

Statement of Purpose

The Hewlett Foundation, incorporated as a private foundation in the State of California in 1966, was established by the Palo Alto industrialist William R. Hewlett, his late wife, Flora Lamson Hewlett, and their eldest son, Walter B. Hewlett. The Foundation's broad purpose, as stated in the articles of incorporation, is to promote the well-being of mankind by supporting selected activities of a charitable nature, as well as organizations or institutions engaged in such activities.

The Foundation concentrates its resources on activities in education, performing arts, population, environment, conflict resolution, family and community development, and U.S.–Latin American relations.

Some subareas of interest to the Foundation are listed in the program descriptions that follow. Special projects outside of these broad areas may from time to time be approved by the Board of Directors. Although the Hewlett Foundation is a national foundation, with no geographic limit stipulated in its charter, a proportion of disburseable funds has been earmarked for projects in the San Francisco Bay Area.

The Foundation has a strong commitment to the voluntary, nonprofit sector. It will therefore assist efforts to improve the financial base and efficiency of organizations and institutions in this category. Proposals that show promise of stimulating private philanthropy are particularly welcome.

In its grant-making decisions as well as in its interests and activities, the Hewlett Foundation is wholly independent of the Hewlett-Packard Company and the Hewlett-Packard Company Foundation.

For additional information and a list of grantees, please consult the Foundation's website at www.hewlett.org.

BOARD OF DIRECTORS

Walter B. Hewlett
Chairman
Palo Alto, California

William R. Hewlett
Chairman-Emeritus
Portola Valley, California

David Pierpont Gardner
President
Menlo Park, California
(through June 30, 1999)

Paul Brest
President
Stanford, California
(effective January 1, 2000)

Robert F. Erburu
Los Angeles, California

James C. Gaither
Hillsborough, California

Eleanor H. Gimon
Greenwich, Connecticut

H. Irving Grousbeck
Portola Valley, California

Richard A. Hackborn
Meridian, Idaho

Mary H. Jaffe
Portland, Oregon

Herant Katchadourian, M.D.
Stanford, California

Richard C. Levin
New Haven, Connecticut

Condoleezza Rice
Stanford, California

OFFICERS

David Pierpont Gardner
President
(through June 30, 1999)

Paul Brest
President
(effective January 1, 2000)

Marianne Pallotti
Vice President/Corporate Secretary

William F. Nichols
Treasurer

PROGRAM STAFF

Conflict Resolution

B. Stephen Toben
Program Officer

Patricia Gump
Program Assistant

Education

Raymond F. Bacchetti
Program Officer

Ida Oberman
Program Associate

Andrea Faiss
Program Assistant

Environment

Michael L. Fischer
Program Officer

Rhea Sub
Program Associate

Roberta Green
Program Assistant

Family and Community Development

Alvertha Bratton Penny
Program Officer

Renu Karir
Program Associate

Angela Jones
Program Assistant

Performing Arts

Melanie Beene
Program Officer

Natasha Terk
Program Associate

Kathleen D. Pace
Program Assistant

Population

J. Joseph Speidel, M.D.
Program Officer

Wendy R. Sheldon
Program Associate

Theresa Jacobson
Program Assistant

U.S.–Latin American Relations

David E. Lorey
Program Officer

Mariana Alvarado
Program/Administrative Assistant

FINANCE GROUP

William F. Nichols
Treasurer

Diana Lieberman
Assistant Treasurer for Investments

Kelly A. Meldrum
Assistant Treasurer for Investments

N. Elizabeth Dunfield
Controller

Charlene E. Cooper
Accountant

Mariana Alvarado
Program/Administrative Assistant

Michael Liu
Investment Accountant

ADMINISTRATIVE SERVICES

Marianne Pallotti
Vice President/Corporate Secretary

Terry Keenor
Director of Information Technology

Sally Lee
IT Project Manager

Trinh Tran
IT Assistant

Susan Alexander
Manager of Grants Management Systems

Celia Lonborg
Grants Assistant

Mel Manliguis
Grants Administrator

Adriana Cortez
Receptionist/Staff Assistant

Lisa M. Sanders
Administrative Coordinator

Heather Jackson
Receptionist/Staff Assistant

President's Statement

I would like to devote my first presidential report to describing the premises underlying a strategic planning process under way at The William and Flora Hewlett Foundation—a twelve to eighteen month inquiry into how the Foundation can marshal its growing resources to add the greatest possible value to society.

The Hewlett Foundation's Principles and Practices

The *Guiding Principles* articulated by the Board of Directors describe the Foundation as “society’s risk-taker.” The Foundation focuses “on the most serious problems facing society where risk capital, responsibly invested, may make a difference over time, and on sustaining and improving institutions making positive contributions to society.” While assuming a particular responsibility toward its own community, the Foundation’s work extends nationwide and globally. Most of the Foundation’s programs seek to effect long-term systemic or institutional change. The strategic planning process is informed by this action-oriented goal and by the principle that—without compromising creativity and experimentation—the Foundation’s work should be grounded in sound science and policy.

To help develop a field and to assess which projects and institutions to support, program staff must be knowledgeable about all aspects of the field, ranging from applied academic research to policy design and practical implementation. The Foundation justifiably takes pride in having a small staff of exceptional quality that functions in a low-key and nonbureaucratic manner. The Foundation develops long-term relationships with grantee organizations, often providing general operating support. It values collaboration with those organizations and with other foundations.

The strategic planning process is predicated on the Foundation’s mission, principles, traditions, and practices. Our programs have not been static, but have evolved to meet the needs of a changing world and the opportunities presented by increased resources. Just as we may consider new and expanded program areas,

we should be open to the possibility that programs that have served the Foundation's mission well in the past may be less central to its future.

An "Investment" Approach to Foundation Support

The business world offers instructive models and guidance for the philanthropic and nonprofit sectors. We can learn from the practices of venture capitalists investing in startups, from "value" investing in more mature companies, and from organizations making internal investments in research and development. As business investments seek economic returns, philanthropic investments seek social returns—the societal benefits that our programs seek to achieve. The business analogy highlights the importance of:

- setting clear objectives and measures of success;
- considering investments in terms of efficacy, risk, and potential return;
- assessing a grantee organization's capacity to achieve specified objectives and, where appropriate, helping strengthen its capacity; and
- measuring the organization's and the Foundation's progress toward our shared objectives.

Objectives and Measures of Success

We should strive to define clear objectives and measures of success for each program area and for each grant. The objectives will not always be quantifiable, and, in some cases, the anticipated outcomes may not occur for years or even decades. Nonetheless, we should always specify what would constitute success (or failure) in principle, and should identify milestones on the path to success. Where the Foundation provides general operating support (as distinguished from project-specific funding) to an organization, the success of the grant should be measured in terms of the organization's overall success in achieving its and the Foundation's shared objectives.

Efficacy, Risk, and Return

We should assess grants in terms of the extent to which they further the program's goals for the amount of funds committed.

Here are some observations related to the efficacy of the Foundation's investments:

Support by the private sector, government, or other foundations.

The Hewlett Foundation values working in cooperation with the private sector, government, and other foundations. Nonetheless, it is important to ask whether an activity is adequately supported by others—and if not, why not. For example, is the lack of private or government support due to market failure, entrenched power or ideology, or bureaucratic inertia? If other foundations with expertise in the field are not supporting the activity, do they have good reasons from which we might learn? In the absence of a plausible explanation for why other sectors are not supporting the activity, we may be skeptical about the value of the Foundation's intervention.

Risk. Like private investors, foundations can take greater or lesser risks, with concomitant potential yields; they may, indeed, choose to have portfolios of investments with different levels of risk. The Hewlett Foundation's stated role of being "society's risk-taker" indicates a preference for making at least some big bets with great potential payoffs. If we are serious about taking risks, then the Foundation and its grantees must be willing to acknowledge and learn from failures.

Transaction costs. The costs of making and evaluating a grant should be treated as a cost of the project. Sometimes the transaction costs will be disproportionately, even disqualifyingly, high. (In some such cases, re-granting intermediaries may be able to administer programs more efficiently.)

Commitment and exit strategies. The Foundation generally makes long-term commitments to addressing social problems and tends to establish sustained relationships with grantees. Sometimes, a Foundation-supported project is designed to demonstrate that an activity is feasible or valuable, so that the private sector or government will eventually sustain it. Sometimes the activity will have to be sustained by philanthropy even in the long run. Although projects that are not self-sustaining are not necessarily less valuable, we and the grantee should be mutually clear about our expectations

before undertaking the project. As an aspect of the evaluation process (see below), we must also anticipate exit strategies with respect to failed projects or organizations.

Assessing and Strengthening the Capacity of Grantee Organizations

Rather than direct particular projects itself, the Foundation typically provides long-term operating support to organizations that have the commitment and expertise to achieve the programs' objectives. This makes a grantee's leadership and organizational capacity critically important. Strong leadership is necessary but not sufficient. The organization must not only operate efficiently; it must be able to weather a change of leadership.

Although the ideal grantee already possesses the capacity to achieve its objectives, organizations may encounter barriers that prevent them from achieving their full potential. In some situations, the Foundation can usefully provide organizational support either directly or through intermediaries, balancing respect for the grantee's autonomy with the Foundation's interest in furthering its social investment.

Evaluating Performance

Evaluation is a process of mutual feedback and learning between the Foundation and its grantees. Acknowledging the difficulty of specifying and measuring the social returns on the Foundation's investments, it is important to assess each project and program area. Outcomes sometimes can be measured directly—for example, where the main goal of an education initiative is to improve students' achievement. In some cases, however, direct measures of the Foundation's impact are not feasible. Consider, for example, the effects of any single foundation's population grants on world-wide population growth. If foundations only supported projects with readily measurable outcomes, there would be few ambitious efforts to improve society. Thus, though project assessment is essential, we may often have to use indicators short of the project's ultimate goal. At a minimum:

- A project should be based on a sound and empirically supportable theory of change (e.g., the theory that increasing women's

educational opportunities and providing the means to control their fertility in fact decreases fertility), and

- The Foundation and grantee should (1) identify strategies for implementing change, (2) assess the organization's capacity to implement the strategies, and (3) measure its success in implementing those strategies.

This approach seems appropriate not only for evaluating particular grants but also for assessing the success of each program in fulfilling the Foundation's mission and for advancing the state of the fields in which we work. To the extent that our grants include thoughtful provisions for evaluation, each cluster of grants provides an opportunity to gain empirical knowledge useful to us and other foundations in future grant making and possibly useful to researchers and policy makers as well.*

PAUL BREST

MAY 2000

* For useful readings on some of the themes in this report, see Christine W. Letts, William Ryan, and Allen Grossman, "Virtuous Capital: What Foundations Can Learn from Venture Capitalists," *Harvard Business Review*, Mar./Apr. 1996; Michael E. Porter and Mark R. Kramer, "Philanthropy's New Agenda: Creating Value," *Harvard Business Review*, Nov./Dec. 1999; and John C. Sawhill et al., *Mission Impossible? Measuring Success in Nonprofit Organizations* (The Nature Conservancy, 1999).

THE PROGRAM STATEMENTS that follow describe certain specific objectives of the Hewlett Foundation. Certain fundamental principles underlie all the programs and all the funding choices the Foundation makes.

FIRST, the Foundation is strongly committed to the voluntary, non-profit sector that lies between citizens, industry, and government. Institutions and organizations in this category serve purposes important to our society. Accordingly, the Foundation assists efforts to promote their growth and vitality and to increase their efficacy.

SECOND, the Foundation believes that private philanthropy is of great value to society. Support from individuals, businesses, or foundations can supplement government funding, and in some cases can provide a benign and fruitful alternative. The Foundation considers the nation's habits of philanthropy, individual and corporate, less robust than they could be, and therefore is particularly receptive to proposals that show promise of stimulating private philanthropy.

A GREAT MANY excellent organizations meet both the general criteria suggested here and the specifications set forth in the statements that follow. Competition for the available funds is intense. The Foundation can respond favorably to only a small proportion of the worthwhile proposals it receives.

Conflict Resolution: Organizations (by Category)	Grants Authorized 1999	Unpaid Grants 12/31/98	Payments Made 1999	Unpaid Grants 12/31/99
Theory Development				
CITY UNIVERSITY OF NEW YORK, JOHN JAY COLLEGE OF CRIMINAL JUSTICE New York, New York <i>For the Dispute Resolution Consortium (Awarded in 1998 for \$250,000)</i>		\$75,000		\$75,000
UNIVERSITY OF COLORADO, BOULDER Boulder, Colorado <i>For the Conflict Research Consortium (Awarded in 1998 for \$200,000)</i>		50,000		50,000
CORNELL UNIVERSITY, INSTITUTE ON CONFLICT RESOLUTION Ithaca, New York <i>For the Workplace Dispute Resolution Network project (Awarded in 1997 for \$300,000)</i>		100,000	100,000	
■ GEORGE MASON UNIVERSITY Fairfax, Virginia <i>For the Institute for Conflict Analysis and Resolution</i>	150,000			150,000
GEORGIA TECH RESEARCH CORPORATION, COLLEGE OF ARCHITECTURE Atlanta, Georgia <i>For the Consortium on Negotiation and Conflict Resolution (Awarded in 1997 for \$120,000)</i>		60,000	60,000	
HARVARD UNIVERSITY, LAW SCHOOL Cambridge, Massachusetts <i>For the Fellowship Program on Law and Negotiation (Awarded in 1995 for \$200,000)</i>		20,000	20,000	
■ HARVARD UNIVERSITY, PROGRAM ON NEGOTIATION Cambridge, Massachusetts <i>For the Negotiation Pedagogy project</i>	80,000		80,000	
■ UNIVERSITY OF HAWAII, MATSUNAGA INSTITUTE FOR PEACE Honolulu, Hawaii <i>For the Program on Conflict Resolution</i>	120,000			120,000
■ NORTHWESTERN UNIVERSITY, J.L. KELLOGG GRADUATE SCHOOL OF MANAGEMENT Evanston, Illinois <i>For the Dispute Resolution Research Center</i>	90,000		90,000	

■ Grants newly authorized in 1999 are highlighted by square boxes.

Conflict Resolution: Organizations (by Category)	Grants Authorized 1999	Unpaid Grants 12/31/98	Payments Made 1999	Unpaid Grants 12/31/99
OHIO STATE UNIVERSITY, COLLEGE OF LAW Columbus, Ohio <i>For the Center of the Study of Law and Mediation</i> (Awarded in 1997 for \$300,000)		100,000		100,000
RAND CORPORATION, INSTITUTE FOR CIVIL JUSTICE Santa Monica, California <i>For dispute resolution projects</i> (Awarded in 1998 for \$250,000)		75,000		75,000
RUTGERS—STATE UNIVERSITY OF NEW JERSEY New Brunswick, New Jersey <i>For the Center for Negotiation and Conflict Resolution</i> (Awarded in 1997 for \$120,000)		30,000	30,000	
STANFORD UNIVERSITY Stanford, California <i>For the Center on Conflict and Negotiation</i> (Awarded in 1996 for \$200,000)		40,000	40,000	
■ <i>For the Center on Conflict and Negotiation</i>	150,000			150,000
SYRACUSE UNIVERSITY, MAXWELL SCHOOL OF CITIZENSHIP AND PUBLIC AFFAIRS Syracuse, New York <i>For the Program on the Analysis and Resolution of Conflicts</i> (Awarded in 1996 for \$100,000)		35,000	35,000	
■ <i>For the Program on the Analysis and Resolution of Conflicts</i>	100,000		30,000	70,000
■ WAYNE STATE UNIVERSITY, COLLEGE OF URBAN, LABOR, AND METROPOLITAN AFFAIRS Detroit, Michigan <i>For the Program on Mediating Theory and Democratic Systems</i>	150,000			150,000

Practitioner Organizations

FRIENDS OUTSIDE San Jose, California <i>For the Creative Conflict Resolutions program</i> (Awarded in 1996 for \$150,000)		45,000	45,000	
MASSACHUSETTS ASSOCIATION OF MEDIATION PROGRAMS Boston, Massachusetts <i>For the Conflict Intervention Team project</i> (Awarded in 1998 for \$150,000)		50,000		50,000

Conflict Resolution: Organizations (by Category)	Grants Authorized 1999	Unpaid Grants 12/31/98	Payments Made 1999	Unpaid Grants 12/31/99
NATIONAL CONFERENCE FOR COMMUNITY AND JUSTICE New York, New York <i>For a project to help staff develop conflict resolution skills</i> <i>(Awarded in 1998 for \$300,000)</i>		100,000	100,000	
PLOWSHARES INSTITUTE Simsbury, Connecticut <i>For conflict resolution projects</i> <i>(Awarded in 1998 for \$150,000)</i>		40,000		40,000
PUBLIC CONVERSATIONS PROJECT Watertown, Massachusetts <i>For general support</i> <i>(Awarded in 1998 for \$300,000)</i>		50,000		50,000
Promotion of the Field				
AMERICAN BAR ASSOCIATION FUND FOR JUSTICE AND EDUCATION Washington, D.C. <i>For dispute resolution programs of the Commission on Legal Problems of the Elderly</i> <i>(Awarded in 1997 for \$230,000)</i>		100,000	100,000	
CENTER FOR LIVING DEMOCRACY, AMERICAN NEWS SERVICE Brattleboro, Vermont <i>For reporting on conflict resolution</i> <i>(Awarded in 1998 for \$150,000)</i>		50,000	25,000	25,000
■ UNIVERSITY OF COLORADO, BOULDER, CONFLICT RESEARCH CONSORTIUM Boulder, Colorado <i>For the Conflict Resolution Information Source project</i>	525,000		175,000	350,000
■ CREATIVE RESPONSE TO CONFLICT Nyack, New York <i>For general support</i>	300,000		150,000	150,000
FAMILY MEDIATION CANADA Kitchener, Ontario, Canada <i>For general support</i> <i>(Awarded in 1998 for \$120,000)</i>		30,000		30,000
■ FEDERAL JUDICIAL CENTER FOUNDATION, RESEARCH DIVISION Washington, D.C. <i>For training of federal district court administrators under the 1998 Alternative Dispute Resolution Act</i>	90,000		90,000	

Conflict Resolution: Organizations (by Category)	Grants Authorized 1999	Unpaid Grants 12/31/98	Payments Made 1999	Unpaid Grants 12/31/99
■ INDIAN DISPUTE RESOLUTION SERVICES Sacramento, California <i>For general support</i>	300,000			300,000
■ UNIVERSITY OF MASSACHUSETTS AT AMHERST, DEPARTMENT OF LEGAL STUDIES Amherst, Massachusetts <i>For the Center for Information Technology and Dispute Resolution</i>	300,000		100,000	200,000
UNIVERSITY OF MINNESOTA Saint Paul, Minnesota <i>For the Center for Restorative Justice and Mediation (Awarded in 1998 for \$300,000)</i>		200,000	200,000	
■ UNIVERSITY OF MISSOURI AT COLUMBIA, CENTER FOR THE STUDY OF DISPUTE RESOLUTION Columbia, Missouri <i>For the Dispute Resolution Theory-to- Practice in Legal Education project</i>	250,000		80,000	170,000
NATIONAL ASSOCIATION FOR THE PROMOTION OF LABOR AND MANAGEMENT COOPERATION Jamestown, New York <i>For general support (Awarded in 1998 for \$225,000)</i>		135,000		135,000
NATIONAL CONFERENCE ON PEACEMAKING AND CONFLICT RESOLUTION Fairfax, Virginia <i>For general support and for the Diversity Initiative Fund and the Diverse Traditions in Peacemaking program (Awarded in 1998 for \$235,000)</i>		80,000	80,000	
■ NATIONAL INSTITUTE FOR DISPUTE RESOLUTION / CONFLICT RESOLUTION EDUCATION NETWORK Washington, D.C. <i>For general support</i>	450,000		450,000	
NEW YORK UNIVERSITY, ROBERT F. WAGNER GRADUATE SCHOOL OF PUBLIC SERVICE New York, New York <i>For the Program on Negotiation and Conflict Resolution (Awarded in 1998 for \$200,000)</i>		75,000	75,000	

Conflict Resolution: Organizations (by Category)	Grants Authorized 1999	Unpaid Grants 12/31/98	Payments Made 1999	Unpaid Grants 12/31/99
SOCIETY OF PROFESSIONALS IN DISPUTE RESOLUTION				
Washington, D.C.				
<i>For general support and for the consolidation process with the National Institute for Dispute Resolution/Conflict Resolution Education Network and the Academy of Family Mediators (Awarded in 1998 for \$400,000)</i>				
		125,000	62,500	62,500
■ <i>For the organizational consolidation process</i>	50,000		50,000	
STANFORD UNIVERSITY, LAW SCHOOL				
Stanford, California				
<i>To develop law school course materials on conflict resolution and problem solving</i>				
	200,000		200,000	
TEACHERS COLLEGE, COLUMBIA UNIVERSITY, INTERNATIONAL CENTER FOR COOPERATION AND CONFLICT RESOLUTION				
New York, New York				
<i>For the "Peaceful Kids, Safe Kids" Social-Emotional Learning Program for Preschoolers</i>				
	450,000		150,000	300,000
VICTIM OFFENDER MEDIATION ASSOCIATION				
New Smyrna Beach, Florida				
<i>For general support</i>				
	225,000		75,000	150,000
WESTERN JUSTICE CENTER FOUNDATION				
Pasadena, California				
<i>For general support</i>				
	350,000		200,000	150,000
WORKPLACE INSTITUTE				
Sacramento, California				
<i>For general support</i>				
	150,000		85,000	65,000
WORKPLACE SOLUTIONS				
Red Hook, New York				
<i>For general support (Awarded in 1996 for \$270,000)</i>				
		60,000	60,000	
■ <i>For general support</i>	165,000			165,000

Consensus Building, Public Participation, and Policy Making

CALIFORNIA STATE UNIVERSITY, SACRAMENTO, CENTER FOR CALIFORNIA STUDIES				
Sacramento, California				
<i>For the database management project of the Institute for County Government</i>				
	40,000		40,000	

Conflict Resolution: Organizations (by Category)	Grants Authorized 1999	Unpaid Grants 12/31/98	Payments Made 1999	Unpaid Grants 12/31/99
CALIFORNIA STATE UNIVERSITY, SACRAMENTO, CENTER FOR PUBLIC DISPUTE RESOLUTION Sacramento, California <i>For the California Governance Consensus project (Awarded in 1998 for \$325,000)</i>		125,000	125,000	
■ CALIFORNIA VOTER FOUNDATION Sacramento, California <i>For Initiative Watch 2000</i>	90,000		50,000	40,000
■ CENTER FOR GOVERNMENTAL STUDIES, CALIFORNIA CITIZENS BUDGET COMMISSION Los Angeles, California <i>For the California 2000 component of the Democracy Network</i>	150,000		150,000	
CONSENSUS BUILDING INSTITUTE Cambridge, Massachusetts <i>For the endowment (Awarded in 1997 for \$300,000)</i>		100,000	100,000	
■ ENVIRONMENTAL POLICY CENTER San Francisco, California <i>For the California 2000 project</i>	200,000		200,000	
INTERNATIONAL ASSOCIATION FOR PUBLIC PARTICIPATION Alexandria, Virginia <i>For general support (Awarded in 1998 for \$150,000)</i>		35,000		35,000
■ LEAGUE OF WOMEN VOTERS OF CALIFORNIA EDUCATION FUND Sacramento, California <i>For work related to the California 2000 project and for strategic capacity building and program development</i>	300,000		150,000	150,000
■ MEDIATORS FOUNDATION Lexington, Massachusetts <i>For the National Commons</i>	75,000		75,000	
■ NATURE CONSERVANCY, CALIFORNIA REGIONAL OFFICE San Francisco, California <i>For the California 2000 project</i>	75,000		75,000	
UNIVERSITY OF NEW MEXICO, SCHOOL OF LAW Albuquerque, New Mexico <i>For the New Mexico Policy Partnership (Awarded in 1998 for \$25,000)</i>		25,000	25,000	
■ POLICY CONSENSUS INITIATIVE Santa Fe, New Mexico <i>For general support</i>	800,000		400,000	400,000

Conflict Resolution: Organizations (by Category)	Grants Authorized 1999	Unpaid Grants 12/31/98	Payments Made 1999	Unpaid Grants 12/31/99
<i>International Conflict Resolution</i>				
ASIA FOUNDATION				
San Francisco, California				
<i>For the Conflict Resolution program (Awarded in 1997 for \$250,000)</i>				
		75,000	75,000	
■ CENTER FOR STRATEGIC AND INTERNATIONAL STUDIES				
Washington, D.C.				
<i>For the Preventive Diplomacy program</i>				
	300,000		150,000	150,000
CENTER FOR THE RESEARCH OF SOCIETAL PROBLEMS				
Ankara, Turkey				
<i>For general support (Awarded in 1998 for \$225,000)</i>				
		150,000	75,000	75,000
CENTRE FOR CONFLICT RESOLUTION				
Rondebosch, South Africa				
<i>For general support (Awarded in 1998 for \$200,000)</i>				
		70,000		70,000
■ CONCILIATION RESOURCES				
London, England				
<i>For the Accord project</i>				
	100,000		50,000	50,000
■ CONFLICT MANAGEMENT GROUP				
Cambridge, Massachusetts				
<i>For general support</i>				
	200,000		100,000	100,000
EASTERN MENNONITE UNIVERSITY, INSTITUTE FOR CONFLICT STUDIES AND PEACE BUILDING				
Harrisonburg, Virginia				
<i>For the Conflict Analysis and Transformation program (Awarded in 1998 for \$250,000)</i>				
		80,000		80,000
■ FOUNDATION FOR A CIVIL SOCIETY				
New York, New York				
<i>For the Project on Justice in Times of Transition</i>				
	50,000		50,000	
FOUNDATION FOR INTERNATIONAL ENVIRONMENTAL LAW AND DEVELOPMENT				
London, England				
<i>For the Project on International Courts and Tribunals (Awarded in 1998 for \$300,000)</i>				
		200,000	100,000	100,000
HARVARD UNIVERSITY, CENTER FOR INTERNATIONAL AFFAIRS				
Cambridge, Massachusetts				
<i>For the Program on International Conflict Analysis and Resolution (Awarded in 1998 for \$200,000)</i>				
		200,000	200,000	

