunity (Santa Rosa, CA), 96
 Campaign for Fiscal Equity (New York, NY), 96
 Canadian Council of Churches (Canada), 62
 Canadian Foundation for the Americas, 70
 Canadian Journalists for Free Expression, 75, 85
 Cape Town, University of (South Africa), 62, 71, 104, 106, 121
 Career Transition for Dancers (New York, NY), 126
 Caribbean Cultural Center (New York, NY), 110
 Caribbean Studies Association (Berkeley, CA), 96
 Cáritas Brasileira (Brazil), 45
 Carnegie Council on Ethics and International Affairs (New York, NY), 62
 Carnegie Endowment for International Peace (Washington, DC), 62
 Carnegie Hall Corporation (New York, NY), 126
 Carolina for Kibera (Chapel Hill, NC), 104
 Carta Maior Publications and Promotions (Brazil), 45
 Catholic Relief Services (Baltimore, MD), 32, 62, 70
 Catholics for the Right to Decide (Brazil), 102
 Catholics for the Right to Decide (Mexico), 84
 Cato Institute (Washington, DC), 62
 Cave Canem Foundation (New York, NY), 110
 Center for Advanced Study in the Behavioral Sciences (Stanford, CA), 62
 history, 11
 Center for Afro Study and Research (Uruguay), 80
 Center for Applied Research and Technical Assistance (Baltimore, MD), 45
 Center for Arms Control and Non-Proliferation (Washington, DC), 62
 Center for Business and Entrepreneurial Development Society (India), 47
 Center for Community Change (Washington, DC), 28, 31, 58, 75
 Center for Community Economic Development (Manchester, NH), 28
 Center for Constitutional Rights (New York, NY), 75
 Center for Contemplative Mind in Society (Northampton, MA), 58
 Center for Contemporary Architecture (Russia), 118
 Center for Counseling and Youth Promotion (Mexico), 84
 Center for Cultural and Technical Interchange between East and West (Honolulu, HI), 125
 Center for Curative Pedagogics (Russia), 86
 Center for Economic and Social Rights (Brooklyn, NY), 75
 Center for Economic Policy Research (Washington, DC), 31, 58
 Center for Economic Progress (Chicago, IL), 28
 Center for Family Policy and Practice (Madison, WI), 28
 Center for Heirs' Property Preservation (North Charleston, SC), 39
 Center for Higher Studies of Social Promotion and the Environment (Brazil), 45
 Center for Independent Documentary (Sharon, MA), 39
 Center for International Environmental Law (Washington, DC), 62
 Center for International Forestry Research (Indonesia), 48
 Center for International Theatre Development (Baltimore, MD), 116
 Center for Investigative Reporting (CPI) (Berkeley, CA), 113
 Center for Law and Social Policy (Washington, DC), 31, 39
 Center for Microenterprise Support (Mexico), 34
 Center for Protection for the Rights of Disadvantaged Citizens of Wuhan University (China), 82
 Center for Public Integrity (Washington, DC), 62, 113
 Center for Reproductive Law & Policy, history, 57
 Center for Reproductive Rights (New York, NY), 79
 Center for Research and Higher Studies in Social Anthropology (CIESAS)(Mexico), 104
 Center for Research and Higher Studies of the National Polytechnic Institute (Mexico), 96
 Center for Research on the Mesoamerican Region (Guatemala), 105
 Center for Resource Economics (Washington, DC), 42
 Center for Rural Strategies (Whitesburg, KY), 43
 Center for Social and Labor Rights (Russia), 34
 Center for Studies and Applied Sciences in Gender-Family-Women and Adolescents (Vietnam), 87
 Center for Studies on Relations and Inequality in the Workplace (Brazil), 81
 Center for Study and Research in Collective Health (Brazil), 102, 103
 Center for Teaching and Research in Economics (CIDE) (Mexico), 70

- Center for the Advancement of Women (New York, NY), 75
- Center for the Development of Democracy and Human Rights (Russia), 86
- Center for the Dissemination of Democracy and Community Development (West Bank), 62
- Center for the Study of the Presidency (Washington, DC), 124
- Center for Victims of Torture (Minneapolis, MN), 75
- Center for Women Policy Studies (Washington, DC), 58
- Center for Women's Studies (CEM) (Chile), 65
- Center of Alternative Technologies for the Atlantic Forest (Brazil), 45
- Center of Community Self-Help, history, 17, 27
- Center of Concern (Washington, DC), 75
- Center of Creative Arts (COCA) (St. Louis, MO), 110
- Center of Educational Research and Development (CIDE) (Chile), 102
- Center on Budget and Policy Priorities (Washington, DC), 28, 31, 71
- Center on Education Policy (Washington, DC), 96
- Central America**, 34, 48–49, 70, 84–85, 104–105, 117, 121
- Central American Institute for Social Studies and Development (Guatemala), 28
- Central American Microfinance Network (Guatemala), 34
- Central American University (Nicaragua), 84, 105
- Central American Women's Fund (Nicaragua), 85
- Central University of Nationalities (China), 103
- Centre d'Études et de Recherches Économiques et Sociales (Tunisia), 105
- Centre for Advanced Studies of African Society (South Africa), 106
- Centre for Advocacy and Research (India), 83
- Centre for Budget and Policy Studies (India), 69
- Centre for Conflict Resolution-Kenya, 83
- Centre for Development and Population Activities (Washington, DC), 125
- Centre for Education Policy Development Trust (South Africa), 106
- Centre for Higher Education Transformation Trust (South Africa), 106
- Centre for Indian Knowledge Systems, 47
- Centre for Law Enforcement Education (Nigeria), 88
- Centre for Microenterprise Development (Nigeria), 35
- Centre for Public Participation (South Africa), 71
- Centre for Research and Innovation in Social Policy and Practice (England), 58
- Centre for Social Studies (Brazil), 81
- Centre for the Right to Health (Nigeria), 88
- Centre for the Study of Culture and Society (India), 104
- Centre for the Study of Developing Societies (India), 104
- Centro das Mulheres do Cabo (Brazil), 103
- Centro Mujeres (Mexico), 84
- Centro Regional de Derechos Humanos y Justicia de Género-Humanas (Chile), 66
- CEUTA-Uruguayan Center for Appropriate Technologies (Uruguay), 58
- Character Studies Productions (New York, NY), 96
- Charities Aid Foundation (South Africa), 71
- Chelyabinsk City Charitable Community Take Care Foundation (Russia), 86
- Chicago, University of (Chicago, IL), 31
- Children's Charity Order (Russia), 126
- Children's Defense Fund (Washington, DC), 75
- Chile, University of, 80, 102
- China**, 33, 46, 66–68, 82–83, 103, 116, 125, 126
- staff, 156
- China, People's Republic of
- Ministry of Civil Affairs, 67
- Ministry of Labor and Social Security, 68
- China Agricultural University, 33, 46
- China Arms Control and Disarmament Association, 67
- China Charity Federation, 67
- China Daily, 67
- China Development Brief (China), 46
- China Disabled Persons' Federation, 82
- China Foreign Affairs University, 67
- China Foundation for International and Strategic Studies, 67
- China Institute of Contemporary International Relations, 67
- China National Institute for Educational Research, 103
- China Population Welfare Foundation, 82
- China Society of Socio-economic System Analysis and Studies, 83
- China University of Political Science and Law, 82
- Chinese Academy of Social Sciences, 33, 46, 67, 82
- Chinese Association of STD & AIDS Prevention and Control, 82
- Chinese Economists Society (Washington, DC), 67
- Choice USA (Washington, DC), 45
- Church World Service (New York, NY), 62
- Cine Qua Non (New York, NY), 100
- Circle Foundation (Washington, DC), 62
- Citizen Advocacy for Human Rights (Brazil), 81
- Citizen Forum Trust (Kenya), 68
- Citizen Power Foundation (Argentina), 80
- Citizen's Educational Observatory (Mexico), 105
- Citizen's Initiative and Social Development, Incide Social (Mexico), 84
- Citizenship, Studies, Research, Information and Action (CEPIA), 81
- City University of New York, 54, 96, 100, 106, 113, 999
- Graduate School and University Center of (New York, NY), 126
- City Year South Africa Citizen Service Organization, 35
- CIVICUS World Alliance for Citizen Participation (Washington, DC), 58
- Civil Society*, 58–60, 65–72
- Claremont University Center (Claremont, CA), 58
- Clark Atlanta University (Atlanta, GA), 39
- Clark University (Worcester, MA), 96
- CLD Consultants (China), 82
- Clinical Legal Education Foundation (Russia), 86
- Coalition for DC Representation Education Fund (Washington, DC), 62
- Coalition for Women's Economic Development and Global Equality (Washington, DC), 62
- Coalition to Abolish Slavery & Trafficking (Los Angeles, CA), 79
- Coastal Enterprises (Wiscasset, ME), 43
- College of Mexico, 84
- Colombia, National University of, 81
- Colorado State University (Fort Collins, CO), 43
- Columbia University (New York, NY), 39, 43, 58, 62, 76, 82, 96, 97, 100, 113
- Committee of Vice-Chancellors of Nigerian Universities (Nigeria), 88
- Committee to Protect Journalists (New York, NY), 76

