

Ford Foundation

Annual Report 2005

OUR MISSION

Strengthen democratic values,

reduce poverty and injustice,

promote international cooperation and

advance human achievement.

MISSION STATEMENT

The Ford Foundation is a resource for innovative people and institutions worldwide. Our goals are to: strengthen democratic values, reduce poverty and injustice, promote international cooperation and advance human achievement. This has been our purpose for more than half a century. ■ A fundamental challenge facing every society is to create political, economic and social systems that promote peace, human welfare and the sustainability of the environment on which life depends. We believe that the best way to meet this challenge is to encourage initiatives by those living and working closest to where problems are located; to promote collaboration among the nonprofit, government and business sectors; and to ensure participation by men and women from diverse communities and at all levels of society. In our experience, such activities help build common understanding, enhance excellence, enable people to improve their lives and reinforce their commitment to society. ■ The Ford Foundation is one source of support for these activities. We work mainly by making grants or loans that build knowledge and strengthen organizations and networks. Since our financial resources are modest in comparison to societal needs, we focus on a limited number of problem areas and program strategies within our broad goals. ■ Founded in 1936, the foundation operated as a local philanthropy in the state of Michigan until 1950, when it expanded to become a national and international foundation. Since its inception it has been an independent, nonprofit, nongovernmental organization. It has provided more than \$13 billion for grants, projects and loans. These funds derive from an investment portfolio that began with gifts and bequests of Ford Motor Company stock by Henry and Edsel Ford. The foundation no longer owns Ford Motor Company stock, and its diversified portfolio is managed to provide a perpetual source of support for the foundation's programs and operations. ■ The trustees of the foundation set policy and delegate authority to the president and senior staff for the foundation's grant making and operations. Program officers in the United States, Africa, the Middle East, Asia, Latin America and Russia explore opportunities to pursue the foundation's goals, formulate strategies and recommend proposals for funding.

FORD FOUNDATION
320 East 43rd Street
New York, NY
10017 USA

212-573-5000
www.fordfound.org

OUR MISSION

Strengthen democratic values,

reduce poverty and injustice,

promote international cooperation and

advance human achievement.

CONTENTS

- 1 **Mission Statement**
- 2 **Message from the Chair**
- 3 **Trustees and Officers**
- 4 **Message from the President**
- 6 **Year In Review**

24 **Grant Making**

- A Global Presence
- How We Work
- GrantCraft
- International Fellowships Program

Grants in 2005

- 34 **Asset Building and Community Development**
- 68 **Peace and Social Justice**
- 110 **Knowledge, Creativity and Freedom**
- 141 **Other Grant Actions**

146 **Governance and Financials**

- Governance
- Our History
- Financial Review

170 **Our Staff Worldwide**

177 **Index**

196 **Learn More**

MESSAGE FROM THE CHAIR

KATHRYN S. FULLER

“a resource for innovative people world

IN A YEAR in which catastrophe shook millions of people around the world, the Ford Foundation was one among many philanthropies confronting the urgent question of how best to contribute. As we have for more than 50 years, we turned to our mission for guidance.

First in response to the tsunami, then with Hurricane Katrina, and finally with the Pakistan earthquake, the Ford Foundation's mission shaped long-term initiatives that will give people not only improved access to basic services but improved access to the decision-making processes that will affect their futures. The millions of dollars in grants we made in response to last year's disasters reflect the same fundamental commitment of all our grant making: to create opportunities for people to live freer, better, more prosperous lives. All of us who serve on the board of trustees are proud of the foundation's ability to move quickly to help meet emergency needs within the framework of our long-term mission and vision.

In the past year, Wilma Mankiller completed her term as a member of the board of trustees and Deval Patrick left the board to return to public service. The foundation benefited greatly from Wilma's generous and courageous spirit and her unwavering dedication to those around the world whom societies have marginalized. Deval contributed the benefit of his broad experience in the worlds of government and business, as well as a deep personal devotion to the foundation's values. I am grateful to them both for the wisdom, integrity and commitment they brought to the foundation during their years as trustees.

I am pleased to report that the board also elected two new trustees in 2005: Irene Y. Hirano, who has headed the Japanese American National Museum since 1988 and also serves as President and CEO of the National Center for the Preservation of Democracy, an affiliate of the museum; and J. Clifford Hudson, Chairman of the Board of Sonic Corp., one of the largest restaurant companies in the United States, based in Oklahoma City, where he also serves as chair of the city school board. Their experience, professionalism and passion have already strengthened the board.

As trustees of this remarkable institution, we are proud of what has been achieved by our grantees and staff in 2005 in the United States and in countries around the world—wherever innovative people are striving for positive, lasting change.

TRUSTEES AND OFFICERS

wide”

BOARD OF TRUSTEES

Kathryn S. Fuller

Chair of the Board
Washington, D.C.

Susan V. Berresford

President
The Ford Foundation
New York, New York

Afsaneh M. Beschloss

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

Anke A. Ehrhardt

Director
HIV Center for Clinical and
Behavioral Studies at New York
State Psychiatric Institute
and Columbia University;
Professor of Medical Psychology
Dept. of Psychiatry
Columbia University
New York, New York

Julia V. Garcia

President
The University of Texas
at Brownsville and
Texas Southmost College
Brownsville, Texas

Irene Y. Hirano

*President and
Chief Executive Officer*
Japanese American
National Museum
Los Angeles, California

J. Clifford Hudson

Chairman, CEO and President
Sonic Corporation
Oklahoma City, Oklahoma

Wilmot G. James

Chief Executive
Africa Genome
Education Institute
Cape Town, South Africa

Yolanda Kakabadse

Executive President
Fundación Futuro
Latinoamericano
Quito, Ecuador

Wilma P. Mankiller

Former Principal Chief
Cherokee Nation
Park Hill, Oklahoma
(term ended Jan. '06)

Richard Moe

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

Yolanda T. Moses

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

Ratan N. Tata

Chairman
Tata Industries Limited
Mumbai, India

Carl B. Weisbrod

President, Real Estate Division
Trinity Church
New York, New York

W. Richard West, Jr.

Director
National Museum of
the American Indian
Washington, D.C.

OFFICERS

Susan V. Berresford

President

Barron M. Tenny

*Executive Vice President,
Secretary and General Counsel*

Barry D. Gaberman

Senior Vice President

Marta L. Tellado

*Vice President,
Communications*

Linda B. Strumpf

*Vice President and
Chief Investment Officer*

Alison R. Bernstein

*Vice President, Knowledge,
Creativity and Freedom*

Pablo J. Farias

*Vice President, Asset Building
and Community Development*

Nicholas M. Gabriel

*Treasurer, Comptroller and
Director of Financial Services*

David Chiel

*Deputy Vice President,
Program Management*

Jacob Gayle

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

Nancy P. Feller

*Assistant Secretary and
Associate General Counsel*

MESSAGE FROM THE PRESIDENT

SUSAN V. BERRESFORD

“to improve people’s lives”

THIS ANNUAL REPORT PRESENTS the nearly 2,000 grants made by the Ford Foundation in 2005 across many fields of human endeavor. As widespread and diverse as our grantees are, they all support the four broad goals on the cover of this report. For more than 50 years, these goals have been at the heart of the foundation’s mission. They embody ambitions of people around the globe, but their fulfillment remains far from universal and their realization will require sustained effort and resolve.

The foundation’s board of trustees has continually reaffirmed that we must manage the foundation with a long-term perspective. The endowment is therefore invested to provide a “perpetual source of support” for the courageous individuals and institutions around the world who share the values underlying our mission.

This past year, that support continued major lines of work such as the Partnership for Higher Education in Africa, a \$40 million commitment by the foundation to strengthen universities in seven African countries by providing high-speed data connections and supporting opportunities for a new generation of young leaders in economics, science and development. Ford also invested in the vital work of the International Center for Transitional Justice, which helps communities and governments heal the wounds of armed conflict and human rights abuse and transition to enduring democratic systems. In the United States, the foundation is building financial security in America’s most disadvantaged communities by working with financial institutions that have changed bank lending practices across the country and made it possible for families to invest in homes, enterprises and their children’s future. And it provided more than \$10 million to a new national organization that will support individual artists, whose work makes an invaluable contribution to civic life by helping us better understand ourselves and our times.

Each of these initiatives, as with all of our grant making this past year, aims to fulfill the broad mission of human well-being set forth by our founders. The photographs which follow suggest the myriad ways the foundation and its grantee partners seek to transform those high ideals into everyday reality. But the images are just a small window on the large but largely unheralded world of passionate, talented and original people who, across the United States and around the globe, invest their energy and their faith in the pursuit of something better for us all.

year in review

YEAR IN REVIEW

opening doors to ownership and opportunity

OWNING A HOME has remained beyond the reach of millions of hard-working families because conventional mortgages and low wages present insurmountably high barriers to ownership. The foundation believes that giving people a fair chance to build assets is critical to breaking the cycle of poverty and dependence. A \$50 million grant to

the Center for Community Self Help leveraged more than \$2 billion in mortgage financing from Fannie Mae. Now in its sixth year, the initiative has boldly demonstrated that low-income families are valuable customers, transforming 45,000 of them across the country from renters into home owners—with a future they can bank on.

YEAR IN REVIEW

extending the

THROUGHOUT SOUTH ASIA, *Dalits* live a precarious existence, shunned by society because of their non-status in a caste system they inherit at birth. The Dalit Foundation, part of an emerging global movement of grass-roots philanthropies, provides a local resource for investment, self-determination and dignity among some of the world's most marginalized people. With belief in the power of local philanthropy, in 2005 the Ford Foundation

reach and power of philanthropy

launched a major initiative to strengthen this movement by committing \$100 million to 18 emerging and established foundations in Africa, Asia, the Middle East, the Americas, Eastern Europe and Russia. Among other things, the Dalit Foundation has funded the first Dalit-language newspaper, a major step toward building the capacity of the community from within.

YEAR IN REVIEW

securing the town square in a digital age

THE FOUNDATION WAS A LEADING PIONEER in public broadcasting in the United States, supporting major developments, including icons such as “Sesame Street.” Continuing that tradition in the new media age, the foundation in 2005 committed \$50 million to support new media enterprises that serve the public interest, as well as

standard bearers such as NPR and PBS. Link TV of San Francisco is helping to chart new frontiers in digital media. A nonprofit satellite channel, Link offers news and discussion from diverse global and national sources, connecting 21 million households to different ways of seeing the world.

YEAR IN REVIEW seeding futures

NEARLY HALF OF ALL CHILDREN in the United States grow up in households with no financial assets on which to build their futures. The foundation has supported 12 partners around the country in creating savings accounts for children, seeded at birth with contributed funds but built over time by families themselves. Alex Pringle

for children and families

(bottom left), a high school graduate in Denver, is using the money he saved to attend college. Stephanie Wooten (top left) is a mentor in the program, helping younger people like Alex. Since 1996, the foundation has committed more than \$100 million to programs that help people like Alex and Stephanie reassess the possibilities of their lives.

YEAR IN REVIEW

guiding the search for

FOR NATIONS THAT HAVE SUFFERED years of war or repressive rule, the road to lasting peace requires painful steps down pathways of truth and justice (as in Argentina, above). Over the last decade, as more nations set forth on this journey, the lessons learned have become a valuable resource. Since its founding in 2001 with major Ford Foundation support, the International Center for Transitional Justice has deepened our understanding of what

peace and reconciliation

it takes to create a process that promotes justice and secures a sustainable peace. The center has undertaken 250 missions to more than 30 countries. In 2005, a new grant enabled the center to apply lessons recently learned in Peru (above) to the Moroccan truth-seeking effort, the first in the Middle East.

An aerial photograph of a multi-lane highway in Atlanta, Georgia, during the "blue hour" of dusk. The road is filled with cars, their headlights and taillights creating a dense pattern of light. In the background, the city skyline is visible, with several prominent skyscrapers, including the Equitable building. The sky is a mix of blue and orange. A dark orange horizontal bar is overlaid on the image, containing white text.

YEAR IN REVIEW

driving new urban trends that work

LIKE URBAN AREAS EVERYWHERE, Atlanta is increasingly plagued by clogged commuter highways, declining older neighborhoods, and a lack of affordable housing. But funding from Ford for the Atlanta Neighborhood Development Partnership helped some 40 local partners generate fresh approaches to these problems,

resulting in urban development that puts people, public transportation and jobs together. In Baltimore, Detroit and several other U.S. cities, the foundation is backing home-grown efforts to open new avenues of development that benefit everyone.

YEAR IN REVIEW

creating space for young artists in changing societies

IN VIETNAM, young filmmakers are dramatizing their nation's cultural transformation and introducing audiences to new ways of seeing their history, identity and potential. To play a positive role in this transformation, the Ford Foundation worked with the Vietnamese government to establish film studies departments at two universities, and is

helping introduce new technology to filmmakers of all ages. This work recognizes the unique role of the arts in building stronger societies.

YEAR IN REVIEW

strengthening the link between

IN A MAJOR EFFORT TO STRENGTHEN AFRICAN UNIVERSITIES, Ford joined five other foundations in announcing \$200 million for higher education in Africa. Seeing these universities as engines of development and leadership in their nations, Ford is making a \$40 million, five-year commitment, joining other foundations in bringing high-speed Web access to eleven institutions, building more dynamic programs in economics and the sciences

education and development

and improving opportunities for women. One of the most advanced programs is at Makerere University (above), in Kampala, Uganda. The initiative is just one part of Ford's continuing investment in higher education around the world, supporting the development of local solutions, new knowledge and enlightened leadership.

THE MEMORY OF WHAT WE SAW will stay with us. Hurricane Katrina not only tore open homes and communities, it opened our eyes to poverty and exclusion. With billions of dollars going into the Gulf Coast, we have an opportunity to help renew the American commitment to equality, respect, fairness and opportunity for all. The Ford Foundation committed \$12 million to some 30 organizations involved in this work of renewal, many of them

YEAR IN REVIEW

mourning the loss, meeting the challenge

longtime grantees with deep roots in the region. They are institutions that fight poverty, advocate for better lives, urge equitable public investment, support small enterprise, and help people striving for long-term social change. Diverse in their activities and approaches, these grantees are nonetheless bound by a common vision: that old divisions make way for a future in which all share in the region's promise.