Conflict Resolution: Organizations (by Category)	Grants Authorized 1999	Unpaid Grants 12/31/98	Payments Made 1999	Unpaid Grants 12/31/99
<p>■ HARVARD UNIVERSITY, PROGRAM ON INTERNATIONAL CONFLICT ANALYSIS AND RESOLUTION Cambridge, Massachusetts <i>For the Joint Working Group on Israeli-Palestinian Relations</i></p>	20,000		20,000	
<p>INSTITUTE FOR EASTWEST STUDIES New York, New York <i>For general support (Awarded in 1998 for \$300,000)</i></p>		100,000		100,000
<p>■ INSTITUTE FOR RESOURCE AND SECURITY STUDIES Cambridge, Massachusetts <i>For the International Conflict Management Program</i></p>	225,000		75,000	150,000
<p>■ INSTITUTE OF WORLD AFFAIRS Washington, D.C. <i>For general support</i></p>	150,000		100,000	50,000
<p>■ KETTERING FOUNDATION Washington, D.C. <i>For the Program on International Affairs</i></p>	300,000		100,000	200,000
<p>KING'S COLLEGE, CENTRE FOR DEFENCE STUDIES London, England <i>For the International Centre for Peace Initiatives (Awarded in 1998 for \$200,000)</i></p>		200,000	100,000	100,000
<p>UNIVERSITY OF MARYLAND College Park, Maryland <i>For the Center for International Development and Conflict Management (Awarded in 1998 for \$200,000)</i></p>		100,000	50,000	50,000
<p>■ NATIONAL PEACE CORPS ASSOCIATION Washington, D.C. <i>For the returned Peace Corp volunteers' Mission for Peace in Ethiopia and Eritrea</i></p>	40,000		40,000	
<p>■ NATIONAL PEACE FOUNDATION Washington, D.C. <i>For the Peacebuilders Partnership, a functional merger with the Institute for Multi-Track Diplomacy</i></p>	300,000		200,000	100,000
<p>■ PARTNERS FOR DEMOCRATIC CHANGE San Francisco, California <i>For European programs</i></p>	100,000		75,000	25,000
<p>■ PROJECT ON ETHNIC RELATIONS Princeton, New Jersey <i>For general support</i></p>	500,000		200,000	300,000

Conflict Resolution: Organizations (by Category)	Grants Authorized 1999	Unpaid Grants 12/31/98	Payments Made 1999	Unpaid Grants 12/31/99
SEARCH FOR COMMON GROUND Washington, D.C. <i>For general support (Awarded in 1997 for \$200,000)</i>		50,000	50,000	
■ STANFORD UNIVERSITY, CENTER FOR INTERNATIONAL SECURITY AND COOPERATION Stanford, California <i>For the Program on Conflict Prevention and Resolution</i>	200,000		100,000	100,000
UNIVERSITY OF VIRGINIA Charlottesville, Virginia <i>For the Center for the Study of Mind and Human Interaction (Awarded in 1998 for \$200,000)</i>		60,000		60,000
Emerging Issues				
ANTIOCH UNIVERSITY, THE MCGREGOR SCHOOL Yellow Springs, Ohio <i>For the Action-Evaluation Research Initiative (Awarded in 1998 for \$300,000)</i>		185,000		185,000
UNIVERSITY OF CALIFORNIA, BERKELEY, PEACE AND CONFLICT STUDIES PROGRAM Berkeley, California <i>For a program of teaching, training, and action research in cross-cultural conflict resolution (Awarded in 1998 for \$225,000)</i>		155,000		155,000
CPR INSTITUTE FOR DISPUTE RESOLUTION New York, New York <i>For the Academic project (Awarded in 1998 for \$115,000)</i>		65,000	35,000	30,000
GEORGETOWN UNIVERSITY, LAW CENTER Washington, D.C. <i>For the Commission on Ethics and Standards of Practice (Awarded in 1995 for \$100,000)</i>		50,000	50,000	
■ UNIVERSITY OF GEORGIA, CARL VINSON INSTITUTE OF GOVERNMENT Athens, Georgia <i>For the Mediator Skills Project</i>	95,000		95,000	
HOFSTRA UNIVERSITY, SCHOOL OF LAW Hempstead, New York <i>For the Practice Enrichment Initiative (Awarded in 1998 for \$300,000)</i>		150,000	150,000	

Conflict Resolution: Organizations (by Category)	Grants Authorized 1999	Unpaid Grants 12/31/98	Payments Made 1999	Unpaid Grants 12/31/99
INDIANA UNIVERSITY Bloomington, Indiana <i>For the evaluative research program of the Indiana Conflict Resolution Institute (Awarded in 1998 for \$300,000)</i>		105,000		105,000
■ MEDIATION CENTER FOR DISPUTE RESOLUTION Saint Paul, Minnesota <i>For the Theory to Practice project</i>	250,000		90,000	160,000
■ OHIO STATE UNIVERSITY, COLLEGE OF LAW Columbus, Ohio <i>For the Uniform/Model Mediation Law project</i>	130,000		45,000	85,000
<i>Other</i>				
■ CONFLICT MANAGEMENT INITIATIVES Evanston, Illinois <i>For a project to research the techniques and strategies used by mediators who responded to community conflicts during the Civil Rights Era</i>		50,000	50,000	
NATIONAL HERITAGE FOUNDATION Falls Church, Virginia <i>For the Federal Mediation and Conciliation Service archive project (Awarded in 1997 for \$50,000)</i>		40,000		40,000
■ PLOUGHSHARES FUND San Francisco, California <i>For the Peace and Securities Funders Group</i>	50,000		50,000	
TOTAL CONFLICT RESOLUTION	\$9,435,000	\$4,045,000	\$6,902,500	\$6,577,500

Education: Organizations (by Category)	Grants Authorized 1999	Unpaid Grants 12/31/98	Payments Made 1999	Unpaid Grants 12/31/99
<i>Higher Education</i>				
<i>Pluralism and Unity</i>				
<i>To support pluralism and unity programs at colleges and universities</i>				
ASSOCIATION OF AMERICAN COLLEGES AND UNIVERSITIES Washington, D.C.				
■ <i>For the pluralism and unity program</i>	\$400,000		\$200,000	\$200,000
■ <i>For a college and university-focused national town hall meeting on race</i>	50,000		50,000	
BARD COLLEGE Annandale-on-Hudson, New York				
	100,000		50,000	50,000
BATES COLLEGE Lewiston, Maine				
	100,000		35,000	65,000
BOWDOIN COLLEGE Brunswick, Maine (Awarded in 1998 for \$125,000)				
		85,000	40,000	45,000
CALIFORNIA STATE UNIVERSITY, NORTHRIDGE Northridge, California (Awarded in 1998 for \$100,000)				
		50,000	50,000	
CLARK UNIVERSITY Worcester, Massachusetts (Awarded in 1998 for \$100,000)				
		50,000		50,000
COLGATE UNIVERSITY Hamilton, New York (Awarded in 1998 for \$66,000)				
		33,000	33,000	
COLLEGE OF THE HOLY CROSS Worcester, Massachusetts (Awarded in 1998 for \$75,000)				
		35,000		35,000
■ DEPAUW UNIVERSITY Greencastle, Indiana	125,000		75,000	50,000
DICKINSON COLLEGE Carlisle, Pennsylvania (Awarded in 1998 for \$150,000)				
		100,000	50,000	50,000
■ FRANKLIN PIERCE COLLEGE Rindge, New Hampshire	100,000		70,000	30,000
GALLAUDET UNIVERSITY Washington, D.C. (Awarded in 1997 for \$150,000)				
		100,000	100,000	

■ Grants newly authorized in 1999 are highlighted by square boxes.

Education: Organizations (by Category)	Grants Authorized 1999	Unpaid Grants 12/31/98	Payments Made 1999	Unpaid Grants 12/31/99
GRADUATE THEOLOGICAL UNION Berkeley, California (Awarded in 1998 for \$93,000)		45,000	45,000	
Haverford College Haverford, Pennsylvania (Awarded in 1998 for \$100,000)		65,000	65,000	
■ HERITAGE COLLEGE Toppenish, Washington	80,000		40,000	40,000
JOHNS HOPKINS UNIVERSITY Baltimore, Maryland (Awarded in 1998 for \$85,000)		45,000	45,000	
KNOX COLLEGE Galesburg, Illinois (Awarded in 1998 for \$71,000)		41,000		41,000
■ LOYOLA MARYMOUNT UNIVERSITY Los Angeles, California	150,000		50,000	100,000
UNIVERSITY OF MASSACHUSETTS, AMHERST, SOCIAL JUSTICE EDUCATION PROGRAM Amherst, Massachusetts (Awarded in 1998 for \$150,000)		117,000	70,000	47,000
■ MUHLENBERG COLLEGE Allentown, Pennsylvania	150,000		50,000	100,000
OBERLIN COLLEGE Oberlin, Ohio (Awarded in 1997 for \$105,000)		70,000		70,000
■ UNIVERSITY OF RHODE ISLAND, MULTICULTURAL CENTER Kingston, Rhode Island	100,000		35,000	65,000
SAINT LAWRENCE UNIVERSITY Canton, New York (Awarded in 1998 for \$150,000)		105,000	65,000	40,000
UNIVERSITY OF TEXAS, AUSTIN Austin, Texas (Awarded in 1997 for \$100,000)		45,000	45,000	
■ WAKE FOREST UNIVERSITY Winston-Salem, North Carolina	150,000		50,000	100,000
■ WASHINGTON STATE UNIVERSITY Pullman, Washington	100,000		50,000	50,000
UNIVERSITY OF WASHINGTON Seattle, Washington (Awarded in 1997 for \$150,000)		50,000	50,000	
WHITMAN COLLEGE Walla Walla, Washington (Awarded in 1998 for \$75,000)		35,000		35,000

Education: Organizations (by Category)	Grants Authorized 1999	Unpaid Grants 12/31/98	Payments Made 1999	Unpaid Grants 12/31/99
<i>Research Universities: General Education</i>				
<i>To support programs in general education</i>				
■ BRANDEIS UNIVERSITY Waltham, Massachusetts	150,000		50,000	100,000
■ BROWN UNIVERSITY Providence, Rhode Island	150,000		80,000	70,000
UNIVERSITY OF CALIFORNIA, BERKELEY Berkeley, California (Awarded in 1997 for \$100,000)		50,000		50,000
■ UNIVERSITY OF CALIFORNIA, IRVINE Irvine, California	150,000		75,000	75,000
■ UNIVERSITY OF CALIFORNIA, LOS ANGELES, COLLEGE OF LETTERS AND SCIENCE Los Angeles, California	150,000		75,000	75,000
■ UNIVERSITY OF CALIFORNIA, RIVERSIDE, COLLEGE OF HUMANITIES, ARTS, AND SOCIAL SCIENCES Riverside, California	150,000		75,000	75,000
UNIVERSITY OF CALIFORNIA, SAN DIEGO La Jolla, California (Awarded in 1994 for \$145,000)		80,000	80,000	
■ UNIVERSITY OF CALIFORNIA, SANTA CRUZ Santa Cruz, California	150,000		60,000	90,000
CARNEGIE-MELLON UNIVERSITY, CENTER FOR INNOVATION IN LEARNING Pittsburgh, Pennsylvania (Awarded in 1998 for \$150,000)		75,000	75,000	
CASE WESTERN RESERVE UNIVERSITY Cleveland, Ohio (Awarded in 1998 for \$115,000)		65,000	65,000	
UNIVERSITY OF CHICAGO Chicago, Illinois (Awarded in 1995 for \$150,000)		75,000		75,000
UNIVERSITY OF CONNECTICUT Storrs, Connecticut (Awarded in 1997 for \$150,000)		45,000	45,000	
■ DARTMOUTH COLLEGE Hanover, New Hampshire	150,000		75,000	75,000
■ UNIVERSITY OF DELAWARE, COLLEGE OF ARTS AND SCIENCE Newark, Delaware	150,000		75,000	75,000
UNIVERSITY OF KANSAS Lawrence, Kansas (Awarded in 1998 for \$150,000)		75,000	75,000	

Education: Organizations (by Category)	Grants Authorized 1999	Unpaid Grants 12/31/98	Payments Made 1999	Unpaid Grants 12/31/99
LEHIGH UNIVERSITY Bethlehem, Pennsylvania (Awarded in 1996 for \$150,000)		50,000	50,000	
■ UNIVERSITY OF MASSACHUSETTS, AMHERST Amherst, Massachusetts	150,000		75,000	75,000
MONTANA STATE UNIVERSITY, COLLEGE OF LETTERS AND SCIENCE Bozeman, Montana (Awarded in 1998 for \$150,000)		100,000	100,000	
■ UNIVERSITY OF NEBRASKA, LINCOLN Lincoln, Nebraska	120,000		60,000	60,000
■ UNIVERSITY OF PENNSYLVANIA, SCHOOL OF ARTS AND SCIENCES Philadelphia, Pennsylvania	140,000		70,000	70,000
UNIVERSITY OF PITTSBURGH Pittsburgh, Pennsylvania (Awarded in 1996 for \$150,000)		75,000	75,000	
RICE UNIVERSITY Houston, Texas (Awarded in 1998 for \$150,000)		100,000	100,000	
STANFORD UNIVERSITY Stanford, California (Awarded in 1998 for \$150,000)		75,000	75,000	
STATE UNIVERSITY OF NEW YORK, STONY BROOK, COLLEGE OF ARTS AND SCIENCES Stony Brook, New York (Awarded in 1998 for \$150,000)		75,000	75,000	
TUFTS UNIVERSITY Medford, Massachusetts (Awarded in 1998 for \$130,000)		65,000	65,000	
UNIVERSITY OF WYOMING Laramie, Wyoming (Awarded in 1998 for \$145,000)		115,000	70,000	45,000

Liberal Arts Colleges: Self-Renewal Program

AUSTIN COLLEGE Sherman, Texas <i>To supplement the presidential discretionary fund endowment (Awarded in 1993 for \$250,000)</i>		85,000	85,000	
BARD COLLEGE Annandale-on-Hudson, New York <i>For the liberal arts institutions program (Awarded in 1998 for \$100,000)</i>		50,000	50,000	

Education: Organizations (by Category)	Grants Authorized 1999	Unpaid Grants 12/31/98	Payments Made 1999	Unpaid Grants 12/31/99
BATES COLLEGE Lewiston, Maine <i>For the liberal arts institutions program (Awarded in 1998 for \$100,000)</i>		50,000	50,000	
BIRMINGHAM-SOUTHERN COLLEGE Birmingham, Alabama <i>For the liberal arts institutions program (Awarded in 1998 for \$100,000)</i>		35,000	35,000	
BUCKNELL UNIVERSITY Lewisburg, Pennsylvania <i>For the liberal arts institutions program (Awarded in 1998 for \$100,000)</i>		50,000	50,000	
COLORADO COLLEGE Colorado Springs, Colorado <i>For the liberal arts institutions program (Awarded in 1998 for \$100,000)</i>		65,000		65,000
CONNECTICUT COLLEGE New London, Connecticut <i>For the liberal arts institutions program (Awarded in 1998 for \$100,000)</i>		65,000	35,000	30,000
■ GETTYSBURG COLLEGE Gettysburg, Pennsylvania <i>For the liberal arts institutions program</i>	100,000		50,000	50,000
■ HAMILTON COLLEGE Clinton, New York <i>For the liberal arts institutions program</i>	100,000		50,000	50,000
■ HAMPSHIRE COLLEGE Amherst, Massachusetts <i>For the liberal arts institutions program</i>	100,000		50,000	50,000
HOBART AND WILLIAM SMITH COLLEGES Geneva, New York <i>For the liberal arts institutions program (Awarded in 1997 for \$100,000)</i>		50,000	50,000	
LINFIELD COLLEGE McMinnville, Oregon <i>For the liberal arts institutions program (Awarded in 1997 for \$100,000)</i>		50,000	50,000	
■ MARYMOUNT MANHATTAN COLLEGE New York, New York <i>For the liberal arts institutions program</i>	100,000		50,000	50,000
■ MOUNT HOLYOKE COLLEGE South Hadley, Massachusetts <i>For the liberal arts institutions program</i>	100,000		50,000	50,000

Education: Organizations (by Category)	Grants Authorized 1999	Unpaid Grants 12/31/98	Payments Made 1999	Unpaid Grants 12/31/99
MOUNT SAINT MARY'S COLLEGE Los Angeles, California <i>For the liberal arts institutions program (Awarded in 1998 for \$395,000)</i>		265,000	130,000	135,000
PACIFIC UNIVERSITY Forest Grove, Oregon <i>For the liberal arts institutions program (Awarded in 1998 for \$375,000)</i>		250,000	125,000	125,000
■ UNIVERSITY OF PORTLAND Portland, Oregon <i>For the liberal arts institutions program</i>	100,000		50,000	50,000
TRINITY COLLEGE Hartford, Connecticut <i>For the liberal arts institutions program (Awarded in 1998 for \$100,000)</i>		50,000	50,000	
■ WHITTIER COLLEGE Whittier, California <i>For the liberal arts institutions program</i>	90,000		45,000	45,000
WOODROW WILSON NATIONAL FELLOWSHIP FOUNDATION Chicago, Illinois <i>For the Associated New American Colleges (Awarded in 1997 for \$300,000)</i>		200,000	100,000	100,000
<i>Research University Libraries</i>				
■ COUNCIL ON LIBRARY AND INFORMATION RESOURCES Washington, D.C. <i>For general support</i>	300,000		150,000	150,000
<i>Historically Black Private Colleges</i>				
■ BUSH FOUNDATION Saint Paul, Minnesota <i>For the support of historically black private colleges and universities</i>	713,000	187,000	900,000	

Education: Organizations (by Category)	Grants Authorized 1999	Unpaid Grants 12/31/98	Payments Made 1999	Unpaid Grants 12/31/99
<i>Elementary and Secondary Education</i>				
<i>The Teaching Career</i>				
BAY AREA SCHOOL REFORM COLLABORATIVE San Francisco, California				
■ <i>For the Bay Area National Digital Library project</i>	500,000			500,000
■ <i>For the planning phase of the National Board for Professional Teaching Standards initiative</i>	75,000		75,000	
CALIFORNIA TOMORROW Oakland, California				
■ <i>For an equity-centered school reform model program</i>	225,000		112,500	112,500
UNIVERSITY OF CALIFORNIA, BERKELEY, LAWRENCE HALL OF SCIENCE Berkeley, California				
■ <i>For the Center for School Change (Awarded in 1996 for \$375,000)</i>		100,000		100,000
UNIVERSITY OF CALIFORNIA, SANTA CRUZ, NEW TEACHER CENTER Santa Cruz, California				
■ <i>For work with beginning teachers in the Bay Area</i>	540,000		180,000	360,000
CARNEGIE FOUNDATION FOR THE ADVANCEMENT OF TEACHING Menlo Park, California				
■ <i>For the Carnegie Academy for the Scholarship of Teaching and Learning initiative</i>	750,000		250,000	500,000
CASTRO VALLEY UNIFIED SCHOOL DISTRICT Castro Valley, California				
■ <i>For the Schools' Partnership for Institutional Reform Through Adolescent Literacy project</i>	800,000		217,000	583,000
CENTER FOR THE FUTURE OF TEACHING AND LEARNING Santa Cruz, California				
■ <i>For general support</i>	360,000		120,000	240,000
EXPLORATORIUM, CENTER FOR TEACHING AND LEARNING San Francisco, California				
■ <i>For the Teacher Induction program (Awarded in 1998 for \$400,000)</i>		240,000		240,000

Education: Organizations (by Category)	Grants Authorized 1999	Unpaid Grants 12/31/98	Payments Made 1999	Unpaid Grants 12/31/99
FOUNDATION FOR JOINT VENTURE: SILICON VALLEY NETWORK, 21ST CENTURY EDUCATION INITIATIVE San Jose, California <i>For the Teacher Professional Development project (Awarded in 1995 for \$1,000,000)</i>		815,000	580,000	235,000
FOUNDATION FOR THE FUTURE Atherton, California <i>For the Sequoia Union High School District's Beginning Teacher project (Awarded in 1998 for \$240,000)</i>		192,000	96,000	96,000
MILLS COLLEGE, DEPARTMENT OF EDUCATION Oakland, California <i>For the Spectrum project (Awarded in 1998 for \$600,000)</i>		400,000	150,000	250,000
■ NATIONAL ACADEMY OF SCIENCES Washington, D.C. <i>For the project entitled Preparing for Science Teaching: Problems and Possibilities for Scientists Working in Secondary Education</i>	160,000		160,000	
■ NEW HAVEN UNIFIED SCHOOL DISTRICT Union City, California <i>For the teacher development component of the district reform program</i>	375,000		125,000	250,000
PALO ALTO UNIFIED SCHOOL DISTRICT Palo Alto, California <i>For the Bay Area Schools for Excellence in Education program (Awarded in 1997 for \$250,000)</i>		100,000		100,000
■ SAN FRANCISCO STATE UNIVERSITY San Francisco, California <i>For the University School Support for Education Reform project</i>	22,000		22,000	
SAN FRANCISCO STATE UNIVERSITY, COLLEGE OF EDUCATION San Francisco, California <i>For the Muir Alternative Teacher Education program (Awarded in 1997 for \$400,000)</i>		154,000	77,000	77,000
SAN FRANCISCO UNIFIED SCHOOL DISTRICT, CURRICULUM IMPROVEMENT AND PROFESSIONAL DEVELOPMENT San Francisco, California				
■ <i>For the Different Ways of Knowing program</i>	450,000		150,000	300,000
■ <i>For the History Alive! program</i>	300,000		100,000	200,000

Education: Organizations (by Category)	Grants Authorized 1999	Unpaid Grants 12/31/98	Payments Made 1999	Unpaid Grants 12/31/99
SANTA CLARA COUNTY, OFFICE OF EDUCATION				
San Jose, California				
<i>For the School Accountability project (Awarded in 1998 for \$300,000)</i>				
		200,000	100,000	100,000
SMITH COLLEGE, PROJECT ON WOMEN AND SOCIAL CHANGE				
Northampton, Massachusetts				
<i>For the production of a documentary film entitled Only a Teacher (Awarded in 1998 for \$220,000)</i>				
		110,000	110,000	
STANFORD UNIVERSITY, SCHOOL OF EDUCATION				
Stanford, California				
■	<i>For the California Issues in Teacher Education project</i>		31,500	31,500
■	<i>For the Redesigning Teacher Education to Promote School Reform project</i>		500,000	500,000
TEACH FOR AMERICA				
New York, New York				
<i>For TEACH! Bay Area (Awarded in 1997 for \$220,000)</i>				
		70,000	70,000	
WEST CONTRA COSTA UNIFIED SCHOOL DISTRICT				
Richmond, California				
<i>For Project SEED (Awarded in 1997 for \$345,000)</i>				
		115,000	115,000	
WESTED				
San Francisco, California				
<i>For the Strategic Literacy Initiative (Awarded in 1998 for \$375,000)</i>				
		225,000	225,000	
■	<i>For the planning of Bay Area support for the National Board of Professional Teaching Standards certification program</i>		75,000	75,000

School Site and District Leadership

ASSOCIATION OF CALIFORNIA SCHOOL ADMINISTRATORS

Burlingame, California

*To establish an Applied Leadership Center
for Bay Area school principals
(Awarded in 1997 for \$335,000)*

115,000 115,000

BAY AREA SCHOOL REFORM COLLABORATIVE

San Francisco, California

*For the Strengthening Leadership for
Reform initiative
(Awarded in 1998 for \$440,000)*

220,000 220,000

Education: Organizations (by Category)	Grants Authorized 1999	Unpaid Grants 12/31/98	Payments Made 1999	Unpaid Grants 12/31/99
<ul style="list-style-type: none"> ■ CALIFORNIA STATE UNIVERSITY, HAYWARD, SCHOOL OF EDUCATION Hayward, California <i>For the Center for Educational Leadership</i> 	375,000		187,000	188,000
<ul style="list-style-type: none"> ■ LAGUNA SALADA UNION SCHOOL DISTRICT Pacifica, California <i>For the leadership development project</i> 	75,000		35,000	40,000
<ul style="list-style-type: none"> ■ STANFORD UNIVERSITY, SCHOOL OF EDUCATION Stanford, California <i>For the School Leadership Institute</i> 	10,000		10,000	
<ul style="list-style-type: none"> ■ WESTED San Francisco, California <i>For leadership in standards-based reform</i> 	375,000		190,000	185,000

Regional Support

<ul style="list-style-type: none"> BAY AREA COALITION OF ESSENTIAL SCHOOLS Oakland, California <i>For general support (Awarded in 1998 for \$500,000)</i> 		250,000	250,000	
<ul style="list-style-type: none"> BAY AREA SCHOOL REFORM COLLABORATIVE San Francisco, California 				
<ul style="list-style-type: none"> ■ <i>For the Equity initiative</i> 	350,000		175,000	175,000
<ul style="list-style-type: none"> ■ <i>For the data gathering and planning process for continuing school reform in the Bay Area after 2001</i> 	75,000		75,000	
<ul style="list-style-type: none"> <i>For the Hewlett-Annenberg Challenge for school reform in the Bay Area (Awarded in 1995 for \$25,000,000)</i> 		5,000,000	5,000,000	
<ul style="list-style-type: none"> ■ GREATSCHOOLS San Francisco, California <i>For general support</i> 	350,000		175,000	175,000
<ul style="list-style-type: none"> ■ PARTNERS IN SCHOOL INNOVATION San Francisco, California <i>For general support</i> 	450,000		150,000	300,000
<ul style="list-style-type: none"> RESOURCE AREA FOR TEACHERS Sunnyvale, California <i>For general support (Awarded in 1998 for \$300,000)</i> 		200,000	100,000	100,000

Educational Policy

<ul style="list-style-type: none"> ■ CALIFORNIA STATE UNIVERSITY, SACRAMENTO, INSTITUTE FOR EDUCATION REFORM Sacramento, California <i>For the California Education Policy Seminar</i> 	10,000		5,000	5,000
---	--------	--	-------	-------