- Common Cause Education Fund (Washington, DC), 113
- Common Cents New York (New York, NY), 39
- Common Counsel Foundation (Oakland, CA), 58
- Common Ground Community Housing Development Fund Corp. (New York, NY), 39
- Commonwealth Human Rights Initiative (Ghana), 76
- Communicating for Change (Nigeria), 119
- Communication Network (Silver Spring, MD), 124
- Communications Consortium Media Center (Washington, DC), 31
- Communications Leadership Institute (Washington, DC), 113
- Communities for a Better Environment (Oakland, CA), 43
- Community Agency for Social Enquiry (South Africa), 71, 106
- Community and Resource Development unit*, grants, 39–50
- Publications and Other Media*, 51–53
- staff*, 154
- Community Based Development Services (Kenya), 83
- Community Chest of Englewood (Englewood, NJ), 39
- Community Development*, 39–42, 46, 48–49
- Community Development Corporations, history, 17, 27
- Community Development Venture Capital Alliance (New York, NY), 35
- Community Forestry Indigenous-Campesino Coordinating Association (Costa Rica), 49
- Community Foundation for Northern Ireland, 58
- Community Foundation for Southeastern Michigan (Detroit, MI), 39
- Community Foundation for Southern Arizona (Tucson, AZ), 39
- Community Foundation of South Alabama (Mobile, AL), 39
- Community Foundation of South Wood County (Wisconsin Rapid, WI), 39
- Community Foundation of the Northern Border (Mexico), 49
- Community Foundation Silicon Valley (San Jose, CA), 39
- Community Foundations of Canada, 40, 58
- Community Life Project (Nigeria), 88
- Community Networking Resources (Albuquerque, NM), 43
- Community Reinvestment Association of North Carolina (Durham, NC), 28
- Community Resource Group (Fayetteville, AR), 28
- Community Smallwood Solutions, LLC (Enterprise, OR), 28
- Community Technology Foundation of California (San Francisco, CA), 113
- Concordia, LLC (New Orleans, LA), 40
- Congregation Beth Simchat Torah (New York, NY), 101
- Congressional Black Caucus Foundation (Washington, DC), 62
- Congresso Brasileiro de Cinema (Brazil), 115
- Connecticut, University of (Storrs, CT), 101
- Conservation Company (New York, NY), 113
- Consortium for Community Development (Colombia), 32
- Consortium for the Promotion of Small and Micro Enterprises (Peru), 33
- Constitutional Court Trust (South Africa), 87
- Constitutional Rights Project (Nigeria), 88
- Consultarías en Capacitación y Educación Ese (Chile), 101
- Consultation of Investment in Health Promotion (Vietnam), 87
- Consultative and Research Center on Natural Resources Management (Vietnam), 50
- Consultative Group on Biological Diversity (San Francisco, CA), 43
- Consumer Federation of America (Washington, DC), 28
- Consumers Union of United States (Yonkers, NY), 59
- Cooperative for Assistance and Relief Everywhere (Atlanta, GA), 47, 101
- Coordinating Body of Indigenous Organizations of the Brazilian Amazon, 45
- Coptic Evangelical Organization for Social Services (Egypt), 86
- Corporate Council on Africa (Washington, DC), 125
- Corporate Voices for Working Families (Washington, DC), 31
- Corporation for Enterprise Development (Washington, DC), 28
- Corporation for Innovation in Citizenship (Chile), 66
- Council for Adult and Experiential Learning (Chicago, IL), 31
- Council for Responsible Genetics (Cambridge, MA), 76
- Council for the Advancement of Adult Literacy (New York, NY), 97
- Council for the Development of Social Science Research in Africa (Senegal), 35
- Council of Chief State School Officers (Washington, DC), 97
- Council of Graduate Schools in the United States (Washington, DC), 97
- Council of Michigan Foundations (Grand Haven, MI), 124
- Council of Women World Leaders (Washington, DC), 62
- Council on Foreign Relations (New York, NY), 62
- Council on Foundations (Washington, DC), 59, 92, 124
- Covenant Centre for Development (India), 47
- Cramer Hill Community Development Corporation (Camden, NJ), 40
- Cre-A (India), 104
- CREA (India), 83
- Creating Resources for Empowerment and Action (New York, NY), 101
- Creative Capital Foundation (New York, NY), 110
- Creative Industries and Cultural Tourism Development Fund (Russia), 118
- Creative Partnership (Russia), 126
- Crescent City Peace Alliance (New Orleans, LA), 110
- Critical Theory and Psychoanalysis (Mexico), 117
- Cultural Association Sweden-Egypt (Sweden), 117, 118
- Cultural Co-Operative for Film and Audio-Visual Production (Lebanon), 117
- Cultural Cooperative Association for Youth in Theatre and Cinema (Lebanon), 117
- Culture Resource (Belgium), 117
- D**
- Dance Theatre of Harlem (New York, NY), 110
- Dance Theatres Network (Russia), history, 95
- Dancing In the Streets (New York, NY), 126
- Dar es Salaam, University of (Tanzania), 68
- DataCenter (Oakland, CA), 40
- Davidson College (Davidson, NC), 100
- Deakin University (Australia), 67
- Deep South Center for Environmental Justice (New Orleans, LA), 43
- Democracy and Workers' Rights Center (West Bank), 85
- Democracy Matters (Hamilton, NY), 62
- Demos: A Network for Ideas and Action (New York, NY), 28, 59, 62

- Department of Culture–
Information of Thua Thien
Hue Peoples Committee
(Vietnam), 118
- Detroit Riverfront Conservancy
(Detroit, MI), 40
- Detroiters Working for
Environmental Justice (Detroit,
MI), 43
- Development Alternatives with
Women for a New Era (Nigeria),
76
- Development Finance and Economic
Security*, 28–30, 32–35
- Development Initiatives Network
(Nigeria), 35
- Development Institute for
Tradition and Environment,
Kunming (China), 46
- Development Network of
Indigenous Voluntary
Associations (Uganda), 68
- Development Policy Management
Forum (Ethiopia), 69
- Development Research Center of
the State Council (China), 103
- Devotio Moderna New Music
Center (Russia), 118
- Difficult Dialogues, history, 12
- District Six Museum Foundation
(South Africa), 118
- Doctors of the World (New York,
NY), 86
- Dogged Films (South Africa), 106
- Donors' Forum of Chicago
(Chicago, IL), 59
- Douglas Gould and Co. (New
Rochelle, NY), 31, 97
- Down Syndrome Society of
Kenya, 126
- Drawing Center (New York, NY),
110
- Duke University (Durham, NC),
67, 113
- DYNAMICA Coaching and
Capacity Building (Takoma
Park, MD), 43
- E**
- Earth House (Oakland, CA), 40
- East Africa Association of
Grantmakers (Kenya), 68
- East African Centre for
Constitutional Development
(Uganda), 83
- East African Wild Life Society
(Kenya), 47
- East Bay Community Foundation
(Oakland, CA), 40
- East Biloxi Coordination Relief
and Redevelopment Agency
(Biloxi, MS), 76
- East Harlem Employment
Services (New York, NY), 40
- East Meets West Foundation
(Oakland, CA), 72
- East-West Players (Los Angeles,
CA), 110
- Eastern Africa**, 46–47, 68–69,
83, 92, 103–104, 116
staff, 156
- EastSide Arts Alliance (Oakland,
CA), 110
- Ecclesia Ministries (Boston, MA),
100
- Echoing Green Foundation (New
York, NY), 40
- ECO–Ecology and Action
(Brazil), 45
- Economic Development unit*,
grants, 28–35
Publications and Other
Media, 36–38
staff, 154
- Economic Policy Institute
(Washington, DC), 31
- Economic Research Center for
the Caribbean (Dominican
Republic), 70
- Education, Sexuality, Religion unit*,
grants, 96–107
Publications and Other
Media, 108–109
staff, 155
- Education Action–Consultancy,
Research and Information
(Brazil), 81
- Education and Scholarship,
96–99, 102–107
- Education Fund of Family
Planning Advocates of New
York State (Albany, NY), 79
- Educational Broadcasting
Corporation (New York, NY),
113
- Educational Forum (Peru), 102
- Efforts of Grace (New Orleans,
LA), 28, 40
- Egypt
Ministry of Foreign Affairs,
Institute for Diplomatic
Studies, 71
Ministry of Health and
Population, 86
- Egyptian AIDS Society, 86
- Egyptian Association for
Community Participation
Enhancement, 85
- Egyptian Association for Societal
Consolidation, 49
- Egyptian Center for Culture and
Art, 117
- Eiteljorg Museum of American
Indians and Western Art
(Indianapolis, IN), 110
- El Mastaba for the Egyptian
Popular Music (Italy), 117
- El Salam Association for Social
Care (Egypt), 86
- El Teatro (Tunisia), 117
- Elgin Learning Foundation
(South Africa), 35
- Ellis Cose (New York, NY), 113
- Emory University (Atlanta, GA),
97, 100
- Encore Community Services (New
York, NY), 126
- Energy Programs Consortium
(Washington, DC), 28
- EngenderHealth (New York,
NY), 82
- Enterprise Community Partners
(Columbia, MD), 40
- Enterprise Corporation of the
Delta (Jackson, MS), 28, 62
- Enterprise Foundation, history,
15
- Entrepreneurial Development
Institute (New York, NY), 40
- Environment & Development*, 42–48,
49, 50
- Environmental Alert (Uganda), 47
- Environmental Justice Coalition
for Water (San Francisco, CA),
43
- Environmental Research Institute
of Amazonia (Brazil), 45
- Epidavros Project (New York,
NY), 113
- Equinoccio Impulsora (Mexico),
125
- Equipo Latino Americano–ELA
(Argentina), 80
- Equit Institute–Gender, Economy
and Global Citizenship (Brazil),
62
- Erase Racism (Syosset, NY), 40
- Essential Information
(Washington, DC), 62
- Essex, University of (England),
101
- Ethos Institute of Business and
Social Responsibility (Brazil),
66
- European Foundation Centre
(Belgium), 40, 59, 124
- European University of St.
Petersburg (Russia), 106
- Evergreen State College (Olympia,
WA), 110
- EVT Educational Productions
(New York, NY), 113
- Executive Secretariat for
Articulation of Brazilian
Women for Beijing '95 (Brazil),
81
- “Eyes on the Prize” documentary,
history, 57
- F**
- FACET BV (Netherlands), 34
- Fafo Institute for Applied
International Studies (Norway),
63
- Fahmina Institute (Indonesia), 48
- Fairness and Accuracy in
Reporting (New York, NY), 113
- FAIRVOTE (Takoma Park, MD),
63
- Faith in Place (Chicago, IL), 100
- Faith Project (New York, NY), 113
- Family Promise (Summit, NJ),
100
- Family Violence Prevention Fund
(San Francisco, CA), 76
- Fannie Mae, history, 17, 27
- Fatayat Nahdlatul ‘Ulama
(Indonesia), 48
- Fate Foundation (Nigeria), 35
- Federation of Agencies for Social
and Educational Assistance
(Brazil), 43, 45