“encourage initiatives by those closest

FORD FOUNDATION OFFICES AND PARTNERSHIPS AROUND THE WORLD, including the year they were established and how much they gave in grants* in 2005 (in millions). The foundation’s grant-making programs in Israel and in Eastern Europe are administered by philanthropic partners funded by Ford with multiyear endowments (*see inside back cover for addresses*). **IN THE CHARTS AT FAR RIGHT**, a breakdown of grants made by each of the foundation’s program areas.

* Dollar figures for the locations outside New York reflect total grant making in each of those offices, including \$2 million in Programwide grants and \$2.6 million in Foundationwide grants.

to where problems are located”

TOTAL PROGRAM APPROVALS — \$553 (MILLIONS)

GRANTS BY PRIMARY PROGRAM AREAS³

¹ These totals include \$25.4 million in Programwide Actions, including \$2.2 million in Asset Building & Community Development, \$19.8 million in Peace & Social Justice, and \$3.4 million in Knowledge, Creativity & Freedom.

² Includes \$1.1 million in Good Neighbor Grants (described on page 140).

³ The pie charts do not include \$25.4 million in Programwide Actions, \$22.1 million in Foundationwide Actions and \$22.0 million in Program-Related Investments.

“making grants that build knowledge

From headquarters in New York and offices around the world, the foundation seeks out innovative people and institutions striving to build justice, peace, democracy and knowledge—cornerstones of our mission for more than five decades. The foundation has focused its grant making into three complementary program areas: Asset Building and Community Development, Peace and Social Justice, and Knowledge, Creativity and Freedom.

While we limit the fields in which we make grants, the foundation recognizes that the ambitions of its mission are broad and interrelated. We therefore encourage staff, regardless of their location or specific expertise, to share experiences and strategies with colleagues across the foundation.

We also believe in the value of linking grantees in one part of the world with those working elsewhere for their mutual benefit, knowledge and inspiration. Coming together builds understanding of approaches that work and enables the spread of best practices. Our grant making deliberately incorporates opportunities for grantees to observe each other's work up close, to meet in conference or to create Web sites and other tools that foster the exchange of ideas and the development of relationships across communities and continents.

and strengthen organizations”

How to apply

PROPOSALS ARE ACCEPTED AND REVIEWED in the office located closest to the beneficiaries of the work being proposed (a full list of our office locations appears inside the back cover). Grant recommendations originate in those offices and grants for under \$200,000 may be approved locally. Grant recommendations for \$200,000 or more are considered in New York, generally at biweekly meetings of staff and foundation officers.

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

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

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

Proposals are considered in light of current areas of work the foundation is pursuing, as well as the broader aspirations expressed by our mission.

How we make grants

ONCE THE FOUNDATION'S BOARD APPROVES WORK on a key issue or in a particular geographic area, a program officer will explore in detail how foundation grants can best contribute to progress. The officer begins this process by consulting broadly with potential beneficiaries, practitioners, researchers, policy makers and others to identify ideas, institutions, or projects worthy of support. During this process of exploration, the program officer looks for innovative approaches in the work that grantees might undertake, benchmarks by which to measure results, and expected costs.

“ensure participation by diverse comm

When the program officer has completed this process of discovery, he or she presents a proposed program of grant making in a memorandum reviewed by peers, a supervisor and at least two senior foundation officers. Once the proposed program is approved, the officer begins the process of soliciting and reviewing proposals and making specific grants, usually setting out with a two-year budget allocation. Staff are encouraged to make plans for 65 percent of their budget allocation, leaving 35 percent free for unforeseen opportunities.

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

In reviewing proposals, grant makers look for fresh thinking, people and organizations that are effective and collaborative, and evidence that the proposed project will help fulfill the foundation's mission. Ford supports pluralism and equal opportunity, both in its operations and in its grant making. In evaluating proposals, we consider the opportunities that prospective grantees provide for women and disadvantaged groups.

When we receive a proposal, we write to the applicant asking that Ford be notified if they do not receive a substantive response from us within 45 days. Applicants may typically expect to learn within six weeks whether their proposals are within the foundation's program interests and are being seriously considered for funding. If the proposal is being considered for a grant, Ford may conduct site visits and grant negotiations as well as administrative and legal reviews. The foundation usually completes this process and the program officer presents the grant for approval within approximately three months, unless there are special circumstances.

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

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

unities and all levels of society”

graduate fellowships we fund are generally provided through universities or other organizations, which select the recipients.

Tracking progress

DURING THE COURSE OF A GRANT, the program officer typically meets with the grantee on site or at a foundation office and reviews the grantee’s financial and narrative reports, which are also reviewed by a grants administrator and, where appropriate, by a lawyer. The grantee may be asked to attend meetings the foundation convenes to discuss current and future program strategy. Often, Ford hires evaluators to help monitor groups of grants or a single grantee’s work.

Monitoring is designed to ensure that the funds are used for approved and lawful purposes, and to see whether the grant is contributing to progress toward the larger goal—for example, reducing poverty or injustice. We understand that the work the foundation and its grantees undertake together is difficult, that success often results from multiple efforts over a long period, and that setbacks are likely. The monitoring process encourages candid exchanges about the work and whether the strategy might be adjusted to get better results over the long term.

ADVANCING THE CRAFT OF GRANT MAKING

The Ford Foundation’s GrantCraft project provides grant makers with practical wisdom on the tools and techniques of effective grant making. GrantCraft grew out of an ongoing series of case studies that Ford developed to orient its new program officers. Since then the project has interviewed hundreds of grant makers from other foundations to collect lessons from their experiences, as well as from grant seekers and users. The resulting materials, designed for self-study and workshops, have been used in trustee and staff orientations, in grant-making association meetings and in university courses on philanthropy.

Guides in this series include “Scanning the Landscape: Finding Out What’s Going on in Your Field,” “Working with the Business Sector: Pursuing Public Good with Private Partners” and “When Projects Flounder: Coming to the Rescue When Good Grants Go Astray.” Videos, which include topics such as “Scaling Up Successful Work,” can be ordered on DVD, viewed online on GrantCraft’s Web site or at Foundation Center libraries in Atlanta, Cleveland, New York, San Francisco and Washington.

All materials can be ordered or downloaded at www.grantcraft.org.

“educating a new generation”

INTERNATIONAL FELLOWSHIPS PROGRAM

SVETLANA PANTYUKHINA (RUSSIA), who has trained dozens of community leaders in her native Siberia to tackle local problems, is one of hundreds of alumni of the Ford Foundation International Fellowships Program who are now using their advanced training to make life better in their home countries. The program was launched with a \$280-million grant in 2001 to broaden access to higher education and help build a new generation of leaders. IFP fellows come from 21 countries in Africa, Asia, Latin America, as well as Russia, and they may study anywhere in the world. As they return home, their presence is making a difference. Says Pantyukhina: “I feel a vast responsibility when teaching people, and it is even more important when working with young leaders.”

GENNER DE JÉSUS LLANES ORTIZ (MEXICO), center, a Mayan from the Yucatán region, has completed a master’s degree in the Anthropology of Development at the University of Sussex in the U.K. “My personal and professional goals are all tied to the aspirations of the Maya people and their allies in Yucatán.”

FATOU LO (SENEGAL) works at the United Nations where she focuses on increasing gender equity in the allocation of public resources. “My Ford Foundation I.F.P. fellowship helped me develop skills and networks that are allowing me to better serve the cause of women’s rights in my own country and around the world.”

ACADEMIC SUCCESS A 2005 survey of Fellows show that a very high proportion have achieved academic success and are returning home to tackle development challenges in their own countries. Over 85 percent of master’s candidates had completed their degrees within the expected timeframe and 75 percent of the first 400 alumni are now living and working in their home countries, while nearly all the others are pursuing additional advanced degrees or completing professional training.

“to reduce poverty”

The growth in wealth over the last decade, led by the rapid advance of technology and the opening of markets to entrepreneurship and trade, has transformed the global economy and broadened opportunity. Yet the new economy has also produced well-documented growth in disparities between those who have benefited from the boom and those who have not. Three billion people—half the world’s population—still live on less than \$2 a day. In the United States, economic change has produced gains for some but job loss and economic uncertainty for others. Equally alarming has been the increase in the numbers of those living below the poverty line.

Promoting a prosperous and fair society requires innovative solutions that broaden the successful participation of individuals and communities in its social and economic life. Our work recognizes that while poverty rates are traditionally measured by income disparities, strategies that build opportunity must address the persistent disparity of wealth, particularly among women and minorities. In the United States, income among minorities averages roughly 55 percent that of whites, but *wealth* averages just 27 percent.

Wealth is accumulated through a life-long process of building assets such as homes, savings, land and enterprises. Such assets make an enormous difference in household economic stability, confidence, and hope. The foundation believes that families and communities everywhere should be able to access, leverage and build assets. This is the work of our program on *Asset Building and Community Development*.

The foundation views assets more broadly than savings, stock or property, however. We see assets as a broad array of resources that enable people to exert control over their lives and participate in their societies

Building participation, ownership and opportunity

THE WEALTH GAP

Minorities in the United States have fewer assets with which to build stable futures for themselves and their families.

AVERAGE INCOME AND NET WORTH OF NON-WHITE HOUSEHOLDS AS A PERCENTAGE OF AVERAGE INCOME AND NET WORTH OF WHITE HOUSEHOLDS (%)

SOURCE:
Economic Policy Institute analysis of Federal Reserve Data

in meaningful and effective ways. This view of assets embraces not only notions of savings, ownership and equity, but includes natural resources that sustain livelihoods in rural communities; marketable skills that enable people to improve their earning power; public assets such as community philanthropic endowments, civic organizations and public transportation; and the social assets that strengthen solidarity and collaborative problem solving in communities.

With foundation support, for example, rural communities in Indonesia, Mexico and India have secured the right to manage local forests. As they earn income by harvesting wood and other products, they also act as stewards, protecting the forests for generations to come. This work is also done in the United States.

We also continue to pioneer programs that make it possible for low-income people to buy a home or create savings. We work closely with bankers and others in the financial industry to understand the strengths of these customers and how to make asset-building tools work in their lives. We support pilot programs that provide savings accounts for children at birth, seeded by a variety of sources but built primarily by low-income families for education, a home or retirement.

Our grantees in many countries provide small loans to entrepreneurs who don't qualify for traditional lines of credit. A grantee in India invests in enterprise at all levels of a given production chain—from microenterprises to end marketing. This poverty-reduction strategy aims to sustain livelihoods for poor communities while building their equity in a growing line of business.

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

ASSET BUILDING & COMMUNITY DEVELOPMENT

Pablo Farías, *Vice President*

I ECONOMIC DEVELOPMENT
Frank DeGiovanni, *Director*

II COMMUNITY AND RESOURCE DEVELOPMENT
Suzanne Siskel, *Director*

United States and Worldwide Programs

DEVELOPMENT FINANCE AND ECONOMIC SECURITY

Appleseed Foundation, Inc.
(Washington, DC)

To develop strategies for expanding the supply and marketing of fairly priced, responsible financial services for immigrants. \$78,000

Aspen Institute, Inc.
(Washington, DC)

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

Aspen Institute, Inc.
(Washington, DC)

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

Boston College
(Chestnut Hill, MA)

For the development and dissemination of a comparative analysis of all proposed Social Security reforms by the Center for Retirement Research. \$150,000

Brookings Institution
(Washington, DC)

To enable the Urban Markets Initiative to serve as host and facilitator of a community of practice established to develop a National Infrastructure for Community Statistics. \$150,000

Brookings Institution
(Washington, DC)

To analyze cluster-based approaches in economic development and their impact on low-income people, hold a convening and produce two papers for the field. \$125,000

California, University of
(Los Angeles, CA)

To enable the Center for Policy Research on Aging to develop and broadly disseminate comparative analyses of the impact of proposed Social Security reforms on different cohorts of the Latino community. \$175,000

Consumer Federation of America (Washington, DC)

For a demonstration campaign in Cleveland to promote savings among the least affluent and to evaluate the effectiveness of this strategy for building assets. \$75,000

Corporation for Enterprise Development
(Washington, DC)

To manage the Saving for Education, Entrepreneurship and Downpayment (SEED) initiative to demonstrate the effectiveness of children's savings accounts in building assets. \$5,052,829

Corporation for Enterprise Development
(Washington, DC)

To enable the Innovations in Manufactured Homes (I'M Home) project to address problems in the manufactured housing sector and explore the sector's potential for expanding the supply of affordable housing. \$3,000,000

Corporation for Enterprise Development
(Washington, DC)

To ensure CFED's long-term capacity to promote asset-building opportunities for low-income Americans. \$2,200,000

Corporation for Enterprise Development
(Washington, DC)

To address problems in the manufactured housing sector and explore the sector's potential for expanding the supply of affordable housing. \$1,500,000

Corporation for Enterprise Development
(Washington, DC)

To promote the development of public policy to support asset-building tools for low-income people. \$200,000

Corporation for Enterprise Development
(Washington, DC)

For two meetings addressing the connection between regional economic development and sustainable wage employment for low-income people. \$155,000

Corporation for Enterprise Development
(Washington, DC)

To hold four regional conferences on asset building in partnership with the Federal Reserve System. \$100,000

Earned Assets Resource Network, Inc.
(San Francisco, CA)

To implement a model strategy for achieving statewide saving and asset-building policy in California. \$250,000

Education & Research Fund of Employee Benefit Research Institute
(Washington, DC)

To analyze the impact of Social Security reform proposals on employers. \$115,000

Energy Programs Consortium
(Washington, DC)

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

First Nations Development Institute
(Fredericksburg, VA)

For research on the impact of major individual asset strategies on Native communities and to compile a comprehensive report. \$150,000

Foundation-administered project (New York, NY)

For activities of the Affinity Group on Development Finance to help build a global field of development finance and economic security. \$240,000

Friends of WWB, India

To increase the organization's financial cushion against possible losses in its loan portfolio. \$200,000

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

To strengthen Women's World Banking's affiliates and promote microenterprise development worldwide. \$200,000

Global Justice, Inc.
(Washington, DC)

To create awareness among college students and the African-American community about the current Social Security system and the impact of proposed reforms on beneficiaries. \$200,000

Harvard University
(Cambridge, MA)

To enable the Joint Center for Housing Studies to identify practices and policies that ensure fair and equitable access of consumers to mortgage credit. \$250,000