Education: Organizations (by Category)	Grants Authorized 1999	Unpaid Grants 12/31/98	Payments Made 1999	Unpaid Grants 12/31/99
UNIVERSITY OF CALIFORNIA, BERKELEY Berkeley, California <i>For Policy Analysis for California Education (Awarded in 1996 for \$600,000)</i>		150,000	150,000	
EDSOURCE Palo Alto, California <i>For general support (Awarded in 1998 for \$360,000)</i>		120,000	120,000	
Other				
AROMAS-SAN JUAN UNIFIED SCHOOL DISTRICT San Juan Bautista, California <i>For Anzar High School (Awarded in 1998 for \$120,000)</i>		70,000		70,000
■ BAY AREA INSTITUTE, PACIFIC NEWS SERVICE San Francisco, California <i>For a pilot project to interconnect juvenile authorities, local public schools, and civic and community organizations in the Bay Area to promote the education of incarcerated youth</i>	75,000		75,000	
■ UNIVERSITY OF CALIFORNIA, RIVERSIDE Riverside, California <i>For a conference entitled the Future of the City of Intellect</i>	12,500		12,500	
COALITION OF ESSENTIAL SCHOOLS Oakland, California <i>For general support (Awarded in 1997 for \$1,000,000)</i>		334,000	334,000	
■ FORUM FOR THE FUTURE OF HIGHER EDUCATION New Haven, Connecticut <i>For the annual convenings of institutional and faculty leaders on challenges to and directions of higher education</i>	175,000		35,000	140,000
■ STANFORD UNIVERSITY, CENTER FOR RESEARCH ON THE CONTEXT OF TEACHING Stanford, California <i>For the John Gardner Center for Youth and Their Communities</i>	65,000		65,000	
STANFORD UNIVERSITY, INSTITUTE FOR INTERNATIONAL AFFAIRS Stanford, California <i>For the project entitled U.S.-Mexico Relations: A Curriculum for Middle School Students (Awarded in 1996 for \$215,000)</i>		70,000	70,000	

Education: Organizations (by Category)	Grants Authorized 1999	Unpaid Grants 12/31/98	Payments Made 1999	Unpaid Grants 12/31/99
<p>■ WESTERN INTERSTATE COMMISSION FOR HIGHER EDUCATION Boulder, Colorado <i>For publication of the book entitled Higher Education in the West: Past, Present and Future</i></p>	25,000		25,000	
<p>■ WOODROW WILSON NATIONAL FELLOWSHIP FOUNDATION Princeton, New Jersey <i>For a project entitled Schools and Scholars: Partnering Liberal Arts Faculty and High School Teachers</i></p>	75,000		75,000	
TOTAL EDUCATION	\$12,579,000	\$12,893,000	\$16,627,500	\$8,844,500

Environment: Organizations (by Category)	Grants Authorized 1999	Unpaid Grants 12/31/98	Payments Made 1999	Unpaid Grants 12/31/99
Policy Analysis				
AMERICAN RIVERS				
Washington, D.C.				
<i>For the Western program (Awarded in 1997 for \$150,000)</i>				
		\$90,000	\$90,000	
BAY INSTITUTE OF SAN FRANCISCO				
San Rafael, California				
<i>For general support (Awarded in 1998 for \$150,000)</i>				
		100,000	50,000	50,000
CENTER FOR RESOURCE ECONOMICS				
Washington, D.C.				
<i>For Island Press (Awarded in 1998 for \$200,000)</i>				
		100,000	100,000	
■	UNIVERSITY OF COLORADO, BOULDER, SCHOOL OF LAW			
	Boulder, Colorado			
	<i>For the Natural Resources Law Center</i>			
	200,000		100,000	100,000
■	ENVIRONMENTAL DEFENSE FUND			
	New York, New York			
	<i>For the Oakland and Boulder ecosystem protection programs</i>			
	300,000		150,000	150,000
LEWIS AND CLARK COLLEGE, NORTHWESTERN SCHOOL OF LAW				
Portland, Oregon				
<i>For the Northwest Water Law and Policy project (Awarded in 1997 for \$150,000)</i>				
		50,000	50,000	
UNIVERSITY OF MONTANA, CENTER FOR THE ROCKY MOUNTAIN WEST				
Missoula, Montana				
<i>For general support (Awarded in 1998 for \$300,000)</i>				
		100,000		100,000
■	<i>For Headwaters, an Internet-based news service</i>			
	200,000		125,000	75,000
NATURAL HERITAGE INSTITUTE				
Berkeley, California				
<i>(Awarded in 1998 for \$100,000)</i>				
		100,000	50,000	50,000
■	PACIFIC RIVERS COUNCIL			
	Eugene, Oregon			
	<i>For general support</i>			
	40,000		40,000	

■ Grants newly authorized in 1999 are highlighted by square boxes.

Environment: Organizations (by Category)	Grants Authorized 1999	Unpaid Grants 12/31/98	Payments Made 1999	Unpaid Grants 12/31/99
PRO ESTEROS				
San Ysidro, California				
<i>To inventory the coastal wetlands of northwestern Baja California (Awarded in 1998 for \$110,000)</i>				
		25,000	25,000	
■ SONORAN INSTITUTE				
Tucson, Arizona				
<i>For the 1999 Western Roundups</i>				
	65,000		65,000	
■ WILDERNESS SOCIETY, CALIFORNIA/NEVADA REGIONAL OFFICE				
San Francisco, California				
<i>For the 1999 Western Gathering</i>				
	65,000		65,000	
UNIVERSITY OF WYOMING				
Laramie, Wyoming				
<i>For the Institute for Environment and Natural Resources (Awarded in 1998 for \$150,000)</i>				
		75,000	75,000	
<i>Education of Decision Makers and the General Public</i>				
UNIVERSITY OF CALIFORNIA, BERKELEY, FOUNDATION GRADUATE SCHOOL OF JOURNALISM				
Berkeley, California				
<i>For the environmental journalism program (Awarded in 1998 for \$100,000)</i>				
		100,000	100,000	
■	<i>For the Center for Environmental Journalism</i>	310,000		310,000
■ UNIVERSITY OF COLORADO, BOULDER, CENTER OF THE AMERICAN WEST				
Boulder, Colorado				
<i>For the Handbook for New Westerners</i>				
	60,000		60,000	
ENVIRONMENT HAWAII				
Hilo, Hawaii				
<i>For general support (Awarded in 1998 for \$165,000)</i>				
		110,000	55,000	55,000
■ HIGH COUNTRY FOUNDATION				
Paonia, Colorado				
<i>For general support</i>				
	150,000		75,000	75,000
INSTITUTES FOR JOURNALISM AND NATURAL RESOURCES				
Missoula, Montana				
<i>For general support (Awarded in 1998 for \$200,000)</i>				
		100,000	100,000	
■	<i>For the Wallace Stegner Initiative</i>	650,000	300,000	350,000
■ LIGHTHAWK				
San Francisco, California				
<i>For the Aerial Education Programs of the West</i>				
	100,000		100,000	

Environment: Organizations (by Category)	Grants Authorized 1999	Unpaid Grants 12/31/98	Payments Made 1999	Unpaid Grants 12/31/99
LOCAL GOVERNMENT COMMISSION				
Sacramento, California				
<i>For general support (Awarded in 1998 for \$200,000)</i>		50,000		50,000
NATIONAL SAFETY COUNCIL				
Washington, D.C.				
<i>For the Environmental Health Center (Awarded in 1998 for \$110,000)</i>		45,000	45,000	
■ NATURAL RESOURCES DEFENSE COUNCIL				
New York, New York				
<i>For the educational campaign to protect Laguna San Ignacio</i>	50,000		50,000	
NORTHWEST ENVIRONMENT WATCH				
Seattle, Washington				
<i>For general support (Awarded in 1998 for \$300,000)</i>		100,000	100,000	
RADIO AND TELEVISION NEWS DIRECTORS FOUNDATION				
Washington, D.C.				
<i>For the Environmental Journalism Center (Awarded in 1998 for \$150,000)</i>		75,000	75,000	
SAN FRANCISCO FOUNDATION				
San Francisco, California				
<i>For the Diversity Project Fund (Awarded in 1996 for \$150,000)</i>		25,000	25,000	
TRUST FOR PUBLIC LAND				
San Francisco, California				
<i>To foster new sources of public land conservation funds in the West (Awarded in 1998 for \$200,000)</i>		100,000	100,000	
■ WORLD MEDIA FOUNDATION				
Cambridge, Massachusetts				
<i>For the coverage of Western environmental issues on Living on Earth</i>	300,000		100,000	200,000
 <i>Decision-Making Processes</i>				
■ BONNEVILLE ENVIRONMENTAL FOUNDATION				
Portland, Oregon				
<i>For general support</i>	350,000		175,000	175,000
■ CENTER FOR WATERSHED AND COMMUNITY HEALTH				
Springfield, Oregon				
<i>For general support</i>	150,000		50,000	100,000

Environment: Organizations (by Category)	Grants Authorized 1999	Unpaid Grants 12/31/98	Payments Made 1999	Unpaid Grants 12/31/99
■ HAWAI'I COMMUNITY FOUNDATION Honolulu, Hawaii <i>For the environmental grant-making program and for coordination of ahupua'a projects</i>	600,000		600,000	
■ MISSOURI BOTANICAL GARDEN Saint Louis, Missouri <i>For the Flora of North America program</i>	50,000		50,000	
■ NORTHERN LIGHTS INSTITUTE Missoula, Montana <i>For general support</i>	225,000		75,000	150,000
■ PLANNING AND CONSERVATION LEAGUE Sacramento, California <i>For the California Environmental Dialogue</i>	100,000		100,000	
RIVER NETWORK Portland, Oregon <i>For the project entitled Community-based Environmental Decision Making for Western Watersheds (Awarded in 1998 for \$200,000)</i>		100,000		100,000
■ For general support	200,000		100,000	100,000
■ SAN FRANCISCO FOUNDATION, KRAUTKRAEMER MEMORIAL FUND San Francisco, California <i>For the Environmental Water Caucus</i>	200,000		200,000	
SUSTAINABLE CONSERVATION San Francisco, California <i>For general support (Awarded in 1998 for \$225,000)</i>		150,000	75,000	75,000
■ UNIVERSITY OF VIRGINIA Charlottesville, Virginia <i>For the Institute for Environmental Negotiation</i>	15,000		15,000	

Rural Communities and the Environment

ASSOCIATION FOR COMMUNITY-BASED EDUCATION

Washington, D.C.

*For the Farming in the Central Monterey Bay
Watershed project and for the Community-
Based United States–Mexico Partnership for
Sustainable Development Through
Agriculture project
(Awarded in 1998 for \$300,000)*

100,000

100,000

Environment: Organizations (by Category)	Grants Authorized 1999	Unpaid Grants 12/31/98	Payments Made 1999	Unpaid Grants 12/31/99
ASSOCIATION OF FOREST SERVICE EMPLOYEES FOR ENVIRONMENTAL ETHICS Eugene, Oregon <i>For general support (Awarded in 1998 for \$150,000)</i>		150,000	150,000	
CENTER FOR HOLISTIC RESOURCE MANAGEMENT Albuquerque, New Mexico <i>For general support (Awarded in 1998 for \$250,000)</i>		100,000	100,000	
CENTER FOR SCIENCE IN PUBLIC PARTICIPATION Bozeman, Montana <i>For general support (Awarded in 1998 for \$100,000)</i>		50,000	50,000	
COMMUNITY ALLIANCE WITH FAMILY FARMERS Davis, California <i>For general support (Awarded in 1998 for \$100,000)</i>		60,000	30,000	30,000
DAVID SUZUKI FOUNDATION Vancouver, British Columbia, Canada				
■ <i>For the Pacific Salmon Forests project</i>	250,000		250,000	
■ <i>For supplementary funding for the Pacific Salmon Forests project</i>	65,000		65,000	
■ ECOTRUST Portland, Oregon <i>For general support</i>	500,000		300,000	200,000
FOREST TRUST Santa Fe, New Mexico <i>For the community forestry program (Awarded in 1997 for \$150,000)</i>		100,000	50,000	50,000
■ GREATER YELLOWSTONE COALITION Bozeman, Montana <i>For a project to support new alliances in conservation with nontraditional groups in the Greater Yellowstone area</i>	100,000		100,000	
■ INSTITUTE FOR SUSTAINABLE FORESTRY Redway, California <i>For general support</i>	100,000		50,000	50,000
■ KA'ALA FARM Wai'anae, Hawaii <i>For the Ahupua'a in Action program</i>	50,000		50,000	
■ NATIONAL TROPICAL BOTANICAL GARDEN Lawai, Kauai, Hawaii <i>For the Limahuli Gardens/Ha'ena ahupua'a project</i>	100,000		100,000	

Environment: Organizations (by Category)	Grants Authorized 1999	Unpaid Grants 12/31/98	Payments Made 1999	Unpaid Grants 12/31/99
<p>■ NATURE CONSERVANCY OF HAWAII Honolulu, Hawaii <i>For the second phase of the community-based management project at Pu'uwa'awa'a ahupua'a</i></p>	50,000		50,000	
<p>PACIFIC FOREST TRUST Boonville, California <i>For general support (Awarded in 1998 for \$225,000)</i></p>		150,000	75,000	75,000
<p>RAILS TO TRAILS CONSERVANCY Washington, D.C. <i>For expansion from California to other Western states (Awarded in 1998 for \$200,000)</i></p>		100,000	100,000	
<p>RIO GRANDE /RÍO BRAVO BASIN COALITION El Paso, Texas <i>For general support (Awarded in 1998 for \$200,000)</i></p>		100,000	100,000	
<p>ROGUE INSTITUTE FOR ECOLOGY AND ECONOMY Ashland, Oregon <i>For general support (Awarded in 1998 for \$100,000)</i></p>		50,000	50,000	
<p>■ SIERRA NEVADA ALLIANCE South Lake Tahoe, California <i>For general support</i></p>	200,000		100,000	100,000
<p>SONORAN INSTITUTE Tucson, Arizona <i>For general support (Awarded in 1997 for \$200,000)</i></p>		65,000	65,000	
<p>■ SUSTAINABLE NORTHWEST Portland, Oregon <i>For general support</i></p>	100,000		50,000	50,000
<p>■ THOREAU INSTITUTE Las Cruces, New Mexico <i>For the Citizen Landscape Stewardship program</i></p>	50,000		50,000	
<p>■ WATERSHED RESEARCH AND TRAINING CENTER Hayfork, California <i>For general support</i></p>	100,000		50,000	50,000

Environment: Organizations (by Category)	Grants Authorized 1999	Unpaid Grants 12/31/98	Payments Made 1999	Unpaid Grants 12/31/99
Land Preservation				
AMERICAN LAND CONSERVANCY				
San Francisco, California				
<i>For the Baldwin Hills Regional Park project (Awarded in 1998 for \$200,000)</i>				
		80,000		80,000
■ FOUNDATION FOR SEACOLOGICAL CONSERVATION				
Berkeley, California				
<i>For general support</i>				
	30,000		30,000	
■ IDAHO HERITAGE TRUST				
Bellevue, Idaho				
<i>For the acquisition and limited development of the Glade Creek campsite of the Lewis and Clark expedition</i>				
	10,000		10,000	
TROUT UNLIMITED, COLDWATER CONSERVATION FUND				
Arlington, Virginia				
<i>For the Western Water project (Awarded in 1997 for \$285,000)</i>				
		190,000	190,000	
TRUST FOR PUBLIC LAND				
San Francisco, California				
<i>For the preparation of a disposition and management plan for the Coast Dairies property in Santa Cruz County (Awarded in 1998 for \$200,000)</i>				
		50,000	50,000	
Growth Management				
■ AMERICAN FARMLAND TRUST				
Washington, D.C.				
<i>For activities in the Rocky Mountain and Pacific Northwest regions</i>				
	150,000		75,000	75,000
CLAREMONT UNIVERSITY CENTER, CENTER FOR POLITICS AND ECONOMICS				
Claremont, California				
<i>For the Sustainable Communities program (Awarded in 1996 for \$175,000)</i>				
		25,000	25,000	
■ COALITION FOR UTAH'S FUTURE, PROJECT 2000				
Salt Lake City, Utah				
<i>For the Envision Utah project</i>				
	200,000		200,000	
■ CONGRESS FOR THE NEW URBANISM				
San Francisco, California				
<i>For general support</i>				
	100,000		100,000	

Environment: Organizations (by Category)	Grants Authorized 1999	Unpaid Grants 12/31/98	Payments Made 1999	Unpaid Grants 12/31/99
UNIVERSITY OF DENVER Denver, Colorado <i>For the Rocky Mountain Land Use Institute (Awarded in 1998 for \$100,000)</i>		50,000	50,000	
ENDANGERED HABITATS LEAGUE Los Angeles, California <i>For general support (Awarded in 1998 for \$150,000)</i>		100,000	50,000	50,000
■ GREENBELT ALLIANCE San Francisco, California <i>For general support</i>	200,000		100,000	100,000
■ NATURE CONSERVANCY, CALIFORNIA REGIONAL OFFICE San Francisco, California <i>For the Natural Community Conservation Planning process and the Californians and the Land project</i>	325,000		325,000	
■ OCEANS BLUE FOUNDATION Vancouver, British Columbia, Canada <i>For the binational Blue Tourism project</i>	250,000		250,000	
ONE THOUSAND FRIENDS OF NEW MEXICO Albuquerque, New Mexico <i>For general support (Awarded in 1998 for \$150,000)</i>		75,000	75,000	
OREGON AGRICULTURAL EDUCATION FOUNDATION Salem, Oregon <i>For the Willamette Valley Alternative Futures project (Awarded in 1998 for \$200,000)</i>		100,000	100,000	
■ PEOPLE FOR PUGET SOUND Seattle, Washington <i>For general support</i>	200,000		100,000	100,000
■ SIERRA BUSINESS COUNCIL Truckee, California <i>For general support</i>	300,000		100,000	200,000
■ SOCIAL AND ENVIRONMENTAL ENTREPRENEURS Santa Monica, California <i>For the Southern California Council on Environment and Development</i>	60,000		60,000	
SURFACE TRANSPORTATION POLICY PROJECT Washington, D.C. <i>For the California Educational Project (Awarded in 1998 for \$300,000)</i>		50,000		50,000

Environment: Organizations (by Category)	Grants Authorized 1999	Unpaid Grants 12/31/98	Payments Made 1999	Unpaid Grants 12/31/99
■ TIDES CENTER San Francisco, California <i>For the California Futures Network</i>	250,000		250,000	
■ URBAN ECOLOGY Oakland, California <i>For general support</i>	25,000		25,000	
<i>Other</i>				
■ LAND INSTITUTE Salina, Kansas <i>For general support</i>	200,000		100,000	100,000
■ PEREGRINE FUND Boise, Idaho <i>For general support</i>	35,000		35,000	
■ REDEFINING PROGRESS San Francisco, California <i>For general support</i>	50,000		50,000	
ROCKEFELLER FAMILY FUND New York, New York				
■ <i>For the Conservation Technology Support Program</i>	30,000		30,000	
■ <i>For the Environmental Grantmakers Association annual conference</i>	10,000		10,000	
ROCKY MOUNTAIN INSTITUTE Snowmass, Colorado <i>For general support (Awarded in 1998 for \$500,000)</i>		50,000		50,000
TOTAL ENVIRONMENT	\$8,470,000	\$3,390,000	\$8,395,000	\$3,465,000

Family and Community Development: Organizations (by Category)	Grants Authorized 1999	Unpaid Grants 12/31/98	Payments Made 1999	Unpaid Grants 12/31/99
Transition to Work				
■ AGAPE FOUNDATION San Francisco, California <i>For Low-Income Families Empowerment Through Education to provide economic literacy and individual development account support services to CalWORKS parents pursuing higher education and training</i>	\$100,000			\$100,000
■ ALLIED FELLOWSHIP SERVICE Oakland, California <i>For the Family Resource Network project</i>	50,000		50,000	
ARRIBA JUNTOS San Francisco, California <i>For the Employment Journey project (Awarded in 1998 for \$180,000)</i>		120,000	60,000	60,000
ASIAN NEIGHBORHOOD DESIGN San Francisco, California <i>For the self-sufficiency project (Awarded in 1998 for \$200,000)</i>		100,000	100,000	
■ CALIFORNIA BUDGET PROJECT Sacramento, California <i>For the Welfare Reform Monitoring project</i>	250,000		100,000	150,000
UNIVERSITY OF CALIFORNIA, CALIFORNIA POLICY SEMINAR Berkeley, California <i>For the California Welfare Policy Research Project's welfare research database and policy-maker forums (Awarded in 1998 for \$165,000)</i>		110,000	55,000	55,000
CENTER FOR EMPLOYMENT TRAINING San Francisco, California <i>For the welfare-to-work capacity- building project (Awarded in 1998 for \$125,000)</i>		60,000	60,000	
CORPORATION FOR SUPPORTIVE HOUSING Oakland, California <i>For the Bay Area Families Employment and Services initiative (Awarded in 1998 for \$300,000)</i>		300,000	100,000	200,000

■ Grants newly authorized in 1999 are highlighted by square boxes.

Family and Community Development: Organizations (by Category)	Grants Authorized 1999	Unpaid Grants 12/31/98	Payments Made 1999	Unpaid Grants 12/31/99
■ DAVIS STREET COMMUNITY CENTER San Leandro, California <i>For the San Leandro Works! program, a partnership involving the business community, nonprofit organizations, educational institutions, and the faith community to transition individuals from welfare to work</i>	200,000		100,000	100,000
■ EAST OAKLAND YOUTH DEVELOPMENT CENTER Oakland, California <i>For the Job Opportunities for Youth welfare-to-work pilot project</i>	75,000		75,000	
■ FAMILY SCHOOL San Francisco, California <i>For the San Francisco STRIVE employment project</i>	200,000			200,000
■ GREATER BAY AREA FAMILY RESOURCE NETWORK San Francisco, California <i>For the Employment Journey project</i>	130,000		65,000	65,000
JEWISH VOCATIONAL AND CAREER COUNSELING SERVICE San Francisco, California <i>For the Gateway to Health Care Careers program (Awarded in 1998 for \$225,000)</i>		150,000	75,000	75,000
JUMA VENTURES San Francisco, California <i>For the Job Network program (Awarded in 1998 for \$225,000)</i>		150,000	75,000	75,000
■ MATERIALS FOR THE FUTURE FOUNDATION San Francisco, California <i>For the Sustainable Opportunities Deconstruction project, a training and job development program for low-income individuals</i>	241,000		121,000	120,000
■ OPPORTUNITIES INDUSTRIALIZATION CENTER WEST Menlo Park, California <i>For the Meaningful Employment Needs Domestic Support project</i>	230,000		115,000	115,000
■ PROJECT TRANSITION Oakland, California <i>For the welfare-to-work training program</i>	75,000		75,000	
■ SOCIAL POLICY AND HEALTH ECONOMICS RESEARCH AND EVALUATION INSTITUTE Burlingame, California <i>To extend the Bay Area Family Well-Being project to Sonoma County</i>	150,000		75,000	75,000

Family and Community Development: Organizations (by Category)	Grants Authorized 1999	Unpaid Grants 12/31/98	Payments Made 1999	Unpaid Grants 12/31/99
■ SPANISH SPEAKING UNITY COUNCIL Oakland, California <i>For the Fruitvale Neighborhood Economic Self-Sufficiency project</i>	220,000		110,000	110,000
UNITED WAY OF THE BAY AREA San Francisco, California <i>For Bay Area Works, a collaborative regional effort to help families transition from welfare-to-work (Awarded in 1998 for \$300,000)</i>		200,000		200,000
■ WIDER OPPORTUNITIES FOR WOMEN Washington, D.C. <i>For the California State Organizing Project for Family Economic Self-Sufficiency</i>	200,000		100,000	100,000
■ WOMEN'S INITIATIVE FOR SELF-EMPLOYMENT San Francisco, California <i>For general support</i>	315,000		115,000	200,000

Employment Development

BAY AREA INDUSTRY EDUCATION COUNCIL Fremont, California <i>For the Machine Technology Workforce Development Model project (Awarded in 1998 for \$200,000)</i>		100,000	100,000	
CATHOLIC CHARITIES OF SANTA CLARA COUNTY San Jose, California <i>For the Job Market project (Awarded in 1998 for \$200,000)</i>		100,000	100,000	
■ COMMUNITY ACTION MARIN San Rafael, California <i>For the Career Plus employment development project to train low-income working poor as administrative assistants in business services</i>	200,000		100,000	100,000
■ GOODWILL INDUSTRIES San Francisco, California <i>For the Acquiring Basic Culinary Skills program</i>	200,000		100,000	100,000
■ LOCAL ECONOMIC ASSISTANCE Oakland, California <i>For the OpNet project</i>	200,000		100,000	100,000
MISSION HIRING HALL San Francisco, California <i>For the Construction Administration Training and Employer Linkage Program (Awarded in 1998 for \$200,000)</i>		100,000	100,000	

Family and Community Development: Organizations (by Category)	Grants Authorized 1999	Unpaid Grants 12/31/98	Payments Made 1999	Unpaid Grants 12/31/99
NATIONAL ECONOMIC DEVELOPMENT AND LAW CENTER Oakland, California <i>For technical support and capacity-building assistance to sector-based employment projects (Awarded in 1998 for \$450,000)</i>		300,000		300,000
TREASURE ISLAND HOMELESS DEVELOPMENT INITIATIVE San Francisco, California <i>For the Transitions to Telecommunications program (Awarded in 1998 for \$200,000)</i>		100,000	100,000	
WORKING PARTNERSHIPS USA San Jose, California <i>For the Temporary Workers Employment project (Awarded in 1998 for \$200,000)</i>		100,000		100,000