- Federation of Rural Financial Organizations and Institutions (Mexico), 34
- Federation of Southern Cooperatives (Epes, AL), 43
- Federation of Women Lawyers (Kenya), 83
- Feminist Majority Foundation (Arlington, VA), 97
- Feminist Studies and Assistance Center (Brazil), 66
- Femmes Africa Solidarité (Switzerland), 59
- Film/Video Arts (New York, NY), 92
- Finance and Banking Institute, People's Bank of China, 33
- Finance Project (Washington, DC), 31
- FinMark Trust (South Africa), 35
- Firelight Media (Berkeley, CA), 113
- First Nations Development Institute (Longmont, CO), 124
- First Peoples Fund (Rapid City, SD), 110
- FLACSO (Argentina), 102
- Florida Immigrant Advocacy Center (Miami, FL), 76
- Florida International University (Miami, FL), 70
- Focus HOPE (Detroit, MI), 31
- FOCUS-Media Foundation (Russia), 86
- Food and Agriculture Organization of the United Nations (Italy), 34
- Ford Foundation
board of trustees, 2, 132–133
financial review, 136–153
governance, 132–133
grants broken down by region and program, worldwide, 20–21
history, 134–135
information about, 178
message from the Chair, 3
message from the President, 4–9
mission statement, 184
officers, 2
President, 132
process of applying for and tracking grants, 22–23
staff, 154–159
Web site, 178
- Ford Foundation-administered projects (New York, NY)
for activities in arts and culture relevant to identity, individual artists, arts and education, changing demographics and indigenous cultural knowledge, 110
to build the capacity of environment and development grantees and their grassroots partners in the Amazon region's Deforestation Belt through training and technical assistance, 45
to complete preliminary research to develop a grantee learning network, organize information on consultant use and complete organizational landscaping of the Northeast and Midwest, 63
for a consultant to help coordinate the foundation's participation in the Partnership for Higher Education in Africa, 106
to develop and inform an Africa-wide HIV/AIDS grant-making strategy, 49
to develop maps and networks of the nonprofit sector in key issue areas and analyze existing communications efforts and work relating to the role of government and the public sector, 63
to enable the Affinity Group on Development Finance to help build a global field of development finance and economic security, 28
to enable the GrantCraft project to produce materials that promote learning among grant makers worldwide about the craft of grant making, 124
to enable the Learning Enhancement Fund to underwrite assessments and dissemination of selected foundation initiatives and lines of work, 121
to facilitate the learning activities of the cross-office Latin America regional initiative on indigenous peoples, 45
for joint learning, assessment and communications activities aimed at enhancing the work of grantees and others working in the field of media, 113
for learning activities in education and scholarship, 97
for learning activities in Religion, Society, and Culture, 100
for learning activities in sexuality and reproductive health, 101
for learning activities in the field of arts and culture, 110
for learning activities in the field of media, 113
for a Learning Fund to review and assess cross-program collaborations and select thematic areas and for related meetings and publications, 121
for projects that communicate the foundation's mission and program, including its Web site, 124
for research and knowledge building in the democracy field, focusing on voting rights and the emerging area of structural reform, and to explore ways to encourage strategic thinking, 63
- Ford Foundation Diversity Fellowships, history, 11
- Ford Foundation Matching Gift Program (Princeton, NJ), 124
- Foreign-Area Fellowships, history, 11
- Forest Guild (Santa Fe, NM), 43
- Forty Second Street Local Development Corporation (New York, NY), 97
- Forum for Women, Law and Development (Nepal), 83
- Forum for Women in Democracy (Uganda), 68
- Foundation Center (New York, NY), 40, 59, 124
- Foundation for Appalachian Ohio (Nelsonville, OH), 40
- Foundation for Community Work Support Trust (South Africa), 71
- Foundation for Contemporary Research (South Africa), 71
- Foundation for Independent Radio Broadcasting (Russia), 118
- Foundation for International Relations and External Dialogue (Spain), 59
- Foundation for Interregional Projects (Russia), 118
- Foundation for Social Transformation Enabling North East India, 47
- Foundation for Studies and Research on Women (Argentina), 101
- Foundation for the Mid South (Jackson, MS), 40
- Foundation of Businessmen for Education (Colombia), 102
- Foundation of Tertiary Institutions of the Northern Metropolis (South Africa), 106
- Foundation Points of Encounter for Changes in Daily Life (Nicaragua), 84
- Foundationwide Actions*, grants, 124–125
- Foundry Theatre (New York, NY), 111
- Fourth Freedom Forum (Goshen, IN), 63
- Free Arts for Abused Children of New York City (New York, NY), 126
- Free State Higher Education Consortium Trust (South Africa), 106
- Freedom (Humble, TX), 40

- Friends of the Israel/Palestine Center for Research and Information (IPCRI) (Oakland, CA), 63
- Friends of the Siberian Forests (Russia), 43
- Friends of WWB/USA (New York, NY), 34
- Fudan University (China), 67, 103
- Fulfilling the Dream Fund, history, 57
- Full Circle Productions (Bronx, NY), 111
- Fund for Educational Excellence (Baltimore, MD), 97
- Fund for Folk Culture (Austin, TX), 111
- Fund for Peace (Washington, DC), 63
- Fund for Sustainable Development (Russia), 49
- Fund for the City of New York (New York, NY), 63, 76, 126
- Fundación Amigos del Cine (FUNDACINE) (Costa Rica), 70
- Fundación ARS TEOR ETICA (Costa Rica), 117
- Fundación Ayuda y Esperanza (Chile), 32
- Fundación Chile, 32
- Fundación Equitas (Chile), 102
- Fundación Nacional para el Desarrollo (El Salvador), 34
- Fundación Solidaridad (Chile), 33
- FUNDAR Center for Research and Analysis (Mexico), 84
- Funders Concerned About AIDS (New York, NY), 125
- Funders for Lesbian and Gay Issues (New York, NY), 59
- Funders' Network for Smart Growth and Livable Communities (Coral Gables, FL), 40
- Funders Network on Population, Reproductive Health and Rights (Rockville, MD), 45
- Funding Exchange (New York, NY), 59, 113
- Fuping Vocational School (China), 67, 103
- G**
- Gay Men's Health Crisis (New York, NY), 79
- Geledes-Institute of Black Women (Brazil), 76
- Geoffrey Knox and Associates (New York, NY), 101
- George Washington University (Washington, DC), 67
- Georgetown University (Washington, DC), 59
- Georgia, University of (Athens, GA), 67
- German Caritas Association (Egypt), 86
- Getulio Vargas Foundation (Brazil), 66
- Girls' Power Initiative (Nigeria), 88
- Girls' Vacation Fund (New York, NY), 126
- GirlSource (San Francisco, CA), 45
- Global Dialogue on Sexual Health and Well Being, history, 12
- Global Fund for Women (San Francisco, CA), 59
- Global Initiative on HIV/AIDS**, 125, 128–129
- staff, 154
- Global Justice Center (Brazil), 81
- Global Partners and Associates (England), 113
- Global Security Institute (Bala Cynwyd, PA), 63
- Global Village of Beijing (China), 46
- Global Witness (England), 63
- God Bless the Child (Central Islip, NY), 113
- Goethe Institut Hanoi (Germany), 118
- Good Jobs First (Washington, DC), 31, 40
- Good Neighbor*, grants, 125–127
- Govcom.org Foundation (Netherlands), 113
- Governance*, 61–66, 67–69, 70, 71
- Governance and Civil Society* unit, grants, 58–72
- Publications and Other Media, 73–74
- staff, 155
- Graduate School and University Center of the City University of New York (New York, NY), 126
- Grameen Bank, history, 15, 27
- Grameena Mahila Okkuta (India), 33
- GrantCraft, 24
- staff, 155
- Grantmakers for Education (Portland, OR), 97
- Grantmakers for Effective Organizations (Washington, DC), 59
- Grantmakers in the Arts (Seattle, WA), 111
- Grants Managers Network (Metairie, LA), 124
- Grassroots Organizations Operating Together in Sisterhood (Brooklyn, NY), 59
- Gray Areas program, history, 27
- Greater Birmingham Ministries (Birmingham, AL), 63
- Greater Edendale Development Forum (South Africa), 71
- Greater New Orleans Foundation (New Orleans, LA), 40
- Greater Washington Educational Telecommunications Association (Arlington, VA), 114
- GreaterGood South Africa Trust, 71
- Green Media Toolshed (Washington, DC), 63
- Green Movement of Sri Lanka, 47
- GRIST (Seattle, WA), 43
- Groundwork USA (Yonkers, NY), 43
- Group for Research and Information on Peace and Security (Belgium), 63
- Group of Analysis for Development (Peru), 102
- Grupo Pela Vidda, history, 129
- Guatemalan Human Rights Commission, 84
- Guatemalan Institute of Radiophonic Education, 105
- Guerrilla News Network (Berkeley, CA), 114
- Guillermo Manuel Ungo Foundation (El Salvador), 70
- Guizhou Provincial International Cooperation Center for Environmental Protection (China), 46
- Guizhou University (China), 46
- Guttmacher Institute (New York, NY), 45, 79
- H**
- Half the Sky Foundation (Berkeley, CA), 82
- Hamilton College (Clinton, NY), 100
- Hanoi Agricultural University (Vietnam), 107
- Hanoi Architectural University (Vietnam), 107
- Hanoi Association for the Blind (Vietnam), 127
- Hanoi Medical University (Vietnam), 87
- HAP International (Switzerland), 59
- HAQ: Centre for Child Rights (India), 69
- Harambee House (Savannah, GA), 43
- Harvard University (Cambridge, MA), 28, 29, 63, 72, 97
- Hasanuddin University (Indonesia), 116
- Hawwa'a Center for Culture and Arts (West Bank), 70
- Health Service of Hanoi City (Vietnam), 87
- Health Strategy and Policy Institute (Vietnam), 87
- HELP USA (New York, NY), 40
- Helsinki Foundation for Human Rights (Poland), 86
- Henry J. Kaiser Family Foundation (Menlo Park, CA), 101
- Henry L. Stimson Center (Washington, DC), 63
- Henry M. Jackson Foundation for the Advancement of Military Medicine (Rockville, MD), 86
- HEXAGRAMA Consultants (Chile), 102
- Hiep Thanh Company (Vietnam), 50

- Higher Education Policy Institute (San Jose, CA), 97
- Highlander Research and Education Center (New Market, TN), 59
- Hindsight Consulting (Raleigh, NC), 40
- Hispanic Federation (New York, NY), 79
- Hispanics in Philanthropy (San Francisco, CA), 124
- Ho Chi Minh City AIDS Committee (Vietnam), 87
- Honoring Nations program, history, 13
- Hope Community (New York, NY), 40
- Horizons Foundation (San Francisco, CA), 59
- Howard University (Washington, DC), 29, 97, 114
- Huazhong University of Science and Technology (China), 68, 103
- Human Development Initiatives (Nigeria), 88
- Human Rights*, 75–79, 80–82, 83, 84–85, 86, 87–88
- Human Rights unit*, grants, 75–88
- Publications and Other Media, 89–91
- staff, 155
- Human Rights Education Associates (Concord, MA), 85
- Human Rights First (New York, NY), 76
- Human Rights National Coordinator (Peru), 80
- Human Rights Watch (New York, NY), 81, 125
- Human Sciences Research Council (South Africa), 106
- Humanas Corporation—Regional Center of Human Rights and Gender Justice (Chile), 80
- Hunan Business College (China), 103
- Hunan Center for Women and Children (China), 116
- I**
- IDEAS Foundation (Chile), 80
- Iliff School of Theology (Denver, CO), 100
- Immigrant Legal Resource Center (San Francisco, CA), 76
- Immigration Equality (New York, NY), 76
- Impumelelo Innovations Award Trust (South Africa), 72
- Independent Press Association (San Francisco, CA), 114
- Independent Sector (Washington, DC), 124
- Independent Television Service (San Francisco, CA), 114
- India**, 33–34, 47–48, 69, 83–84, 104, 116, 125
- staff, 157
- India Foundation for the Arts (India), 59
- Indian Dispute Resolution Services (Sacramento, CA), 43
- Indian Grameen Services (India), 33
- Indian Land Working Group (Albuquerque, NM), 43
- Indian Law Resource Center (Helena, MT), 76
- Indiana University (Bloomington, IN), 101
- Indigenous Council of Roraima (Brazil), 81
- Indigenous Information Network (Kenya), 47
- Indonesia**, 48, 69–70, 84, 104, 116–117, 121
- staff, 156
- Indonesia, Republic of, 69
- Indonesia, University of, 48
- Indonesian Environmental Forum, 48
- Indonesian Planned Parenthood Association, 48
- Indonesian Society for Performing Arts, 116
- Info Kespro (Indonesia), 48
- Information Agency—MEMO.RU (Russia), 86
- Informational Group for Reproductive Choice (Mexico), 84
- Initiative for a Competitive Inner City (Boston, MA), 29
- Innocence Project New Orleans (New Orleans, LA), 76
- Innovative Housing Institute (Baltimore, MD), 40
- Institut Pluralisme Indonesia, 69
- Institute for Agriculture and Trade Policy (Minneapolis, MN), 59
- Institute for Cultural Enterprise (New York, NY), 111
- Institute for Cultural Partnership (Harrisburg, PA), 111
- Institute for Democracy in South Africa (IDASA), 49, 71, 72
- Institute for Economic and International Studies (Brazil), 66
- Institute for Energy and Environmental Research (Takoma Park, MD), 63
- Institute for Higher Education Policy (Washington, DC), 97
- Institute for Jewish Policy Research (England), 121
- Institute for Labor and Social Studies (Brazil), 97
- Institute for Law and Environmental Governance (Kenya), 46
- Institute for Local Self-Reliance (Washington, DC), 31
- Institute for Management and Certification of Agriculture and Forestry (Brazil), 45
- Institute for Policy and Community Development Studies (Indonesia), 70
- Institute for Public Policy Research (Namibia), 71
- Institute for Security and Democracy (Mexico), 70
- Institute for Security Studies (South Africa), 87
- Institute for Social Development Studies (Vietnam), 72
- Institute for Strategic Studies of the National Defense University (China), 68
- Institute for the Development of Journalism (Brazil), 115
- Institute for Wisconsin's Future (Milwaukee, WI), 63
- Institute for Women's Policy Research (Washington, DC), 31
- Institute of Defense and Strategic Studies (Singapore), 68
- Institute of Development, Research and Teaching Evaluation (Mexico), 105
- Institute of Development Studies (England), 29, 59, 69, 72
- Institute of Education, University of London (England), 101
- Institute of International Education (New York, NY), 59, 101, 105, 106, 124, 125
- Institute of International Strategic Studies of the Central Party School (China), 68
- Institute of Peruvian Studies, 102
- Institute of Social and Ethical Accountability (England), 59
- Institute of Women and Ethnic Studies (Slidell, LA), 76
- Instituto de Estudios sobre Conflictos y Acción Humanitaria (Spain), 63
- Instituto Sou da Paz (Brazil), 66
- Intellectual Property Watch (Switzerland), 63
- Inter-American Dialogue (Washington, DC), 70
- Inter-American Institute of Human Rights (IIDH) (Costa Rica), 84
- Inter-Regional Rural Feminist Coordination Comaleztzin (Mexico), 49
- InterAction: The American Council for Voluntary International Action (Washington, DC), 92
- Interdenominational Theological Center (Atlanta, GA), 100
- Interdisciplinary Center for the Study of Public Policies (Chile), 80
- Interdisciplinary Program of Educational Research (Chile), 102
- Interfaith Alliance Foundation (Washington, DC), 100
- Interfaith Education Fund (Austin, TX), 59
- International AIDS Society (Switzerland), 125