**Harvard University
(Cambridge, MA)**

For the preparation and publication of the 2005 and 2006 editions of “The State of the Nation’s Housing” by the Joint Center for Housing Studies. \$230,000

**Inglewood Neighborhood
Housing Services, Inc.
(Inglewood, CA)**

To develop a sustainable business model for the provision of financial planning services to low- and moderate-income families. \$50,800

**Initiative for a Competitive
Inner City, Inc. (Boston, MA)**

To enable the Inner City Economic Forum to develop a marketplace of ideas for improving the economic health of America’s inner cities and for a roundtable on regional economic development. \$177,000

**Institute for International
Economics (Washington, DC)**

To undertake a comparative analysis of countries that have incorporated individual accounts into their public retirement systems. \$255,000

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

For research and to produce and disseminate educational materials to help women, their advocates and policy makers understand the impact of the current Social Security system and proposed reforms on women. \$150,000

**Institute of Development
Studies (England)**

To promote widespread adoption by microfinance institutions of strategies to measure social performance. \$216,000

**International Bank
for Reconstruction and
Development
(Washington, DC)**

To enable the Consultative Group to Assist the Poorest to develop the capacity of microfinance institutions and improve member donor practices in supporting microfinance. \$400,000

**International Labour
Organization (Switzerland)**

To enable the Social Finance Program’s global research project to identify the conditions that enable poverty-focused microfinance institutions to achieve sustainability. \$50,000

**Iowa Citizens for
Community Improvement
(Des Moines, IA)**

For statewide, multi-issue organizing and advocacy work on issues of low-income housing, farms and citizen engagement. \$200,000

**Irvin M. Henderson & Co.
(Henderson, NC)**

To convene a diverse set of community advocates to discuss the recent changes within the financial services industry and the role of advocacy in improving access to financial services. \$50,000

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

To conduct research and disseminate information on the impact of Social Security reform proposals on African-Americans. \$200,000

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

For the School of Social Welfare’s study on the impact of the Saving for Education, Entrepreneurship and Downpayment (SEED) initiative on participants and their parents. \$657,100

**Kenya Women Finance Trust
Limited (Kenya)**

To prepare for its transformation into a formal, regulated financial institution that can better serve its clients’ needs. \$50,000

Microfinance Centre (Poland)

To develop methods for helping microfinance institutions better integrate their social goals into their management systems. \$256,000

**Mortgage Grader
(Laguna Niguel, CA)**

For an innovative underwriting tool matching primarily low-income and minority homeowners with the least costly mortgage product. \$250,000

**Movement for Alternatives
and Youth Awareness (MAYA)
(India)**

To provide working capital to develop sustainable, collectively owned enterprises in the informal economy. \$283,000

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

For public education on the importance of the Social Security Program as a financial asset and protection against the economic risks of retirement, disability and death. \$465,300

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

To improve understanding of the operations and performance of community development financial institutions in the United States through data collection and analysis. \$600,000

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

To manage the development of a retail network of nonprofit mortgage brokers and bankers that provide fairly priced mortgage products. \$100,000

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

To form a broad-based partnership of diverse community and economic development institutions and forge a new policy agenda to bring low-income and minority populations into the economic mainstream. \$30,000

**National Council
of Negro Women, Inc.
(Washington, DC)**

To develop and implement an initiative to disseminate information about the Social Security program to African-American women through affiliated national women’s organizations. \$175,000

**National Economic
Development and Law Center
(Oakland, CA)**

To explore strategies for expanding asset-building approaches in the United States with a particular focus on communities of color. \$750,000

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

For meetings of mainstream credit unions participating in the Bridge Project, which seeks to test innovative strategies to increase the provision of financial services to low-income communities. \$75,000

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

To develop a three- to five-year strategic plan. \$15,000

I ASSET BUILDING & COMMUNITY DEVELOPMENT ECONOMIC DEVELOPMENT

United States and Worldwide Programs

National Housing Institute (Montclair, NJ)

To develop, publish and distribute a guidebook on strategies for the management and re-use of abandoned property and to assess the specific merits of limited-equity housing options. \$97,000

National Urban League, Inc. (New York, NY)

To support policy analysis and advocacy in the area of economic development and asset-building policies and practices for low-income and minority residents of the United States. \$1,000,000

Neighborhood Economic Development Advocacy Project, Inc. (New York, NY)

For the Community Equity Protection Project, a collaborative effort to combat predatory lending in New York City. \$300,000

Neighborhood Reinvestment Corporation (Washington, DC)

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

New America Foundation (Washington, DC)

To expand its federal policy agenda and national communications strategy to promote publicly supported children's savings accounts. \$800,000

New America Foundation (Washington, DC)

To enable the Asset Building Program to promote savings and asset-building policies and programs for low- and moderate-income Americans. \$400,000

North Carolina, University of (Chapel Hill, NC)

For a multi-year evaluation of the Self-Help/Fannie Mae Community Advantage Home Loan Secondary Mortgage Program conducted by the Center for Community Capitalism. \$2,200,000

North Carolina, University of (Chapel Hill, NC)

To enable the Center for Urban and Regional Studies to evaluate the impact of the Weatherization, Rehabilitation and Asset Preservation (WRAP) partnership on the assets of low-income homeowners. \$252,913

North Carolina Minority Support Center (Durham, NC)

To help its statewide network of African-American community development credit unions expand their services and markets. \$375,000

Puerto Rico Strategies, Inc. (San Juan, PR)

To conduct a survey of low-income household financial behavior and work with financial institutions to develop financial products to help low-income households build assets in Puerto Rico. \$200,000

Research Triangle Institute (Research Triangle, NC)

To evaluate the impact of children's savings accounts on low-income children and their families. \$331,988

Savings and Credit Cooperative (Fortalecer) (Peru)

To accompany a program-related investment to increase the financial strength of a loan fund that provides financing to microfinance institutions that serve the rural poor in Peru. \$150,000

Shorebank Advisory Services, Inc. (Chicago, IL)

To enable the Center for Financial Services Innovation to broaden the supply of financial services to low-income individuals. \$1,693,100

Shorebank Advisory Services, Inc. (Chicago, IL)

To ascertain the value of affinity marketing as a strategy to increase access of low-income people to fairly priced consumer financial services. \$50,500

Small Enterprise Education and Promotion Network (Washington, DC)

To develop social indicators that measure the progress of microfinance institutions in bringing social and economic improvements to disadvantaged people and their communities. \$146,100

Urban Institute (Washington, DC)

For research and dissemination to educate the public about the nature of the protections in the current Social Security system and the impact of proposed reforms on beneficiaries. \$50,000

Urbanomics Consulting Group, LLC (Washington, DC)

To increase the capacity of selected organizations to disseminate factual information about the Social Security System and proposed reforms. \$76,500

Washington University (St. Louis, MO)

To identify the impact of the Saving for Education, Entrepreneurship and Downpayment (SEED) initiative on low-income children and their families. \$2,564,965

Washington University (St. Louis, MO)

For the Center for Social Development's research and policy work to enhance the life chances of low-income people. \$2,500,000

Washington University (St. Louis, MO)

For the Center for Social Development's programs on asset building for social and economic development. \$200,000

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

To research and design a model for businesses to sell work tax credits to provide matching funds for employer Individual Development Account (IDA) Initiatives. \$175,000

WORKFORCE DEVELOPMENT

AFL-CIO Working for America Institute, Inc. (Washington, DC)

For meetings, communications and technical assistance efforts enabling labor, community and business leaders to pursue high-wage, high-skill workforce development approaches. \$125,000

American Prospect, Inc. (Washington, DC)

For a special issue of The American Prospect designed to rebuild trust in government in order to ensure the vitality of the public sector. \$100,000

Applesseed Foundation, Inc. (Washington, DC)

To increase access to work supports for employees of small businesses in Nebraska, Washington, Alabama and South Carolina. \$225,000

“reduce injustice”

Aspen Institute, Inc. (Washington, DC)

To develop practical tools that enable sectoral workforce development programs to document the benefits they deliver to industry/employer partners and policy makers. \$225,000

California, University of (Santa Barbara, CA)

For post-production costs of “Passion for Change,” a documentary on innovative contributions made by women in developing countries to achieve sustainable economic development and social justice. \$50,000

Center for Economic and Policy Research (Washington, DC)

For a pilot project in three states that will document the number of families with insufficient earnings or access to government or employee benefits. \$125,000

Center for Law and Social Policy (Washington, DC)

To help state and local officials, workforce practitioners and advocacy groups increase access for low-income adults to employment preparation programs leading to good jobs. \$125,000

Center for Policy Alternatives (Washington, DC)

For the Workforce Investments Leadership Circle’s promotion of state-based efforts to help working families become economically self-sufficient. \$200,000

Center on Budget and Policy Priorities (Washington, DC)

To strengthen delivery of critical work supports, including the Earned Income Tax Credit and government-funded health care, to low-income working families. \$225,000

Colorado Community College System Foundation (Denver, CO)

To promote policies and programs that integrate academic, workforce development and remedial programs in community colleges. \$500,000

Communications Consortium Media Center (Washington, DC)

To enable the Media Strategies Group to raise public awareness of the complexity and systemic nature of the issue of low-wage work and to identify and promote related public policy changes. \$300,000

Douglas Gould and Company, Inc. (Larchmont, NY)

For communications training for journalists and journalism students and technical assistance to grantees with respect to issues concerning low-wage working families. \$200,000

Douglas Gould and Company, Inc. (Larchmont, NY)

To promote communications efforts that educate policy makers and community college stakeholders about the role of community colleges in fostering educational and economic opportunity. \$200,000

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

To enable STRIVE National to provide technical assistance and other services to its affiliates and to assess the feasibility of expanding the STRIVE Program to Camden, New Jersey. \$250,000

Economic Policy Institute (Washington, DC)

For research and education promoting a prosperous, fair and sustainable economy in the United States and internationally. \$1,250,000

Families and Work Institute, Inc. (New York, NY)

For a series of meetings with employers, employer-related groups and researchers to build awareness of successful strategies and practices to connect lower-wage workers to work supports. \$260,000

Finance Project (Washington, DC)

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

Focus: Hope (Detroit, MI)

To evaluate its manufacturing and information technology training programs and its tuition loan fund for students in these programs. \$250,000

Harvard University (Cambridge, MA)

For the Women in Informal Employment Globalizing and Organizing network. \$750,000

Hatcher Group, LLC (Bethesda, MD)

For a policy guide to accompany “Waging a Living,” a documentary on the struggles of four families to attain economic self-sufficiency and to produce a shortened version to show at policy forums. \$50,000

Human Services Coalition of Dade County, Inc. (Miami, FL)

To expand and promote replication of the Greater Miami Prosperity Campaign in order to improve access to the Earned Income Tax Credit and other work supports for low-income families. \$200,000

Institute for Women’s Policy Research (Washington, DC)

For technical assistance to state-based policy advocates and researchers on paid leave. \$115,000

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

For seed grants, technical support and the evaluation of local funder collaboratives organized to support workforce development partnership efforts. \$300,000

Kentucky Community and Technical College System (Versailles, KY)

To foster policies and programs that integrate academic, workforce development and remedial programs in community colleges. \$600,000

Kentucky, University of (Lexington, KY)

To enable the School of Social Work to examine the employee and employer benefits associated with creating a family-friendly work environment for low-wage employees. \$250,000

Knowledgeworks Foundation (Cincinnati, OH)

To foster policies and programs that integrate academic, workforce development and remedial programs in community colleges. \$600,000

Maine, State of (Augusta, ME)

To enable the Bureau of Employment Services to establish the Maine LiLA Partnership and implement a Lifelong Learning Accounts program. \$200,000

MDRC (New York, NY)

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

MDRC (New York, NY)

To enable the Opening Doors project to help low-income and nontraditional students persist in and complete community college programs as a means to greater educational and employment opportunities. \$325,000

I ASSET BUILDING & COMMUNITY DEVELOPMENT ECONOMIC DEVELOPMENT

United States and Worldwide Programs

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

For a Workforce Development Policy Forum highlighting best practices and innovative and successful strategies in states and cities implementing the Workforce Investment Act. \$200,000

National Economic Development and Law Center (Oakland, CA)

To enable the National Network of Sectoral Partners to expand local and state support for industry-targeted workforce development projects. \$275,000

National Employment Law Project, Inc. (New York, NY)

To enable the Unemployment Safety Net Project to work toward improving the coverage and benefits provided by unemployment insurance. \$250,000

National Partnership for Women & Families, Inc. (Washington, DC)

To enable the Family Leave Benefits initiative to develop new approaches and increase access to paid family and sick leave. \$300,000

National Women's Law Center (Washington, DC)

For public education concerning the role of the public sector, including the fairness and adequacy of the tax system to provide for the common good. \$200,000

Public/Private Ventures (Philadelphia, PA)

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

Structured Employment Economic Development Corporation (New York, NY)

To encourage continued growth and innovation around issues of housing and workforce development. \$1,000,000

Texas, University of (Austin, TX)

To enable the Community College Leadership Program to provide technical and other assistance to grantees working to integrate academic, workforce development and remedial programs in community colleges. \$275,000

USAction Education Fund (Washington, DC)

For public education concerning the role of the public sector, including the fairness and adequacy of the tax system to provide for the common good. \$200,000

Washington Area Women's Foundation Inc. (Washington, DC)

For comprehensive gender-based grant making and community engagement strategies aimed at increasing the lifelong economic security of low-income, women-headed families. \$200,000

Wider Opportunities for Women, Inc. (Washington, DC)

To strengthen efforts in the workforce development system and elsewhere leading to the adoption of self-sufficiency as an economic goal for low-wage families. \$400,000

OVERSEAS PROGRAMS

Andean Region and Southern Cone

DEVELOPMENT FINANCE AND ECONOMIC SECURITY

El Ceibal Civil Association on behalf of FIS Social Company, S.A. (Argentina)

To open three new branches, expand its microfinance and social investment services and implement new management information and other internal systems. \$120,000

Foundation for the Promotion of Social Housing (Argentina)

To reorganize its institutional structure, create a local development agency and establish an observatory on the informal economy. \$200,000

Foundation for the Promotion of Social Housing (Argentina)

To establish and provide technical assistance to a network of Argentinean microfinance institutions. \$60,000

General Sarmiento National University (Argentina)