Community Service

■ CITY YEAR San Jose, California <i>For the San Jose/Silicon Valley office</i>	200,000		100,000	100,000
■ COMMUNITY EDUCATIONAL SERVICES OF SAN FRANCISCO San Francisco, California <i>For the Revitalizing Education and Learning project</i>	55,000		55,000	
■ EAST BAY CONSERVATION CORPS Oakland, California <i>For Project YES</i>	80,000		40,000	40,000
■ MID-PENINSULA YWCA Palo Alto, California <i>For the Youth Community Service program</i>	75,000		40,000	35,000
■ MILLS COLLEGE Oakland, California <i>For the Community Action, Reciprocal Education, and Service Center</i>	50,000		25,000	25,000
■ PUBLIC ALLIES, THE NATIONAL CENTER FOR CAREERS IN PUBLIC LIFE San Jose, California <i>For the Silicon Valley office</i>	70,000		35,000	35,000
■ SAN FRANCISCO STATE UNIVERSITY San Francisco, California <i>For the Office of Community Service Learning</i>	150,000		75,000	75,000

Family and Community Development: Organizations (by Category)	Grants Authorized 1999	Unpaid Grants 12/31/98	Payments Made 1999	Unpaid Grants 12/31/99
■ SAN FRANCISCO URBAN SERVICE PROJECT San Francisco, California <i>For general support</i>	75,000		40,000	35,000
STANFORD UNIVERSITY Stanford, California <i>For the Service Learning 2000 Center (Awarded in 1998 for \$200,000)</i>		125,000	75,000	50,000
■ <i>For the Haas Center for Public Service</i>	400,000		100,000	300,000
■ VOLUNTEER CENTER OF ALAMEDA COUNTY Oakland, California <i>For the YouthNet program</i>	50,000		50,000	
■ VOLUNTEER CENTER OF SAN FRANCISCO San Francisco, California <i>For the Linking San Francisco program</i>	80,000		40,000	40,000
YOUTH SERVICE CALIFORNIA San Anselmo, California <i>For Bay Area activities (Awarded in 1998 for \$225,000)</i>		150,000	75,000	75,000

Neighborhood Improvement

COMMUNITY FOUNDATION SILICON VALLEY San Jose, California <i>For the Mayfair Neighborhood Improvement Initiative in San Jose (Awarded in 1997 for \$945,000)</i>		472,500	472,500	
■ <i>For the Mayfair Neighborhood Improvement Initiative in San Jose</i>	965,000		965,000	
■ PENINSULA COMMUNITY FOUNDATION San Mateo, California <i>For the Mid-Town/University Garden Park Village Corridor Neighborhood Improvement Initiative in East Palo Alto</i>	460,000		460,000	
■ SAN FRANCISCO FOUNDATION San Francisco, California <i>For the Seventh Street /McClymonds Corridor Neighborhood Improvement Initiative in Oakland</i>	1,014,000		507,000	507,000

Responsible Fatherhood and Male Involvement

■ BOYS AND GIRLS CLUB OF THE PENINSULA Menlo Park, California <i>For the fatherhood planning project</i>	15,000		15,000	
■ CALIFORNIA PARENTING INSTITUTE Santa Rosa, California <i>For the Parent Link program</i>	50,000		50,000	

Family and Community Development: Organizations (by Category)	Grants Authorized 1999	Unpaid Grants 12/31/98	Payments Made 1999	Unpaid Grants 12/31/99
COMMUNITY DEVELOPMENT INSTITUTE East Palo Alto, California <i>For the Black Male Rebirth program (Awarded in 1998 for \$155,000)</i>		100,000	50,000	50,000
■ COMMUNITY FOUNDATION SILICON VALLEY San Jose, California <i>For responsible fatherhood and male involvement activities</i>	240,000			240,000
■ FAMILY SERVICE AGENCY OF SAN FRANCISCO San Francisco, California <i>For the young male pregnancy prevention and responsible fatherhood program entitled Together Taking Care of Business</i>	75,000		40,000	35,000
INSTITUTE FOR THE ADVANCED STUDY OF BLACK FAMILY LIFE AND CULTURE Oakland, California <i>For the HAWK Federation program (Awarded in 1998 for \$60,000)</i>		30,000	30,000	
JEWISH FAMILY AND CHILDREN'S SERVICES San Francisco, California <i>For the Fathers' Support project (Awarded in 1998 for \$85,000)</i>		40,000	40,000	
MALE ADVOCACY IN PREGNANCY AND PARENTING COALITION Richmond, California <i>For general support (Awarded in 1998 for \$150,000)</i>		75,000	75,000	
MARIN COMMUNITY FOUNDATION Larkspur, California <i>For the Impact program (Awarded in 1998 for \$70,300)</i>		70,300	70,300	
■ <i>For responsible fatherhood and male involvement activities</i>	240,000		120,000	120,000
■ MEXICAN AMERICAN COMMUNITY SERVICES AGENCY San Jose, California <i>For the Male Involvement program</i>	75,000		40,000	35,000
NATIONAL CENTER FOR STRATEGIC NONPROFIT PLANNING AND COMMUNITY LEADERSHIP Washington, D.C. <i>For the Bay Area Partners for Fragile Families project (Awarded in 1997 for \$200,000)</i>		100,000	100,000	
■ <i>For the International Fatherhood Conference</i>	5,000		5,000	

Family and Community Development: Organizations (by Category)	Grants Authorized 1999	Unpaid Grants 12/31/98	Payments Made 1999	Unpaid Grants 12/31/99
■ SALVATION ARMY, NATIONAL HEADQUARTERS Alexandria, Virginia <i>For the Fathering Project at adult rehabilitation centers in Oakland and San Francisco</i>	70,000		70,000	
■ SONOMA COUNTY COMMUNITY FOUNDATION Santa Rosa, California <i>For fatherhood and male involvement activities</i>	240,000		120,000	120,000

Family Support and Development

EAST BAY COMMUNITY FOUNDATION Oakland, California <i>For the Interagency Children's Policy Council of Alameda County (Awarded in 1995 for \$100,000)</i>	(50,000)*	50,000		
---	-----------	--------	--	--

Bridge Grants

LOCAL INITIATIVES SUPPORT CORPORATION New York, New York <i>For the Bay Area Partners in Community Building program (Awarded in 1997 for \$240,000)</i>		160,000	160,000	
PARENT SERVICES PROJECT Fairfax, California <i>For the South Bay program (Awarded in 1997 for \$60,000)</i>		30,000	30,000	

Other

■ CALIFORNIA ASSOCIATION OF NONPROFITS Los Angeles, California <i>For the 1999 annual conference</i>	5,000			5,000
■ CHRONICLE SEASON OF SHARING FUND San Francisco, California <i>For general support</i>	65,000		65,000	
■ COMMUNITY FOUNDATION SILICON VALLEY San Jose, California <i>For the Palo Alto Weekly Holiday Fund</i>	35,000		35,000	
■ NEIGHBORHOOD FUNDERS GROUP McLean, Virginia <i>For general support</i>	45,000		15,000	30,000
NORTHERN CALIFORNIA GRANTMAKERS San Francisco, California				
■ <i>For the Emergency Fund Committee</i>	50,000		50,000	
■ <i>For the AIDS Task Force</i>	65,000			65,000

Family and Community Development: Organizations (by Category)	Grants Authorized 1999	Unpaid Grants 12/31/98	Payments Made 1999	Unpaid Grants 12/31/99
<ul style="list-style-type: none"> ■ PENINSULA COMMUNITY FOUNDATION San Mateo, California <i>For the 1998–1999 Holiday Fund</i> 	20,000		20,000	
<ul style="list-style-type: none"> ■ SAN JOSE MERCURY NEWS WISH BOOK FUND San Jose, California <i>For general support</i> 	20,000		20,000	
TOTAL FAMILY AND COMMUNITY DEVELOPMENT	\$8,025,000*	\$3,392,800	\$6,700,800	\$4,717,000

*1999 authorizations (\$8,075,000) minus cancellations (\$50,000).

Performing Arts: Organizations (by Category)	Grants Authorized 1999	Unpaid Grants 12/31/98	Payments Made 1999	Unpaid Grants 12/31/99
<i>Music</i>				
■ AMERICAN BACH SOLOISTS Belvedere, California <i>For general support</i>	\$80,000		\$80,000	
AMERICAN COMPOSERS FORUM Saint Paul, Minnesota <i>For the San Francisco Bay Area chapter (Awarded in 1998 for \$75,000)</i>		25,000		25,000
AMERICAN MUSIC CENTER New York, New York <i>For general support (Awarded in 1997 for \$30,000)</i>		10,000		10,000
AMERICAN SYMPHONY ORCHESTRA LEAGUE New York, New York <i>For general support (Awarded in 1998 for \$60,000)</i>		20,000		20,000
■ ASPEN MUSIC FESTIVAL AND SCHOOL Aspen, Colorado <i>For recruitment of and scholarship aid for San Francisco Bay Area student musicians</i>	75,000		25,000	50,000
ASSOCIATION OF CALIFORNIA SYMPHONY ORCHESTRAS Sacramento, California <i>For general support (Awarded in 1997 for \$15,000)</i>		5,000	5,000	
■ BERKELEY SYMPHONY ORCHESTRA Berkeley, California <i>For general support</i>	150,000		150,000	
CALIFORNIA SUMMER MUSIC San Francisco, California <i>For general support (Awarded in 1998 for \$75,000)</i>		25,000		25,000
CALIFORNIA SYMPHONY ORCHESTRA Pleasant Hill, California <i>For general support (Awarded in 1998 for \$150,000)</i>		50,000		50,000
CARMEL BACH FESTIVAL Carmel-by-the-Sea, California <i>For general support (Awarded in 1997 for \$105,000)</i>		35,000	35,000	

■ Grants newly authorized in 1999 are highlighted by square boxes.

Performing Arts: Organizations (by Category)	Grants Authorized 1999	Unpaid Grants 12/31/98	Payments Made 1999	Unpaid Grants 12/31/99
CAZADERO PERFORMING ARTS CAMP Berkeley, California <i>For general support (Awarded in 1998 for \$90,000)</i>		30,000		30,000
CHAMBER MUSIC AMERICA New York, New York <i>For the Music Performance program (Awarded in 1997 for \$60,000)</i>		40,000	20,000	20,000
■ CLASSICAL PHILHARMONIC OF NORTHERN CALIFORNIA San Leandro, California <i>For general support</i>	75,000		25,000	50,000
COMMUNITY SCHOOL OF MUSIC AND ARTS Mountain View, California <i>For general support (Awarded in 1998 for \$90,000)</i>		45,000	45,000	
CROSSPULSE Berkeley, California <i>For general support (Awarded in 1998 for \$30,000)</i>		10,000		10,000
■ EAST BAY CENTER FOR THE PERFORMING ARTS Richmond, California <i>For general support</i>	150,000		50,000	100,000
FREMONT SYMPHONY ORCHESTRA Fremont, California <i>For general support (Awarded in 1998 for \$75,000)</i>		25,000		25,000
KRONOS PERFORMING ARTS ASSOCIATION San Francisco, California <i>For general support (Awarded in 1998 for \$250,000)</i>		150,000		150,000
MAGNIFICAT! San Francisco, California <i>For general support (Awarded in 1998 for \$45,000)</i>		15,000		15,000
MEET THE COMPOSER New York, New York <i>For general support (Awarded in 1997 for \$30,000)</i>		20,000	10,000	10,000
■ MIDSUMMER MOZART San Francisco, California <i>For general support</i>	20,000		20,000	

Performing Arts: Organizations (by Category)	Grants Authorized 1999	Unpaid Grants 12/31/98	Payments Made 1999	Unpaid Grants 12/31/99
MUSICAL TRADITIONS San Francisco, California <i>For the Paul Drescher Ensemble (Awarded in 1998 for \$120,000)</i>		40,000		40,000
NAPA VALLEY SYMPHONY ASSOCIATION Napa, California <i>For general support (Awarded in 1996 for \$75,000)</i>		10,000	10,000	
■ <i>For general support, to be matched for deficit elimination</i>	50,000		50,000	
NEW CENTURY CHAMBER ORCHESTRA San Francisco, California <i>For general support (Awarded in 1998 for \$50,000)</i>		16,000		16,000
OAKLAND EAST BAY SYMPHONY Oakland, California <i>For general support (Awarded in 1998 for \$150,000)</i>		50,000		50,000
OAKLAND YOUTH CHORUS Oakland, California <i>For general support (Awarded in 1998 for \$75,000)</i>		25,000		25,000
PALO ALTO CHAMBER ORCHESTRA Palo Alto, California <i>For general support (Awarded in 1998 for \$30,000)</i>		10,000		10,000
■ PHILHARMONIA BAROQUE ORCHESTRA San Francisco, California <i>For general support</i>	210,000		70,000	140,000
RHYTHMIC CONCEPTS Oakland, California <i>For general support (Awarded in 1998 for \$35,000)</i>		10,000		10,000
ROVA SAXOPHONE QUARTET San Francisco, California <i>For general support (Awarded in 1998 for \$36,000)</i>		12,000	12,000	
■ SAN FRANCISCO CHANTICLEER San Francisco, California <i>For general support</i>	195,000		65,000	130,000
■ SAN FRANCISCO CONSERVATORY OF MUSIC San Francisco, California <i>For general support</i>	360,000		120,000	240,000

Performing Arts: Organizations (by Category)	Grants Authorized 1999	Unpaid Grants 12/31/98	Payments Made 1999	Unpaid Grants 12/31/99
SAN FRANCISCO EARLY MUSIC SOCIETY Berkeley, California <i>For general support (Awarded in 1998 for \$40,000)</i>		10,000	10,000	
SAN FRANCISCO GIRLS CHORUS San Francisco, California <i>For general support (Awarded in 1997 for \$175,000)</i>		70,000	35,000	35,000
■ SAN JOSE SYMPHONY San Jose, California <i>For general support</i>	50,000		50,000	
<i>For a facilitated planning process</i>	75,000		75,000	
■ SCHOLA CANTORUM Mountain View, California <i>For general support</i>	45,000		15,000	30,000
STANFORD JAZZ WORKSHOP Stanford, California <i>For general support (Awarded in 1998 for \$90,000)</i>		30,000		30,000
■ SUNDANCE INSTITUTE Santa Monica, California <i>For fellowships for Bay Area artists</i>	75,000		25,000	50,000
WOMEN'S PHILHARMONIC San Francisco, California <i>For general support (Awarded in 1998 for \$150,000)</i>		50,000		50,000

Theater

■ AMERICAN CONSERVATORY THEATRE San Francisco, California <i>For general support and deficit reduction</i>	300,000		100,000	200,000
A TRAVELING JEWISH THEATRE San Francisco, California <i>For general support (Awarded in 1997 for \$55,000)</i>		15,000	15,000	
AURORA THEATRE COMPANY Berkeley, California <i>For general support (Awarded in 1997 for \$30,000)</i>		10,000	10,000	
■ BERKELEY REPERTORY THEATRE Berkeley, California <i>For general support</i>	330,000		110,000	220,000

Performing Arts: Organizations (by Category)	Grants Authorized 1999	Unpaid Grants 12/31/98	Payments Made 1999	Unpaid Grants 12/31/99
BRAVA! FOR WOMEN IN THE ARTS San Francisco, California <i>For general support (Awarded in 1998 for \$60,000)</i>		30,000	30,000	
CALIFORNIA SHAKESPEARE FESTIVAL Berkeley, California <i>For general support (Awarded in 1997 for \$150,000)</i>		50,000	50,000	
UNIVERSITY OF CALIFORNIA, SANTA CRUZ Santa Cruz, California <i>For Shakespeare Santa Cruz (Awarded in 1997 for \$80,000)</i>		40,000	40,000	
■ <i>For Shakespeare Santa Cruz</i>	135,000		45,000	90,000
DELL'ARTE Blue Lake, California <i>For general support (Awarded in 1998 for \$75,000)</i>		50,000	25,000	25,000
EL TEATRO DE LA ESPERANZA San Francisco, California <i>For general support (Awarded in 1997 for \$30,000)</i>		20,000	10,000	10,000
EXIT THEATRE San Francisco, California <i>For general support (Awarded in 1998 for \$75,000)</i>		50,000	25,000	25,000
GEORGE COATES PERFORMANCE WORKS San Francisco, California <i>For general support (Awarded in 1998 for \$100,000)</i>		50,000	50,000	
■ IDRIS ACKAMOOOR AND CULTURAL ODYSSEY San Francisco, California <i>For general support</i>	60,000		20,000	40,000
■ MAGIC THEATRE San Francisco, California <i>For general support</i>	50,000		50,000	
■ MARIN THEATRE COMPANY Mill Valley, California <i>For general support</i>	100,000		30,000	70,000
■ OREGON SHAKESPEARE FESTIVAL Ashland, Oregon <i>For general support</i>	255,000		85,000	170,000
PLAYWRIGHTS FOUNDATION San Francisco, California <i>For general support (Awarded in 1998 for \$30,000)</i>		10,000		10,000

Performing Arts: Organizations (by Category)	Grants Authorized 1999	Unpaid Grants 12/31/98	Payments Made 1999	Unpaid Grants 12/31/99
SAN FRANCISCO MIME TROUPE San Francisco, California <i>For general support (Awarded in 1997 for \$55,000)</i>		15,000	15,000	
SAN JOSE STAGE COMPANY San Jose, California <i>For general support (Awarded in 1998 for \$75,000)</i>		50,000	25,000	25,000
SEW PRODUCTIONS/LORRAINE HANSBERRY THEATRE San Francisco, California <i>For general support (Awarded in 1997 for \$55,000)</i>		15,000		15,000
SHADOWLIGHT PRODUCTIONS San Francisco, California <i>For general support (Awarded in 1997 for \$30,000)</i>		10,000	10,000	
■ SHAKESPEARE SAN FRANCISCO San Francisco, California <i>For general support</i>	180,000		60,000	120,000
■ TEATRO VISIÓN San Jose, California <i>For general support</i>	75,000		25,000	50,000
■ THEATRE BAY AREA San Francisco, California <i>For general support</i>	200,000		100,000	100,000
■ THEATRE OF YUGEN San Francisco, California <i>For general support</i>	60,000		20,000	40,000
THEATREWORKS Palo Alto, California <i>For general support (Awarded in 1998 for \$225,000)</i>		150,000	75,000	75,000
THICK DESCRIPTION San Francisco, California <i>For general support (Awarded in 1997 for \$30,000)</i>		10,000	10,000	
Opera and Music Theater				
AMERICAN MUSICAL THEATRE OF SAN JOSE San Jose, California <i>For general support (Awarded in 1997 for \$45,000)</i>		15,000	15,000	

Performing Arts: Organizations (by Category)	Grants Authorized 1999	Unpaid Grants 12/31/98	Payments Made 1999	Unpaid Grants 12/31/99
FESTIVAL OPERA ASSOCIATION Walnut Creek, California <i>For general support (Awarded in 1998 for \$60,000)</i>		40,000	20,000	20,000
OPERA AMERICA Washington, D.C. <i>For general support (Awarded in 1997 for \$30,000)</i>		10,000	10,000	
OPERA SAN JOSE San Jose, California <i>For general support (Awarded in 1998 for \$270,000)</i>		180,000	90,000	90,000
PENINSULA CIVIC LIGHT OPERA San Mateo, California <i>For general support (Awarded in 1998 for \$60,000)</i>		40,000	20,000	20,000
■ POCKET OPERA San Francisco, California <i>For general support</i>	42,500		42,500	
SAN FRANCISCO OPERA ASSOCIATION San Francisco, California <i>For the Opera Center (Awarded in 1998 for \$500,000)</i>		300,000	150,000	150,000
WEST BAY OPERA ASSOCIATION Palo Alto, California <i>For general support (Awarded in 1998 for \$120,000)</i>		80,000		80,000
Dance				
ABHINAYA DANCE COMPANY OF SAN JOSE San Jose, California <i>For general support (Awarded in 1998 for \$45,000)</i>		30,000		30,000
■ BERKELEY CITY BALLET Berkeley, California <i>For general support</i>	45,000		45,000	
CENTERSPACE DANCE FOUNDATION/ GARY PALMER DANCE COMPANY San Jose, California <i>For general support (Awarded in 1997 for \$60,000)</i>		20,000	20,000	
CHINESE CULTURAL PRODUCTIONS San Francisco, California <i>For general support (Awarded in 1997 for \$45,000)</i>		15,000		15,000

Performing Arts: Organizations (by Category)	Grants Authorized 1999	Unpaid Grants 12/31/98	Payments Made 1999	Unpaid Grants 12/31/99
DANCE THROUGH TIME San Francisco, California <i>For general support (Awarded in 1997 for \$45,000)</i>		15,000		15,000
DANCE/USA Washington, D.C. <i>For general support (Awarded in 1997 for \$60,000)</i>		20,000	20,000	
■ DANCERS' GROUP San Francisco, California <i>For general support</i>	120,000		40,000	80,000
DELLA DAVIDSON DANCE COMPANY San Francisco, California <i>For general support (Awarded in 1997 for \$30,000)</i>		10,000		10,000
■ DIMENSIONS DANCE THEATER Oakland, California <i>For general support</i>	60,000		20,000	40,000
FRIENDS OF OLYMPIA STATION, TANDY BEAL AND COMPANY/NEW PICKLE CIRCUS San Francisco, California <i>For general support (Awarded in 1997 for \$90,000)</i>		30,000	30,000	
GAMELAN SEKAR JAYA El Cerrito, California <i>For general support with an emphasis on a guest residency position (Awarded in 1997 for \$32,000)</i>		10,000	10,000	
JOE GOODE PERFORMANCE GROUP San Francisco, California <i>For general support (Awarded in 1997 for \$60,000)</i>		20,000	20,000	
JOSÉ LIMÓN DANCE FOUNDATION New York, New York <i>For Limón West (Awarded in 1997 for \$30,000)</i>		10,000		10,000
JUNE WATANABE IN COMPANY San Rafael, California <i>For general support (Awarded in 1998 for \$30,000)</i>		20,000	20,000	
■ LAWRENCE PECH DANCE COMPANY San Francisco, California <i>For general support</i>	60,000		60,000	

Performing Arts: Organizations (by Category)	Grants Authorized 1999	Unpaid Grants 12/31/98	Payments Made 1999	Unpaid Grants 12/31/99
■ LINES CONTEMPORARY BALLET San Francisco, California <i>For general support</i>	245,000		80,000	165,000
MARGARET JENKINS DANCE COMPANY San Francisco, California <i>For general support (Awarded in 1997 for \$135,000)</i>		45,000	45,000	
OAKLAND BALLET Oakland, California <i>For general support (Awarded in 1998 for \$150,000)</i>		50,000	50,000	
■ <i>For general support</i>	100,000		100,000	
OBERLIN DANCE COLLECTIVE San Francisco, California <i>For general support (Awarded in 1998 for \$325,000)</i>		260,000	65,000	195,000
■ SAN FRANCISCO BALLET ASSOCIATION San Francisco, California <i>For the San Francisco Ballet School</i>	600,000		200,000	400,000
■ SAN JOSE CLEVELAND BALLET San Jose, California <i>For general support</i>	300,000		100,000	200,000
SMUIN BALLETS/SF San Francisco, California <i>For general support (Awarded in 1997 for \$95,000)</i>		30,000		30,000
■ WORLD ARTS WEST San Francisco, California <i>For general support</i>	135,000		45,000	90,000
■ ZOHAR DANCE COMPANY Palo Alto, California <i>For general support</i>	95,000		30,000	65,000

Film and Video

BAY AREA VIDEO COALITION San Francisco, California <i>For general support (Awarded in 1998 for \$225,000)</i>		150,000	75,000	75,000
UNIVERSITY OF CALIFORNIA, BERKELEY Berkeley, California <i>For the Pacific Film Archive (Awarded in 1998 for \$90,000)</i>		60,000	30,000	30,000

Performing Arts: Organizations (by Category)	Grants Authorized 1999	Unpaid Grants 12/31/98	Payments Made 1999	Unpaid Grants 12/31/99
FILM ARTS FOUNDATION San Francisco, California <i>For general support and to help defray overhead expenses for the media organizations that constitute the Ninth Street Media Arts center, and a special one-time regranting to individual artists</i> (Awarded in 1998 for \$300,000)		130,000		130,000
FILM INSTITUTE OF NORTHERN CALIFORNIA Mill Valley, California <i>For general support</i> (Awarded in 1997 for \$45,000)		15,000		15,000
FOUNDATION FOR INDEPENDENT VIDEO AND FILM New York, New York <i>For general support</i> (Awarded in 1998 for \$30,000)		20,000		20,000
NATIONAL ALLIANCE FOR MEDIA ARTS AND CULTURE San Francisco, California <i>For general support</i> (Awarded in 1997 for \$20,000)		6,000		6,000
■ NATIONAL ASIAN AMERICAN TELECOMMUNICATIONS ASSOCIATION San Francisco, California <i>For general support</i>	60,000		60,000	
SAN FRANCISCO CINEMATHEQUE San Francisco, California <i>For general support</i> (Awarded in 1998 for \$60,000)		40,000		40,000
SAN FRANCISCO JEWISH FILM FESTIVAL San Francisco, California <i>For general support</i> (Awarded in 1997 for \$35,000)		10,000		10,000
Supporting Services				
ARTS COUNCIL SILICON VALLEY San Jose, California <i>For general support</i> (Awarded in 1998 for \$195,000)		120,000	60,000	60,000
■ ASIAN ART MUSEUM OF SAN FRANCISCO San Francisco, California <i>For the Performing Arts Series</i>	50,000		50,000	