- International Association for Digital Publications (England), 106
- International Center for Reproductive Health and Sexual Rights (INCRESE) (Nigeria), 88
- International Center for Research in Agroforestry (Kenya), 47
- International Center for Transitional Justice (New York, NY), 76
history, 15
- International Centre for Ethnic Studies (Sri Lanka), 83
- International Cinema Education (New York, NY), 126
- International Coalition of Historic Site Museums of Conscience (Kingston, NY), 111
- International Commission of Jurists (Switzerland), 85
- International Community Foundation (San Diego, CA), 49
- International Council on Human Rights Policy (Switzerland), 76
- International Council on Management of Population Programmes (ICOMP) (Malaysia), 82
- International Council on Management of Population Programmes (Malaysia), 48
- International Crisis Group (New York, NY), 63
- International Development Enterprises (Lakewood, CO), 50
- International Fellowships Fund (New York, NY), 97
- International Fellowships Program
history, 10
- International Gay and Lesbian Human Rights Commission (New York, NY), 79
- International Institute for Environment and Development (England), 43
- International Labour Organization (Switzerland), 35
- International Media Support (Denmark), 118
- International Network for Migration and Development (Mexico), 34
- International Network of Alternative Financial Institutions (India), 33
- International Peace Academy (New York, NY), 63
- International Peace and Cooperation Center (East Jerusalem), 63
- International Peacebuilding Alliance (Switzerland), 71
- International Planned Parenthood Federation (England), 101
- International Plant Genetic Resources Institute (Italy), 46
- International Projects Assistance Services (Chapel Hill, NC), 79, 84
- International Refugee Rights Initiative (New York, NY), 76
- International Relations Center (Silver City, NM), 34
- International Rescue Committee (New York, NY), 76
- International Rivers Network (Berkeley, CA), 59
- International Solidarity for Development and Investment (France), 33
- International Trade Law and Development Institute (IDCID) (Brazil), 66
- International Union for Conservation of Nature and Natural Resources (Switzerland), 43, 47, 49
- International Women's Health Coalition, history, 13, 57
- International Women's Rights Action Watch (Malaysia), 84
- International Youth Foundation (Baltimore, MD), 124
- Interregional Foundation for Civil Society (Russia), 86
- IROHIN (Brazil), 81
- Irondale Productions (Brooklyn, NY), 111
- ISA–Socio-Environmental Institute (Brazil), 45
- J**
- Jana Sanghati Kendra (India), 33
- Janhit Foundation (India), 47
- Janvikas (India), 125
- Java Learning Center (Indonesia), 48
- Jawaharlal Nehru University (India), 69
- Jerusalem Legal Aid and Human Rights Center (West Bank), 85
- Jewish Fund for Justice (New York, NY), 43, 59
- Jobs for the Future (Boston, MA), 31
- Jobs with Justice Education Fund (Washington, DC), 59
- John Stewart Company (San Francisco, CA), 125
- Johns Hopkins University (Baltimore, MD), 48, 60
- Joint Center for Political and Economic Studies (Washington, DC), 40
- Joint United Nations Programme on HIV/AIDS (Switzerland), 125
- JSTOR (New York, NY), 101
- Jubilee USA Network (Washington, DC), 63
- Junebug Productions (Austin, TX), 111
- Just Associates (Washington, DC), 69
- Justice Africa Limited (England), 71
- Juvenile Justice Project of Louisiana (New Orleans, LA), 76
- Juzoor Foundation for Health and Social Development (East Jerusalem), 86
- K**
- Kabissa (Washington, DC), 83
- Kagiso Charitable Trust (South Africa), 49
- Kansas, University of (Lawrence, KS), 29
- Karadi Cultural Alliance Trust (India), 116
- Kelola Foundation (Indonesia), 116, 121
- Kennedy School of Government, history, 13
- Kensington Welfare Rights Union (Philadelphia, PA), 76
- Kenya**, 126
- Kenya Community Development Foundation, 68, 83
- Kenya Education Network Trust, 103
- Kenya Human Rights Commission, 69
- Kenya Society for the Mentally Handicapped, 126
- Kenya Youth Business Trust, 126
- Keomailani Hanapi Foundation (Kamuela, HI), 111
- Khanh Hoa Provincial Health Service (Vietnam), 87
- Kingsborough Community College Foundation (Brooklyn, NY), 97
- Knowledge, Creativity & Freedom*, 93–95
grants, 96–121
Programwide, 121
staff, 155
- Koahnic Broadcasting Corporation (Anchorage, AK), 114
- Konsorsium Monitoring dan Pemberdayaan Institusi Publik (Indonesia), 69
- Korean-American Community Foundation (New York, NY), 40
- Kwani Trust (Kenya), 116
- KwaZulu-Natal, University of (South Africa), 49, 87, 104, 106
- L**
- La Casa de la Sal (Mexico), 126
- La Guardia Community College (Long Island City, NY), 97
- La Trobe University (Australia), 101
- Labor Community Strategy Center (Los Angeles, CA), 43
- Lagos State Ministry of Justice (Nigeria), 88
- Lambda Legal Defense and Education Foundation, history, 13
- Lang Son province, Preventive Medicine Center of (Vietnam), 87

- Lao Cai Provincial Department of Culture and Information (Vietnam), 119
- LarsonAllen Public Service Group (St. Paul, MN), 111
- Latin America Working Group Education Fund (Washington, DC), 70
- Latin American Faculty of Social Sciences (FLACSO) (Argentina), 102
- Latin American Faculty of Social Sciences (FLACSO) (Chile), 66
- Latin American Studies Association (Pittsburgh, PA), 45
- Latina International Community of Women Living with HIV/AIDS (ICW) (Argentina), 84
- Latino Commission on Aids (New York, NY), 79
- Law College Association of the University of Arizona (Tucson, AZ), 76
- Lawyers' Committee for Civil Rights Under Law (Washington, DC), 43
- Lawyers Environmental Action Team (Tanzania), 47
- Leadership Conference on Civil Rights Education Fund (Washington, DC), 63, 76
- Leadership Education for Asian Pacifics (Los Angeles, CA), 64
- Leadership for a Changing World, history, 11
- LEAP Africa (Nigeria), 35
- Lebanese Association for Educational Sciences, 105
- Lebanese Association for Plastic Arts, 117
- Legal Action Center, history, 13, 57
- Legal Assistance Office for Popular Organizations (Brazil), 81
- Legal Defense Institute (Peru), 81
- Legal Momentum (New York, NY), 76
- Legal Services for Children (New York, NY), 126
- Leon Howard Sullivan Foundation (Washington, DC), 64
- Lesbian & Gay Community Services Center (New York, NY), 80
- Leveraging Investments in Creativity (New York, NY), 111
- Liberal Association for Movement of People (India), 34
- Life Experience and Faith Sharing Association (New York, NY), 126
- Life Link Organization (Nigeria), 88
- Life Vanguard (Nigeria), 88
- Liliesleaf Trust (South Africa), 118
- Lincoln Center, history, 15, 95
- Liverpool VCT and Care Kenya, 104
- Living Cities, Inc: The National Community Development Initiative (New York, NY), 40
- Living in Hope (South Africa), 49
- Local Initiatives Support Corporation (New York, NY), 40 history, 15, 27
- Logolink, history, 12
- Lokhit Pashu-Palak Sansthan (India), 47
- Long March Foundation (New York, NY), 116
- Louisiana Community and Technical College System (Baton Rouge, LA), 97
- Louisiana Disaster Recovery Foundation (Baton Rouge, LA), 41
- Low-Income Families Empowerment through Education (Oakland, CA), 31
- Lower East Side Printshop (New York, NY), 126
- Loyola University (New Orleans, LA), 41
- LSE Foundation (New York, NY), 60
- LTSC Community Development Corporation (Los Angeles, CA), 111
- Luminous Shadows (New York, NY), 114
- Lutheran Social Services of Metropolitan New York (New York, NY), 126
- Lutheran World Federation (Switzerland), 50
- M**
- Macalester College (St. Paul, MN), 97
- Magic Lantern Foundation (India), 116
- Mahanirban Calcutta Research Group (India), 69
- Mahidol University (Thailand), 87
- Mahila Sarvangeen Utkarsh Mandal (India), 84
- Mahila Sewa Trust (India), 29, 47
- Makepeace Productions (Lakeville, CT), 114
- Makerere University (Uganda), 83, 104
- Manhattan Community Access Corporation (New York, NY), 114
- Maniben and Mohamedally Rattansi Educational Trust (Kenya), 68
- Manpower Demonstration Research Corporation (New York, NY), 97 history, 15
- Manuela Ramos Movement (Peru), 33
- Manufacturing Institute (Washington, DC), 31
- Market Theatre Foundation, South Africa, 121
- Marlboro Productions (Marlboro, VT), 47
- Mars Hill College (Mars Hill, NC), 97
- Maryland, University of (Adelphi, MD), 41, 64, 114
- Marymount Manhattan College (New York, NY), 77
- Massachusetts, University of Amherst, 111, 114 Boston, 97, 100, 115
- MDRC (New York, NY), 31, 41
- Media, 112–115, 116, 118, 119
- Media, Arts & Culture unit, grants, 110–119 Publications and Other Media, 120 staff, 155
- Media Development in Africa (Kenya), 104
- Media Trust (England), 116
- Meet the Composer (New York, NY), 111
- Memorial Human Rights Center (Russia), 86
- Memorial Society (Russia), 86
- Men for the Equality of Men and Women (Kenya), 83
- Mental Disability Rights International (Washington, DC), 77
- Metro Alliance of Congregations (Chicago, IL), 41
- Metropolitan Development Foundation of Central New York (Syracuse, NY), 41
- Metropolitan Opera Association (New York, NY), 116
- Mexican American Legal Defense and Educational Fund, history, 13, 57
- Mexican Association for Women's Rights, 85
- Mexican Commission for the Defense and Promotion of Human Rights, 85
- Mexico**, 34, 48–49, 70, 84–85, 104–105, 117, 121, 126 staff, 157
- Mexico-North, Research and Education Network, 105
- Michigan, University of Ann Arbor, 29, 41, 97, 121 Dearborn, 97
- Micro-Credit Ratings International Limited (India), 29
- Microcredit for the Development of La Ch'uspa (Peru), 33
- Microfinanza Rating SRL (Italy), 33
- Middle East**, 49, 70–71, 85–86, 105–106, 117–118 staff, 156
- Migrant Forum in Asia (Philippines), 48
- Milken Institute (Santa Monica, CA), 31
- Minnesota, University of (Minneapolis, MN), 41, 85
- Minnesota Public Radio (St. Paul, MN), 100
- Minnesota State Colleges and Universities (St. Paul, MN), 98
- Mississippi Center for Justice (Jackson, MS), 77