To enable the Urban Cone Institute to conduct research, provide training and technical assistance and disseminate information on microfinance as a tool for employment creation and poverty alleviation. \$84,000

Institute of Peruvian Studies (Peru)

For a regional comparative study on the role of public agricultural banks in Latin America. \$130,000

Louvain Developpement (Belgium)

For a pilot credit fund for rural microentrepreneurs, training and exchange on best practices and to create a monitoring and impact assessment system in Arequipa, Peru. \$100,000

Narino Venture and Future Corporation (CONTACTAR) (Colombia)

To foster local economic development in the rural areas of Narino province by improving access to financial and non-financial services. \$630,000

Program in Labor Economics (Chile)

To publish and disseminate studies on microentrepreneurs' demand for services and on the transformation of a collective charity effort into a successful community enterprise. \$30,000

RIMISP (International Network of Research Methodologies for Production Systems) (Chile)

For a regional study on rural territorial development based on goods and services with identity. \$290,000

Savings and Credit Cooperative (Fortalecer) (Peru)

For training and organizational development to facilitate management of a second-tier loan and guarantee fund for rural microfinance in Peru. \$120,000

St. Francis Xavier University (Canada)

For a multicountry comparative study on member-owned financial institutions conducted by the Coady International Institute. \$400,000

World Wildlife Fund, Inc. (Washington, DC)

To develop community forest management as a viable forest conservation and poverty alleviation option for the temperate rain forests of southern Chile. \$330,000

China

DEVELOPMENT FINANCE AND ECONOMIC SECURITY

China Agricultural University

To enable the Center for Rural Finance and Investment Research to publish four books on microlending in the Chinese countryside by formal financial institutions. \$12,000

Financial Stability Bureau of the People's Bank of China

To assess the rural credit cooperative reforms in eight provinces. \$84,000

Financial Stability Bureau of the People's Bank of China

For an international conference on the reform of China's rural financial system. \$42,800

International Bank for Reconstruction and Development (Washington, DC)

To enable the World Bank 2005 China Development Marketplace to identify, encourage and reward bottom-up approaches to solving problems of poverty and development. \$20,000

Nanjing University

For a study on rotating savings and credit associations and their role in rural financial markets in China to be conducted by the Center for the Yangtze River Delta's Socioeconomic Development. \$40,970

Peking University

For an empirical investigation of informal credit and economic development in rural China to be conducted by the China Center for Economic Research. \$50,200

Zhejiang University

For research on China's microfinance programs and institutions to be conducted by the Center for Agricultural and Rural Development. \$69,700

India, Nepal and Sri Lanka

DEVELOPMENT FINANCE AND ECONOMIC SECURITY

Activists for Social Alternatives (India)

To assist 1,000 tsunami-affected families in remote districts of Tamil Nadu. \$60,000

All India Artisans and Craftworkers Welfare Association (India)

For a national policy research and advocacy network of crafts producers, NGOs and businesses. \$75,000

Bandhan-Konnagar (India)

To expand its microfinance program for low-income rural women in West Bengal through staff training and infrastructure development. \$100,000

Bhasha Research and Publication Centre (India)

To expand and strengthen microfinance programs for *Adivasis* and denotified tribes in Gujarat. \$209,721

Community Friendly Movement (India)

To establish Com-Mart, an Internet platform to improve access by low-income Indian crafts producers to developed country export markets. \$60,000

EDA Rural Systems Private Limited (India)

To implement market-oriented business development service models for low-income entrepreneurs in three sub-sectors. \$293,000

Friends of WWB, India (India)

To strengthen microfinance organizations and expand outreach to low-income women in underserved and poorer states and in urban areas. \$154,545

Institute of Social Studies (Netherlands)

For fellowships to its annual diploma course on socioeconomic security and for a conference to build knowledge on and skills in universalizing social security in South Asia. \$100,000

Movement for Alternatives and Youth Awareness (MAYA) (India)

To enable LabourNet to develop a viable model to formalize construction worker-employer relations in Bangalore, expand access to jobs and training and improve working conditions and benefits for workers. \$225,000

Network of Entrepreneurship & Economic Development (NEED) (India)

To expand outreach and professionalize microfinance services for low-income women in Uttar Pradesh. \$125,000

Purdue University (West Lafayette, IN)

To enable the Center for Global Trade Analysis to conduct a short course in quantitative methods in Mumbai and a Web-based preparatory course for participants. \$75,000

Sa-Dhan Association (India)

For a signature publication reporting key performance indicators of microfinance institutions in India. \$220,000

Sarba Shanti Ayog (SSA) (India)

To upgrade the management information system of a leading crafts marketing and producer support organization. \$54,545

Self-Help Promotion for Health and Rural Development (India)

To design and pilot a comprehensive social security program for low-income rural women in Tamil Nadu. \$74,000

Mexico and Central America

DEVELOPMENT FINANCE AND ECONOMIC SECURITY

Central American Institute for Social Studies and Development (Guatemala)

For research on migration, remittances and development in Guatemala. \$63,000

Central American Microfinance Network (Guatemala)

To develop financial products for the poor and carry out training, policy analysis and public outreach activities and for organizational development. \$450,000

Colmena Milenaria (Mexico)

To strengthen the training and outreach capacities of a network of Mexican rural development institutions that promote community-controlled, savings-based microfinance. \$90,000

Federation of Rural Financial Organizations and Institutions (Mexico)

To strengthen organizational capacity to promote prudential management of rural development finance institutions in Mexico and insure the savings of the low-income people they serve. \$200,000

Foundation for National Development (El Salvador)

To build the capacity of Latin American civil society organizations to inform public policy through socioeconomic and legal analyses of existing and proposed economic agreements for the region. \$150,000

Fund for Women's Development (Cenzontle) (Nicaragua)

To strengthen the services and expand the outreach of a microfinance organization serving women in Nicaragua. \$95,000

Galileo Foundation (Costa Rica)

For a Web-based information clearinghouse on microenterprise, microfinance, remittances and development in Latin America. \$100,000

Latin American and Caribbean Forum of Rural Finances (Bolivia)

To promote access to quality financial services for low-income rural people in Latin America and the Caribbean. \$150,000

Mazehualtzitzi Inicentiliz (Mexico)

To improve financial services and strengthen human rights for indigenous people in the Huasteca region of eastern Mexico. \$65,000

Mexican Council for Popular Savings and Credit (COMACREP) (Mexico)

For a coalition of popular finance networks to develop training programs, information services and management practices that respond to a new regulatory environment. \$50,000

National Association of Social Sector Credit Unions (Mexico)

To strengthen the national umbrella organization for community-managed microbanks and expand access to financial services in rural Mexico. \$225,000

ProDevelopment: Finance and Microenterprise (Mexico)

For training, technical assistance, research and communications to build the capacity of its affiliate microfinance institutions to provide financial services to the poor. \$120,000

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

To strengthen the alliance's organizational structure, plan fundraising, promote financial transparency and implement migrant remittance services. \$60,000

Small Enterprise Education and Promotion Network (Washington, DC)

For training and technical assistance to strengthen regional and national microfinance networks in Africa, Asia and Latin America. \$195,000

Union for Rural Efforts (Mexico)

For internal capacity building and to transform its savings-based microfinance program into a regulated institution offering savers guaranteed deposits. \$50,000

Autonomous University of Zacatecas (Mexico)

To enable the International Network for Migration and Development to improve understanding of how migrants contribute to development in their communities of origin and reception. \$100,000

Russia

DEVELOPMENT FINANCE AND ECONOMIC SECURITY

Community Foundation Togliatti

For the Partnership of Russian Community Foundations. \$150,000

Krasnoyarsk Center for Community Partnerships

For socially active community schools in Siberia. \$150,000

Nonprofit Partnership of Grantmaking Organizations (Donors' Forum)

To research, publish and distribute a report on the development of community foundations in Russia over the last decade. \$50,000

WORKFORCE DEVELOPMENT

Regional Society of the Disabled (Perspektiva)

To develop a new job placement model for disabled Russian youth and for strategic planning and staff development. \$181,000

Southern Africa

DEVELOPMENT FINANCE AND ECONOMIC SECURITY

BEES Trust (South Africa)

To alleviate poverty among migrant garment workers in inner-city Johannesburg and ensure the sustainability of social capital development programs in the garment and fashion industry. \$63,300

Cape Town, University of (South Africa)

To complete and disseminate the results of the Financial Diaries project examining how the poor in South Africa use financial services available in the formal and informal sectors. \$60,000

Enteriseworks Worldwide, Inc. (Washington, DC)

For a workshop to plan a natural products network in Southern Africa of producers, traders, development workers and policy makers that will promote the sector and build its members' capabilities. \$25,000

FinMark Trust (South Africa)

To compile, publish and disseminate the research findings of three studies (South Africa, India and Bangladesh) utilizing household financial diaries to understand how poor people manage their money. \$78,000

Limpopo, University of (South Africa)

For the Turfloop Graduate School of Leadership's certificate course in microenterprise and development. \$35,000

Mafisa Planning and Research (South Africa)

To implement a network of Africa safari lodges as engines for local economic development and sustainable rural livelihoods in Southern Africa. \$325,000

Micro Enterprise Alliance (South Africa)

For a conference on client protection in the microfinance sector in Eastern and Southern Africa. \$17,500

Pretoria, University of (South Africa)

For a conference on integrating microfinance into formal financial markets, to be hosted by the Graduate School of Management. \$21,900

SaveAct Trust (South Africa)

To design and implement accessible financial services for the poor in KwaZulu Natal. \$150,000

South African New Economics Network (South Africa)

To establish a time bank and community exchange system to enable low-income city dwellers to pay for municipal services with work. \$97,500

Southern Alliance for Indigenous Resources (Safire) (Zimbabwe)

For product and market development of non-timber forest products in communities with marginal agricultural potential. \$200,000

Steve Biko Foundation (South Africa)

For a workshop to engage a diverse cross-section of South African youth in economic empowerment and development. \$24,800

Technoserve, Inc. (South Norwalk, CT)

To develop and demonstrate a replicable approach for building local agribusiness run by black South African entrepreneurs and build the capacity of local intermediaries to carry out the replication. \$100,000

Tourism Business Council of South Africa (South Africa)

To explore linkages between tourism and indigenous industries. \$100,000

Vietnam and Thailand

DEVELOPMENT FINANCE AND ECONOMIC SECURITY

Capital Aid Fund for Employment of the Poor (Vietnam)

To extend its microfinance services into two low-income districts of Ho Chi Minh City and for institutional capacity building. \$402,000

Save the Children Federation, Inc. (Westport, CT)

For a national conference on microfinance for practitioners and State Bank and city government officials and donors in preparation for implementation of a new legal framework for the sector. \$17,000

West Africa

DEVELOPMENT FINANCE AND ECONOMIC SECURITY

Centre for Development and Population Activities (Washington, DC)

To enable CEDPA/Nigeria to relocate its head office, open HIV/AIDS voluntary testing and counseling in centers in northeastern Nigeria and develop staff and institutional capacity. \$200,000

Centre for Microenterprise Development (Nigeria)

To purchase, renovate and fit out office space for its national headquarters and a state-of-the-art training facility. \$293,500

Development Alternatives and Resource Centre (Nigeria)

For the Support and Technical Assistance for Microfinance Promotion project and to convene a meeting of Nigeria's leading NGOs with key public and private sector actors. \$1,215,500

Enterprise for Development International Limited/GTE (Nigeria)

For a study and a forum on microfinance performance best practices in Nigeria. \$192,380

Ijebu-Ode Development Board on Poverty Reduction (Nigeria)

For institutional capacity building to enhance asset building and community development in Ogun State, Nigeria. \$100,000

I ASSET BUILDING & COMMUNITY DEVELOPMENT

ECONOMIC DEVELOPMENT

West Africa

SOFTtribe Limited (Ghana)

To develop and pilot management information systems for microfinance institutions and prepare training materials and documentation.

\$162,000

TOTAL, ECONOMIC DEVELOPMENT

\$60,477,956

Does not include program-related investments of \$22,000,000; details on page 143.

Publications and Other Media

BOOKS, ARTICLES AND REPORTS

Centro de Apoyo al Microempresario and Colegio de Postgraduados. *Micro-financiamiento y Empoderamiento* (Microfinance and empowerment). Mexico City: Plaza y Valdez, 2004.

Southern African Trade Directory of Indigenous Natural Products.

Matieland, South Africa: Commercial Products from the Wild Group, 2005. (<http://www.cpwild.co.za>)

Correa, Martin, Raúl Molina, and Nancy Yañez. *La reforma agraria y las tierras mapuches Chile 1962–1975* (The agrarian reform and Mapuche land: Chile 1962–1975). Santiago: LOM, 2005. (<http://www.chilelee.cl/sitios/novedades/cro-lareforma.html#inicio>)

Das, Biswaroop. *Micro Finance and Rural Credit Markets: A Study of Clients using Micro Credit in Gujarat and Maharashtra.* Ahmed-abad, India: Friends of Women’s World Banking, India, July 2005.

Diederichs, Nicci, ed. *Commercializing Medicinal Plants: A Southern Africa Guide.* Matieland, South Africa: Sun Press, 2005. (<http://www.africansun-media.co.za/>)

Dignidad hecha a mano 30 años (30 years of handmade dignity). Santiago, Chile: Fundación Solidaridad, 2005.

Durston, John, et al. *Comunidades campesinas, agencias públicas y clientelismos políticos en Chile* (Peasant communities, public agencies, and political patronage in Chile). Santiago: LOM/GIA, 2005.

Kantor, Paula and Padmaja Nair. *Vulnerability to Crisis in Lucknow, India: The Role of Assets in Mitigating Risk.* New Delhi: Roots, 2005.

Law, Stephen. *A Beginner’s Guide for Fair Trade Producers in South Africa.* Cape Town: The Environmental Monitoring Group, 2005.

Luolin, Wang and Zhu Ling, eds. *Shichanghua yu Jiceng Gonggong Fuwu—Xizang An’li Yanjiu* (Marketization and public services— with Tibet as a case). Beijing: Ethnicities Press, 2005.

Migración y Desarrollo (Migration and development). Zacatecas, Mexico: Red Internacional de Migración y Desarrollo, 2005.

Mukawa, Didier Pidika and Gérard Tchouassi. *Afrique Centrale: Crises économiques et mécanismes de survie* (Central Africa: Economic crises and survival mechanisms). Dakar: Council for the Development of Social Science Research in Africa (CODESRIA), 2005.