Performing Arts: Organizations (by Category)	Grants Authorized 1999	Unpaid Grants 12/31/98	Payments Made 1999	Unpaid Grants 12/31/99
ATLANTIC, NATIONAL SERVICE ORGANIZATION FOR NATIVE AMERICAN ARTS Phoenix, Arizona <i>For general support (Awarded in 1998 for \$30,000)</i>		20,000	10,000	10,000
■ BERKELEY SOCIETY FOR THE PRESERVATION OF TRADITIONAL MUSIC Berkeley, California <i>For general support</i>	30,000		10,000	20,000
BERNARD OSHER MARIN JEWISH COMMUNITY CENTER San Rafael, California <i>For the CenterStage program (Awarded in 1998 for \$75,000)</i>		25,000		25,000
■ BREAD AND ROSES Corte Madera, California <i>For general support</i>	60,000		20,000	40,000
■ BUSINESS-ARTS COUNCIL San Francisco, California <i>For general support</i>	175,000		75,000	100,000
CALIFORNIA LAWYERS FOR THE ARTS San Francisco, California <i>For general support (Awarded in 1998 for \$60,000)</i>		40,000	20,000	20,000
■ UNIVERSITY OF CALIFORNIA, BERKELEY, CAL PERFORMANCES Berkeley, California <i>For general support and for deficit reduction</i>	550,000		215,000	335,000
CENTER FOR THE ARTS AT YERBA BUENA San Francisco, California <i>For the performing arts and film/video programs (Awarded in 1998 for \$150,000)</i>		50,000		50,000
■ CULTURAL COUNCIL OF SANTA CRUZ COUNTY Aptos, California <i>For general support</i>	200,000		65,000	135,000
■ EIGHTY LANGTON STREET/ NEW LANGTON ARTS San Francisco, California <i>For general support</i>	75,000		25,000	50,000
FORT MASON FOUNDATION San Francisco, California <i>For Cowell Theater's In Performance Series (Awarded in 1998 for \$45,000)</i>		30,000	15,000	15,000

Performing Arts: Organizations (by Category)	Grants Authorized 1999	Unpaid Grants 12/31/98	Payments Made 1999	Unpaid Grants 12/31/99
GRACE CATHEDRAL San Francisco, California <i>For the Music at Grace Cathedral program (Awarded in 1998 for \$30,000)</i>		10,000		10,000
GRANTMAKERS IN THE ARTS Seattle, Washington <i>For general support (Awarded in 1997 for \$30,000)</i>		20,000	10,000	10,000
■ HEADLANDS ART CENTER Sausalito, California <i>For general support</i>	60,000		20,000	40,000
INTERSECTION FOR THE ARTS San Francisco, California <i>For general support (Awarded in 1998 for \$75,000)</i>		50,000	25,000	25,000
■ JAZZ IN THE CITY, SAN FRANCISCO JAZZ FESTIVAL San Francisco, California <i>For general support</i>	180,000		60,000	120,000
■ KUUMBWA JAZZ SOCIETY Santa Cruz, California <i>For general support</i>	45,000		15,000	30,000
■ LA PEÑA CULTURAL CENTER Berkeley, California <i>For general support</i>	90,000		30,000	60,000
MARIN ARTS COUNCIL San Rafael, California <i>For general support (Awarded in 1997 for \$45,000)</i>		30,000	30,000	
MARSH: A BREEDING GROUND FOR NEW PERFORMANCE San Francisco, California <i>For general support (Awarded in 1996 for \$45,000)</i>		15,000	15,000	
■ <i>For general support</i>	75,000		25,000	50,000
MONTALVO ASSOCIATION Saratoga, California <i>For performing arts activities (Awarded in 1998 for \$105,000)</i>		35,000		35,000
■ MUSIC AT KOHL MANSION Burlingame, California <i>For general support</i>	30,000		10,000	20,000

Performing Arts: Organizations (by Category)	Grants Authorized 1999	Unpaid Grants 12/31/98	Payments Made 1999	Unpaid Grants 12/31/99
NATIONAL ARTS STABILIZATION FUND Baltimore, Maryland <i>For two presentations of the Strategic Leadership in a Changing Environment seminar (Awarded in 1998 for \$50,000)</i>		25,000		25,000
■ OLD FIRST CENTER FOR THE ARTS / OLD FIRST CONCERTS San Francisco, California <i>For general support</i>	45,000		15,000	30,000
■ PAJARO VALLEY PERFORMING ARTS ASSOCIATION Watsonville, California <i>For general support</i>	30,000		30,000	
PATAPHYSICAL BROADCASTING FOUNDATION, KUSP Santa Cruz, California <i>For the Remote Broadcast Series (Awarded in 1998 for \$50,000)</i>		16,000		16,000
SAN JOSE MUSEUM OF ART San Jose, California <i>For the performing arts programs (Awarded in 1998 for \$30,000)</i>		10,000		10,000
STANFORD UNIVERSITY Stanford, California <i>For the Lively Arts at Stanford (Awarded in 1998 for \$105,000)</i>		35,000		35,000
THEATER ARTAUD San Francisco, California <i>For general support and for the National Performance Network's 1998 annual meeting (Awarded in 1997 for \$200,000)</i>		65,000	65,000	
THEATRE COMMUNICATIONS GROUP New York, New York <i>For general support (Awarded in 1998 for \$30,000)</i>		20,000	10,000	10,000
WESTERN FOLKLIFE CENTER Elko, Nevada <i>For general support (Awarded in 1998 for \$75,000)</i>		25,000		25,000
■ YOUNG AUDIENCES OF SAN JOSE San Jose, California <i>For general support</i>	60,000		20,000	40,000
■ YOUNG AUDIENCES OF THE BAY AREA San Francisco, California <i>For general support</i>	90,000		30,000	60,000

Performing Arts: Organizations (by Category)	Grants Authorized 1999	Unpaid Grants 12/31/98	Payments Made 1999	Unpaid Grants 12/31/99
■ Z SPACE STUDIO San Francisco, California <i>For general support</i>	90,000		30,000	60,000
<i>Other</i>				
■ AMERICAN COMPOSERS FORUM Saint Paul, Minnesota <i>For the Continental Harmony project</i>	100,000		100,000	
■ AMERICAN SYMPHONY ORCHESTRA LEAGUE New York, New York <i>For the Orchestra Leadership Academy seminar entitled Leading in Conflicting Circumstances</i>	50,000		50,000	
■ CALIFORNIA LAWYERS FOR THE ARTS San Francisco, California <i>For the Coalition for Jobs, Arts, and Housing, a public information project on the lack of affordable workspace for artists in all disciplines</i>	10,000		10,000	
■ DANCERS' GROUP San Francisco, California <i>For Bay Area Celebrates National Dance Week</i>	15,000		15,000	
■ HUMBOLDT AREA FOUNDATION Bayside, California <i>For the Native Performance Fund</i>	180,000		90,000	90,000
■ INSTITUTE OF NOETIC SCIENCES Sausalito, California <i>For the Arts and Healing community grants</i>	105,000		35,000	70,000
■ LINES CONTEMPORARY BALLET San Francisco, California <i>For a facilities consultant</i>	13,600		13,600	
■ PERFORMING ARTS WORKSHOP San Francisco, California <i>For general support</i>	75,000		25,000	50,000
■ UNIVERSITY OF SAN FRANCISCO, INSTITUTE OF NONPROFIT MANAGEMENT San Francisco, California <i>For the California Arts Organization Database project</i>	35,000		35,000	

Performing Arts: Organizations (by Category)	Grants Authorized 1999	Unpaid Grants 12/31/98	Payments Made 1999	Unpaid Grants 12/31/99
<p>■ STANFORD UNIVERSITY, COMMITTEE ON BLACK PERFORMING ARTS Stanford, California <i>For the symposium entitled Making the Spirit of Twentieth and Twenty-first Century Culture: Placing Black Popular Culture and Performance</i></p>	10,000		10,000	
<p>■ STREETSIDE STORIES San Francisco, California <i>For general support</i></p>	25,000		25,000	
<p>■ THREEPENNY REVIEW Berkeley, California <i>For general support</i></p>	10,000		10,000	
<p>■ ZEUM San Francisco, California <i>For general support</i></p>	100,000		50,000	50,000
TOTAL PERFORMING ARTS	\$7,881,100	\$3,735,000	\$5,023,100	\$6,593,000

Population: Organizations (by Category)	Grants Authorized 1999	Unpaid Grants 12/31/98	Payments Made 1999	Unpaid Grants 12/31/99
Increasing Commitment to Address Population Issues				
■ AIDS AND ADOLESCENTS NETWORK OF NEW YORK New York, New York <i>For the ScenariosUSA project</i>	\$15,000		\$15,000	
AMERICAN ASSOCIATION FOR THE ADVANCEMENT OF SCIENCE Washington, D.C. <i>For the Population and Sustainable Development program (Awarded in 1998 for \$90,000)</i>		90,000	30,000	60,000
■ ARTS OF PEACE, MAINSTREAM MEDIA PROJECT Arcata, California <i>For the Day of Six Billion radio outreach campaign</i>	10,000		10,000	
■ ASIANS AND PACIFIC ISLANDERS FOR REPRODUCTIVE HEALTH Oakland, California <i>For general support</i>	75,000		25,000	50,000
■ ASSOCIATION OF CENTERS FOR FAMILY PLANNING AND SEX EDUCATION Gent, Belgium <i>For general support</i>	125,000		62,500	62,500
■ AUSTRALIAN REPRODUCTIVE HEALTH FOUNDATION Weston Creek, Canberra, Australia <i>For general support</i>	370,000			370,000
CATHOLICS FOR A FREE CHOICE Washington, D.C. <i>For general support with a focus on international programs (Awarded in 1998 for \$600,000)</i>		400,000	200,000	200,000
■ CENTER FOR REPRODUCTIVE LAW AND POLICY New York, New York <i>For general support</i>	750,000		250,000	500,000
CHILD TRENDS Washington, D.C. <i>For general support (Awarded in 1998 for \$350,000)</i>		100,000		100,000

■ Grants newly authorized in 1999 are highlighted by square boxes.

Population: Organizations (by Category)	Grants Authorized 1999	Unpaid Grants 12/31/98	Payments Made 1999	Unpaid Grants 12/31/99
COALITION FOR WOMEN'S ECONOMIC DEVELOPMENT AND GLOBAL EQUALITY Washington, D.C. <i>For general support (Awarded in 1998 for \$75,000)</i>		75,000	75,000	
COMMUNICATIONS CONSORTIUM MEDIA CENTER Washington, D.C. <i>For the Population 2000 initiative (Awarded in 1998 for \$200,000)</i>		100,000	100,000	
COMUNICACIÓN E INFORMACIÓN DE LA MUJER Mexico City, Mexico <i>For general support (Awarded in 1997 for \$100,000)</i>		30,000	30,000	
■ DANISH CENTRE FOR HUMAN RIGHTS Copenhagen, Denmark <i>For general support</i>	175,000		75,000	100,000
DEUTSCHE STIFTUNG WELTBEVÖLKERUNG Hannover, Germany <i>For general support (Awarded in 1998 for \$900,000)</i> <i>For the Österreichische Stiftung für Weltbevölkerung und Internationale Zusammenarbeit, and for the EuCon-line project (Awarded in 1997 for \$270,000)</i>	(13,900)*	600,000	600,000 (13,900)**	
ENVIRONMENTAL DEFENSE New York, New York <i>For a policy evaluation and public education program on the links between population and climate change (Awarded in 1997 for \$200,000)</i>		60,000	60,000	
EQUILIBRES ET POPULATIONS Levallois-Perret Cedex, France <i>For general support (Awarded in 1998 for \$500,000)</i>		100,000		100,000
■ FACING THE FUTURE: PEOPLE AND THE PLANET Lopez Island, Washington <i>For efforts to increase awareness of the links between population and the environment</i>	75,000		25,000	50,000
GRUPO DE INFORMACIÓN EN REPRODUCCIÓN ELEGIDA Mexico City, Mexico <i>For general support (Awarded in 1997 for \$225,000)</i>		150,000	150,000	

Population: Organizations (by Category)	Grants Authorized 1999	Unpaid Grants 12/31/98	Payments Made 1999	Unpaid Grants 12/31/99
INTERACTION: AMERICAN COUNCIL FOR VOLUNTARY INTERNATIONAL ACTION Washington, D.C. <i>For general support (Awarded in 1998 for \$75,000)</i>		75,000	75,000	
INTERNATIONAL CENTER FOR RESEARCH ON WOMEN Washington, D.C. <i>For general support (Awarded in 1997 for \$150,000)</i>		50,000		50,000
INTERNATIONAL FOUNDATION FOR POPULATION AND DEVELOPMENT Lausanne, Switzerland <i>For general support</i>	300,000		100,000	200,000
INTERNATIONAL PLANNED PARENTHOOD FEDERATION London, England <i>For the European Network (Awarded in 1998 for \$750,000)</i>		500,000	500,000	
INTERNATIONAL RESCUE COMMITTEE, WOMEN'S COMMISSION FOR REFUGEE WOMEN AND CHILDREN New York, New York <i>For the Reproductive Health for Refugees project</i>	250,000		100,000	150,000
ITALIAN ASSOCIATION FOR WOMEN IN DEVELOPMENT Rome, Italy <i>For general support</i>	670,000		470,000	200,000
IZAACK WALTON LEAGUE OF AMERICA Gaithersburg, Maryland <i>For population education activities (Awarded in 1997 for \$100,000)</i>		30,000	30,000	
JAPANESE ORGANIZATION FOR INTERNATIONAL COOPERATION IN FAMILY PLANNING Tokyo, Japan <i>For a public information and leadership education campaign on global population issues</i>	300,000		300,000	
MARIE STOPES INTERNATIONAL London, England <i>For the Consortium project</i>	640,000		640,000	
MUSLIM WOMEN'S LEAGUE Los Angeles, California <i>For general support</i>	75,000		25,000	50,000

Population: Organizations (by Category)	Grants Authorized 1999	Unpaid Grants 12/31/98	Payments Made 1999	Unpaid Grants 12/31/99
■ NATIONAL ASIAN WOMEN'S HEALTH ORGANIZATION San Francisco, California <i>For the Forum for International Reproductive Health Policies project</i>	75,000		25,000	50,000
■ NATIONAL AUDUBON SOCIETY New York, New York <i>For population activities (Awarded in 1997 for \$225,000)</i> <i>For the Population and Habitat Campaign</i>	400,000	75,000	75,000 400,000	
■ NATIONAL CAMPAIGN TO PREVENT TEEN PREGNANCY Washington, D.C. <i>For general support</i>	900,000		900,000	
■ NATIONAL LATINA INSTITUTE FOR REPRODUCTIVE HEALTH Washington, D.C. <i>For general support</i>	75,000		25,000	50,000
NATIONAL WILDLIFE FEDERATION Washington, D.C. <i>For the population program (Awarded in 1997 for \$100,000)</i>		65,000	65,000	
NEW ZEALAND FAMILY PLANNING ASSOCIATION Wellington, New Zealand <i>For a public education and information project (Awarded in 1996 for \$150,000)</i> ■ For the International Development Unit	175,000	50,000	50,000 75,000	100,000
■ NORWEGIAN ASSOCIATION FOR FAMILY PLANNING, SEXUAL AND REPRODUCTIVE HEALTH Oslo, Norway <i>For international population programs</i>	75,000			75,000
■ ÖSTERREICHISCHE STIFTUNG FÜR WELTBEVÖLKERUNG UND INTERNATIONALE ZUSAMMENARBEIT Vienna, Austria <i>For general support</i>	300,000		100,000	200,000
PARLIAMENTARIANS FOR GLOBAL ACTION New York, New York <i>For the Empowerment of Women and Population program (Awarded in 1997 for \$150,000)</i>		50,000		50,000

Population: Organizations (by Category)	Grants Authorized 1999	Unpaid Grants 12/31/98	Payments Made 1999	Unpaid Grants 12/31/99
PHYSICIANS FOR REPRODUCTIVE CHOICE AND HEALTH New York, New York <i>For the National Family Planning Initiative (Awarded in 1998 for \$150,000)</i>		100,000	50,000	50,000
PLANNED PARENTHOOD FEDERATION OF CANADA Ottawa, Ontario, Canada <i>For Action Canada for Population and Development (Awarded in 1998 for \$300,000)</i>		300,000	300,000	
■ POPULATION ACTION INTERNATIONAL Washington, D.C. <i>For general support</i>	1,000,000		1,000,000	
■ POPULATION COMMUNICATIONS INTERNATIONAL New York, New York <i>For general support</i>	600,000		200,000	400,000
POPULATION CONCERN London, England <i>For general support (Awarded in 1997 for \$300,000)</i>		100,000	100,000	
POPULATION RESOURCE CENTER Princeton, New Jersey <i>For general support (Awarded in 1998 for \$350,000)</i>		225,000	125,000	100,000
■ RAND CORPORATION Santa Monica, California <i>For population programs</i>	1,500,000		1,000,000	500,000
REPRODUCTIVE HEALTH TECHNOLOGIES PROJECT Washington, D.C. ■ <i>For general support</i>	225,000		75,000	150,000
■ <i>For preparation of the Special Report on Emergency Contraception</i>	24,000		24,000	
SELF-RELIANCE FOUNDATION Washington, D.C. <i>For the family planning and reproductive health awareness campaign of the Hispanic Radio Network (Awarded in 1998 for \$75,000)</i>		75,000	75,000	
SEXUALITY INFORMATION AND EDUCATION COUNCIL OF THE UNITED STATES New York, New York <i>For the international program (Awarded in 1998 for \$500,000)</i>		325,000	175,000	150,000

Population: Organizations (by Category)	Grants Authorized 1999	Unpaid Grants 12/31/98	Payments Made 1999	Unpaid Grants 12/31/99
SIERRA CLUB FOUNDATION San Francisco, California <i>For the international population program (Awarded in 1997 for \$225,000)</i>		75,000	75,000	
SPANISH INTEREST GROUP ON POPULATION, REPRODUCTIVE HEALTH, AND DEVELOPMENT Barcelona, Spain <i>For general support (Awarded in 1997 for \$150,000)</i>		75,000	75,000	
■ <i>For general support</i>	550,000		200,000	350,000
■ STANFORD UNIVERSITY, ASIA / PACIFIC RESEARCH CENTER Stanford, California <i>For the Child Labor in the Internet Age project</i>	75,000		75,000	
■ SWEDISH ASSOCIATION FOR SEX EDUCATION Stockholm, Sweden <i>For general support</i>	300,000		100,000	200,000
■ UNIVERSITY OF TORONTO, FACULTY OF LAW Toronto, Ontario, Canada <i>For the International Programme on Reproductive and Sexual Rights</i>	75,000		75,000	
■ 2050 Tokyo, Japan <i>For general support</i>	325,000		125,000	200,000
VÄESTÖLIITTO, THE FAMILY FEDERATION OF FINLAND Helsinki, Finland <i>For international population activities (Awarded in 1997 for \$350,000)</i>		225,000	225,000	
■ WOMEN'S POLICY Washington, D.C. <i>For activities related to family planning and reproductive health</i>	50,000		25,000	25,000
WORLD POPULATION FOUNDATION Hilversum, The Netherlands <i>For general support (Awarded in 1998 for \$600,000)</i>		600,000	200,000	400,000
WORLD WILDLIFE FUND Washington, D.C. <i>For the Population Dynamics and Resource Conservation initiative (Awarded in 1998 for \$250,000)</i>		160,000		160,000

Population: Organizations (by Category)	Grants Authorized 1999	Unpaid Grants 12/31/98	Payments Made 1999	Unpaid Grants 12/31/99
ZERO POPULATION GROWTH				
Washington, D.C.				
<i>For general support (Awarded in 1998 for \$500,000)</i>				
		325,000	175,000	150,000
 <i>International Family Planning and Reproductive Health</i>				
AFRICAN MEDICAL AND RESEARCH FOUNDATION				
New York, New York				
<i>For family planning and reproductive health activities (Awarded in 1997 for \$600,000)</i>				
		200,000		200,000
ASIA FOUNDATION				
San Francisco, California				
<i>For family planning activities in Pakistan (Awarded in 1997 for \$435,000)</i>				
		290,000	145,000	145,000
AVSC INTERNATIONAL				
New York, New York				
<i>For general support (Awarded in 1998 for \$975,000)</i>				
		975,000	975,000	
CARE				
Atlanta, Georgia				
<i>For public education activities to raise awareness of international family planning programs (Awarded in 1998 for \$300,000)</i>				
		200,000		200,000
■	CENTRE FOR DEVELOPMENT AND POPULATION ACTIVITIES			
Washington, D.C.				
<i>For general support</i>				
	400,000		400,000	
CENTRO PARA LOS ADOLESCENTES DE SAN MIGUEL DE ALLENDE				
Guanajuato, Mexico				
<i>For general support (Awarded in 1997 for \$100,000)</i>				
		30,000	30,000	
■	FAMILY CARE INTERNATIONAL			
New York, New York				
<i>For general support</i>				
	400,000		170,000	230,000
■	FEDERACIÓN MEXICANA DE ASOCIACIONES PRIVADAS DE SALUD Y DESARROLLO COMUNITARIO			
Cuidad Juárez, Chihuahua, Mexico				
<i>For general support</i>				
	360,000		120,000	240,000
FRONTERAS UNIDAS PROSALUD ASOCIACIÓN CIVIL				
Tijuana, Baja California, Mexico				
<i>For general support (Awarded in 1998 for \$150,000)</i>				
		100,000	50,000	50,000

Population: Organizations (by Category)	Grants Authorized 1999	Unpaid Grants 12/31/98	Payments Made 1999	Unpaid Grants 12/31/99
FUNDACIÓN MEXICANA PARA LA PLANEACIÓN FAMILIAR Mexico City, Mexico <i>For general support (Awarded in 1997 for \$300,000)</i>		200,000	100,000	100,000
GLOBAL FUND FOR WOMEN Palo Alto, California <i>For family planning and reproductive health activities (Awarded in 1997 for \$225,000)</i>		150,000	150,000	
■ INTERNATIONAL FAMILY HEALTH London, England <i>To improve health in low-income countries by implementing projects that integrate sexual and reproductive health care</i>	225,000		75,000	150,000
INTERNATIONAL PLANNED PARENTHOOD FEDERATION, WESTERN HEMISPHERE REGION New York, New York <i>For general support (Awarded in 1998 for \$500,000)</i>		500,000	500,000	
■ IPAS Chapel Hill, North Carolina <i>For general support</i>	975,000		325,000	650,000
MANAGEMENT SCIENCES FOR HEALTH, POPULATION PROGRAM Boston, Massachusetts <i>For population programs (Awarded in 1998 for \$360,000)</i>		120,000		120,000
MARIE STOPES INTERNATIONAL London, England <i>For general support (Awarded in 1998 for \$1,000,000)</i>		650,000	350,000	300,000
PARTNERS IN POPULATION AND DEVELOPMENT Mohakhali, Dhaka, Bangladesh <i>For general support (Awarded in 1997 for \$300,000)</i>		200,000	200,000	
■ PARTNERS OF THE AMERICAS Washington, D.C. <i>For the Family Life Education Program in Latin America and the Caribbean</i>	250,000		90,000	160,000
PATH Seattle, Washington <i>For general support (Awarded in 1998 for \$1,100,000)</i>		300,000		300,000

Population: Organizations (by Category)	Grants Authorized 1999	Unpaid Grants 12/31/98	Payments Made 1999	Unpaid Grants 12/31/99
PATHFINDER INTERNATIONAL Watertown, Massachusetts <i>For general support (Awarded in 1998 for \$900,000)</i>		300,000		300,000
■ PLANNED PARENTHOOD FEDERATION OF AMERICA, FAMILY PLANNING INTERNATIONAL ASSISTANCE New York, New York <i>For international family planning programs</i>	1,000,000		1,000,000	
PLANNED PARENTHOOD OF NEW YORK CITY, MARGARET SANGER CENTER INTERNATIONAL New York, New York <i>For the Southern Africa initiative (Awarded in 1997 for \$450,000)</i>		150,000	150,000	
PLANNING ASSISTANCE Washington, D.C. <i>For general support (Awarded in 1998 for \$450,000)</i>		150,000		150,000
■ POPULATION SERVICES INTERNATIONAL Washington, D.C. <i>For general support and for a demonstration project in India</i>	2,125,000		2,125,000	
SAVE THE CHILDREN Westport, Connecticut <i>For population activities (Awarded in 1998 for \$300,000)</i>		300,000	100,000	200,000
<i>For the Health/Population/Nutrition office (Awarded in 1995 for \$150,000)</i>		50,000	50,000	
TIDES CENTER, CENTER FOR HEALTH AND GENDER EQUITY San Francisco, California <i>For general support (Awarded in 1998 for \$200,000)</i>		100,000	100,000	
■ WORLD NEIGHBORS Oklahoma City, Oklahoma <i>For population activities</i>	300,000		100,000	200,000

Domestic Family Planning Activities

ADVOCATES FOR YOUTH Washington, D.C. <i>For general support (Awarded in 1998 for \$400,000)</i>		260,000	130,000	130,000
NATIONAL FAMILY PLANNING AND REPRODUCTIVE HEALTH ASSOCIATION Washington, D.C. <i>For general support (Awarded in 1998 for \$750,000)</i>		500,000	250,000	250,000

Population: Organizations (by Category)	Grants Authorized 1999	Unpaid Grants 12/31/98	Payments Made 1999	Unpaid Grants 12/31/99
PLANNED PARENTHOOD FEDERATION OF AMERICA New York, New York <i>For general support (Awarded in 1998 for \$1,000,000)</i>		650,000	650,000	
PLANNED PARENTHOOD FEDERATION OF AMERICA, AFFILIATE SERVICES CENTER/ SAN FRANCISCO San Francisco, California <i>For the improved marketing system (Awarded in 1996 for \$660,000)</i>		185,000	185,000	
■ <i>For the Bay Area service marketing program</i>	850,000		850,000	
■ WOMEN'S FOUNDATION San Francisco, California <i>For reproductive health and rights initiatives</i>	960,000		960,000	

Population Research and Training

■ ALAN GUTTMACHER INSTITUTE New York, New York <i>For general support</i>	1,500,000		1,500,000	
AMERICAN UNIVERSITY IN CAIRO Cairo, Egypt <i>For the Social Research Center (Awarded in 1997 for \$150,000)</i>		100,000	100,000	
BROWN UNIVERSITY Providence, Rhode Island <i>For the Population Studies and Training Center (Awarded in 1997 for \$375,000)</i>		250,000	250,000	
UNIVERSITY OF CALIFORNIA, BERKELEY Berkeley, California <i>For the Department of Demography (Awarded in 1997 for \$200,000)</i>		130,000	130,000	
UNIVERSITY OF CALIFORNIA, BERKELEY, COLLEGE OF NATURAL RESOURCES Berkeley, California <i>For the Center for Sustainable Resource Development (Awarded in 1997 for \$240,000)</i>		160,000	80,000	80,000
UNIVERSITY OF CALIFORNIA, BERKELEY, SCHOOL OF PUBLIC HEALTH Berkeley, California <i>For the Priorities for Reproductive Health program (Awarded in 1997 for \$280,000)</i>		180,000	90,000	90,000