Mississippi Immigrants Rights Alliance (Jackson, MS), 77
 Mississippi Workers Center for Human Rights (Greenville, MS), 77
 Missouri, University of (Columbia, MO), 98
 Monash Educational Enterprises (South Africa), 121
 Monterey Institute of International Studies (Monterey, CA), 64
 Monterrey Institute of Technology and Advanced Studies (ITESM) (Mexico), 70
 Morehouse School of Medicine (Atlanta, GA), 101
 Moscow Guild of Theater and Screen (Russia), 118
 Mountain Association for Community Economic Development (Berea, KY), 29, 64
 Mountain Institute (Washington, DC), 47
 Movement for Alternatives and Youth Awareness (India), 69
 Movement Strategy Center (Oakland, CA), 41
 MS-Danish Association for International Co-operation (Denmark), 47
 Ms. Foundation for Women (New York, NY), 60, 77, 80
 Multicultural Education Training & Advocacy Meta Project (Somerville, MA), 98
 Muslim Civic Education Trust (Kenya), 69
 MUWATIN Palestinian Institute for the Study of Democracy (West Bank), 71

N
 NAACP Legal Defense and Educational Fund (New York, NY), 64, 77
 NALEO Educational Fund (Los Angeles, CA), 64
 Nanjing Agricultural University (China), 33
 Natal Midlands Rural Development Network (South Africa), 49
 National Academy of Sciences (Washington, DC), 98
 National Academy of Social Insurance (Washington, DC), 29
 National Aids Fund (Washington, DC), 80
 National Alliance of Latin American and Caribbean Communities (Los Angeles, CA), 77
 National Alliance of Vietnamese American Service Agencies (Silver Spring, MD), 77
 National Arts Stabilization program, history, 95
 National Asian Pacific American Legal Consortium, history, 13, 57
 National Association for the Advancement of Colored People (Baltimore, MD), 29, 64
 Legal Defense and Educational Fund (New York, NY), 64, 77
 National Association of Latino Arts and Culture (San Antonio, TX), 111
 National Association of People Living with HIV/AIDS Incorporated (Australia), 83
 National Association of Social Sector Credit Unions (Mexico), 34
 National Center for Black Philanthropy (Washington, DC), 60
 National Center for Contemporary Art (Russia), 118
 National Center for Fair and Open Testing (Cambridge, MA), 77
 National Center for Higher Education Management Systems (Boulder, CO), 98
 National Center for Lesbian Rights (San Francisco, CA), 77
 National Center on Education and the Economy (Washington, DC), 31
 National Coalition for Asian Pacific American Community (Washington, DC), 41
 National Coalition on Black Civic Participation (Washington, DC), 64
 National Commission on Gender and Development (Kenya), 104
 National Committee Against Discrimination in Housing, history, 13, 57
 National Committee on American Foreign Policy (New York, NY), 68
 National-Community AIDS Partnership, history, 129
 National Community Capital Association (Philadelphia, PA), 29
 National Community Development Institute (Oakland, CA), 44
 National Community Reinvestment Coalition (Washington, DC), 29
 National Consumer Law Center (Boston, MA), 29
 National Coordinator for People Living with HIV/AIDS-Vivo Positivo (Chile), 81
 National Council for Research on Women (New York, NY), 98
 National Council of La Raza (Washington, DC), 29
 National Council of Negro Women (Washington, DC), 77
 National Council of Nonprofit Associations (Washington, DC), 60
 National Democratic Institute for International Affairs (Washington, DC), 88
 National Economic and Social Rights Initiative (New York, NY), 77
 National Economic Development and Law Center (Oakland, CA), 29, 32
 National Egyptian Fertility Care Foundation, 86
 National Family Planning and Reproductive Health Association (Washington, DC), 77
 National Federation of Community Development Credit Unions (New York, NY), 29
 National Forest Foundation (Missoula, MT), 44
 National Gay and Lesbian Task Force Foundation (New York, NY), 60
 history, 13
 National Governors' Association Center for Best Practices (Washington, DC), 32
 National Housing Law Project (Oakland, CA), 29
 National Immigration Forum (Washington, DC), 77
 National Immigration Law Center (Los Angeles, CA), 77
 National Immigration Project of the National Lawyers' Guild (Boston, MA), 77
 National Institute of Development Administration (Thailand), 72
 National Institute on Money in State Politics (Helena, MT), 64
 National Interfaith Committee for Worker Justice (Chicago, IL), 100
 National Latina Institute for Reproductive Health (New York, NY), 80
 National Lawyers' Guild (Boston, MA), 77
 National League of Cities (Washington, DC), 29
 National Museum of the American Indian, history, 95
 National Network for Immigrant and Refugee Rights (Oakland, CA), 77
 National Network of Forest Practitioners (Providence, RI), 44
 National Organization for Women, history, 13, 57
 National Organizers Alliance (Washington, DC), 60
 National Partnership for Women and Families (Washington, DC), 77
 National Performance Network (New Orleans, LA), 111
 National Population and Family Planning Commission (China), 83
 National Research Foundation (South Africa), 107

- National Save the Family Farm Coalition (Washington, DC), 44
- National Security Archive Fund (Washington, DC), 70
- National Steering Committee 33 (Vietnam), 72
- National Studies Center on Alternative Development (Chile), 33
- National Summit on Africa (Washington, DC), 64
- National Trust for Historic Preservation in the United States (Washington, DC), 41
- National Union of Small Farmers (Nicaragua), 49
- National Urban Fellows (New York, NY), 44
- National Video Resources (New York, NY), 114
- National Women's Law Center (Washington, DC), 32, 77, 80 history, 57
- National Women's Studies Association (College Park, MD), 98
- Native Action (Lame Deer, MT), 44
- Native American Community Board (Lake Andes, SD), 80
- Native American Press Association (Vermillion, SD), 114
- Native American Public Telecommunications (Lincoln, NE), 111
- Native American Rights Fund (Boulder, CO), 77 history, 13, 57
- Native Americans in Philanthropy (Minneapolis, MN), 60
- Native Arts Circle (Minneapolis, MN), 111
- Nautilus Institute (San Francisco, CA), 64
- Nav Jagriti (India), 47
- Naz Foundation International (England), 84
- NCB Development Corporation (Washington, DC), 29
- Nebraska, University of (Lincoln, NE), 98
- Neighborhood Economic Development Advocacy Project (New York, NY), 29
- Neighborhood Funders Group (Washington, DC), 41
- Neighborhood Reinvestment Corporation (Washington, DC), 29
- Nepal**, 33–34, 47–48, 69, 83–84, 104, 116
- Netherlands Development Organization, 33, 50
- Network of Cultural Centers of Color (San Antonio, TX), 111
- Network of Dance Theatres (Russia), 118
- New America Foundation (Washington, DC), 64
- New Directions/New Donors, history, 95
- New England Foundation for the Arts (Boston, MA), 111, 112
- New Hampshire, University of (Durham, NH), 44
- New Hampshire Community Loan Fund (Concord, NH), 41 history, 27
- New Images Productions (Berkeley, CA), 114
- New Jersey Regional Coalition (Cherry Hill, NJ), 41
- New Mexico Community Foundation (Santa Fe, NM), 60
- New Mexico Environmental Law Center (Santa Fe, NM), 44
- New Partners for Community Revitalization (Great Neck, NY), 44
- New Press (New York, NY), 100
- New Rules for Global Finance Coalition (Washington, DC), 64
- New School University (New York, NY), 30, 107
- NEW WAYS Liaison Office, Turkey (Turkey), 101
- New World Foundation (New York, NY), 41, 60
- New York, City University of (New York, NY), 54, 96, 100, 106, 113 Graduate School and University Center of (New York, NY), 126
- New York, N.Y.**, Good Neighbor grants, 125–126
- New York, State University of (Albany, NY), 41, 99
- New York Cares (New York, NY), 126
- New York City Affordable Housing Acquisition Fund, history, 27
- New York Foundation for the Arts (New York, NY), 112, 114
- New York Lawyers for the Public Interest (New York, NY), 77
- New York Lesbian and Gay Experimental Film Festival (New York, NY), 77
- New York Regional Association of Grantmakers (New York, NY), 30, 41, 124
- New York University (New York, NY), 30, 41, 64, 77, 78, 82, 112
- NGO Forum on ADB Incorporated (Philippines), 60
- NGO of Development Corporation of Education and Social Development (CIDPA) (Chile), 102
- NHP Foundation (Washington, DC), 125
- Nidan (India), 34
- Nigeria**, 127
- 9to5, National Association of Working Women (Milwaukee, WI), 32, 78
- Non-Governmental Human Rights Committee (Russia), 86
- Non-Governmental Organization of Development Defense and Promotion of the Human Rights in Digital Environment (Chile), 81
- Non-Profit Partnership (South Africa), 92
- Nonprofit Coordinating Committee of New York (New York, NY), 124
- Nonprofit Finance Fund (New York, NY), 114
- North Africa**, 49, 70–71, 85–86, 105–106, 117–118 staff, 156
- North Carolina, University of (Chapel Hill, NC), 30, 64, 98
- North Carolina Association of Black Lawyers' Land Loss Prevention Project (Durham, NC), 44
- North East Network (India), 84
- Northeast Louisiana Delta Community Development Corporation (Tallulah, LA), 41
- Northern California Grantmakers (San Francisco, CA), 124
- Northwest Federation of Community Organizations (Seattle, WA), 60
- Northwest University (China), 68
- Northwest University of Politics and Law (China), 82
- Northwestern Polytechnical University (China), 82
- Northwestern University (Evanston, IL), 98
- Nottingham, University of (England), 68
- NPO Development Center, Shanghai (China), 67
- O**
- Observatorio Interamericano de los Derechos de los Migrantes (Chile), 81
- Off Center Theatre (New York, NY), 114
- Office for the Defense of the Rights of Women (DEMUS) (Peru), 81
- Office of Communication of the United Church of Christ (Cleveland, OH), 114
- Ohio Justice and Policy Center (Cincinnati, OH), 78
- Ohio University (Athens, OH), 98
- Ohr-O'Keefe Museum (Biloxi, MS), 112
- Oklahoma, University of (Norman, OK), 98, 114
- OMG Center for Collaborative Learning (Philadelphia, PA), 98, 114
- One Economy (Washington, DC), 30
- One World Trust (England), 60
- Ong Hok Ham Institute (Indonesia), 70