Ping, Xie and Lu Lei. *Zhongguo Jinrong Fubai de Jingjixue Fenxi - Tizhi, Xingwei yu Jizhi Sheji* (Economic analysis of financial corruption in China: System, practice and the design of mechanism). Beijing: CITIC Publishing House, 2005.

Report on the Waste Management Exchange Programme: Cape to Cairo. Braamfontein, South Africa: Environmental Justice Networking Forum, 2005.

Reygadas Robles, Rafael Gil, and Carlos Zarco Mera. *Finanzas Sociales y Comercialización—Experiencias de Desarrollo Local en México* (Social finances and commercialization: Experiences of local development in Mexico). Mexico City: Impreteí, 2005.

Stern, Ana, Roberto Vega and Alfonso Castillo. *Finanzas Sociales y Comercialización* (Social finances and commercialization). Mexico: Adult Council of Latin America, 2005.

Suarez, Blanca and Emma Zapata Martelo, eds. *Milagros y Mucho Más Realizan las Mujeres Indígenas y Campesinas* (Miracles and much more are carried out by indigenous and peasant women). Mexico City: GIMTRAP, 2004.

Trivelli, Carolina, et al. *La oferta financiera rural en el Perú: Elementos para una agenda de trabajo* (Rural financial services available in Peru: elements for a work agenda). Lima: Instituto de Estudios Peruanos. IEP, 2004.

Valenzuela, María Elena, ed. *¿Nuevo sendero para las mujeres? Microempresa y género en América Latina en el umbral del siglo XXI.* (A new path for women? Micro-enterprise and gender in Latin America on the threshold of the 21st century). Santiago: CEM, 2005.

Wei, Qu, ed. *Heilongjiang Sheng Cunmin Zizhi Yanjiu* (Studies on villager self-governance in Heilongjiang province). Harbin, China: Heilongjiang People’s Press, 2005.

PERIODICALS & JOURNALS

Narendranath, D. “Institutionalising Internal Learning Systems: Experiences from Professional Assistance for Development Action (PRADAN) India.” *Money with a Mission: Managing Social Performance of Microfinance 2*, Ch. 7 (2005): 83–97.

PRADAN NewsReach: The Livelihoods and Development Monthly. 12 issues (2005).

VIDEO & AUDIO

Manda Wilderness Project: Benefiting Local Communities through Tourism Development in Northern Mozambique. Maputo: Technoserve-Mozambique, 2005. DVD.

Professional Assistance for Development Action (PRADAN). *Integrated Natural Resource Management* (working title). New Delhi: Rishu Nigam, 2005.

United States and Worldwide Programs

COMMUNITY DEVELOPMENT

Advocacy Institute (Washington, DC)

To enable the Leadership for a Changing World Program to recognize and promote diverse models of leadership and to implement a strategic communications effort for the program. \$3,875,500

Advocacy Institute (Washington, DC)

To underwrite a national executive search process and plan the leadership transition. \$70,500

Agenda for Children, Inc. (New Orleans, LA)

For a neighborhood revitalization plan by a coalition of residents, business owners and organizations in Central City, a historically mixed-income and mixed-race neighborhood in the heart of New Orleans. \$150,000

Arizona Community Foundation, Inc. (Phoenix, AZ)

To strengthen and deepen its philanthropic impact along the U.S.-Mexico border through participation in the Border Philanthropy Project. \$400,000

Aspen Institute, Inc. (Washington, DC)

To enable the Roundtable on Comprehensive Community Change to implement and manage the Restructuring Opportunities for Youth initiative applying a structural racism lens to youth and community development. \$600,000

Blueprint Research & Design Inc. (San Francisco, CA)

For research on the future of North American community foundations. \$100,000

Brazil Foundation (New York, NY)

To generate resources in the United States for programs that promote social change in Brazil. \$300,000

Brophy & Reilly LLC (Columbia, MD)

For meetings and research that seeks to advance understanding about mixed-income, mixed-race housing in the United States. \$75,000

Calvert Social Investment Foundation, Inc. (Bethesda, MD)

To enable the Rural Funders Collaborative of national, regional and local funders and rural stakeholders to expand resources for rural families and communities. \$400,000

Center for Neighborhood Technology (Chicago, IL)

For research and assessment on transit-oriented development as a strategy to advance the mixed-income, mixed-race housing field. \$175,000

Center for Young Women's Development (San Francisco, CA)

For institutional, staff and board development to improve the center's capacity to help young women in crisis. \$400,000

Columbia University (New York, NY)

To enable the Center for Urban Research and Policy to conduct research on the reintegration of relocated public housing tenants to new mixed-income developments and present the findings in a documentary. \$100,000

Columbia University (New York, NY)

To expand the Alliance for Community Enhancement's Youth Mentoring Program and build partnerships with Harlem community organizations. \$70,000

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

To refine the Penny Harvest Program and replicate the model to engage thousands of youth across the country in philanthropy, service and meaningful civic action. \$250,000

Community Technology Centers Network, Inc. (Washington, DC)

For a demonstration program utilizing community technology centers as active public spaces and for research on the role of telecenters in transnational community development. \$340,000

Concordia, LLC (New Orleans, LA)

For a community engagement process in planning for a new public high school in Camden. \$200,000

Corporation for Enterprise Development (Washington, DC)

For a small grants program that will identify and disseminate case studies documenting innovations linking small- and medium-sized enterprises with poverty reduction. \$450,000

Delaware Valley Grantmakers (Philadelphia, PA)

For a working session of grant makers, public officials and practitioners on the transition of vulnerable youth to productive adulthood and to develop a speaker series on the topic for its membership. \$25,000

Duke University (Durham, NC)

For the United States-Southern Africa Center for Leadership and Public Values' Emerging Leaders Program and the 2005 Binational Civil Society Forum. \$100,000

Effective Communities, LLC (Minneapolis, MN)

To examine how well and under what circumstances community philanthropy can deepen social justice work in the American South. \$400,000

Entrepreneurial Development Institute (New York, NY)

To plan for the Youth Junction project to establish sustainable employment and community-building opportunities for young people. \$150,000

Environmental Simulation Center, Ltd (New York, NY)

To explore the use of emerging visualization tools based on geographic information systems to advance social equity within mixed-income communities. \$130,000

Erase Racism Inc. (Syosset, NY)

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

European Foundation Centre (Belgium)

To build the capacity of organizations in Europe through information services, networking activities and technical assistance to be provided by the Community Philanthropy Initiative. \$150,000

European Foundation Centre (Belgium)

To enable the Worldwide Initiative for Grantmaker Support to plan a worldwide symposium for academics and community foundation practitioners. \$37,800

Faith Partnerships, Inc. (Raleigh, NC)

To enable the Table of Faith project to help faith-based organizations establish philanthropic funds for the communities they serve. \$300,000

Faith Partnerships, Inc.
(Raleigh, NC)

For the design of a study and travel project that will examine the current status of black church mission work in Africa and reconceptualize its role for the 21st century. \$25,000

First Nations Development Institute (Fredericksburg, VA)

To enable the Leadership and Entrepreneurial Apprenticeship Development's (LEAD) Fellows Program to encourage the development of new leaders in the nonprofit sector of Native American communities. \$800,000

Foundation for the Mid South, Inc. (Jackson, MS)

To build philanthropy and promote racial, social and economic equity in Arkansas, Louisiana and Mississippi as it transitions to new leadership. \$700,000

Foundation-administered project (New York, NY)

To strengthen diversity and build capacity in the youth organizing field. \$180,000

Foundation-administered project (New York, NY)

To evaluate the Leadership for a Changing World program, which recognizes and promotes diverse models of leadership. \$146,000

Foundation-administered project (New York, NY)

To evaluate the Leadership for a Changing World program, which recognizes and promotes diverse models of leadership. \$35,000

Global Greengrants Fund, Inc. (Boulder, CO)

For a small grants program that helps grassroots groups in Latin America and Asia find social, economic and environmentally sound solutions to environmental challenges that threaten their livelihoods. \$300,000

Greater Cincinnati Foundation (Cincinnati, OH)

To examine innovations in effective community leadership and recommend ways to promote economic, social and racial equity in the Cincinnati region. \$150,000

HELP USA, Inc. (New York, NY)

To examine the feasibility of a mixed-income housing fund capitalized through fair housing judgments. \$50,000

Illinois, University of (Chicago, IL)

For the Community Future Program, a collaborative effort to promote mixed-income housing development in Chicago's Pilsen neighborhood and build cohesion among recent immigrants and long-time residents. \$125,000

Interfaith Education Fund, Inc. (Austin, TX)

To conduct leadership development seminars for community leaders and organizers in the U.S. Southwest and Midwest. \$500,000

International Bank for Reconstruction and Development (Washington, DC)

For the second phase of the Community Foundation Initiative to build the bank's international capacity for implementing community foundation demonstration projects in client countries. \$300,000

International Center for Innovation in Civic Participation (Washington, DC)

For activities in the United States and worldwide that promote national service as a tool for strengthening civil society and engaging people to respond to critical issues in their communities. \$900,000

International Center for Research on Women (Washington, DC)

For research on the linkages among women's access to property rights, vulnerability to HIV/AIDS and the risk of domestic violence in Africa. \$290,000

International Community Foundation (San Diego, CA)

For research leading to two publications: *An Analysis of Corporate Giving Trends in the U.S.-Mexico Border Region* and *Action Plan to Catalyze Corporate Giving along the U.S.-Mexico Border*. \$25,000

Jewish Fund for Justice, Inc. (New York, NY)

To enable the Funders' Collaborative on Youth Organizing to promote and provide resources for youth organizing efforts to achieve social change across the country. \$400,000

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

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

Local Initiative Support Training and Education Network (Washington, DC)

For organizational development to build LISTEN's capacity to develop youth leadership and strengthen the social capital of urban youth. \$250,000

Loyola University (New Orleans, LA)

For technical assistance to new and emerging farmers' market organizations in Louisiana, to be provided by the Economics Institute. \$80,000

MDC, Inc. (Chapel Hill, NC)

To enable the Program in Community Philanthropy and Civic Culture to increase the pool of philanthropic assets in the U.S. South and help organizations and communities address the racial divide. \$423,600

Movement Strategy Center (Oakland, CA)

To increase the capacity and effectiveness of diverse young leaders and youth civic engagement organizations in marginalized communities and for institutional capacity building. \$500,000

National Coalition of Community Foundations for Youth (Basehor, KS)

To engage community foundations and organized young people in efforts to reduce racial disparity in education and the juvenile justice system. \$250,000

National Congress for Community Economic Development, Inc. (Washington, DC)

For membership and professional development, training and technical assistance under new leadership. \$200,000

National Housing Institute (Montclair, NJ)

To produce and increase the reach of Shelterforce, its community development journal. \$150,000

Nebraska Community Foundation (Lincoln, NE)

To expand community-based philanthropy and build rural endowment funds. \$200,000

Neighborhood Associates Corporation (Washington, DC)

To explore the potential for building mixed-race, mixed-income communities using low-income housing tax credit properties. \$170,000

United States and Worldwide Programs
Neighborhood Funders Group, Inc. (Washington, DC)

For the group's 2005 annual conference, focusing on demographic changes in the Southwest and their impact on low-income populations and communities. \$25,000

New Mexico Community Foundation (Santa Fe, NM)

To strengthen and deepen its philanthropic impact along the U.S.-Mexico border through participation in the Border Philanthropy Project. \$500,000

New World Foundation (New York, NY)

To enable the Philanthropic Leadership Project to encourage strategic shifts in philanthropic thought and practice on behalf of social justice and equity. \$53,100

New York University (New York, NY)

For the research component of the Leadership for a Changing World program, to be conducted by the Wagner School of Public Service. \$242,055

New York University (New York, NY)

To enable the Wagner School's Research Center for Leadership in Action to manage outreach and communications for the Leadership for a Changing World program. \$190,000

Partners for Livable Communities (Washington, DC)

For operational and project grants to neighborhood arts and culture organizations using public space principles to promote social equity and neighborhood identity in mixed-income, mixed-race communities. \$845,000

Princeton University (Princeton, NJ)

To research and examine the asset-building strategies of working poor families. \$192,491

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

To launch and manage a grant-making program for the planning, implementation and management of public markets as a vehicle for social integration and upward mobility and host an international conference. \$1,275,000

Public/Private Ventures (Philadelphia, PA)

To explore strategies for expanding the employment networks of low-income youth and young adults. \$150,000

Puerto Rico Community Foundation, Inc. (San Juan, PR)

To enable the Philanthropy Development Project to stimulate opportunities, educate the community and build the infrastructure for stronger local and international participation in philanthropy. \$750,000

Rural Development Leadership Network, Inc. (New York, NY)

To reshape the Mobilizing the Network project into a more effective and visible vehicle for the promotion of sustainable and equitable development in rural communities. \$100,000

San Francisco State University (San Francisco, CA)

To establish a community of scholars for the study of youth-led social justice efforts in urban communities. \$184,090

Southern Education Foundation, Inc. (Atlanta, GA)

For research on the role of indigenous religious communities in Asia and their influence on community development as a guide for faith-based leaders in communities in the American South. \$35,000

Synergos Institute, Inc. (New York, NY)

For the second phase of the Border Philanthropy Project to build community philanthropy as a means for improving the quality of life for low-income border families. \$1,000,000

Synergos Institute, Inc. (New York, NY)

To strengthen local philanthropy along the U.S.-Mexico border through technical support, leadership development, exchanges and joint learning among border community foundations in both countries. \$202,000

Syracuse University on behalf of Luxembourg Income Study (Syracuse, NY)

For the U.S. office of the Luxembourg Income Study, which compiles and disseminates data on socioeconomic conditions around the world. \$150,000

Third Wave Direct Action, Inc. (New York, NY)

To strengthen its board, staff and organizational capacity to provide financial resources and networking opportunities to young, innovative, women-led social justice organizations. \$250,000

Tufts University (Medford, MA)

For research, documentation, curriculum development and training in the use of the positive deviance methodology for identifying effective development strategies. \$400,000

Twenty-First Century Foundation (New York, NY)

To enable the Joint Dialogue on Black Philanthropy project to develop and implement a strategy for enhancing black philanthropy in the United States. \$150,000