Population: Organizations (by Category)	Grants Authorized 1999	Unpaid Grants 12/31/98	Payments Made 1999	Unpaid Grants 12/31/99
<p>■ UNIVERSITY OF CALIFORNIA, SAN FRANCISCO, INSTITUTE FOR HEALTH POLICY STUDIES San Francisco, California <i>For the Center for Reproductive Health Policy Research</i> (Awarded in 1996 for \$340,000)</p>		110,000	110,000	
<p>■ <i>For the Center for Reproductive Health Policy Research</i></p>	340,000			340,000
<p>CENTER FOR CULTURAL AND TECHNICAL INTERCHANGE BETWEEN EAST AND WEST Honolulu, Hawaii <i>For the program on population</i> (Awarded in 1998 for \$300,000)</p>		100,000		100,000
<p>CHULALONGKORN UNIVERSITY Bangkok, Thailand <i>For the Institute of Population Studies</i> (Awarded in 1997 for \$100,000)</p>		30,000	30,000	
<p>■ COLUMBIA UNIVERSITY, SCHOOL OF PUBLIC HEALTH New York, New York <i>For the Center for Population and Family Health</i></p>	600,000		200,000	400,000
<p>■ COMMONWEALTH MEDICAL ASSOCIATION TRUST London, England <i>For reproductive health activities in developing countries</i></p>	75,000		25,000	50,000
<p>■ CORNELL UNIVERSITY, DEPARTMENT OF RURAL SOCIOLOGY Ithaca, New York <i>For the Population and Development Program</i></p>	300,000			300,000
<p>HARVARD UNIVERSITY Cambridge, Massachusetts <i>For the Center for Population and Development Studies</i> (Awarded in 1997 for \$400,000)</p>		250,000	125,000	125,000
<p>■ INTERNATIONAL UNION FOR THE SCIENTIFIC STUDY OF POPULATION Liège, Belgium <i>For general support</i></p>	75,000		75,000	
<p>JOHNS HOPKINS UNIVERSITY, HOPKINS POPULATION CENTER Baltimore, Maryland <i>For population research and training activities relevant to developing countries</i> (Awarded in 1998 for \$250,000)</p>		160,000	80,000	80,000

Population: Organizations (by Category)	Grants Authorized 1999	Unpaid Grants 12/31/98	Payments Made 1999	Unpaid Grants 12/31/99
JSI RESEARCH AND TRAINING INSTITUTE Arlington, Virginia <i>For the Empowerment of Women research program</i> (Awarded in 1997 for \$230,000)		115,000	115,000	
■ <i>For the Empowerment of Women research program</i>	275,000			275,000
MAHIDOL UNIVERSITY Nakhon Pathom, Thailand <i>For the Institute for Population and Social Research</i> (Awarded in 1997 for \$125,000)		25,000	25,000	
■ UNIVERSITY OF MARYLAND, DEPARTMENT OF SOCIOLOGY College Park, Maryland <i>For the Center on Population, Gender, and Social Inequality</i>	240,000		80,000	160,000
UNIVERSITY OF MICHIGAN Ann Arbor, Michigan <i>For the Population Studies Center</i> (Awarded in 1998 for \$225,000)		225,000		225,000
NATIONAL ACADEMY OF SCIENCES, COMMITTEE ON POPULATION Washington, D.C. <i>For policy-relevant research on international population topics</i> (Awarded in 1996 for \$350,000)		100,000	100,000	
■ <i>For policy-relevant research on international population topics</i>	350,000			350,000
UNIVERSIDAD DE COSTA RICA San José, Costa Rica <i>For the Central American Population Program</i> (Awarded in 1998 for \$200,000)		200,000	50,000	150,000
■ UNIVERSITY OF NORTH CAROLINA, CHAPEL HILL Chapel Hill, North Carolina <i>For the Carolina Population Center</i>	400,000		150,000	250,000
■ PENNSYLVANIA STATE UNIVERSITY, POPULATION RESEARCH INSTITUTE University Park, Pennsylvania <i>For the Training and Research in International Demography program</i>	350,000		120,000	230,000
UNIVERSITY OF PENNSYLVANIA Philadelphia, Pennsylvania <i>For the Graduate Group in Demography</i> (Awarded in 1997 for \$350,000)		350,000	240,000	110,000

Population: Organizations (by Category)	Grants Authorized 1999	Unpaid Grants 12/31/98	Payments Made 1999	Unpaid Grants 12/31/99
■ POPULATION ASSOCIATION OF AMERICA Silver Spring, Maryland <i>For general support</i>	135,000			135,000
■ POPULATION COUNCIL New York, New York <i>For population and reproductive health research</i>	3,500,000		3,500,000	
POPULATION COUNCIL, OFFICE FOR LATIN AMERICA AND THE CARIBBEAN New York, New York <i>For the Program on Gender, Family, and Reproductive Health (Awarded in 1998 for \$450,000)</i>		150,000		150,000
POPULATION REFERENCE BUREAU Washington, D.C. <i>For general support (Awarded in 1996 for \$500,000)</i>		165,000	165,000	
■ <i>For general support</i>	500,000		200,000	300,000
PRINCETON UNIVERSITY Princeton, New Jersey <i>For the Office of Population Research (Awarded in 1998 for \$330,000)</i>		330,000	220,000	110,000
PUBLIC HEALTH INSTITUTE Los Angeles, California <i>For the Pacific Institute for Women's Health (Awarded in 1998 for \$600,000)</i>		200,000		200,000
■ UNIVERSITY OF SOUTHERN CALIFORNIA Los Angeles, California <i>For the Population Research Laboratory</i>	200,000		70,000	130,000
UNIVERSITY OF TEXAS, AUSTIN Austin, Texas <i>For the Population Research Center (Awarded in 1997 for \$330,000)</i>		110,000	110,000	
UNIVERSIDADE FEDERAL DE MINAS GERAIS, CENTRO DE DESENVOLVIMENTO E PLANEJAMENTO REGIONAL Belo Horizonte, Brazil <i>For the demography research and training program (Awarded in 1997 for \$225,000)</i>		75,000	75,000	
■ UNIVERSITY OF WASHINGTON Seattle, Washington <i>For the Center for Studies in Demography and Ecology</i>	300,000		100,000	200,000

Population: Organizations (by Category)	Grants Authorized 1999	Unpaid Grants 12/31/98	Payments Made 1999	Unpaid Grants 12/31/99
<i>Contraceptive Development</i>				
UNIVERSITY OF CALIFORNIA, SAN FRANCISCO, DEPARTMENT OF OBSTETRICS, GYNECOLOGY, AND REPRODUCTIVE SCIENCES San Francisco, California <i>For the San Francisco Family Planning Institute (Awarded in 1998 for \$200,000)</i>		130,000	65,000	65,000
EASTERN VIRGINIA MEDICAL SCHOOL Arlington, Virginia <i>For the Contraceptive Research and Development program (Awarded in 1997 for \$550,000)</i>		350,000	175,000	175,000
POPULATION COUNCIL, CENTER FOR BIOMEDICAL RESEARCH New York, New York <i>For the contraceptive development program (Awarded in 1998 for \$1,200,000)</i>		400,000		400,000
■ <i>For a challenge grant to support the endowment fund</i>	250,000		250,000	
■ REPRODUCTION RESEARCH INSTITUTE Arlington, Virginia <i>For general support</i>	30,000		30,000	
■ TIDES CENTER, ALLIANCE FOR MICROBICIDE DEVELOPMENT San Francisco, California <i>For a consortium of companies, scientists, and advocates working toward the development of topical microbicides for the prevention of sexually transmitted infections</i>	75,000		75,000	
■ WORLD HEALTH ORGANIZATION, DEPARTMENT OF REPRODUCTIVE HEALTH AND RESEARCH Geneva, Switzerland <i>For the Special Programme of Research, Development, and Research Training in Human Reproduction</i>	450,000		150,000	300,000
TOTAL POPULATION	\$28,330,100*	\$16,140,000	\$29,312,600**	\$15,157,500

*1999 authorizations (\$28,344,000) minus reduction (\$13,900).

**1999 disbursements (\$29,326,500) minus refund (\$13,900).

Special Projects

Special Projects: Organizations (by Category)	Grants Authorized 1999	Unpaid Grants 12/31/98	Payments Made 1999	Unpaid Grants 12/31/99
Public Policy				
■ UNIVERSITY OF CALIFORNIA, BERKELEY Berkeley, California <i>For the Center for Studies in Higher Education</i>	\$900,000		\$300,000	\$600,000
■ CARNEGIE ENDOWMENT FOR INTERNATIONAL PEACE Washington, D.C. <i>For the Global Policy Program</i>	150,000		75,000	75,000
■ PACIFIC COUNCIL ON INTERNATIONAL POLICY Los Angeles, California <i>For general support</i>	100,000		100,000	
Nonprofit Service Organizations				
■ FOUNDATION CENTER New York, New York <i>For the national and San Francisco offices</i>	100,000		100,000	
■ INDEPENDENT SECTOR Washington, D.C. <i>For general support</i>	100,000		100,000	
Other				
AMERICAN COUNCIL ON EDUCATION Washington, D.C. ■ <i>For a symposium on the current state and future direction of analysis and research in higher education</i>	75,000		75,000	
■ <i>For publication of Challenges Facing Higher Education at the Millennium</i>	15,000		15,000	
■ AMERICAN COUNCIL ON EDUCATION, BUSINESS-HIGHER EDUCATION FORUM Washington, D.C. <i>For the Research Collaboration project</i>	25,000		25,000	
AMERICAN UNIVERSITY OF BEIRUT New York, New York <i>For general support (Awarded in 1998 for \$225,000)</i>		150,000	75,000	75,000

■ Grants newly authorized in 1999 are highlighted by square boxes.

Special Projects: Organizations (by Category)	Grants Authorized 1999	Unpaid Grants 12/31/98	Payments Made 1999	Unpaid Grants 12/31/99
■ CALIFORNIA STATE UNIVERSITY INSTITUTE Seaside, California <i>For the Leon Panetta lecture series</i>	20,000		20,000	
■ CALIFORNIA STATE UNIVERSITY INSTITUTE, LEON AND SYLVIA PANETTA INSTITUTE FOR PUBLIC POLICY Seaside, California <i>For the Education for Public Service program</i>	50,000		50,000	
UNIVERSITY OF CALIFORNIA, OFFICE OF THE PRESIDENT Oakland, California				
■ <i>For the U.C. at the Century project at the Santa Barbara Museum of Art</i>	50,000		50,000	
■ <i>For the Humanities Research Institute</i>	75,000		75,000	
■ UNIVERSITY OF CALIFORNIA, BERKELEY Berkeley, California <i>For the capital campaign of the Berkeley Art Museum and Pacific Film Archive</i>	500,000		500,000	
UNIVERSITY OF CALIFORNIA, BERKELEY, CENTER FOR STUDIES IN HIGHER EDUCATION Berkeley, California				
■ <i>For the symposium entitled The Loyalty Oath: A Fiftieth Anniversary Retrospective</i>	10,000		10,000	
■ <i>For a book on the history of the University of California</i>	30,000		30,000	
■ UNIVERSITY OF CALIFORNIA, BERKELEY, FACULTY CLUB Berkeley, California <i>For the Centennial Improvement Fund</i>	70,000		70,000	
UNIVERSITY OF CALIFORNIA, BERKELEY, INTERNATIONAL AND AREA STUDIES Berkeley, California <i>For the American Center for German Studies in Berlin (Awarded in 1995 for \$75,000)</i>		50,000		50,000
UNIVERSITY OF CALIFORNIA, BERKELEY, OFFICE OF THE CHANCELLOR Berkeley, California <i>For doctoral fellowships (Awarded in 1995 for \$2,000,000)</i>		500,000	500,000	
■ UNIVERSITY OF CALIFORNIA, BERKELEY, REGIONAL ORAL HISTORY OFFICE Berkeley, California <i>For oral history interviews pertaining to recollections on the loyalty oath issue</i>	15,000		15,000	
■ UNIVERSITY OF CALIFORNIA, BERKELEY, UNIVERSITY OF CALIFORNIA PRESS Berkeley, California <i>For the music portion of the Centuries campaign</i>	75,000		75,000	

Special Projects: Organizations (by Category)	Grants Authorized 1999	Unpaid Grants 12/31/98	Payments Made 1999	Unpaid Grants 12/31/99
<p>■ UNIVERSITY OF CALIFORNIA, IRVINE, CENTER FOR THE STUDY OF DEMOCRACY Irvine, California <i>For the Lectureship on Democracy program</i></p>	75,000		75,000	
<p>■ UNIVERSITY OF CALIFORNIA, SAN DIEGO, SCRIPPS INSTITUTION OF OCEANOGRAPHY La Jolla, California <i>For the colloquium on higher education</i></p>	25,000			25,000
<p>■ UNIVERSITY OF CALIFORNIA, SANTA BARBARA Santa Barbara, California <i>For establishment of Education Abroad Program hubs in London, Mexico City, and Hong Kong</i></p>	70,000		70,000	
<p>CENTER FOR ADVANCED STUDY IN THE BEHAVIORAL SCIENCES Stanford, California <i>For the William R. Hewlett Fellows program (Awarded in 1998 for \$1,125,000)</i></p>		375,000		375,000
<p>■ CHICANO AND LATINO YOUTH LEADERSHIP PROJECT Sacramento, California <i>For general support</i></p>	10,000		10,000	
<p>■ COMMUNITY SCHOOL OF MUSIC AND ARTS Mountain View, California <i>To build a regional arts education facility</i></p>	250,000		250,000	
<p>FAMILY FOUNDATION OF NORTH AMERICA Milwaukee, Wisconsin <i>For the Community Centered Initiative for Family Service America (Awarded in 1996 for \$300,000)</i></p>		100,000	100,000	
<p>GOLDEN STATE MUSEUM Sacramento, California <i>For planning and launching the development program (Awarded in 1998 for \$200,000)</i></p>		100,000	100,000	
<p>■ JOHN F. KENNEDY UNIVERSITY Orinda, California <i>For the capital campaign</i></p>	250,000		250,000	
<p>LA PIANA ASSOCIATES Piedmont, California <i>For the Strategic Solutions project (Awarded in 1998 for \$190,000)</i></p>		123,000	60,000	63,000
<p>MEXICAN MUSEUM San Francisco, California <i>For general support (Awarded in 1998 for \$100,000)</i></p>		50,000	50,000	

Special Projects: Organizations (by Category)	Grants Authorized 1999	Unpaid Grants 12/31/98	Payments Made 1999	Unpaid Grants 12/31/99
■ NATIONAL ACADEMY OF SCIENCES Washington, D.C. <i>For a project to increase involvement and participation by Ph.D. scientists in teaching high school science and mathematics and in related activities</i>	200,000		200,000	
NATIONAL PUBLIC RADIO Washington, D.C. <i>For general support (Awarded in 1997 for \$375,000)</i>		125,000	125,000	
■ NATIONAL TRUST FOR THE HUMANITIES Lexington, Virginia <i>For general support</i>	50,000		50,000	
NORTHERN CALIFORNIA COUNCIL FOR THE COMMUNITY San Francisco, California <i>For the Bay Area Regional Innovative Homelessness Initiative (Awarded in 1998 for \$250,000)</i>		125,000		125,000
PEACE CORPS Washington, D.C. <i>For the Loret Miller Ruppe Fund for the Advancement of Women (Awarded in 1998 for \$150,000)</i>		120,000	30,000	90,000
■ SALZBURG SEMINAR Middlebury, Vermont <i>For the Universities Project</i>	750,000		750,000	
■ STANFORD UNIVERSITY Stanford, California <i>For the Conference on Race entitled African-Americans: Research and Policy Perspectives at the Turn of the Century</i>	50,000		50,000	
■ UNITED STATES INSTITUTE OF PEACE Washington, D.C. <i>For a capital campaign to build a permanent office building adjacent to the National Mall</i>	150,000		150,000	
■ WORLD WILDLIFE FUND Washington, D.C. <i>For the Living Planet campaign</i>	350,000		350,000	
TOTAL SPECIAL PROJECTS	\$4,590,000	\$1,818,000	\$4,930,000	\$1,478,000

U.S.-Latin American Relations: Organizations (by Category)	Grants Authorized 1999	Unpaid Grants 12/31/98	Payments Made 1999	Unpaid Grants 12/31/99
Comprehensive Centers				
UNIVERSITY OF ARIZONA, LATIN AMERICAN AREA CENTER				
Tucson, Arizona				
<i>For the Oaxacan Summer Institute and for Latin American studies (Awarded in 1998 for \$210,000)</i>				
		\$210,000	\$210,000	
■ UNIVERSITY OF CALIFORNIA, BERKELEY				
Berkeley, California				
<i>For the Center for Latin American Studies</i>				
	300,000		150,000	150,000
CITY UNIVERSITY OF NEW YORK				
New York, New York				
<i>For the Bildner Center for Western Hemisphere Studies (Awarded in 1998 for \$450,000)</i>				
		150,000		150,000
FACULTAD LATINOAMERICANA DE CIENCIAS SOCIALES, ARGENTINA				
Buenos Aires, Argentina				
<i>For general support (Awarded in 1998 for \$200,000)</i>				
		100,000	100,000	
GEORGETOWN UNIVERSITY, CENTER FOR LATIN AMERICAN STUDIES				
Washington, D.C.				
<i>For the Mexico Project (Awarded in 1996 for \$300,000)</i>				
		100,000	100,000	
HARVARD UNIVERSITY				
Cambridge, Massachusetts				
<i>For the David Rockefeller Center for Latin American Studies (Awarded in 1997 for \$200,000)</i>				
		100,000	100,000	
■ For the David Rockefeller Center for Latin American Studies				
	300,000		150,000	150,000
■ UNIVERSITY OF ILLINOIS, URBANA- CHAMPAIGN, CENTER FOR LATIN AMERICAN AND IBERIAN STUDIES				
Champaign, Illinois				
<i>For research and exchange conducted collaboratively with counterpart institutions in Brazil</i>				
	400,000		400,000	
UNIVERSITY OF LONDON, SCHOOL OF ADVANCED STUDIES				
London, England				
<i>For the Institute of Latin American Studies (Awarded in 1998 for \$200,000)</i>				
		100,000	100,000	

■ Grants newly authorized in 1999 are highlighted by square boxes.

U.S.–Latin American Relations: Organizations (by Category)	Grants Authorized 1999	Unpaid Grants 12/31/98	Payments Made 1999	Unpaid Grants 12/31/99
<p>■ UNIVERSITY OF MASSACHUSETTS, AMHERST, LATIN AMERICAN STUDIES Amherst, Massachusetts <i>For the Latin American Studies Consortium of New England</i></p>	75,000		75,000	
<p>UNIVERSITY OF NEW MEXICO, LATIN AMERICAN AND IBERIAN INSTITUTE Albuquerque, New Mexico <i>For a collaborative project with the Universidad Torcuato di Tella on NAFTA and Mercosur (Awarded in 1997 for \$200,000)</i></p>		100,000		100,000
<p>■ UNIVERSITY OF PITTSBURGH, CENTER FOR LATIN AMERICAN STUDIES Pittsburgh, Pennsylvania <i>For general support</i></p>	200,000		100,000	100,000
<p>SAN DIEGO STATE UNIVERSITY, CENTER FOR LATIN AMERICAN STUDIES San Diego, California <i>For a studies and exchange program with Chilean institutions (Awarded in 1998 for \$200,000)</i></p>		100,000	100,000	
<p>■ UNIVERSIDAD DE SAN ANDRÉS, DEPARTAMENTO DE HUMANIDADES Victoria, Provincia de Buenos Aires, Argentina <i>For support of Latin American Studies</i></p>	200,000		100,000	100,000
<p>UNIVERSIDAD TORCUATO DI TELLA Buenos Aires, Argentina <i>For a collaborative project with the University of New Mexico on NAFTA and Mercosur (Awarded in 1997 for \$200,000)</i></p>		100,000	100,000	
<p>WOODROW WILSON INTERNATIONAL CENTER FOR SCHOLARS, LATIN AMERICAN PROGRAM Washington, D.C. <i>For a joint program on Mexico with Yale University (Awarded in 1998 for \$150,000)</i></p>		75,000		75,000
<p>YALE UNIVERSITY, CENTER FOR INTERNATIONAL AND AREA STUDIES New Haven, Connecticut <i>For a joint program on Mexico with the Woodrow Wilson International Center for Scholars (Awarded in 1998 for \$150,000)</i></p>		75,000		75,000

U.S.-Latin American Relations: Organizations (by Category)	Grants Authorized 1999	Unpaid Grants 12/31/98	Payments Made 1999	Unpaid Grants 12/31/99
<p>■ YALE UNIVERSITY, COUNCIL OF LATIN AMERICAN STUDIES New Haven, Connecticut <i>For the Latin American Studies Consortium of New England</i></p>	150,000		150,000	
<i>Fellowship Support</i>				
<p>■ INSTITUTE OF INTERNATIONAL EDUCATION New York, New York <i>For the U.S.-Mexican Fellowship program</i></p>	150,000		150,000	
<i>Policy Studies</i>				
<p>■ UNIVERSITY OF ARIZONA, DEPARTMENT OF HISTORY Tucson, Arizona <i>For the X conference of North Americanists</i></p>	50,000		50,000	
<p>■ UNIVERSITY OF CALIFORNIA, LOS ANGELES, LATIN AMERICAN CENTER Los Angeles, California <i>For research conducted collaboratively with institutions in Mexico, Argentina, and Brazil</i></p>	200,000		200,000	
<p>CENTRO BRASILEIRO DE ANÁLISE E PLANEJAMENTO São Paulo, Brazil <i>For a collaborative program with the Institute of Latin America and Iberian Studies at Columbia University (Awarded in 1998 for \$100,000)</i></p>		50,000	50,000	
<p>CENTRO DE INVESTIGACIÓN Y DOCENCIA ECONÓMICAS Mexico City, Mexico <i>For a comparative studies program on Latin American economic issues (Awarded in 1998 for \$200,000)</i></p>		200,000	100,000	100,000
<p>COLUMBIA UNIVERSITY, INSTITUTE OF LATIN AMERICAN AND IBERIAN STUDIES New York, New York <i>For a program of research and institutional exchange with Latin American partners (Awarded in 1998 for \$200,000)</i></p>		200,000	200,000	
<p>EL COLEGIO DE MÉXICO, CENTER FOR INTERNATIONAL STUDIES Mexico City, Mexico <i>For the U.S.-Mexican studies program (Awarded in 1997 for \$300,000)</i></p>		200,000	100,000	100,000

U.S.–Latin American Relations: Organizations (by Category)	Grants Authorized 1999	Unpaid Grants 12/31/98	Payments Made 1999	Unpaid Grants 12/31/99
<p>■ FUNDACIÓN TERRAM Santiago, Chile <i>For general support</i></p>	200,000		100,000	100,000
<p>HOUSTON ADVANCED RESEARCH CENTER, CENTER FOR GLOBAL STUDIES The Woodlands, Texas <i>For a water policy program in the Paso del Norte region (Awarded in 1998 for \$200,000)</i></p>		100,000	100,000	
<p>■ INSTITUTO DE DESARROLLO ECONÓMICO Y SOCIAL Buenos Aires, Argentina <i>For general support</i></p>	200,000		100,000	100,000
<p>INSTITUTO TECNOLÓGICO AUTÓNOMO DE MÉXICO Mexico City, Mexico <i>For the North American public policy studies program (Awarded in 1997 for \$300,000)</i></p>		150,000	150,000	
<p>■ INTER-AMERICAN DIALOGUE Washington, D.C. <i>For general support</i></p>	200,000		100,000	100,000
<p>■ JOHNS HOPKINS UNIVERSITY, PAUL H. NITZE SCHOOL OF ADVANCED INTERNATIONAL STUDIES Washington, D.C. <i>For the Western Hemisphere program</i></p>	400,000		200,000	200,000
<p>■ MANHATTAN INSTITUTE FOR POLICY RESEARCH New York, New York <i>For Latin American initiatives</i></p>	100,000		50,000	50,000
<p>NEW MEXICO STATE UNIVERSITY, CENTER FOR LATIN AMERICAN STUDIES Las Cruces, New Mexico <i>For program on water policy in the Paso del Norte region (Awarded in 1998 for \$200,000)</i></p>		100,000		100,000
<p>■ NORTH AMERICAN INSTITUTE Santa Fe, New Mexico <i>For general support with a focus on environmental issues</i></p>	100,000		100,000	
<p>■ STANFORD UNIVERSITY, SOCIAL SCIENCE HISTORY INSTITUTE Stanford, California <i>For a collaborative research program with the Center for Research on Economic Development and Policy Reform</i></p>	300,000		150,000	150,000