- Opportunity Finance Corporation (Philadelphia, PA), 30
- Optimal Solutions Group (Baltimore, MD), 32
- Organización de Estados Iberoamericanos para la Educación, la Ciencia y la Cultura (Chile), 105
- Organization for Ethnic Community Development in Honduras (ODECO), 105
- Oswaldo Cruz Foundation (Brazil), 126
- Other Grant Actions*, 123–127
- Our Time Theatre Company (New York, NY), 126
- OUT–Lesbian/Gay/Bisexual/Transgender Well-Being (South Africa), 87
- Overseas Programs**, 32–35, 45–50, 65–72, 80–88, 92, 102–107, 115–119, 121, 125, 126–127
- Oxfam America (Boston, MA), 124
- P**
- Pace University (New York, NY), 98
- Pacific Environment and Resources Center (San Francisco, CA), 49
- Pacific Institute for Studies in Development, Environment, and Security (Oakland, CA), 49
- Pacific Links Foundation (Oakland, CA), 72
- Palestinian Center for Israeli Studies (MADAR) (West Bank), 71
- Palestinian Human Rights Organization (Lebanon), 85
- Pamoja Trust (Kenya), 83
- Panos Institute, history, 129
- Parents for Public Schools (Jackson, MS), 98
- Partners for Livable Communities (Washington, DC), 41
- Partners in Development for Research, Consulting and Training (Egypt), 71
- Partners in Health (Boston, MA), 106
- Partnership for Public Service (Washington, DC), 64
- Pathfinder International (Watertown, MA), 88
- Patricia Galvao Institute (Brazil), 81
- Pavlov State Medical University of St. Petersburg (Russia), 106
- Peace & Social Justice unit*, grants, 55–92
Programwide, 92
staff, 155
- PeaceWorks Network Foundation (New York, NY), 60
- Pedagogicheskoy Poisk (Russia), 126
- Peking Union Medical College (China), 83
- Peking University, School of Law (China), 82
- Peking University (China), 33, 46, 82, 116
- Penal Reform International (England), 86
- Pennsylvania, University of (Philadelphia, PA), 41
- Pennsylvania State University (University Park, PA), 68
- Pension Rights Center (Washington, DC), 30
- People Opposing Women Abuse (South Africa), 87
- People's Court Daily (China), 82
- People's Institute for Survival and Beyond (New Orleans, LA), 78
- Perhimpunan Indonesia untuk Buruh Migran Berdaulat (Migrant Care) (Indonesia), 70
- Perhimpunan LP3ES (Indonesia), 69
- Perhimpunan Penggerak Advokasi Kerakyatan untuk Keadilan Sosial (PERGERAKAN) (Indonesia), 69
- Perm Civic Chamber (Russia), 86
- Permanent Seminar on Agrarian Research (Peru), 33
- Philanthropic Research (Williamsburg, VA), 60
- Philanthropy Roundtable (Washington, DC), 124
- Philippines**, 48, 69–70, 84, 104, 116–117, 121
- Physicians for Human Rights (Cambridge, MA), 78
- PILI Foundation (Hungary), 86
- Planact (South Africa), 72
- Planned Parenthood Federation of America (New York, NY), 104
- Plant Resources Center (Vietnam), 50
- Plants for Life International (Kenya), 47
- Platform for Labour Action (Uganda), 83
- Ploughshares Fund (San Francisco, CA), 64
- PodestaMatton (Washington, DC), 98
- Points of Encounter for Changes in Daily Life Foundation (Nicaragua), 85
- Police Foundation, history, 15
- Policy Link (Oakland, CA), 41
- Polis–Institute for Research, Training and Advisory Services in Social Policy (Brazil), 66
- Pontifical Catholic University of Peru, 66, 102
- Population Committee of China Society of Socio-economic System Analysis and Studies, 83
- Population Council (New York, NY), 101, 104
- Population Reference Bureau (Washington, DC), 86
- Portland Community College (Portland, OR), 98
- Poverty Eradication Network (Kenya), 116
- Poynter Institute for Media Studies (St. Petersburg, FL), 114
- Pratt Institute (Brooklyn, NY), 64
- Pravah (India), 69
- Prayas (India), 69
- Pregones Touring Puerto Rican Theatre Collection (Bronx, NY), 112
- Pretoria, University of (South Africa), 101
- Preventive Medicine Center of Lang Son province (Vietnam), 87
- Pride Foundation (Seattle, WA), 60
- Prince Claus Fund (Netherlands), 119
- Princeton University (Princeton, NJ), 64, 98
- Pro-Poor Centre (Vietnam), 50
- PROCASUR Corporation (Chile), 30
- Prodevelopment: Finance and Microenterprise (Mexico), 34
- Program for Science and National Security Studies (China), 68
- Program-Related Investments*, 123, 140
grants, 125
history, 16
- Progressive (Madison, WI), 78
- Progressive Leadership Alliance of Nevada (Reno, NV), 60
- Project for Public Spaces (New York, NY), 41
- Project on Government Oversight (Washington, DC), 64
- Prometra (Atlanta, GA), 44
- Prometra–Uganda, 104
- Promotora Equinoccio (Mexico), 34
- Proteus Fund (Amherst, MA), 60, 114
- Pu Luong Nature Reserve (Vietnam), 50
- Public Agenda Foundation (New York, NY), 64
- Public Citizen Foundation (Washington, DC), 60
- Public Education Network (Washington, DC), 98
- Public Interest Projects (New York, NY), 78, 98
- Public Media Center (San Francisco, CA), 46
- Public Radio Capital (Centennial, CO), 125
- Public Radio Capital (Englewood, CO), 114
- Public/Private Ventures (Philadelphia, PA), 32, 42
- Puerto Rican Legal Defense and Education Fund (New York, NY), 64, 78
history, 13, 57
- Puerto Rico Strategies (San Juan, PR), 30
- Pugwash Conferences on Science and World Affairs (Italy), 71

Q

Qianxi Women's Federation,
Hebei Province (China), 82
Quality Experts Group (Egypt),
105
Quang Ngai Fisheries Extension
Center (Vietnam), 50

R

Rada Film Group (Brooklyn, NY),
114
Radio & Television News
Directors Foundation
(Washington, DC), 115
Rahimtulla Museum of Modern
Art (Kenya), 116
RAINBO (New York, NY), 101
Raks Thai Foundation (Thailand),
87
Realize Consulting Group (Los
Gatos, CA), 30
Rebecca Project for Human
Rights (Washington, DC), 80
REDRESS Trust (England), 88
Redwood Community Action
Agency (Eureka, CA), 44
Refugees International
(Washington, DC), 78
Regents of the University of
California, Los Angeles (Los
Angeles, CA), 125
Regional Centre for Development
Cooperation (India), 47
Regional Community Forestry
Training Center for Asia and
the Pacific (Thailand), 48
Regional Plan Association (New
York, NY), 42
Religion, Society, Culture, 99–100
Religious Coalition for
Reproductive Choice
Educational Fund
(Washington, DC), 101
Religious Institute on Sexual
Morality, Justice and Healing
(Norwalk, CT), 101
Renmin University of China, 68,
82, 83, 103
Research and Information Centre
Memorial (Russia), 86
Research Center for Rural
Economy (China), 33, 68, 103

Research Triangle Institute
(Research Triangle, NC), 30
Resolution Inc. (San Francisco,
CA), 115
Resource Innovation Group
(Eugene, OR), 44
Rhodes University (South Africa),
92
Richard Nixon Library and
Birthplace Foundation (Yorba
Linda, CA), 65
Rights and Resources Group
(Washington, DC), 44
Ringside (Brooklyn, NY), 112
Rio de Janeiro, Federal University
of (Brazil), 81
Robey Theatre Company (Los
Angeles, CA), 112
Rochester Institute of Technology
(Rochester, NY), 42
Rockefeller Family Fund (New
York, NY), 44
Rockefeller Philanthropy
Advisors (New York, NY), 44
Rockwood Leadership Program
(Berkeley, CA), 60, 115
Rostros y Voces Foundation for
Social Development (Mexico),
70, 105
Roundtable Inc. (Waltham, MA),
115
Rural Community Assistance
Corporation (Sacramento, CA),
125
Rural Development Leadership
Network (New York, NY), 42
Rural Legal Trust (South Africa),
87
Russia, 34, 49, 86–87, 92, 106,
118, 126
staff, 157
Russian Academy of Sciences, 118
Russian American Nuclear
Security Advisory Council
(Philadelphia, PA), 65
Russian Harm Reduction
Network, 86
Russian State Archive of Film and
Photo Documents, 118
Russian State Archive of
Literature and Art, 118
Rutgers University (New
Brunswick, NJ), 42, 78, 83

S

Sabrang Communications (India),
69
Sahjeevan (India), 47
Saigon Open City Co. (Vietnam),
119
St. Petersburg and Leningrad
Region, Archive Administration
of (Russia), 118
Salvadoran Association of
Business Promoters (El
Salvador), 34
Samaj Pragati Sahayog (India), 48
Sampada Grameen Mahila
Sanstha (India), 84
Samrakshan Charitable Trust
(India), 48
Samuel Dewitt Proctor
Conference (Chicago, IL), 65
San Cristobal de Huamanga,
National University of (Peru),
102
San Diego Foundation (San Diego,
CA), 42
San Diego State University (San
Diego, CA), 66
San Francisco Chamber of
Commerce Foundation (San
Francisco, CA), 32
San Francisco Earned Asset
Resource Network (San
Francisco, CA), 30
San Francisco Foundation (San
Francisco, CA), 42
San Francisco State University
(San Francisco, CA), 42, 101,
115
San Jose State University (San
Jose, CA), 98
SANGONET (South Africa), 71
SANGRAM, history, 129
Sanket Development Group
(India), 69
São Paulo, University of (Brazil),
103
Sarakasi Trust (Kenya), 116
Sargent Shriver National Center
on Poverty Law (Chicago, IL), 30
Save the Children (England),
67, 85
Savings for Education,
Entrepreneurship and Down
Payment (SEED), history, 17