United Way of New York City on behalf of Neighborhood Opportunity Fund (New York, NY)

For the grant-making activities of the Neighborhood Opportunity Fund, a collaborative initiative to help community development corporations build capacity and pursue mixed-income development. \$100,000

Urban Institute (Washington, DC)

To enable the Metropolitan Housing and Communities center to review research measuring the effects of race, ethnicity and economic diversity on children, adults and communities. \$75,000

Vera Institute of Justice, Inc. (New York, NY)

To enable the Youth Justice Learning Group to encourage innovative policy and practice in the juvenile justice system. \$200,000

Washington University (St. Louis, MO)

For the Global Service Institute's international research agenda on national service. \$1,500,000

Washington, University of (Seattle, WA)

For a qualitative study of youth service programs in the United States, to be conducted by the Center for Environment Education and Design Studies. \$100,000

ENVIRONMENT AND DEVELOPMENT

Advocates for Environmental Human Rights (New Orleans, LA)

For human rights-based legal services and public advocacy in support of environmental justice communities. \$150,000

Alliance for the Revitalization of Camden City (Camden, NJ)

For a strategic planning process engaging residents, business leaders and others in shaping an agenda for Camden’s overall recovery. \$125,000

Alliance of Forest Workers and Harvesters (Willow Creek, CA)

To create economic strategies for improved livelihoods among immigrant and low-income native forest workers and for program and organizational development. \$110,000

American Bar Association Fund for Justice and Education (Chicago, IL)

For the professional education activities of the Section on Environment Energy and Resources, with a focus on environmental justice. \$100,000

American Forests (Washington, DC)

For a collaboration on national community forestry policy education and advocacy. \$300,000

American Institute for Social Justice, Inc. (Washington, DC)

To enable the ACORN Regional Organizing Project to provide grassroots leaders with the education and leadership training to engage in the regional equity dialogue with other civic actors. \$100,000

Asian Pacific Environmental Network (Oakland, CA)

For environmental justice activities in the San Francisco Bay Area. \$200,000

Aspen Institute, Inc. (Washington, DC)

To enable the Community Strategies Group to study the role of the managing partner in the Community-based Forestry Demonstration program. \$46,600

Aspen Institute, Inc. (Washington, DC)

To serve as managing partner of the Community-based Forestry Demonstration Project. \$750,000

Bethel New Life, Inc. (Chicago, IL)

For asset-based community development that combines environmental restoration and brownfields redevelopment with workforce development and smart growth in metropolitan Chicago. \$300,000

British Columbia Community Forest Association (Canada)

To provide coordinated support and extension services to rural communities in British Columbia to implement community forestry initiatives. \$50,000

Brookings Institution (Washington, DC)

For a longitudinal research program on strategies for intergenerational asset-building and poverty reduction in urban low-income communities, based on a 25-year follow-up of an Ecuadorian community. \$150,000

California Indian Basketweavers Association (Nevada City, CA)

To preserve the indigenous ecological knowledge, cultural practices and economic viability of Native American basket weavers. \$150,000

California Partnership for Working Families (Oakland, CA)

To enable the California Public Subsidies Project to develop tools to assess and improve the benefits of economic development policies and practice. \$450,000

California, University of (Berkeley, CA)

For the Regional Oral History Office to conduct an oral history of Karl Linn who pioneered initiatives to develop community gardens in low-income neighborhoods. \$20,000

California, University of (Santa Cruz, CA)

For an integrated learning agenda centered around regional equity, to be planned and coordinated by the Center for Justice, Tolerance and Community. \$400,000

California, University of (Santa Cruz, CA)

For a meeting to advance regional equity hosted by the Center for Justice, Tolerance and Community. \$50,000

Camden Greenways, Inc. (Camden, NJ)

To implement a comprehensive Greenways Plan integrating open-space planning, water quality improvement and economic development. \$50,000

Center for Clean Air Policy (Washington, DC)

To analyze engine exhaust emissions at Newark’s Global Marine Terminal and identify low-emissions strategies ripe for implementation at port facilities in communities of color in New Jersey and New York. \$50,000

Center for Environmental Economic Development (Arcata, CA)

To enable the Collaborative Learning Circle to promote sustainable development strategies and community-based forestry in California and Oregon. \$120,000

Center for International Environmental Law, Inc. (Washington, DC)

To enable the Law and Communities Program to promote awareness and develop legal expertise on issues related to environmental justice in the global arena. \$180,000

Center for Rural Affairs (Lyons, NE)

To analyze federal budgets, programs and policies affecting rural development and their implications for poverty alleviation and asset building in low-income rural communities. \$150,000

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

For research and community planning to ensure the inclusion of the rural poor in wildfire management. \$100,000

Centro Por la Justicia (San Antonio, TX)

To enable the Southwest Workers’ Union to advance environmental justice, workers’ rights and community empowerment in San Antonio and the Gulf Coast region. \$150,000

Clark Atlanta University, Inc. (Atlanta, GA)

To enable the Environmental Justice Resource Center’s African-American Initiative on Smart Growth to build a national movement around issues of equity and fair growth in metropolitan regions. \$300,000

United States and Worldwide Programs
**Coastal Community
Foundation of South Carolina,
Inc. (Charleston, SC)**

To enable the Heirs Property Preservation Project to enhance the economic security of low-income rural families. \$150,000

**Comite de Apoyo a los
Trabajadores Agrícolas, Inc.
(Glassboro, NJ)**

For the Migrant Farmworker Environmental Justice Program. \$100,000

**Comite de Apoyo a los
Trabajadores Agrícolas, Inc.
(Glassboro, NJ)**

To enable the South Jersey Environmental Justice Alliance to participate in the foundation's Regional Equity Demonstration project. \$100,000

Commonweal (Bolinas, CA)

To complete and publish *Fair Growth: Building Mixed-Income Communities*. \$75,000

**Conservation Fund
(Arlington, VA)**

To enable the Resourceful Communities Program to build grassroots capacity to combine environmental conservation with community development in rural, primarily minority, communities in North Carolina. \$300,000

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

To build and strengthen philanthropy at the intersections of environment, health and justice. \$50,000

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

To enable the Building Up Detroit project to address environmental justice and economic development. \$100,000

**Dillard University
(New Orleans, LA)**

To enable the Deep South Center for Environmental Justice's Clean Production Project to empower communities to achieve economic sustainability while protecting health and the environment. \$200,000

Earth House (Oakland, CA)

To implement a strategic communications plan for grantees of the foundation's Sustainable Metropolitan Communities Initiative. \$350,000

Earth House (Oakland, CA)

For a book based on conference papers from the May 2005 second regional equity summit and to document the proceedings and plan the dissemination of the resulting audiotapes and CDs. \$65,000

**Ecological Society of America,
Inc. (Washington, DC)**

For the participation of Latin American students in a regional conference on ecology and globalization and to form a hemispheric knowledge network on environment and development. \$139,600

**El Puente de Williamsburg,
Inc. (Brooklyn, NY)**

To document El Puente's community-driven school reform model, plan a social service training institute and implement an assessment and community campaign to close down a radioactive storage facility. \$105,000

**Environmental Health
Coalition (San Diego, CA)**

For environmental justice activities in the San Diego Bay-Tijuana region. \$100,000

**Environmental Support
Center, Inc. (Washington, DC)**

To provide capacity-building assistance to environmental justice groups working in Alabama and Texas. \$50,000

**Fair Share Housing
Development, Inc.
(Mount Laurel, NJ)**

For an inventory and analysis of best practices in regional housing development. \$100,000

**Federation of Southern
Cooperatives/Land Assistance
Fund (Eples, AL)**

To enable the Black Belt Legacy Forestry Program to help African-American farmers realize the potential of their forest asset base. \$130,000

**Film Arts Foundation
(San Francisco, CA)**

For community outreach activities related to "Divided We Sprawl," a public television documentary about sustainable metropolitan communities. \$60,000

**Fordham University
(Bronx, NY)**

To enable the Louis Stein Center for Law and Ethics to review and evaluate the foundation's global programming with respect to environmental justice. \$50,000

**Forest Trends Association
(Washington, DC)**

To enable the Rights and Resources Initiative to undertake Phase I of a project to catalyze global action for poverty reduction through community-based forestry and natural asset building. \$300,000

**Forestry Action Committee
of the Illinois Valley Basin
Interest (Cave Junction, OR)**

To organize, empower and build the capacity of forest workers and harvesters in southern Oregon and northern California. \$35,000

**Gamaliel Foundation
(Chicago, IL)**

To strengthen its capacity to develop strategies addressing urban sprawl and the concentration of poverty. \$1,000,000

**Garden Project
(San Francisco, CA)**

To enable the Earth Stewards program to provide job and life skills for at-risk young adults and for the environmental revitalization of poor communities in San Francisco. \$50,000

**Grist Magazine, Inc.
(Seattle, WA)**

To encourage creative thinking about environmental problems and solutions. \$100,000

**Harvard University
(Cambridge, MA)**

To enable the Labor and Worklife Program to investigate and promote best practices by U.S. public sector pension funds in the revitalization of American cities. \$200,000

**Health Care Without Harm
(Arlington, VA)**

To help health care leaders and practitioners of color develop a life-cycle approach to their procurement decisions with respect to chemicals, technologies and waste disposal. \$100,000

**Indigenous Community
Enterprises (Flagstaff, AZ)**

For an integrated and culturally rooted community development and housing program on the Navajo Nation. \$182,000

**Indigenous Educational
Network of Turtle Island
(Bemidji, MN)**

To provide education, networking and coalition-building services to American Indian and Alaska Native communities on environmental justice issues. \$200,000

**Innovative Housing Institute,
Inc. (Baltimore, MD)**

For a national conference on inclusionary housing and to assess housing needs, resources and challenges in Camden, New Jersey and develop a regional relocation strategy. \$50,000

“strengthen democratic values”

International Alliance of Indigenous and Tribal Peoples of the Tropical Forests (Thailand)

To facilitate participation of indigenous peoples in global forestry forums. \$150,000

International Ecotourism Society, Inc. (Washington, DC)

For the development of a new Sustainable Tourism Stewardship Council that will set standards and accredit certifiers for socially and environmentally responsible tourism and ecotourism. \$300,000

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

To facilitate a global dialogue on communities and large-scale conservation. \$100,000

Intervalley Project, Inc. (West Newton, MA)

For the Sustainable and Equitable Development Project. \$150,000

Jefferson Center for Education and Research (Portland, OR)

To conduct community organizing and capacity-building activities for contingent workers in natural resource management in the Pacific Northwest. \$100,000

Jewish Fund for Justice, Inc. (New York, NY)

For the Funders' Collaborative on Youth Organizing's project to promote youth leadership development in environmental justice organizing efforts nationwide. \$700,000

MDRC (New York, NY)

To revitalize distressed neighborhoods in Camden, New Jersey through community-driven efforts to build strong institutions and region-wide efforts to foster public and private investment. \$800,000

MOSES Metropolitan Organizing Strategy Enabling Strength (Detroit, MI)

To strengthen the capacity of African-American leaders in regional equity organizing work through education, research analysis and training. \$175,000

National Academy of Public Administration (Washington, DC)

For three regional conferences on integrating environmental justice into local planning and zoning activities and improving coordination between federal, state and local governments. \$200,000

National Academy of Public Administration (Washington, DC)

For three regional conferences on integrating environmental justice into local planning and zoning activities and improving coordination between federal, state and local governments. \$10,000

National Economic Development and Law Center (Oakland, CA)

To promote economic development in asset-poor communities. \$450,000

National Network of Forest Practitioners (Providence, RI)

To strengthen the community forestry movement and its practitioners and validate community forestry as an ecologically sound, socially just alternative to conventional forestry practices. \$300,000

New Hampshire, University of (Durham, NH)

For a scan of rural development practitioners and programs in the United States, to be conducted by the Carsey Institute for Families and Communities. \$35,000

New Jersey Regional Coalition (Cherry Hill, NJ)

To develop strategies that address the social and economic impact of sprawl, racial segregation and concentrated poverty through housing, land use and tax reform. \$200,000

New Jersey Tree Foundation Inc. (Trenton, NJ)

To enable the Camden Treekeepers Project to undertake community-based tree planting and stewardship as a component of community revitalization in Camden, New Jersey. \$50,000

New York Lawyers for the Public Interest, Inc. (New York, NY)

To provide technical assistance to community groups of color working to ensure the equitable distribution of waste management facilities in New York City. \$200,000

Occidental College (Los Angeles, CA)

For the Urban and Environmental Policy Institute's book series on the sustainable metropolitan communities approach to urban and regional revitalization. \$100,000

Ohio State University Foundation (Columbus, OH)

To enable the Kirwan Institute for the Study of Race and Ethnicity to promote policies that advance solutions to racial and ethnic disparities and hierarchies. \$550,000

Oregon, University of (Eugene, OR)

For the Ecosystem Workforce Program's research on constraints and opportunities for workers and jobs in restoration forestry. \$150,000

Overseas Development Institute Limited (England)

For research on the impacts on poverty reduction of community-based forestry approaches as part of the Strategic Global Partnership. \$108,000

PolicyLink (Oakland, CA)

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

Positive Futures Network (Bainbridge Isla, WA)

To expand the reach and impact of activities that support citizen participation in creating more sustainable communities. \$300,000

PROMETRA USA, Inc. (Atlanta, GA)

To document, promote and support traditional knowledge and health systems. \$150,000

Redefining Progress (Oakland, CA)

For the Environmental Justice and Climate Change Initiative, a national coalition of environmental justice, climate justice, religious, policy and advocacy groups. \$250,000

Reinvestment Fund, Inc. (Philadelphia, PA)

To revitalize distressed neighborhoods in the Camden, New Jersey area through community-driven efforts to build strong institutions and regionwide efforts to foster public and private investment. \$750,000

Rockefeller Family Fund, Inc. (New York, NY)

For the Environmental Grantmakers Associations 2005 annual retreat. \$65,000

Rockefeller Family Fund, Inc. (New York, NY)

Contribution toward the 2005 annual dues to the Environmental Grantmakers Association, a foundation-supported affinity group of grant makers. \$8,250

United States and Worldwide Programs
**Rutgers University
(New Brunswick, NJ)**

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

**San Francisco Foundation
(San Francisco, CA)**

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

**Schumacher College
Foundation (England)**

To enable international fellowships to attend multidisciplinary courses on holistic sustainable development. \$100,000