U.S.-Latin American Relations: Organizations (by Category)	Grants Authorized 1999	Unpaid Grants 12/31/98	Payments Made 1999	Unpaid Grants 12/31/99
■ UNIVERSITY OF TEXAS, AUSTIN, L.B.J. SCHOOL OF PUBLIC AFFAIRS Austin, Texas <i>For the Center for Inter-American Policy Studies</i>	300,000			300,000
TULANE UNIVERSITY, ROGER THAYER STONE LATIN AMERICAN CENTER New Orleans, Louisiana <i>For the Democracy Through Latin American Lenses project (Awarded in 1997 for \$200,000)</i>		100,000	100,000	
UNIVERSIDAD ALBERTO HURTADO, INSTITUTO LATINOAMERICANO DE DOCTRINAS Y ESTUDIOS SOCIALES Santiago, Chile <i>For a studies and exchange program with San Diego State University (Awarded in 1998 for \$215,000)</i>		100,000	100,000	
UNIVERSIDAD AUTÓNOMA DE CIUDAD JUÁREZ, CENTRO DE ESTUDIOS REGIONALES Ciudad Juárez, Chihuahua, Mexico <i>For a water policy program in collaboration with New Mexico State University and Houston Advanced Research Center (Awarded in 1998 for \$200,000)</i>		100,000		100,000
UNIVERSIDAD DE CHILE, FACULTAD DE CIENCIAS FÍSICAS Y MATEMÁTICAS Santiago, Chile ■ For the Centro de Economía Aplicada	300,000		150,000	150,000
■ For the Latin American and Caribbean Economic Association's 1999 meeting	50,000		50,000	
UNIVERSIDAD DE GUADALAJARA, INSTITUTO DE ESTUDIOS ECONOMICOS Y REGIONALES Zapopan, Jalisco, Mexico <i>For the program on U.S.-Mexican relations (Awarded in 1997 for \$375,000)</i>		125,000	125,000	
UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO, CENTRO DE INVESTIGACIONES SOBRE AMÉRICA DEL NORTE Mexico City, Mexico <i>For the project on U.S.-Canadian- Mexican relations (Awarded in 1996 for \$300,000)</i>		100,000		100,000

U.S.–Latin American Relations: Organizations (by Category)	Grants Authorized 1999	Unpaid Grants 12/31/98	Payments Made 1999	Unpaid Grants 12/31/99
Training				
<p>■ CALIFORNIA STATE UNIVERSITY, NORTHRIDGE, DEPARTMENT OF ANTHROPOLOGY Northridge, California <i>For the Heritage Conservation in Baja California Sur project in collaboration with the Universidad Autónoma de Baja California Sur</i></p>	100,000		50,000	50,000
<p>■ CARNEGIE-MELLON UNIVERSITY, INSTITUTE FOR STRATEGIC DEVELOPMENT Pittsburgh, Pennsylvania <i>For a collaborative project with Instituto Tecnológico y de Estudios Superiores de Monterrey to enhance graduate education in Latin American universities</i></p>	200,000		100,000	100,000
<p>■ NATIONAL OUTDOOR LEADERSHIP SCHOOL–PATAGONIA Coyhaique, Aisen, Chile <i>For training of Chilean Forest Service personnel</i></p>	200,000		100,000	100,000
<p>■ UNIVERSIDAD AUTÓNOMA DE BAJA CALIFORNIA SUR La Paz, Baja California Sur, Mexico <i>For the Heritage Conservation in Baja California Sur project in collaboration with California State University, Northridge</i></p>	100,000		50,000	50,000
<p>■ UNIVERSIDAD DE LAS AMÉRICAS, PUEBLA Puebla, Mexico <i>For the North American master’s degree program</i></p>	300,000		150,000	150,000

Support Organizations

<p>■ UNIVERSITY OF ARIZONA Tucson, Arizona <i>For the Consortium on North American Higher Education Collaboration’s Sixth Annual Conference</i></p>	50,000		50,000	
<p>■ EL PASO COMMUNITY FOUNDATION El Paso, Texas <i>For the Border Heritage project</i></p>	100,000		100,000	

U.S.-Latin American Relations: Organizations (by Category)	Grants Authorized 1999	Unpaid Grants 12/31/98	Payments Made 1999	Unpaid Grants 12/31/99
<p>■ LATIN AMERICAN STUDIES ASSOCIATION Pittsburgh, Pennsylvania <i>For the enhancement of Latin American presence at the March 2000 congress</i></p>	75,000		75,000	
<p>PAN AMERICAN SOCIETY OF CALIFORNIA San Francisco, California <i>For the speakers and events series (Awarded in 1998 for \$33,000)</i></p>		33,000	33,000	
<p>■ <i>For general support</i></p>	100,000		50,000	50,000
 <i>Other</i>				
<p>■ UNIVERSITY OF TEXAS, AUSTIN Austin, Texas <i>For Latino USA</i></p>	200,000		100,000	100,000
TOTAL U.S.-LATIN AMERICAN RELATIONS	\$5,600,000	\$2,768,000	\$5,218,000	\$3,150,000

Collaborative Grants

Collaborative Grants: Organizations	Grants Authorized 1999	Unpaid Grants 12/31/98	Payments Made 1999	Unpaid Grants 12/31/99
BAYVIEW-HUNTERS POINT FOUNDATION FOR COMMUNITY, BALBOA TEEN HEALTH CENTER San Francisco, California <i>For a pregnancy and STD prevention program for high-risk youth (Awarded in 1995 for \$200,000)</i>		\$16,000	\$16,000	
■ CALIFORNIA LAWYERS FOR THE ARTS San Francisco, California <i>For the Arts Resolution Services program</i>	75,000		75,000	
UNIVERSITY OF CALIFORNIA, IRVINE, MEXICAN MIGRATION AND POLICY PROGRAM Irvine, California <i>For research on Mexican migration to the United States (Awarded in 1998 for \$450,000)</i>		450,000	150,000	300,000
■ UNIVERSITY OF CALIFORNIA, SAN DIEGO La Jolla, California <i>For the Center for U.S.-Mexican Studies</i>	300,000		300,000	
■ CENTER FOR IMMIGRATION STUDIES Washington, D.C. <i>For general support</i>	300,000		100,000	200,000
DANCE PALACE Point Reyes Station, California <i>For general support (Awarded in 1998 for \$30,000)</i>		10,000		10,000
■ FOREST COMMUNITY RESEARCH Taylorsville, California <i>For general support</i>	300,000		100,000	200,000
GEORGETOWN UNIVERSITY, INSTITUTE FOR THE STUDY OF INTERNATIONAL MIGRATION Washington, D.C. <i>For a project to assess the implementation and impact of U.S. immigration policy (Awarded in 1997 for \$300,000)</i>		200,000	100,000	100,000
■ GREAT VALLEY CENTER Modesto, California <i>For general support</i>	1,000,000		500,000	500,000

■ Grants newly authorized in 1999 are highlighted by square boxes.

Collaborative Grants: Organizations	Grants Authorized 1999	Unpaid Grants 12/31/98	Payments Made 1999	Unpaid Grants 12/31/99
■ HARVARD UNIVERSITY, GRADUATE SCHOOL OF EDUCATION Cambridge, Massachusetts <i>For the Project on Good Work</i>	500,000		130,000	370,000
■ HARVARD UNIVERSITY, WEATHERHEAD CENTER FOR INTERNATIONAL AFFAIRS Cambridge, Massachusetts <i>For the Program on Nonviolent Sanctions and Cultural Survival</i>	300,000		100,000	200,000
LOS CENZONTLES MEXICAN ARTS CENTER San Pablo, California <i>For general support (Awarded in 1998 for \$60,000)</i>		20,000		20,000
■ PACIFIC INSTITUTE FOR STUDIES IN DEVELOPMENT, ENVIRONMENT, AND SECURITY Oakland, California <i>For the sustainable water and community strategies programs</i>	115,000		115,000	
■ UNIVERSITY OF PENNSYLVANIA, POPULATION STUDIES CENTER Philadelphia, Pennsylvania <i>For the Mexican migration project</i>	275,000			275,000
■ PRONATURA NORESTE Monterrey, Nuevo León, Mexico <i>For general support</i>	200,000		100,000	100,000
■ PROYECTO FRONTERIZO DE EDUCACIÓN AMBIENTAL San Ysidro, California <i>For general support</i>	100,000		100,000	
SAN FRANCISCO FOUNDATION COMMUNITY INITIATIVE FUNDS San Francisco, California <i>For the San Francisco Art Commission for the Arts Education Funders' Collaborative Phase II (Awarded in 1997 for \$150,000)</i>		70,000	40,000	30,000
<i>For the Foundation Consortium for School-linked Services (Awarded in 1997 for \$750,000)</i>		250,000		250,000
■ SAN FRANCISCO SYMPHONY San Francisco, California <i>To strengthen labor-management relations</i>	150,000		150,000	

Collaborative Grants: Organizations	Grants Authorized 1999	Unpaid Grants 12/31/98	Payments Made 1999	Unpaid Grants 12/31/99
<p>■ STANFORD UNIVERSITY, CENTER FOR CONSERVATION BIOLOGY Stanford, California <i>For research activities and training programs conducted in collaboration with the Instituto de Ecología at the Universidad Nacional Autónoma de México</i></p>	200,000		100,000	100,000
<p>TIDES CENTER San Francisco, California <i>For the Resources for Community Collaboration project (Awarded in 1998 for \$250,000)</i></p>		100,000	100,000	
<p>■ TIDES CENTER, URBAN HABITAT PROGRAM San Francisco, California <i>For the Bay Area Regional Justice and Sustainability project</i></p>	475,000		250,000	225,000
<p>■ UNIVERSIDAD CATÓLICA DE TEMUCO, ESCUELA DE DERECHO Temuco, Chile <i>For Proyecto Acceso</i></p>	300,000		150,000	150,000
<p>■ UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO, INSTITUTO DE ECOLOGÍA Mexico City, Mexico <i>For programs conducted in collaboration with the Center for Conservation Biology at Stanford University and its Latin America-wide training network</i></p>	200,000		100,000	100,000
<p>■ UNIVERSIDAD RAFAEL LANDÍVAR Guatemala City, Guatemala <i>For INTRAPAZ, the Institute for Transforming Conflicts and Building Peace in Guatemala</i></p>	200,000			200,000
<p>■ WESTERN CONSENSUS COUNCIL Helena, Montana <i>For general support</i></p>	300,000		100,000	200,000
<p>■ WESTERN GOVERNORS' ASSOCIATION Denver, Colorado <i>For the Enlibra initiative</i></p>	200,000		100,000	100,000
<p>WORLDWATCH INSTITUTE Washington, D.C. <i>For general support (Awarded in 1998 for \$300,000)</i></p>		300,000	300,000	

Collaborative Grants: Organizations	Grants Authorized 1999	Unpaid Grants 12/31/98	Payments Made 1999	Unpaid Grants 12/31/99
<ul style="list-style-type: none"> ■ YOUNG AUDIENCES New York, New York <i>For general support</i> 	150,000		50,000	100,000
TOTAL COLLABORATIVE GRANTS	\$5,640,000	\$1,416,000	\$3,326,000	\$3,730,000

Advice to Applicants

Because the foregoing program descriptions are brief and are under continuing review, the most efficient means of initial contact with the Hewlett Foundation is a letter of inquiry, addressed to the president. The letter should contain a brief statement of the applicant's need for funds and enough factual information to enable the staff to determine whether or not the application falls within the Foundation's areas of preferred interest or warrants consideration as a special project. There is no fixed minimum or maximum with respect to the size of grants; applicants should provide a straightforward statement of their needs and aspirations for support, taking into account other possible sources of funding.

Letters of application will be briefly acknowledged upon their receipt, but because the Foundation prefers to operate with a small staff, a more detailed response may in some cases be delayed. Applicants who have not had a substantive reply after a reasonable period of time should feel free to make a follow-up inquiry.

The Foundation recognizes that significant programs require time to demonstrate their value. It is therefore willing to consider proposals covering several years of support. While the Foundation will entertain specific projects in its areas of interest and will on occasion provide general support for organizations of special interest, it expects to work primarily through organizations active in its main programs. One exception is the family and community development program, under which the Foundation makes some small grants for specific projects that meet an immediate community need. Like most foundations, the Hewlett Foundation is unwilling to assume responsibility for the long-term support of any organization or activity.

All inquiries are reviewed first by the relevant program officer. He or she will either (1) in consultation with the president, decline a request that seems unlikely to result in a project the Foundation can support; (2) request further information if a decision cannot be made on the basis of the initial inquiry; or (3) present the request to the rest of the staff for discussion.

Applicants who receive a favorable response to their initial inquiry will be invited to submit a formal proposal. Special supporting materials may be requested in some cases, but normally the proposal should include:

- A concise statement of the purpose of the request, its significance or uniqueness in relation to other work being done in the field, and the results sought.
- A budget for the program; an indication of other prospective funding sources and the amount requested of each; and a statement of the sponsoring organization's total budget and financial position. Applicants should indicate how they would continue a successful program once support from the Hewlett Foundation ceases.
- The identity and qualifications of the key personnel to be involved.
- A list of members of the governing body.
- Evidence of tax-exempt status.
- A statement to the effect that the proposal has been reviewed by the applicant's governing body and specifically approved for submission to The William and Flora Hewlett Foundation.

Normally the Foundation will not consider grants for basic research, capital construction funds, grants in the medical or health-related fields, or general fund-raising drives. It will not make grants or loans to individuals or grants intended directly or indirectly to support candidates for political office or to influence legislation.

Grants must be approved by the Board of Directors, which meets quarterly. Meeting dates are available upon request, but applicants should realize that even proposals which are to be recommended for Board approval cannot in every case be reviewed at the first meeting following their receipt. All inquiries and proposals are reported to the Board, including those declined at the staff level.

Financial Statements

THE WILLIAM AND FLORA HEWLETT FOUNDATION

REPORT OF INDEPENDENT ACCOUNTANTS

*To the Board of Directors of
The William and Flora Hewlett Foundation*

In our opinion, the accompanying statements of financial position and the related statements of activities and changes in unrestricted net assets and of cash flows present fairly, in all material respects, the financial position of The William and Flora Hewlett Foundation (“the Foundation”) at December 31, 1999 and 1998, 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. These financial statements are the responsibility of the Foundation’s management; our responsibility is to express an opinion on these financial statements based on our audits. We conducted our audits of these statements in accordance with auditing standards generally accepted in the United States, which require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements, assessing the accounting principles used and significant estimates made by management, and evaluating the overall financial statement presentation. We believe that our audits provide a reasonable basis for the opinion expressed above.

PricewaterhouseCoopers LLP

SAN FRANCISCO, CALIFORNIA
MARCH 8, 2000

Statement of Financial Position

	December 31	
	1999	1998
ASSETS		
Investments		
Hewlett-Packard common stock	\$ 232,738,000	\$ 322,708,000
Other public domestic equities	1,238,074,000	862,387,000
Public international equities	416,568,000	239,013,000
Private equities	508,451,000	215,222,000
Fixed income	329,724,000	293,287,000
Total investments	<u>2,725,555,000</u>	<u>1,932,617,000</u>
Cash	444,000	127,000
Federal excise tax refundable	2,706,000	1,085,000
Program-related loan receivable	1,429,000	3,143,000
Office equipment and other assets	1,102,000	1,434,000
New building project	10,416,000	55,000
	<u>\$ 2,741,652,000</u>	<u>\$ 1,938,461,000</u>
LIABILITIES AND NET ASSETS		
Accounts payable and accrued liabilities	\$ 3,035,000	\$ 2,427,000
Grants payable	53,713,000	49,598,000
Deferred federal excise tax	8,751,000	6,834,000
Total liabilities	<u>65,499,000</u>	<u>58,859,000</u>
Commitments (see Investments note)		
Unrestricted net assets of the Foundation	<u>2,676,153,000</u>	<u>1,879,602,000</u>
	<u>\$ 2,741,652,000</u>	<u>\$ 1,938,461,000</u>

See accompanying notes to the financial statements on pp. 112–13.

*Statement of Activities and
Changes in Unrestricted Net Assets*

	December 31	
	1999	1998
Net investment revenues and gains:		
Interest and dividends	\$ 44,865,000	\$ 41,765,000
Gain on investment portfolio	865,503,000	181,173,000
Investment management expense	(6,953,000)	(6,193,000)
Net investment income	903,415,000	216,745,000
Federal excise tax expense on investment income	(9,431,000)	(1,985,000)
Net investment revenues and gains	893,984,000	214,760,000
Expenses:		
Grants authorized, net of cancellations	(91,753,000)	(74,476,000)
Administrative expenses	(5,680,000)	(4,736,000)
Excess of income over expenses before contribution	796,551,000	135,548,000
Contribution	-0-	46,881,000
Increase in unrestricted net assets	796,551,000	182,429,000
Unrestricted net assets at beginning of year	1,879,602,000	1,697,173,000
Unrestricted net assets at end of year	<u>\$ 2,676,153,000</u>	<u>\$ 1,879,602,000</u>

See accompanying notes to the financial statements on pp. 112–13.

Statement of Cash Flows

	Year Ended December 31	
	1999	1998
Cash flows from operating activities:		
Cash collected on program related loan receivable	\$ 1,714,000	\$ 2,000,000
Interest and dividends received	45,226,000	41,634,000
Cash paid for federal excise tax, net of refund	(9,135,000)	(3,945,000)
Cash paid to suppliers and employees	(11,439,000)	(10,207,000)
Grants paid	(87,638,000)	(85,406,000)
Net cash used by operating activities	<u>(61,272,000)</u>	<u>(55,924,000)</u>
Cash flows from investing activities:		
Purchases of equipment	(254,000)	(816,000)
New building project	(361,000)	(55,000)
Cash received from partnership distributions	32,562,000	16,883,000
Proceeds from sale of investments	3,255,370,000	1,853,429,000
Purchase of investments	<u>(3,225,728,000)</u>	<u>(1,813,448,000)</u>
Net cash from investing activities	<u>61,589,000</u>	<u>55,993,000</u>
Net increase in cash	317,000	69,000
Cash at beginning of year	127,000	58,000
Cash at end of year	<u>\$ 444,000</u>	<u>\$ 127,000</u>

See accompanying notes to the financial statements on pp. 112–13.

Statement of Cash Flows

	Year Ended December 31	
	1999	1998
Reconciliation of change in net assets to net cash used by operating activities:		
Change in net assets	\$ 796,551,000	\$ 182,429,000
Adjustments to reconcile change in net assets to net cash used by operating activities:		
Other	213,000	(111,000)
Depreciation	373,000	284,000
Contribution	-0-	(46,881,000)
Decrease (increase) in interest and dividend receivable	361,000	(151,000)
Increase in federal excise tax refundable	(1,621,000)	(1,085,000)
Decrease in program related loan receivable	1,714,000	2,000,000
Increase in accounts payable and accrued liabilities	608,000	569,000
Decrease in federal excise tax payable	-0-	(145,000)
Increase (decrease) in deferred federal excise tax	1,917,000	(730,000)
Increase (decrease) in grants payable	4,115,000	(10,930,000)
Net unrealized and realized gains on investments	(865,503,000)	(181,173,000)
Net cash used by operating activities	\$ (61,272,000)	\$ (55,924,000)
Supplemental data for noncash activities:		
Stock transfer for ground lease	\$ 10,000,000	\$ -0-
Stock contribution	\$ -0-	\$ 46,881,000

See accompanying notes to the financial statements on pp. 112–13.

Notes to Financial Statements
December 31, 1999 and 1998

General

The William and Flora Hewlett Foundation is a private foundation incorporated in 1966 as a nonprofit charitable organization. The Foundation's grant making activities are concentrated in the seven program areas of conflict resolution, education, environment, family and community development, performing arts, population, and U.S.–Latin American relations.

Investments

Investments represent a diversified portfolio of public and private equity and debt investments. Public equities consist of a diversified portfolio of domestic and international stocks. Private equities primarily consist of venture capital and real estate. Fixed income securities primarily consist of U.S. government, federal agency, and corporate bonds and notes.

Public equities and fixed income securities are carried at market value as determined by quoted market prices. Because no readily ascertainable market values exist for private equity investments, they are accounted for under the equity method. Management believes that this method provides a reasonable estimate of market value. The valuations of certain of these investments are based upon the latest available information, generally through September 30, adjusted for capital contributions and distributions that occur during the quarter ended December 31. These amounts may differ from values that would be determined if the investments were publicly traded or if the December 31 amounts were currently available. Dividends and interest income are accrued when earned. The unrealized increase (decrease) in the market value of investments held at year end is determined by using market values at the beginning and end of the year, or on the date acquired if purchased or contributed to the Foundation during the year. Realized gains (losses) on sales are determined based on cost, with cost being determined on a specific identification basis. The net gain on investment portfolio includes realized gains of \$594,005,000 and \$182,847,000 in 1999 and 1998, respectively.

The Foundation held 2,046,053 shares of Hewlett-Packard Company stock (approximately 0.2% of that Company's total outstanding shares) with a market price of \$113.75 per share at December 31, 1999. At December 31, 1998, the Foundation held 4,724,000 shares with a market price of \$68.31 per share.

Funds in the amount of \$285,400,000 are committed for future investment in venture capital, real estate, and other private equities.

New Building Project

The Foundation has commenced planning and development of a new headquarters building. In 1999 it signed a 51-year ground lease on which it expects to construct a building in the years ahead and made a \$10,000,000 prepayment to the lessor. The lease is cancelable and the payment is refundable in the event the Foundation is unable to obtain the necessary permits for the building project. In addition, it has incurred \$416,000 in preliminary development costs.

Grants Payable

Grant requests are recorded as grants payable when they are approved by the Board of Directors. Some of the grants are payable in installments, generally over a three-year period. Grants authorized but unpaid at December 31, 1999, are payable as follows:

<u>Year Payable</u>	<u>Amount</u>
2000	\$ 41,287,000
2001	11,794,000
2002 and thereafter	632,000
	<u>\$ 53,713,000</u>

Federal Excise Tax

The William and Flora Hewlett Foundation is a private foundation and qualifies as a tax-exempt organization under Section 501(c)(3) of the Internal Revenue Code. Private foundations are subject to a federal excise tax on net investment income and may reduce their federal excise tax rate from 2% to 1% by exceeding a certain payout target for the year. The Foundation qualified for the 1% tax rate in both 1999 and 1998. Deferred federal excise tax is provided at 1.33%, the average effective rate expected to be paid on unrealized gains on investments.

The provisions for federal excise tax were as follows:

	<u>1999</u>	<u>1998</u>
Current	\$ 7,514,000	\$ 2,715,000
Deferred	1,917,000	(730,000)
	<u>\$ 9,431,000</u>	<u>\$ 1,985,000</u>

Contribution

On February 17, 1998, the Foundation received a contribution of Hewlett-Packard Company stock valued at \$46,881,000, net of deferred federal excise taxes.

Use of Estimates

The preparation of financial statements in conformity with generally accepted accounting principles requires management to make estimates and assumptions that affect the reported amounts of assets and liabilities and disclosure of contingent assets and liabilities at the date of the financial statements and the reported amounts of revenues and expenses during the reporting period. Actual results could differ from those estimates.

Reclassifications

In 1999 the Foundation changed its method of presenting its Statements of Cash Flows from the indirect to the direct method. This resulted in reclassifications to the 1998 Statements of Cash Flows to conform to the 1999 presentation. These reclassifications had no effect on the change in unrestricted net assets or total unrestricted net assets in 1998.