Scottish Educational Civil
Association San Andres
(Argentina), 81
Seagull Foundation for the Arts
(India), 116
Sebolao Development Trust
(South Africa), 35
Self-Employed Women's
Association, Bharat (India), 34
Self-Help Initiative, history, 17
Sentencing Project (Washington,
DC), 78
Serendipity Films (Berkeley, CA),
115
Sergipe, Federal University of
(Brazil), 115
Seventh Generation Fund (Arcata,
CA), 112
Sexuality and Reproductive Health,
45, 48, 49–50, 79–80, 82–84,
85–87, 88, 100–104, 106
Shaanxi Research Association for
Women and Family (China), 68
Shanghai Center for RIMPAC
Strategic and International
Studies (China), 68
Shanghai Hongxia Exhibition
Service Co., Ltd. (China), 103
Shorebank International Ltd.
(Chicago, IL), 30
Shorebank Pacific (Ilwaco, WA),
30, 44, 125
Shorecap Exchange Corporation
(Chicago, IL), 30
Shramjivi Janata Sahayyak
Mandal (India), 34
Sierra Leone, Special Court for, 88
Sin Fronteras, I.A.P. (Mexico), 85
Singamma Sreenivasan
Foundation (India), 78
Singapore, National University
of, 48
Sisma Mujer (Colombia), 81
SisterLove (Atlanta, GA), 50, 80
SisterSong Women of Color
Reproductive Health Collective
(Atlanta, GA), 80
Sizanang Centre for Research and
Development (South Africa),
107
Small Enterprise Foundation
(South Africa), 35
Smart Growth America
(Washington, DC), 42, 44

- Smith College (Northampton, MA), 121
- Smithsonian Institution (Washington, DC), 112
- Social Development and Education (Mexico), 105
- Social Foundation (Colombia), 33
- Social Justice Fund Northwest (Seattle, WA), 60
- Social Science Research Council (New York, NY), 70, 98, 100, 115, 121
- Société Africaine d'Education et de Formation pour le Développement (Senegal), 88
- Society for People's Awareness and Rural Development Action (India), 48
- Society of Jesus, Near East Province (Lebanon), 117
- Society of Women and AIDS, history, 129
- Socio-Economic Rights Initiative (Nigeria), 88
- Soliya (New York, NY), 106
- Song Hong Cooperative (Vietnam), 50
- SOS Corpo—Feminist Institute for Democracy (Brazil), 103
- SOS Racism—Hands off my Buddy (France), 121
- Sound Portraits Productions (Brooklyn, NY), 124
- South Africa**, 34–35, 49–50, 71–72, 87, 92, 106–107, 118, 121
 history of Foundation involvement, 13
 staff, 156
- South Africa, University of, 107
- South Africa Regional Poverty Network, 72
- South African Apartheid Museum at Freedom Park, 118
- South African Institute for Advancement, 71
- South Centre (Switzerland), 65, 66
- South Jersey Environmental Justice Alliance (Camden, NJ), 44
- Southampton, University of (England), 70
- Southeastern Council of Foundations (Atlanta, GA), 124
- Southern California, University of (Los Angeles, CA), 99, 115
- Southern California Grantmakers (Los Angeles, CA), 124
- Southern Cone**, 32–33, 65–66, 80–82, 102
 staff, 157
- Southern Echo (Jackson, MS), 44, 65
- Southern Education Foundation (Atlanta, GA), 99
- Southern New Hampshire University (Manchester, NH), 35
- Southern Partners Fund (Atlanta, GA), 60
- Southern Rural Development Initiative (Raleigh, NC), 42
- Southern University and A & M College (Baton Rouge, LA), 44
- Southwest Council of La Raza, history, 13, 57
- Southwest Forestry College (China), 46
- Southwest Organizing Project (Albuquerque, NM), 44
- Special Court for Sierra Leone, 88
- Spirit of Fès (New York, NY), 117
- Springfield Technical Community College (Springfield, MA), 99
- SRI International (Menlo Park, CA), 112
- Sri Lanka**, 33–34, 47–48, 69, 83–84, 104, 116
- Stanford University (Stanford, CA), 99, 111
- State Board for Community College Education (Olympia, WA), 99
- State Ethnic Affairs Commission (China), 46
- State Higher Education Executive Officers (Boulder, CO), 99
- State University of New York (Albany, NY), 41, 99
- Stefan Batory Foundation (Poland), 65
- Stellenbosch, University of (South Africa), 107
- Stellit-Saint-Petersburg Non-Governmental Organization of Social Projects (Russia), 86
- Steps International (Denmark), 115
- Stichting Centre on Housing Rights and Evictions (Switzerland), 78
- Stichting International Interfaith Investment Group 3iG (Netherlands), 60
- Stichting Magenta (Netherlands), 121
- Stichting NairoBits (Netherlands), 116
- Stiftelsen Studio Emad Eddin (Sweden), 117
- Stop Prisoner Rape (Los Angeles, CA), 80
- Stop the Silence Stop Child Sexual Abuse (Bowie, MD), 80
- Strategic Concepts in Organizing and Policy Education (Los Angeles, CA), 60
- StreetNet (South Africa), 60
- Structured Employment Economic Development Corporation (New York, NY), 32
- Student Pugwash USA (Washington, DC), 65
- Sucreries de Bourbon-Tay Ninh Limited (Vietnam), 50
- Sudanese Environmental Conservation Society, 117
- Sundance Institute for Film and Television, history, 15
- Sunflower Community Action Project (Wichita, KS), 60
- Support for Addictions Prevention and Treatment in Africa Trust (Kenya), 104
- Support Group for Indigenous Peoples of the Mountain “Tlachinollan” (Mexico), 85
- Sur—Human Rights University Network (Brazil), 81
- Swayam (India), 84
- Synergeia Foundation (Philippines), 104
- Syracuse University (Syracuse, NY), 99, 115
- T**
- Taizhou Community College (China), 103
- Tarahumara Foundation (Mexico), 105
- Target Area Development Corporation (Chicago, IL), 99
- Teachers College (New York, NY), 99
- Tebtebba Foundation (Philippines), 61
- Technical Assistance in Alternative Agriculture (Brazil), 45
- TechnoServe (South Norwalk, CT), 35
- Temple University (Philadelphia, PA), 107
- Tennessee Justice Center (Nashville, TN), 65
- Teresa Group Child and Family Aid (Canada), 87
- Texas, University of
 Austin, 32, 99
 El Paso, 115
- Texas State University (San Marcos, TX), 115
- Thai Nguyen University of Economics and Business Administration (Vietnam), 50
- Thailand**, 35, 50, 72, 87, 107, 118–119
- Theatre Communications Group (New York, NY), 112
- Theatre Company Limited (Kenya), 116
- Theatreworks Limited (Singapore), 119
- Themban International Guarantee Fund (South Africa), 35
- Thibitisha Trust (Kenya), 116
- Third Sector Foundation of Turkey (Turkey), 61
- Third Sector New England (Boston, MA), 61
- Third Wave Foundation (New York, NY), 45
- Thomas Jefferson Center for the Protection of Free Expression (Charlottesville, VA), 121
- Tides Center (San Francisco, CA), 61, 65, 78, 80, 87, 104
- Tides Foundation (San Francisco, CA), 124
 history, 129
- Tohono O'odham Community Action (Sells, AZ), 44

- Tomás Rivera Policy Institute (Los Angeles, CA), 32, 78
- Torcuato di Tella University (Argentina), 65
- Transkei, University of (South Africa), 107
- Transparency Brazil, 66
- Treatment Action Campaign (South Africa), 50
- Trinity University (San Antonio, TX), 99
- Tropical Agricultural Research and Higher Education Centre (CATIE) (Costa Rica), 35
- Trust for African Rock Art (San Francisco, CA), 116
- Trust for Civil Society in Central and Eastern Europe (Bulgaria), 61
- Trust for Public Land (San Francisco, CA), 42
- TrustAfrica (Washington, DC), 61, 100
- history, 14
- Tshwaranang Legal Advocacy Centre to End Violence against Women (South Africa), 87
- Tsinghua University (China), 68
- Tsuuria Center for the Study of Ecology in Inner Mongolia's Pastoral Region, 46
- Tufts University (Medford, MA), 65
- Tulane University (New Orleans, LA), 42
- Tuskegee University (Tuskegee, AL), 30
- Twaweza Communications Limited (Kenya), 116
- Twenty-First Century Foundation (New York, NY), 42, 45, 61
- 21st Century Education Development Research Institute (China), 103
- 21st Century School Fund (Washington, DC), 99
- 20/20 Vision Education Fund (Silver Spring, MD), 65
- U**
- UB Foundation Services (Buffalo, NY), 99
- Udyogini (India), 34
- Ufadhili Trust (Centre for Philanthropy and Social Responsibility) (Kenya), 68
- Uganda Community Tourism Association, 47
- Uganda Wildlife Society, 47
- Union for Rural Efforts (Mexico), 34
- Unit for Training and Educational Research for Participation (Mexico), 105
- United Church of Christ, Office of Communication of the (Cleveland, OH), 114
- United for a Fair Economy (Boston, MA), 32
- United Nations Association of the United States of America (New York, NY), 65, 78
- United Nations Development Programme (New York, NY), 48, 85
- United Nations Economic Commission for Latin American and the Caribbean (Chile), 65
- United Nations Educational, Scientific and Cultural Organization (France), 106, 118
- United Nations High Commissioner for Human Rights (New York, NY), 85
- United Nations High Commissioner for Refugees (Switzerland), 50
- United Nations Latin-American Institute (Brazil), 66
- United Negro College Fund (Fairfax, VA), 99
- United States**, 28–32, 39–45, 54, 58–65, 75–80, 92, 96–102, 110–115, 121, 124
- United States Artists, history, 10
- United States Catholic Conference Incorporated (Baltimore, MD), 62, 70
- United States Committee for Refugees and Immigrants (Washington, DC), 78
- United States Holocaust Memorial Council (Washington, DC), 78
- United States Student Association Foundation (Washington, DC), 65
- United Way of New York City (New York, NY), 124
- Unity: Journalists of Color (McLean, VA), 115
- Universidad Alberto Hurtado (Chile), 66, 102
- Universidad Autónoma Metropolitana (Mexico), 105
- Universidad del Pacifico (Peru), 65
- Universidad de Tarapaca (Chile), 102
- Universidad del Valle de Guatemala (Guatemala), 121
- Universidad Internacional SEK (Chile), 66
- Universitas Pendidikan Indonesia, 116
- University *many names beginning with. See next element of name.*
- University of Gadjah Mada (Indonesia), 70
- University of Social Sciences and Humanities, Ho Chi Minh City (Vietnam), 107
- University of the Sacred Heart (San Juan, PR), 99
- University of the Western Cape (South Africa), 72, 87, 107
- University of the Witwatersrand (South Africa), 35, 71, 87, 107
- UNNATI—Organization for Development Education (India), 69
- Urban Habitat (Oakland, CA), 42
- Urban Institute (Washington, DC), 32, 61
- Urban Justice Center (New York, NY), 102
- Urban Resource Centre & Bay Research and Consultancy Service (South Africa), 35
- Urbanomics (Washington, DC), 45
- Urgent Action Fund for Women's Human Rights (Kenya), 104
- USAction Education Fund (Washington, DC), 32
- USTA Tennis and Education Foundation (White Plains, NY), 42
- Utah, University of (Salt Lake City, UT), 65
- V**
- Valley Trust (South Africa), 107
- Vanderbilt University (Nashville, TN), 112
- Vanguard Public Foundation (San Francisco, CA), 78
- Vera Institute of Justice, history, 15
- Verification Research Training and Information Centre (England), 65
- Verona Fathers Registered Trustees (Kenya), 47
- Veterans of Hope Project (Denver, CO), 115
- Victoria, University of (Canada), 65
- Vietnam**, 35, 50, 72, 87, 107, 118–119, 125, 127
- staff, 157
- Vietnam, Socialist Republic of
- Department of National Cultural Heritage, 118
- Ministry of Culture and Information, 119
- Vietnam Museum of Ethnology, 119
- Vietnam Public Health Association, 72
- Vietnam Television, 72
- Vietnam Union of Friendship Organizations, 72
- Vietnam Veterans of America Foundation (Washington, DC), 65, 72
- Vietnamese Youth Development Center (San Francisco, CA), 115
- Virgin Islands Perinatal (US Virgin Islands), 80
- Volunteers in Asia (Stanford, CA), 72
- Voter Education Project, history, 57
- W**
- W. Haywood Burns Institute (San Francisco, CA), 42
- W. K. Kellogg Foundation, history, 17
- Wall Street Without Walls (Manchester, NH), 28
- Wanzhou Community Association for Culture Promotion (China), 126