**Sustainability Institute, Inc.
(Hartland, VT)**

For the Environment and Diversity project to promote diversity within all branches of the environmental movement in the United States. \$35,000

**Sustainable Community
Development Group, Inc.
(Washington, DC)**

To coordinate the activities of the African American Forum on Race and Regionalism. \$325,000

**Tides Canada Foundation
(Canada)**

To enable the BC Coast Capacity Development project to design and build institutional capacity for sustainable development in coastal First Nations of British Columbia. \$250,000

Transfair USA (Oakland, CA)

For activities to expand the Certified Fair Trade movement in the United States. \$200,000

**Trust for Public Land
(San Francisco, CA)**

To implement a parks and greenway strategy combining environmental stewardship and revitalization efforts in Camden, New Jersey. \$50,000

**Watershed Research and
Training Center (Hayfork, CA)**

To undertake regional organizing and training for community-based forestry groups. \$200,000

**West Harlem Environmental
Action, Inc. (New York, NY)**

For community organizing and other activities that engage residents and other stakeholders in proactive planning for sustainable development and environmental justice. \$275,000

**White Earth Land Recovery
Project (Ponsford, MN)**

To restore traditional agricultural systems, develop renewable energy and protect intellectual property rights on the White Earth Reservation. \$150,000

**Women's Foundation
(San Francisco, CA)**

For the Initiatives Forum's grant making and other activities designed to bring gender analysis to and strengthen the bridge between the environmental and transportation justice movements in California. \$400,000

**World Media Foundation, Inc.
(Somerville, MA)**

To enable "Living on Earth," a National Public Radio program on environment and development issues, to focus on issues relevant to Camden, New Jersey. \$150,000

**SEXUALITY AND
REPRODUCTIVE HEALTH**
**Akila Worksongs
(Brooklyn, NY)**

To hold a peer review conference and develop a publication on issues of parenting, sexuality, family formation and father absence among men in low-wealth communities of color. \$25,000

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

To analyze the sexual health of American youth in marginalized communities in relation to adolescent pregnancy, HIV/AIDS and sexually transmitted infections. \$150,000

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

To coordinate and lead national discussions on the reproductive health needs of young men of color. \$100,000

OVERSEAS PROGRAMS
Brazil
**COMMUNITY
DEVELOPMENT**
Federal University of Para

To enable the Center for Advanced Amazonian Studies to conduct interdisciplinary research on Amazon urban settlements and urban-rural linkages and discuss the findings at an international seminar. \$80,000

**ENVIRONMENT AND
DEVELOPMENT**
**Federal University
of Amazonas**

To enable the Program on Culture and Society in the Amazon to develop a new approach to mapping and interpreting the Amazon territory from the perspectives of traditional peoples and civil society. \$120,000

**Federation of Agencies
of Social and Educational
Assistance**

For environment and development NGOs in the Amazon Deforestation Belt. \$1,000,000

**Federation of Agencies
of Social and Educational
Assistance**

For the Public Policy Observatory on Knowledge and Social Movement in the Amazon (COMOVA) and to develop the federation's institutional capacity. \$382,000

**Foundation-administered
project (New York, NY)**

For training, technical assistance and other activities aimed at building the capacity of environment and development grantees and their grassroots partners in the Amazon region's Deforestation Belt. \$100,000

“promote international cooperation”

China

Fundacao Viver, Produzir e Preservar

For the Geo-information Landscape Management Center and to create a communication system for civil society organizations in the Amazon. \$250,000

Institute of Man and Environment in the Amazon

To expand its applied research activities related to deforestation in the Amazon. \$160,000

Instituto Centro De Vida

To enable the Alta Floresta Sustainability Center to expand its geographic information system laboratory in the north of Mata Grosso, disseminate its analyses and enhance its strategic thinking capacity. \$106,000

ISA - Socio-Environmental Institute

To enable the Public Policy and Socio-Environmental Law Program to promote sustainable development and the rights of indigenous and traditional populations of the Amazon. \$400,000

Koinonia Ecumenical Presence and Service

To enable the Egbe: Sacred Black Territories Program to address legal ownership issues with respect to the territories and promote dialogue between African-Brazilian and Christian religions. \$135,000

Sao Paulo, University of

For the Nucleus for Research on Brazilian Wetlands' research and extension activities in traditional peoples' sustainable management of biodiversity. \$100,000

Socio-Environmental Institute for Southern Bahia

For conservation-based community development and applied research in forest-use issues and for organizational development. \$80,000

Video in the Villages

To utilize audiovisual production to strengthen indigenous communities, including a technical and production center, workshops and screenings for the general public. \$150,000

Vitae Civilis--Institute for Development, Environment and Peace

For applied research, advocacy and outreach on climate change and social and environmental justice in Brazil. \$100,000

COMMUNITY DEVELOPMENT

Chinese Academy of Social Sciences

To enable the Center for Environment and Development to build networks and stimulate policy dialogue on strategies for promoting sustainable development. \$61,750

ENVIRONMENT AND DEVELOPMENT

Center for Community Development Studies

To coordinate a multidisciplinary review of pilot forest tenure reforms and provide feedback to national policymakers. \$38,716

China Agricultural University

To introduce the College of Humanities and Development's Community Forestry Working Group's new analytical approaches to forest governance and customary regulation. \$57,760

Chinese Academy of Forestry

For agreed standards and practices for forest and bamboo certification developed by the Research Institute of Forestry Policy and Information. \$60,000

Chinese Academy of Social Sciences

To enable the Rural Development Institute to conduct a systematic study of China's timber markets and forest polices. \$94,820

Development Institute for Tradition and Environment, Kunming

To develop a manual and case studies of visual techniques for community-based natural resource management. \$67,000

Global Greengrants Fund, Inc. (Boulder, CO)

To foster and strengthen development of environmental NGOs focusing on forest and grassland issues in northwest China. \$40,000

Guizhou Forestry Survey and Planning Institute

For training and technical assistance aimed at building the capacity of the Guizhou Miao to maintain environmentally friendly rural resource practices. \$81,410

International Centre for Research in Agroforestry (Kenya)

For a collaborative project on watershed management in China. \$317,946

Sichuan Shuguang Community Capacity Building Center

To design, demonstrate and disseminate replicable mechanisms for NGO management of government-funded village participatory poverty reduction plans. \$99,400

Southwest Forestry College

For curriculum development and fieldwork in community forestry. \$64,100

Yunnan Academy of Social Sciences

To enable the Institute of Economics to develop participatory social impact assessment indicators and guidelines for large-scale rural projects in three provinces of southwest China. \$93,400

China

Yunnan Participatory Development Association

To promote the development and dissemination of participatory approaches to development, build the capacity of newer members and broaden its geographic coverage. \$189,760

Yunnan University

To enable the Regional Development Research Center to train teachers and develop courses for training local government officials in regional participatory planning. \$155,810

Eastern Africa

COMMUNITY DEVELOPMENT**African Conservation Fund (Los Angeles, CA)**

To build the technical and institutional capacity of communities to improve natural resource management in Kenya's South Rift Valley and throughout Eastern Africa. \$330,000

ENVIRONMENT AND DEVELOPMENT**Advocates Coalition for Development and Environment (Uganda)**

For research and advocacy on common property rights in Uganda. \$70,000

African Wildlife Foundation (Washington, DC)

To implement a natural resource management plan that promotes ecotourism in the Kijabe Group Ranch and guides the long-term development of the natural assets base. \$150,000

Arid Lands Information Network, Eastern Africa (Kenya)

For networking, training and information dissemination to help dryland communities adopt production techniques and marketing strategies that improve their lives and livelihoods. \$93,000

Association of Uganda Professional Women in Agriculture and the Environment (Uganda)

To empower rural women and girls through capacity building for sustainable development. \$80,000

Ecotourism Society of Kenya

To enable organizational development to enhance ESOK's capacity to promote ethical, sustainable tourism. \$160,000

Greenwatch (Uganda)

To train district officials and communities in environmental law and by-law formulation in Uganda. \$50,000

Indigenous Information Network (Kenya)

To strengthen the environmental conservation, sustainable development and income generation skills of nomadic pastoralists and hunter gatherers in Eastern Africa. \$100,000

Institute for Law and Environmental Governance (Kenya)

To reduce the vulnerability of coastal communities to disasters in response to the December 2004 tsunami. \$540,000

Institute for Law and Environmental Governance (Kenya)

For research on community trusts and to hold workshops and seminars for lawyers and magistrates on environmental law and policy. \$112,500

International Centre for Research in Agroforestry (Kenya)

To enable the African Network for Agroforestry Education to test methods for promoting livelihood opportunities for rural youth in Kenya's Kakamega district. \$100,000

International Centre of Insect Physiology and Ecology (Kenya)

To coordinate a community exchange program for selected African foundation grantees working in the fields of environment and community development. \$100,000

International Centre of Insect Physiology and Ecology (Kenya)

For training and technical assistance to develop and institutionalize two medicinal plant-based enterprises for communities adjacent to the Kakamega forest and to establish a revolving loan fund. \$100,000

Kenya Human Rights Commission (Kenya)

To enable the Coast Rights Forum to investigate its members' preparedness to mitigate human rights violations in cases of disasters as well as to profile existing human rights networks and organize workshops. \$50,000

Kenya Professional Association of Women in Agriculture and Environment (Kenya)

To address environmental stewardship issues and strengthen the network. \$80,000

Kianda Foundation Registered Trustees (Kenya)

To launch and manage an endowment fund. \$110,000

Laikipia Wildlife Forum Limited (Kenya)

To coordinate natural resource management and conservation activities in Laikipia District in order to improve the livelihoods of local communities. \$80,000

Marlboro Productions (Marlboro, VT)

For "Roots of Change," a documentary film chronicling the transformation of Kenya's social, political and physical landscapes. \$50,000

India, Nepal and Sri Lanka

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

To enhance the impact of participatory forest management on livelihoods and biodiversity conservation in Eastern Africa. \$100,000

Plants for Life International (Kenya)

To establish a botanic garden and support community efforts to restore biological diversity in Kiambu District. \$50,000

Rehabilitation of Arid Environments Charitable Trust (Kenya)

To improve the productivity and profitability of degraded semi-arid land through land reclamation and the establishment of sustainable, community-based land management systems in Baringo. \$200,000

Tanzania Association of Women Leaders in Agriculture and the Environment (Tanzania)

To produce a book documenting its experiences in the past 10 years and to train agricultural extension personnel in household food security. \$80,000

World Corps Kenya (Kenya)

For community capacity building for sustainable resource management in Magadi Division. \$130,000

World Wide Fund for Nature, Eastern Africa Regional Program Office (Kenya)

For a revolving loan fund and to build community capacity in Kwale District to conserve coastal forests and effectively manage natural resource-based enterprises. \$150,000

COMMUNITY DEVELOPMENT

Environment Support Group (India)

For a workshop and public launch of the Access Initiative to strengthen civil society's capacity to promote access to information, participation and justice in decision making around the environment. \$24,465

ENVIRONMENT AND DEVELOPMENT

Anthra (India)

For research and training aimed at developing perspectives on and strategies for environmentally viable and equitable livestock development in rainfed dryland agricultural contexts. \$277,289

Appropriate Technology India (India)

For livelihoods development and conservation in the western Himalayas. \$200,000

Arthacharya Foundation (Sri Lanka)

To establish an alternative revolving credit fund in order to restore livelihoods of the tsunami-affected poor in Galle District, Sri Lanka. \$140,000

Avani Society (India)

To improve livelihood opportunities for rural communities in the Kumaon Himalayas through sustainable use of natural resources. \$400,000

Central Himalayan Rural Action Group (India)

For integrated natural resource management initiatives in the Kumaon Himalayas. \$200,000

Centre for Interdisciplinary Studies in Environment and Development (CISED) (India)

For interdisciplinary research, outreach and policy advocacy at the environment and development interface. \$450,000

Centre for North East Studies and Policy Research (India)

To develop a participatory inclusive approach to tapping the resources of the Brahmaputra River that integrates key economic, social and environmental concerns. \$200,000

Centre for People's Forestry (India)

To build local capacity with respect to forest-based enterprises through networking, technical assistance and microenterprise development. \$200,000

Centre for Rural Studies and Development (India)

For rights-based advocacy and interventions for resource conservation, livelihoods development and reproductive health among marginalized rural communities in a drought-prone district of Andhra Pradesh. \$205,000

Covenant Centre for Development (India)

For activities restoring coastal areas in India, including the adoption of responsible fishing practices, habitat conservation and promotion of alternate livelihoods to reduce pressure on fisheries. \$350,000

Covenant Centre for Development (India)

To help rebuild the lives and livelihoods of fisher families in Tamil Nadu in the aftermath of the 2004 Indian Ocean tsunami by providing building materials, school books and uniforms and fishing supplies. \$200,000

Federation of Community Forestry Users, Nepal

To host the February 2006 meeting of the Global Alliance of Community Forestry and hold regional consultations in preparation for the meeting. \$150,000

Gene Campaign (India)

To enable seed and gene banks, organic farming demonstration projects and other community-based activities to improve health, nutrition, livelihoods and agrobiodiversity in Jharkhand. \$100,000

Genetic Resource, Ecology Energy and Nutrition Foundation (India)

To reflect on its work over the past decade, measure its impact and develop new strategies to ensure food security and improved livelihoods for small and marginal farmers in Karnataka and Tamil Nadu. \$36,852

Gram Mooligai Co. Ltd. (India)

To establish a supply chain and market for honey and medicinal herbs and standardize cultivation practices in communities in Tamil Nadu. \$200,000

Himalayan Grassroots Women's Natural Resources Management Association (Nepal)

To build institutional capacity and develop income generation activities for women in the region. \$31,150

International Union for Conservation of Nature and Natural Resources, Nepal

To help stakeholders devise strategies for empowering communities to exercise effective command over natural resources. \$200,000

India, Nepal and Sri Lanka
Just Environment Charitable Trust (India)

To create a sustainable, community-based urban solid waste management paradigm. \$255,490

Just Environment Charitable Trust (India)

To promote management of solid waste in educational institutes in Delhi and of hospital biomedical waste in Chennai. \$145,150

Keystone Foundation (India)