-
- A**
- Abhinaya Dance Company of San Jose, 61
 - Advocates for Youth, 80
 - African Medical and Research Foundation, 78
 - Agape Foundation, 45
 - AIDS and Adolescents Network of New York, 72
 - Alan Guttmacher Institute, 81
 - Allied Fellowship Service, 45
 - American Association for the Advancement of Science, 72
 - American Bach Soloists, 55
 - American Bar Association Fund for Justice and Education, 7
 - American Composers Forum, 55, 68
 - American Conservatory Theatre, 58
 - American Council on Education, 95; Business-Higher Education Forum, 95
 - American Farmland Trust, 41
 - American Land Conservancy, 41
 - American Music Center, 55
 - American Musical Theatre of San Jose, 60
 - American Rivers, 35
 - American Symphony Orchestra League, 55, 68
 - American University in Cairo, 81
 - American University of Beirut, 95
 - Antioch University, the McGregor School, 13
 - Arizona, University of, 93; Department of History, 90; Latin American Area Center, 88
 - Aromas-San Juan Unified School District, 28
 - Arriba Juntos, 45
 - Arts Council Silicon Valley, 64
 - Arts of Peace, Mainstream Media Project, 72
 - Asia Foundation, 11, 78
 - Asian Art Museum of San Francisco, 64
 - Asian Neighborhood Design, 45
 - Asians and Pacific Islanders for Reproductive Health, 72
 - Aspen Music Festival and School, 55
 - Association for Community-Based Education, 38
 - Association of American Colleges and Universities, 18
 - Association of California School Administration, 26
 - Association of California Symphony Orchestras, 55
 - Association of Centers for Family Planning and Sex Education, 72
 - Association of Forest Service Employees for Environmental Ethics, 39
 - Atlal, National Service Organization for Native American Arts, 65
 - Aurora Theatre Company, 58
 - Austin College, 21
 - Australian Reproductive Health Foundation, 72
 - AVSC International, 78
- B**
- Bard College, 18, 21
 - Bates College, 18, 22
 - Bay Area Coalition of Essential Schools, 27
 - Bay Area Industry Education Council, 47
 - Bay Area Institute, Pacific News Service, 28
 - Bay Area School Reform Collaborative, 24, 26, 27
 - Bay Area Video Coalition, 63
 - Bay Institute of San Francisco, 35
 - Bayview-Hunters Point Foundation for Community, Balboa Teen Health Center, 99
 - Berkeley City Ballet, 61
 - Berkeley Repertory Theatre, 58
 - Berkeley Society for the Preservation of Traditional Music, 65
 - Berkeley Symphony Orchestra, 55
 - Bernard Osher Marin Jewish Community Center, 65
 - Birmingham-Southern College, 22
 - Bonneville Environmental Foundation, 37
 - Bowdoin College, 18
 - Boys and Girls Club of the Peninsula, 49
 - Brandeis University, 20
 - Brava! for Women in the Arts, 59
 - Bread and Roscs, 65
 - Brown University, 20; Population Studies and Training Center, 81
 - Bucknell University, 22
 - Bush Foundation, 23
 - Business-Arts Council, 65
- C**
- California Association of Nonprofits, 51
 - California Budget Project, 45
 - California Lawyers for the Arts, 65, 68, 99
 - California Parenting Institute, 49
 - California Shakespeare Festival, 59
 - California State University, Hayward, School of Education, 27
 - California State University Institute, 96; Leon and Sylvia Panetta Institute for Public Policy, 96
 - California State University, Northridge, 18; Department of Anthropology, 93
 - California State University, Sacramento: Center for California Studies, 9; Center for Public Dispute Resolution, 10; Institute for Education Reform, 27
 - California Summer Music, 55
 - California Symphony Orchestra, 55
 - California Tomorrow, 24
 - California Voter Foundation, 10
 - California, University of: California Policy Seminar, 45; Office of the President, 96
 - California, University of, Berkeley, 20, 28, 63, 81, 88, 95, 96; Cal Performances, 65; Center for Studies in Higher Education, 96;

- College of Natural Resources, 81; Faculty Club, 96; Foundation Graduate School of Journalism, 36; International and Area Studies, 96; Lawrence Hall of Science, 24; Office of the Chancellor, 96; Peace and Conflict Studies Program, 13; Regional Oral History Office, 96; School of Public Health, 81; University of California Press, 96
- California, University of, Irvine, 20; Center for the Study of Democracy, 97; Mexican Migration and Policy Program, 99
- California, University of, Los Angeles: College of Letters and Sciences, 20; Latin American Center, 90
- California, University of, Riverside, 28; College of Humanities, Arts, and Social Sciences, 20
- California, University of, San Diego, 20, 99; Scripps Institution of Oceanography, 97
- California, University of, San Francisco: Department of Obstetrics, Gynecology, and Reproductive Sciences, 85; Institute for Health Policy Studies, 82
- California, University of, Santa Barbara, 97
- California, University of, Santa Cruz, 20, 59; New Teacher Center, 24
- CARE, 78
- Carmel Bach Festival, 55
- Carnegie Endowment for International Peace, 95
- Carnegie Foundation for the Advancement of Teaching, 24
- Carnegie-Mellon University: Center for Innovation in Learning, 20; Institute for Strategic Development, 93
- Case Western Reserve University, 20
- Castro Valley Unified School District, 24
- Catholic Charities of Santa Clara County, 47
- Catholics for a Free Choice, 72
- Cazadero Performing Arts Camp, 56
- Center for Advanced Study in the Behavioral Sciences, 97
- Center for Cultural and Technical Interchange Between East and West, 82
- Center for Employment Training, 45
- Center for Governmental Studies, California Citizens Budget Commission, 10
- Center for Holistic Resource Management, 39
- Center for Immigration Studies, 99
- Center for Living Democracy, American News Service, 7
- Center for Reproductive Law and Policy, 72
- Center for Resource Economics, 35
- Center for Science in Public Participation, 39
- Center for Strategic and International Studies, 11
- Center for the Arts at Yerba Buena, 65
- Center for the Future of Teaching and Learning, 24
- Center for the Research of Societal Problems, 11
- Center for Watershed and Community Health, 37
- Centerspace Dance Foundation/Gary Palmer Dance Company, 61
- Centre for Conflict Resolution, 11
- Centre for Development and Population Activities, 78
- Centro Brasileiro de Análise e Planejamento, 90
- Centro de Investigación y Docencia Económicas, 90
- Centro para los Adolescentes de San Miguel de Allende, 78
- Chamber Music America, 56
- Chicago, University of, 20
- Chicano and Latino Youth Leadership Project, 97
- Child Trends, 72
- Chinese Cultural Productions, 61
- Chronicle Season of Sharing Fund, 51
- Chulalongkorn University, 82
- City University of New York, 88; John Jay College of Criminal Justice, 5
- City Year, 48
- Claremont University Center, Center for Politics and Economics, 41
- Clark University, 18
- Classical Philharmonic of Northern California, 56
- Coalition for Utah's Future, Project 2000, 41
- Coalition for Women's Economic Development and Global Equality, 73
- Coalition of Essential Schools, 28
- Colgate University, 18
- College of the Holy Cross, 18
- Colorado College, 22
- Colorado, University of, Boulder, 5; Center of the American West, 36; Conflict Resolution Consortium, 7; School of Law, 35
- Columbia University: Institute of Latin American and Iberian Studies, 90; School of Public Health, 82
- Commonwealth Medical Association Trust, 82
- Communications Consortium Media Center, 73
- Community Action Marin, 47
- Community Alliance with Family Farmers, 39
- Community Development Institute, 50

- Community Educational Services of San Francisco, 48
 Community Foundation Silicon Valley, 49, 50, 51
 Community School of Music and Arts, 56, 97
 Comunicación de la Mujer, 73
 Conciliation Resources, 11
 Conflict Management Group, 11
 Conflict Management Initiatives, 14
 Congress for the New Urbanism, 41
 Connecticut College, 22
 Connecticut, University of, 20
 Consensus Building Institute, 10
 Cornell University: Department of Rural Sociology, 82; Institute on Conflict Resolution, 5
 Corporation for Supportive Housing, 45
 Council on Library and Information Resources, 23
 CPR Institute for Dispute Resolution, 13
 Creative Response to Conflict, 7
 Crosspulse, 56
 Cultural Council of Santa Cruz County, 65
- D**
 Dance Palace, 99
 Dancers' Group, 62, 68
 Dance Through Time, 62
 Dance/USA, 62
 Danish Centre for Human Rights, 73
 Dartmouth College, 20
 David Suzuki Foundation, 39
 Davis Street Community Center, 46
 Delaware, University of, 20
 Della Davidson Dance Company, 62
 Dell'Arte, 59
 Denver, University of, 42
 DePauw University, 18
 Deutsche Stiftung Weltbevölkerung, 73
 Dickinson College, 18
 Dimensions Dance Theater, 62
- E**
 EastBay Center for the Performing Arts, 56
 East Bay Community Foundation, 51
 East Bay Conservation Corps, 48
 Eastern Mennonite University, Institute for Conflict Studies and Peace Building, 11
 Eastern Virginia Medical School, 85
 East Oakland Youth Development Center, 46
 Ecotrust, 39
 EdSource, 28
 Eighty Langton Street/New Langton Arts, 65
 El Colegio de México, Center for International Studies, 90
 El Paso Community Foundation, 93
 El Teatro de la Esperanza, 59
 Endangered Habitats League, 42
 Environment Hawaii, 36
 Environmental Defense Fund, 35
 Environmental Defense, 73
 Environmental Policy Center, 10
 Equilibres et Populations, 73
 Exit Theatre, 59
 Exploratorium, Center for Teaching and Learning, 24
- F**
 Facing the Future: People and the Planet, 73
 Facultad Latinoamericana de Ciencias Sociales, Argentina, 88
 Family Care International, 78
 Family Foundation of North America, 97
 Family Mediation Canada, 7
 Family School, 46
 Family Service Agency of San Francisco, 50
 Federación Mexicana de Asociaciones Privadas de Salud y Desarrollo Comunitario, 78
 Federal Judicial Center Foundation, Research Division, 7
 Festival Opera Association, 61
- Film Arts Foundation, 64
 Film Institute of Northern California, 64
 Forest Community Research, 99
 Forest Trust, 39
 Fort Mason Foundation, 65
 Forum for the Future of Higher Education, 28
 Foundation Center, 95
 Foundation for a Civil Society, 11
 Foundation for Independent Video and Film, 64
 Foundation for International Environmental Law and Development, 11
 Foundation for Joint Venture: Silicon Valley Network, 21st Century Education Initiative, 25
 Foundation for Seacological Conservation, 41
 Foundation for the Future, 25
 Franklin Pierce College, 18
 Fremont Symphony Orchestra, 56
 Friends of Olympia Station, Tandy Beal and Company/New Pickle Circus, 62
 Friends Outside, 6
 Fronteras Unidas Prosalud Asociación Civil, 78
 Fundación Mexicana para la Planación Familiar, 79
 Fundación Terram, 91
- G**
 Gallaudet University, 18
 Gamelan Sekar Jaya, 62
 George Coates Performance Works, 59
 George Mason University, 5
 Georgetown University: Center for Latin American Studies, 88; Institute for the Study of International Migration, 99; Law Center, 13
 Georgia, University of, Carl Vinson Institute of Government, 13
 Georgia Tech Research Corporation, College of Architecture, 5

- Gettysburg College, 22
 Global Fund for Women, 79
 Golden State Museum, 97
 Goodwill Industrics, 47
 Grace Cathedral, 66
 Graduate Theological Union, 19
 Grantmakers in the Arts, 66
 Greater Bay Area Family Resource Network, 46
 Greater Yellowstone Coalition, 39
 GreatSchools, 27
 Great Valley Center, 99
 Greenbelt Alliance, 42
 Grupo de Información en Reproducción Elegida, 73
- H**
 Hamilton College, 22
 Hampshire College, 22
 Harvard University, 82, 88; Center for International Affairs, 11; Graduate School of Education, 100; Law School, 5; Program on International Conflict Analysis and Resolution, 12; Program on Negotiation, 5; Weatherhead Center for International Affairs, 100
 Haverford College, 19
 Hawaii, University of, Matsunaga Institute for Peace, 5
 Hawai'i Community Foundation, 38
 Headlands Art Center, 66
 Heritage College, 19
 High Country Foundation, 36
 Hobart and William Smith Colleges, 22
 Hofstra University, School of Law, 13
 Houston Advanced Research Center, Center for Global Studies, 91
 Humboldt Area Foundation, 68
- I**
 Idaho Heritage Trust, 41
 Idris Ackamoor and Culture Odyssey, 59
 Illinois, University of, Urbana-Champaign, Center for Latin American and Iberian Studies, 88
 Independent Sector, 95
 Indiana University, 14
 Indian Dispute Resolution Services, 8
 Institute for EastWest Studies, 12
 Institute for Resource and Security Studies, 12
 Institute for Sustainable Forestry, 39
 Institute for the Advanced Study of Black Family Life and Culture, 50
 Institute of International Education, 90
 Institute of Noetic Sciences, 68
 Institute of World Affairs, 12
 Institutes for Journalism and Natural Resources, 36
 Instituto de Desarrollo Económico y Social, 91
 Instituto Tecnológico Autónomo de México, 91
 Interaction: American Council for Voluntary International Action, 74
 Inter-American Dialogue, 91
 International Association for Public Participation, 10
 International Center for Research on Women, 74
 International Family Health, 79
 International Foundation for Population and Development, 74
 International Planned Parenthood Federation, 74; Western Hemisphere Region, 79
 International Rescue Committee, Women's Commission for Refugee Women and Children, 74
 International Union for the Scientific Study of Population, 82
 Intersection for the Arts, 66
 IPAS, 79
 Italian Association for Women in Development, 74
 Izaak Walton League of America, 74
- JK**
 Japanese Organization for International Cooperation in Family Planning, 74
 Jazz in the City, San Francisco Jazz Festival, 66
 Jewish Family and Children's Services, 50
 Jewish Vocational and Career Counseling Service, 46
 Joe Goode Performance Group, 62
 John F. Kennedy University, 97
 Johns Hopkins University, 19; Hopkins Population Center, 82; Paul H. Nitze School of Advanced International Studies, 91
 José Limón Dance Foundation, 62
 JSI Research and Training Institute, 83
 Juma Ventures, 46
 June Watanabe in Company, 62
 Ka'ala Farm, 39
 Kansas, University of, 20
 Kettering Foundation, 12
 King's College, Centre for Defence Studies, 12
 Knox College, 19
 Kronos Performing Arts Association, 56
 Kuumbwa Jazz Society, 66
- L**
 Laguna Salada Union School District, 27
 Land Institute, 43
 La Peña Cultural Center, 66
 La Piana Associates, 97
 Latin American Studies Association, 94
 Lawrence Pech Dance Company, 62
 League of Women Voters of California, Education Fund, 10
 Lehigh University, 21

- Lewis and Clark College,
Northwestern School of Law, 35
- Lighthawk, 36
- Lines Contemporary Ballet, 63, 68
- Linfield College, 22
- Local Economic Assistance, 47
- Local Government Commission, 37
- Local Initiatives Support
Corporation, 51
- London, University of, School of
Advanced Studies, 88
- Los Cenzontles Mexican Arts
Center, 100
- Loyola Marymount University, 19
- M**
- Magic Theatre, 59
- Magnificat!, 56
- Mahidol University, 83
- Male Advocacy in Pregnancy and
Parenting Coalition, 50
- Management Sciences for Health,
Population Program, 79
- Manhattan Institute for Policy
Research, 91
- Margaret Jenkins Dance Company,
63
- Marie Stopes International, 74, 79
- Marin Arts Council, 66
- Marin Community Foundation, 50
- Marin Theatre Company, 59
- Marsh: A Breeding Ground for New
Performance, 66
- Maryland, University of, 12;
Department of Sociology, 83
- Marymount Manhattan College, 22
- Massachusetts, University of,
Amherst, 21; Department of
Legal Studies, 8; Latin American
Studies, 89; Social Justice
Education Program, 19
- Massachusetts Association of
Medication Programs, 6
- Materials for the Future
Foundation, 46
- Mediation Center, 14
- Mediators Foundation, 10
- Meet the Composer, 56
- Mexican American Community
Services Agency, 50
- Mexican Museum, 97
- Michigan, University of, 83
- Mid-Peninsula YWCA, 48
- Midsummer Mozart, 56
- Mills College, 48; Department of
Education, 25
- Minnesota, University of, 8
- Mission Hiring Hall, 47
- Missouri, University of, at
Columbia, Center for the Study
of Dispute Resolution, 8
- Missouri Botanical Garden, 38
- Montalvo Association, 66
- Montana, University of, Center for
the Rocky Mountain West, 35
- Montana State University, College
of Letters and Science, 21
- Mount Holyoke College, 22
- Mount Saint Mary's College, 23
- Muhlenberg College, 19
- Musical Traditions, 57
- Music at Kohl Mansion, 66
- Muslim Women's League, 74
- N**
- Napa Valley Symphony Association,
57
- National Academy of Sciences, 25,
98; Committee on Population,
83
- National Alliance for Media Arts
and Culture, 64
- National Arts Stabilization Fund,
67
- National Asian American
Telecommunications
Association, 64
- National Asian Women's Health
Organization, 75
- National Association for the
Promotion of Labor and
Management Cooperation, 8
- National Audubon Society, 75
- National Campaign to Prevent Teen
Pregnancy, 75
- National Center for Strategic
Nonprofit Planning and
Community Leadership, 50
- National Conference for
Community and Justice, 7
- National Conference on
Peacemaking and Conflict
Resolution, 8
- National Economic Development
and Law Center, 48
- National Family Planning and
Reproductive Health
Association, 80
- National Heritage Foundation, 14
- National Institute for Dispute
Resolution/Conflict Resolution
Education Network, 8
- National Latina Institute for
Reproductive Health, 75
- National Outdoor Leadership
School-Patagonia, 93
- National Peace Corps Association,
12
- National Peace Foundation, 12
- National Public Radio, 98
- National Safety Council, 37
- National Tropical Botanical
Garden, 39
- National Trust for the Humanities,
98
- National Wildlife Federation, 75
- Natural Heritage Institute, 35
- Natural Resources Defense
Council, 37
- Nature Conservancy of Hawai'i, 40
- Nature Conservancy, California
Regional Office, 10, 42
- Nebraska, University of, Lincoln, 21
- Neighborhood Funders Group, 51
- New Century Chamber Orchestra,
57
- New Haven Unified School District,
25
- New Mexico, University of: Latin
American and Iberian Institute,
89; School of Law, 10
- New Mexico State University,
Center for Latin American
Studies, 91

- New York University, Robert F. Wagner Graduate School of Public Service, 8
- New Zealand Family Planning Association, 75
- North American Institute, 91
- North Carolina, University of, Chapel Hill, 83
- Northern California Council for the Community, 98
- Northern California Grantmakers, 51
- Northern Lights Institute, 38
- Northwest Environment Watch, 37
- Northwestern University, J. L. Kellogg Graduate School of Management, 5
- Norwegian Association for Family Planning, Sexual and Reproductive Health, 75
- O**
- Oakland Ballet, 63
- Oakland East Bay Symphony, 57
- Oakland Youth Chorus, 57
- Oberlin College, 19
- Oberlin Dance Collective, 63
- Oceans Blue Foundation, 42
- Ohio State University, College of Law, 6, 14
- Old First Center for the Arts/Old First Concerts, 67
- One Thousand Friends of New Mexico, 42
- Opera America, 61
- Opera San Jose, 61
- Opportunities Industrialization Center West, 46
- Oregon Agricultural Education Foundation, 42
- Oregon Shakespeare Festival, 59
- Österreichische Stiftung für Weltbevölkerung und Internationale Zusammenarbeit, 75
- P**
- Pacific Council on International Policy, 95
- Pacific Forest Trust, 40
- Pacific Institute for Studies in Development, Environment, and Security, 100
- Pacific Rivers Council, 35
- Pacific University, 23
- Pajaro Valley Performing Arts Association, 67
- Palo Alto Chamber Orchestra, 57
- Palo Alto Unified School District, 25
- Pan American Society of California, 94
- Parent Services Project, 51
- Parliamentarians for Global Action, 75
- Partners for Democratic Change, 12
- Partners in Population and Development, 79
- Partners in School Innovation, 27
- Partners of the Americas, 79
- Pataphysical Broadcasting Foundation, KUSP, 67
- PATH, 79
- Pathfinder International, 80
- Peace Corps, 98
- Peninsula Civic Light Opera, 61
- Peninsula Community Foundation, 49, 52
- Pennsylvania, University of, 83; Population Studies Center, 100; School of Arts and Sciences, 21
- Pennsylvania State University, Population Research Institute, 83
- People for Puget Sound, 42
- Peregrine Fund, 43
- Performing Arts Workshop, 68
- Philharmonia Baroque Orchestra, 57
- Physicians for Reproductive Choice and Health, 76
- Pittsburgh, University of, 21; Center for Latin American Studies, 89
- Planned Parenthood Federation of America, 81; Affiliate Services Center/San Francisco, 81; Family Planning International Assistance, 80
- Planned Parenthood Federation of Canada, 76
- Planned Parenthood of New York City, Margaret Sanger Center International, 80
- Planning and Conservation League, 38
- Planning Assistance, 80
- Playwrights Foundation, 59
- Plowshares Fund, 14
- Plowshares Institute, 7
- Pocket Opera, 61
- Policy Consensus Initiative, 10
- Population Action International, 76
- Population Association of America, 84
- Population Communications International, 76
- Population Concern, 76
- Population Council, 84; Center for Biomedical Research, 85; Office for Latin America and the Caribbean, 84
- Population Reference Bureau, 84
- Population Resource Center, 76
- Population Services International, 80
- Portland, University of, 23
- Princeton University, 84
- Pro Esteros, 36
- Project on Ethnic Relations, 12
- Project Transition, 46
- Pronatura Noreste, 100
- Proyecto Fronterizo de Educación Ambiental, 100
- Public Allies, the National Center for Careers in Public Life, 48
- Public Conversations Project, 7
- Public Health Institute, 84
- R**
- Radio and Television News Directors Foundation, 37
- Rails to Trails Conservancy, 40
- Rand Corporation, 76; Institute for Civil Justice, 6
- Redefining Progress, 43

- Reproduction Research Institute, 85
 Reproductive Health Technologies Project, 76
 Resource Area for Teachers, 27
 Rhode Island, University of, Multicultural Center, 19
 Rhythmic Concepts, 57
 Rice University, 21
 Rio Grande/Río Gravo Basin Coalition, 40
 River Network, 38
 Rockefeller Family Fund, 43
 Rocky Mountain Institute, 43
 Rogue Institute for Ecology and Economy, 40
 Rova Saxophone Quartet, 57
 Rutgers-State University of New Jersey, 6
- S**
- Saint Lawrence University, 19
 Salvation Army, National Headquarters, 51
 Salzburg Seminar, 98
 San Diego State University, Center for Latin American Studies, 89
 San Francisco, University of, Institute of Nonprofit Management, 68
 San Francisco Ballet Association, 63
 San Francisco Chanticleer, 57
 San Francisco Cinematheque, 64
 San Francisco Conservatory of Music, 57
 San Francisco Early Music Society, 58
 San Francisco Foundation
 Community Initiative Funds, 100
 San Francisco Foundation, 37, 49;
 Krautkraemer Memorial Fund, 38
 San Francisco Girls Chorus, 58
 San Francisco Mime Troupe, 60
 San Francisco Opera Association, 61
 San Francisco State University, 25, 48; College of Education, 25
 San Francisco Symphony, 100
 San Francisco Unified School District, Curriculum Improvement and Professional Development, 25
 San Francisco Urban Service Project, 49
 San Francisco Jewish Film Festival, 64
 San Jose Cleveland Ballet, 63
 San Jose Mercury News Wish Book Fund, 52
 San Jose Museum of Art, 67
 San Jose Stage Company, 60
 San Jose Symphony, 58
 Santa Clara County, Office of Education, 26
 Save the Children, 80
 Schola Cantorum, 58
 Search for Common Ground, 13
 Self-Reliance Foundation, 76
 SEW Productions/Lorraine Hansberry Theatre, 60
 Sexuality Information and Education Council of the United States, 76
 Shadowlight Productions, 60
 Shakespeare San Francisco, 60
 Sierra Business Council, 42
 Sierra Club Foundation, 77
 Sierra Nevada Alliance, 40
 Smith College, Project on Women and Social Change, 26
 Smuin Ballets/SE, 63
 Social and Environmental Entrepreneurs, 42
 Social Policy and Health Economics Research and Evaluation Institute, 46
 Society of Professionals in Dispute Resolution, 9
 Sonoma County Community Foundation, 51
 Sonoran Institute, 36, 40
 Southern California, University of, 84
 Spanish Interest Group on Population, Reproductive Health, and Development, 77
 Spanish Speaking Unity Council, 47
 Stanford Jazz Workshop, 58
 Stanford University, 6, 21, 49, 67, 98; Asia/Pacific Research Center, 77; Center for Conservation Biology, 101; Center for International Security and Cooperation, 13; Center for Research on the Context of Teaching, 28; Committee on Black Performing Arts, 69; Institute for International Affairs, 28; Law School, 9; School of Education, 26, 27; Social Science History Institute, 91
 State University of New York, Stony Brook, College of Arts and Sciences, 21
 Streetside Stories, 69
 Sundance Institute, 58
 Surface Transportation Policy Project, 42
 Sustainable Conservation, 38
 Sustainable Northwest, 40
 Swedish Association for Sex Education, 77
 Syracuse University, Maxwell School of Citizenship and Public Affairs, 6
- T**
- Teachers College, Columbia University, International Center for Cooperation and Conflict Resolution, 9
 Teach for America, 26
 Teatro Visión, 60
 Texas, University of, Austin, 19, 94; L. B. J. School of Public Affairs, 92; Population Research Center, 84
 Theater Artaud, 67
 Theatre Bay Area, 60
 Theatre Communications Group, 67
 Theatre of Yugen, 60
 TheatreWorks, 60
 Thick Description, 60

- Thoreau Institute, 40
 Threepenny Review, 69
 Tides Center, 43, 101; Alliance for Microbicide Development, 85; Center for Health and Gender Equity, 80; Urban Habitat Program, 101
 Toronto, University of, Faculty of Law, 77
 Traveling Jewish Theatre, 58
 Treasure Island Homeless Development Initiative, 48
 Trinity College, 23
 Trout Unlimited, Coldwater Conservation Fund, 41
 Trust for Public Land, 37, 41
 Tufts University, 21
 Tulane University, Roger Thayer Stone Latin American Center, 92
 2050, 77
- UV**
 United States Institute of Peace, 98
 United Way of the Bay Area, 47
 Universidad Alberto Hurtado, Instituto Latinoamericano de Doctrinas y Estudios Sociales, 92
 Universidad Autónoma de Baja California Sur, 93
 Universidad Autónoma de Ciudad Juárez, Centro de Estudios Regionales, 92
 Universidad Católica de Temuco, Escuela de Derecho, 101
 Universidad de Chile, Facultad de Ciencias Físicas y Matemáticas, 92
 Universidad de Costa Rica, 83
 Universidad de Guadalajara, Instituto de Estudios Economicos y Regionales, 92
 Universidad de las Américas, Puebla, 93
 Universidad de San Andrés, Departamento de Humanidades, 89
- Universidade Federal de Minas Gerais, Centro de Desenvolvimento e Planejamento Regional, 84
 Universidad Nacional Autónoma de México: Centro de Investigaciones Sobre América del Norte, 92; Instituto de Ecología, 101
 Universidad Rafael Landívar, 101
 Universidad Torcuato di Tella, 89
 Urban Ecology, 43
 Väestöliitto, the Family Federation, 77
 Victim Offender Mediation Association, 9
 Virginia, University of, 13, 38
 Volunteer Center of Alameda County, 49
 Volunteer Center of San Francisco, 49
- W**
 Wake Forest University, 19
 Washington, University of, 19, 84
 Washington State University, 19
 Watershed Research and Training Center, 40
 Wayne State University, College of Urban, Labor, and Metropolitan Affairs, 6
 West Bay Opera Association, 61
 West Contra Costa Unified School District, 26
 WestEd, 26, 27
 Western Consensus Council, 101
 Western Folklife Center, 67
 Western Governors' Association, 101
 Western Interstate Commission for Higher Education, 29
 Western Justice Center Foundation, 9
 Whitman College, 19
 Whittier College, 23
 Wider Opportunities for Women, 47
- Wilderness Society, California/Nevada Regional Office, 36
 Women's Foundation, 81
 Women's Initiative for Self-Employment, 47
 Women's Philharmonic, 58
 Women's Policy, 77
 Woodrow Wilson International Center for Scholars, Latin American Program, 89
 Woodrow Wilson National Fellowship Foundation, 23, 29
 Working Partnerships USA, 48
 Workplace Institute, 9
 Workplace Solutions, 9
 World Arts West, 63
 World Health Organization, Department of Reproductive Health and Research, 85
 World Media Foundation, 37
 World Neighbors, 80
 World Population Foundation, 77
 World Wildlife Fund, 77, 98
 Worldwatch Institute, 101
 Wyoming, University of, 21, 36
- YZ**
 Yale University: Center for International and Area Studies, 89; Council of Latin American Studies, 90
 Young Audiences, 102
 Young Audiences of San Jose, 67
 Young Audiences of the Bay Area, 67
 Youth Service California, 49
 Zero Population Growth, 78
 Zeum, 69
 Zohar Dance Company, 63
 Z Space Studio, 68

Printed on Recycled Paper