- Warmayllu (Peru), 102
 Washington, University of (Seattle, WA), 99
 Washington Office on Latin America (Washington, DC), 66, 78
 Washington University (St. Louis, MO), 30
 Wayne State University (Detroit, MI), 115
 Welfare Association (Switzerland), 71, 106
 Wellesley College (Wellesley, MA), 78, 82
West Africa, 35, 87–88, 119
 staff, 156
 Wider Opportunities for Women (Washington, DC), 32
 Wildflowers Institute (San Francisco, CA), 42
 Winrock International Institute for Agricultural Development (Arlington, VA), 49
 Wisconsin, University of (Madison, WI), 30, 32, 44, 50, 99
 Witness Inc. (Brooklyn, NY), 115
 Wits Health Consortium (South Africa), 50
 WNYC Foundation (New York, NY), 115
 Women and Media Collective (Sri Lanka), 84
 Women & Philanthropy (Washington, DC), 61, 124
 Women Employed Institute (Chicago, IL), 79
 Women of Color Resource Center (Oakland, CA), 79
 Women's Collective (Washington, DC), 80
 Women's Economic Agenda Project (Oakland, CA), 79
 Women's Educational Media (San Francisco, CA), 80
 Women's Environment and Development Organization (New York, NY), 79
 Women's Foundation of California (San Francisco, CA), 79
 Women's Fund of Dade County (Miami, FL), 65
 Women's Health and Action Research Centre (Nigeria), 88
 Women's Hope Education and Training Trust (South Africa), 71
 Women's Institute for Leadership Development for Human Rights (San Francisco, CA), 79
 Women's Law Fund of Cleveland, history, 57
 Women's Link Worldwide (Northfield, VT), 80
 Women's Rights Project, history, 57
 Women's Studio Workshop (Rosendale, NY), 80
 Woodrow Wilson International Center for Scholars (Washington, DC), 66, 70
 Woodstock Institute (Chicago, IL), 30
 Work Cooperative La Vaca (Argentina), 81
 Workers College (South Africa), 121
 Workforce Alliance (Washington, DC), 32
Workforce Development, 30–32, 34
 World AIDS Campaign (Netherlands), 125
 World Association for Sexual Health (Minneapolis, MN), 102
 World Association of Community Radio Broadcasters (Canada), 48
 World Conference of Religions for Peace (New York, NY), 100
 World Federalist Movement (New York, NY), 61, 79
 World Health Organization (WHO) (Switzerland), 65, 102, 125
 World Media Foundation (Somerville, MA), 44
 World Order Models Project (Newark, NJ), 65
 World Security Institute (Washington, DC), 65
 World Student Christian Federation (Switzerland), 104
Worldwide Programs, 28–32, 39–45, 54, 58–65, 75–80, 92, 96–102, 110–115, 121, 124
 Wuhan University, Center for Protection for the Rights of Disadvantaged Citizens (China), 82
X
 Xi'an Jiaotong University (China), 83
 Xiao Xiao Niao Cultural Communication Center (China), 126
Y
 Yabous Productions (East Jerusalem), 117
 Yale University (New Haven, CT), 33, 99
 Yayasan Ahmad Syafii Maarif (Indonesia), 69
 Yayasan Bina Usaha Lingkungan (Indonesia), 48
 Yayasan Desantara (Indonesia), 117
 Yayasan Institut Tata Pemerintahan Popular Indonesia (Indonesia), 84
 Yayasan Kampung Halaman (Indonesia), 121
 Yayasan Krida Paramita (Indonesia), 70
 Yayasan Lembaga Ekolabel Indonesia, 48
 Yayasan Masyarakat Mandiri Film Indonesia (Indonesia), 117
 Yayasan Pecinta Budaya Bebal (Indonesia), 117
 Yayasan Pendidikan Seni Nusantara (Indonesia), 117
 Yayasan Spiritia (Indonesia), 48
 Yayasan WWF Indonesia, 48
 Ye Shengtao Association of China, 103
 York University (Canada), 79, 100
 Young Arab Theatre Fund (Belgium), 117
 Young Audiences (New York, NY), 112
 Young Audiences of Greater Cleveland (Cleveland, OH), 99
 Young Women's Leadership Institute (Kenya), 83
 Youth Agenda (Kenya), 83
 Youth Speaks (San Francisco, CA), 112
 YouthBuild USA (Somerville, MA), 42
 Yucatan, University of (Mexico), 49
 Yunnan Academy of Social Sciences (China), 46, 83
 Yunnan Participatory Development Association (China), 46
 Yunnan Reproductive Health Research Association (China), 68
 Yunnan University (China), 46, 116
 Yunnan Xishuangbanna Prefecture Women and Children Psychological and Legal Consultation Service Center (China), 82
Z
 Zacatecas, Autonomous University of (Mexico), 34
 Zeleniy Dom (Russia), 49
 Zhejiang Academy of Social Sciences (China), 103
 Zhejiang University (China), 33
 Zhongshan University (China), 68

Visit Us Online

To learn more about the Ford Foundation and its work, visit www.fordfound.org.

Resources available on the Web site include:

- Detailed descriptions of program areas
- Guidelines for grant seekers
- A searchable grants database
- An eLibrary containing more than 300 foundation publications
- Information about our offices around the world
- News announcements

The Web site is the primary source of information about foundation grants and averages more than 1.1 million visitors a year. Information is available in six languages.

FOUNDATION PUBLICATIONS

Ford Reports explores trends and developments in the fields in which we work.

The Ford Foundation annual report is also available online, as are a wide variety of publications from our program initiatives.

WHERE TO SEND GRANT INQUIRIES

We review grant applications in the office closest to the beneficiaries of the proposed work. (For information about applying for a grant, see page 22, How We Work.)

In the United States send requests to:
Secretary
Ford Foundation
320 East 43rd Street
New York, N.Y. 10017

Or e-mail:
office-secretary@fordfound.org

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 more than 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 to 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 \$13 billion for grants, projects 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.

A Global Reach

OFFICES

UNITED STATES

Headquarters

320 East 43rd Street
New York, N.Y. 10017

AFRICA AND MIDDLE EAST

Eastern Africa

P.O. Box 41081
Nairobi, Republic of Kenya

Middle East and North Africa

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

Southern Africa

P.O. Box 30953
Braamfontein 2017
Johannesburg, South Africa

West Africa

P.O. Box 2368
Lagos, Nigeria

ASIA

China

International Club
Office Building
Suite 501
Jianguomenwai Dajie No. 21
Beijing 100020, China

India, Nepal and Sri Lanka

55 Lodi Estate
New Delhi 110 003, India

Indonesia

P.O. Box 2030
Jakarta 10020, Indonesia

Vietnam and Thailand

Suites 1502-1504
15th Floor
Vietcombank Tower
198 Tran Quang Khai Street
Hoan Kiem District
Hanoi, Vietnam

LATIN AMERICA AND CARIBBEAN

Andean Region and Southern Cone

Mariano Sánchez
Fontecilla 310
Piso 14
Las Condes
Santiago, Chile

Brazil

Praia do Flamengo 154
8th Floor
22210-030
Rio de Janeiro, R.J.
Brazil

Mexico and Central America

Apartado 105-71
11560 Mexico, D.F. Mexico

RUSSIA

Pushkin Plaza
Tverskaya Ulitsa 16/2
5th floor
125009 Moscow, Russia

PARTNERSHIPS

Eastern Europe

Trust for Civil Society in
Central & Eastern Europe
22A San Stefano Str.
1000 Sofia, Bulgaria

Israel

New Israel Fund
1101 14th Street, N.W.
6th floor
Washington, D.C. 20005

P.O. Box 53410

Jerusalem, Israel 91534

CREDITS

COVER

1960, Walter Bibikow/Danita Delimont

1968, James Karales

1976, G.M.B. Akash/Panos

1979, Karen Robinson/Panos

1988, AP Images/EyePress

1992, Li Yuebo

1998, Bill Bamberger

2000, Vanessa Vick

2004, Ami Vitale

2005, Lee Celano

2006, Amy Stein

INTERIOR

Page 4, Natalie Behring; page 5, John Watson Riley;
p. 6, Martin Dixon; p. 7, Ami Vitale

PAGE 10

OPPOSITE, Natalie Behring

OVERLEAF (*in chronological order*), Bettmann/
Corbis; Jack Manning/NYTimes; Billy Barnes;
Dan Lamont Photography

PAGE 12

OPPOSITE, Ed Kashi

OVERLEAF, Topham/The ImageWorks;
Dennis Whitehead/Corbis; Bettmann/Corbis;
Horacio Paone; John Rae; Martin Dixon

PAGE 14

OPPOSITE, Martin Dixon

OVERLEAF, Susan Siegrist; Jack Harris;
G.M.B. Akash/Panos; Christopher Springman;
Sandria Miller; John Watson Riley

PAGE 16

OPPOSITE, Keith Dannemiller

OVERLEAF, Bob Adelman; Li Yuebo;
George Brainard; courtesy Self-Help;
courtesy Detroit Riverfront Conservancy

PAGE 26

OPPOSITE, Ami Vitale

OVERLEAF, Tyrone Dukes; G.M.B. Akash/Panos;
Bob Adelman; Steven Rubin; Ozier Muhammad

PAGE 56

OPPOSITE, Lee Celano

OVERLEAF, Flip Schulke/Corbis; Kay Harris;
Courtesy Blackside Productions; Lara Jo Regan/
Getty Images

PAGE 94

OPPOSITE, Ami Vitale

OVERLEAF, Courtesy St. Louis Symphony;
Reuters/Jason Reed/Newscom; Wendy Stone;
Erki Laur; Steven Rubin; Asep Nata

PAGE 128

OPPOSITE, Ami Vitale

OVERLEAF, Bettmann/Corbis; Wendy Stone;
Harish Tyagi/epa/Corbis; Claudio Edinger/Corbis;
Anita Khemka/PhotoInk; Jacob Silberberg/Panos

DESIGN

Abbott Miller, John Kudos, Pentagram Design

1936

1951

1960

1964

1968

FORD FOUNDATION

320 East 43rd Street
New York, N.Y. 10017
United States of America

(212) 573-5000
www.fordfound.org