To promote the conservation and sustainable use of natural resources by indigenous communities at sites within South India's Nilgiris Biosphere Reserve. \$254,200

Nature Conservation Foundation (India)

To develop grassroots participatory conservation models for the restoration of threatened mountain and marine ecosystems. \$200,000

People's Commission on Environment and Development (PCED) (India)

To strengthen community-based participatory action and induce policy changes for community participation in ecomanagement and development of mountain lakes. \$200,000

Public Service Broadcasting Trust (India)

To commission 13 half-hour films from independent documentary filmmakers for India's public broadcasting system. \$75,000

Samaj Pragati Sahayog (India)

For training and technical assistance to NGOs working in watershed development in five states of central India. \$369,207

Society for Promoting Participative Ecosystem Management (India)

For long-term, multi-location, interdisciplinary research on watershed development in the Indian drylands. \$200,000

South Indian Federation of Fishermen Societies (India)

To provide emergency relief to fishermen in the aftermath of the 2004 Indian Ocean tsunami in the Kanyakumari and Nagapattinam districts of Tamil Nadu. \$100,000

Watershed Support Services and Activities Network (India)

For on-farm demonstrations and work with policy makers aimed at conceptualizing and implementing a policy framework relevant to rainfed agriculture. \$390,000

Indonesia
ENVIRONMENT AND DEVELOPMENT
Andalas University

To enable the Center for Irrigation, Land and Water Resources and Development Studies to strengthen its curriculum, with emphasis on the gender dimensions of resource management and the role of local knowledge. \$225,000

Association for the Renewal of the Community and Ecology-Based Law (HuMa)

To build a community-based and ecologically sound legal system that upholds the values of human rights, justice, cultural diversity and ecosystem sustainability. \$125,000

Bumi Manira Foundation

To facilitate participatory approaches in community-based natural resources management. \$100,000

Center for International Forestry Research

To establish strategic partnerships to expand the impact of community forestry in Asia, Africa and Latin America and for research on the formation of grassroots forestry movements in Latin America. \$500,000

Environmental Law Alliance Worldwide Indonesia Foundation

For research, paralegal training, public education and other activities encouraging fair and just management of natural resources for the public. \$50,000

Indonesia, University of

For research and curriculum development on decentralized natural resources management and environmental sociology. \$80,000

Institute for Social Transformation

To strengthen social movements in China, India, Indonesia and the Philippines and promote regional exchanges between social movements and researchers through collaborative activities. \$200,000

International Association for the Study of Common Property (Gary, IN)

To bring together researchers, practitioners and policy makers to seek understanding, improvements and sustainable solutions for common pool resources and to organize its 2006 conference. \$525,000

International Centre for Research in Agroforestry (Kenya)

To increase understanding of the environmental services provided by upland communities living in poverty and their potential benefit for local political and economic empowerment. \$322,500

Mulawarman, University of

To enable the Center for Social Forestry to coordinate regional and interregional exchanges and promote learning with respect to decentralized natural resources management. \$50,000

Overseas Development Institute Limited (England)

To review asset-building research for poverty reduction conducted by Consultative Group on International Agricultural Research members and other institutes and networks. \$149,750

World Neighbors, Inc.
(Oklahoma City, OK)

To promote community initiatives on resource rights and environmental stewardship in Nusa Tenggara, Indonesia. \$175,000

Yayasan Duta Awam

For community-based monitoring of agriculture development projects and institutional strengthening of farmer federations in selected provinces. \$100,000

**SEXUALITY AND
REPRODUCTIVE HEALTH**

Australian National University
(Australia)

To enable the Research School of Social Sciences to coordinate the participation of Indonesian and Thai researchers in the World Health Organization's multi-country study of sexuality. \$170,000

**International Council on
Management of Population
Programmes (Malaysia)**

To provide training, technical assistance and research in order to strengthen sexual and reproductive health organizations in Indonesia. \$350,000

KaPaL Perempuan

To rebuild women's reproductive health care and promote women's human rights in post-tsunami Aceh. \$746,000

**Yayasan Jaringan
Epidemiologi Nasional**

To develop a model of adolescent reproductive health counseling and implement it in three cities. \$100,000

**Yayasan Kesehatan
Perempuan**

To promote access to affordable community-based reproductive health care. \$255,000

Yayasan Rahima

For a series of workshops in Muslim boarding schools on gender, reproductive rights and Islam. \$265,000

Yayasan Spiritia

For the National Network of People Living with HIV/AIDS. \$365,000

Yayasan Talenta

To promote the right of differently abled women and men to reproductive health information, education and services. \$100,000

Mexico and Central America

**COMMUNITY
DEVELOPMENT**

**Adult Education Council
of Latin America (CEAAL)**
(Mexico)

To identify and disseminate best practices and intervention models of Mexican civil society organizations that contribute to asset building and community development in marginalized areas. \$76,000

**Community Foundation
Queretaro (Mexico)**

To mobilize new funding sources for local organizations that promote education and community development and to design and implement a communications strategy for promoting social responsibility. \$50,000

**International Foundation for
the Community (Mexico)**

To strengthen the philanthropic culture and improve the quality of life in Baja California and make grants to organizations that promote sustainable development and community participation. \$377,000

**ENVIRONMENT AND
DEVELOPMENT**

**Association of Forestry
Communities of Peten**
(Guatemala)

To help community forestry organizations in Guatemala manage their forest resources in a sustainable way and to provide stewardship and governance capacity for the Peten region. \$300,000

**Autonomous Group for
Environmental Research**
(Mexico)

To develop, promote and implement an innovative strategy for the provision of environmental services based on community management of the natural resources in watersheds of a coastal tourist resort. \$80,000

**Caribbean Central American
Research Council (Austin, TX)**

To help indigenous and Afro-descendant communities in Mesoamerica to secure their land rights and improve their natural resource management capacity. \$110,000

Central American University
(Nicaragua)

To develop research capacity for knowledge building on the social, cultural and economic dynamics of agricultural and forest-based communities in Nicaragua and develop applied results. \$100,000

**Commission for Solidarity
and Defense of Human Rights**
(Mexico)

To strengthen the professional skills and organizational capacity of *Raramuri* and Tepehuan indigenous community leaders to manage their natural resources in a sustainable way. \$150,000

Eco-logic Development Fund
(Cambridge, MA)

To promote a participatory process for community protection of water resources in the Guatemalan Highlands and the coastal mountains of Honduras, as well as for the community to receive payment for the resulting environmental services. \$100,000

**Environmental Services of
Oaxaca (Mexico)**

To develop local capacity to manage the implementation, documentation and monitoring requirements for the provision of carbon credits and to implement a program of payment for environmental services. \$75,000

Environmental Studies Group
(Mexico)

To consolidate a water and soil conservation program utilizing indigenous community institutions for the sustainable provision of water in a semi-arid region of Southern Mexico. \$130,000

Mexico and Central America
Florida International University (Miami, FL)

For publications on community-based forestry in Mexico for national, international and academic audiences and presentation of research findings at international conferences. \$80,000

Florida, University of (Gainesville, FL)

For the Center for Latin American Studies' conference on alternative visions of development of peasant, landless indigenous, women's and environmental leaders and a publication of the proceedings. \$34,500

Foundation for Salvadoran Program on Environment and Development (El Salvador)

For research, training, dissemination and policy dialogue on natural asset building for community organizations in Central America. \$300,000

Institute for Development Policy and Management (England)

To conduct a leadership training course for research and policy NGOs concerned with equity, environment and development and study NGOs' influence on public and policy debates in the region. \$200,000

Latin American Faculty of Social Sciences (Guatemala)

For a regional training and research program on community-based forestry for professional and technical staff of NGOs, government agencies and local leaders throughout Mesoamerica. \$180,000

Latin American Faculty of Social Sciences (Guatemala)

For a regional training program on community-based forestry for professional and technical staff of NGOs and government agencies throughout Mesoamerica. \$120,000

Methodus Consulting (Mexico)

To foster learning processes that strengthen community technical and organizational capacity and promote advocacy for more viable community-based management of non-timber forest products. \$75,000

Mexican Council for Sustainable Forestry (Mexico)

To analyze community-based forestry trends and formulate policy alternatives for creating a more enabling environment. \$245,000

Trust Fund for Biodiversity (Mexico)

To generate innovative models for *in situ* conservation of biological diversity and collective and sustainable management, harvesting and marketing of derived natural products. \$320,000

Union of Indigenous Communities of the Isthmus Region (Mexico)

To design a community-based ecotourism model, develop plans for training and implementation and contract the expertise needed. \$100,000

Middle East and North Africa
COMMUNITY DEVELOPMENT
Aga Khan Trust for Culture (Switzerland)

For a low-income housing and neighborhood improvement program in Cairo's historic Islamic district. \$100,000

American University in Cairo (Egypt)

To enable the Social Research Centre to conduct research to inform policies and programs enhancing choice and opportunity for women and young people in Arab countries. \$295,000

Arab Network of NGOs for Development (Lebanon)

For education, awareness and networking activities aimed at bringing regional civil society voices to global debates on trade and sustainable development. \$250,000

Birzeit University (West Bank)

To enable a network of community Internet centers in Palestinian refugee camps to provide refugees with opportunities to acquire computer and Internet literacy and link with people across the world. \$150,000

Creating Resources for Empowerment and Action, Inc. (New York, NY)

To create international links for community development and youth advocacy through a program of learning and exchange between Arab, African and Asian youth. \$255,000

Culture and Free Thought Association (Gaza)

To establish a small grants fund for youth initiatives and a program promoting the arts and artistic expression for young people in the southern Gaza Strip. \$300,000

Economic Research Forum for the Arab Countries, Iran and Turkey (Egypt)

For a national labor market panel survey designed to provide critical data on poverty and development issues in Egypt. \$75,000

Friends of the Environment in the Arab World (France)

For an Arabic-language quarterly magazine to stimulate regional debate on the environment, globalization and rights-related issues. \$100,000

Palestinian Counseling Center (West Bank)

To strengthen community-based mental health and education resources and services in Jerusalem's Old City. \$200,000

Palestinian Vision Association (East Jerusalem)

For a youth-to-youth project to improve the quality of community-based youth work in the West Bank. \$50,000

Save the Children Federation, Inc. (Westport, CT)

To establish a regional fund for community youth development initiatives in the Middle East and conduct learning, linking and advocacy activities to strengthen community youth development. \$4,385,000

Save the Children Federation, Inc. (Westport, CT)

To expand an integrated educational and empowerment program for out-of-school adolescent girls in Upper Egypt. \$200,000

Russia

Welfare Association (Switzerland)

To encourage community participation in efforts to conserve and restore the built environment of Jerusalem's Old City. \$150,000

ENVIRONMENT AND DEVELOPMENT

International Development Research Centre (Canada)

For a Middle East regional research network on environmental health. \$170,000

ENVIRONMENT AND DEVELOPMENT

Independent Institute for Social Policy (Russia)

To advance the development of independent social policy analysis in Russia. \$1,350,000

Southern Africa

SEXUALITY AND REPRODUCTIVE HEALTH

World Conference of Religions for Peace

For the African Forum for Faith-Based Organisations in Reproductive Health and HIV/AIDS. \$50,000

COMMUNITY DEVELOPMENT

Interfaith Community Development Association (South Africa)

To strengthen social and economic opportunities for marginalized groups in the inner city of Johannesburg. \$150,000

ENVIRONMENT AND DEVELOPMENT

Environmental Justice Networking Forum (South Africa)

For workshops and training sessions on waste management as a means of income generation. \$150,000

Institute for Natural Resources (South Africa)

For strategic planning and networking in support of the Tchuma Tchato program in Mozambique. \$85,000

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

To enable the Natural Products Enterprise Program to improve poor people's livelihoods and environmental sustainability by developing a vibrant natural products sector in Southern Africa. \$150,000

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

For a conference to explore the nature and consequences of social research in communities living in and around protected areas. \$20,000

Living Land Centre (Mozambique)

For the development of community-based natural resources management in the Tete Province. \$365,000

Mineworkers Development Agency (South Africa)

To investigate the commercial uses and marketability of the marula fruit and its potential as a source of livelihood for ex-mineworkers. \$100,000

Mozambican Association of Mutual Support (Mozambique)

For community organizing on land and natural resources to increase community access to private investment ventures in tourism and fisheries. \$150,000

National Union of Peasants (Mozambique)

To build its capacity to address land tenure issues and economic development and for collaborative activities with stakeholders in the Zambezi Basin. \$150,000

Technoserve, Inc. (South Norwalk, CT)

To develop an ecotourism best practices guide based upon the experience and achievements of Manda Wilderness for dissemination to stakeholders in Mozambique's Zambezi Valley region. \$42,300

Southern Africa
**Urban Resource Centre
(South Africa)**

To identify precedent-setting development projects that address green and brown issues and build a pro-poor coalition for sustainable development. \$276,000

**Western Cape, University of
the (South Africa)**

For the Programme for Land and Area Studies' research on the effect of land reform on poverty reduction and the livelihoods of beneficiaries. \$200,000

**SEXUALITY AND
REPRODUCTIVE HEALTH**
**AIDS Foundation of South
Africa (South Africa)**

To promote male involvement in addressing the challenges of HIV/AIDS, poverty and gender-based violence in the Umkhanyakude District of KwaZulu Natal. \$81,000

**Association for the Promotion
of Traditional Medicine
(Senegal)**

To strengthen its chapters in Southern Africa, conduct research on the safety and efficacy of traditional herbal medicines and provide technical support. \$180,000

**Eastern Cape NGO Coalition
(South Africa)**

To strengthen the capacities of civil society organizations and AIDS councils to manage HIV/AIDS activities. \$100,000

**Educo Trust of Africa
(South Africa)**

To enable the Siyavuka HIV/AIDS wilderness program to empower at-risk youth and caregivers, build their self-confidence and self-esteem and help them counter the effects of the illness. \$100,000

**EngenderHealth, Inc.
(New York, NY)**

To expand and strengthen the Men as Partners initiative to prevent gender-based violence and reduce the spread of HIV/AIDS in Southern Africa. \$100,000

**Human Sciences Research
Council (South Africa)**

To host a planning meeting for a pilot project on the effectiveness of school-versus family-based interventions to keep HIV/AIDS orphans in school. \$20,000

**Inca Productions CC
(South Africa)**

To develop and produce a mother-to-child HIV-prevention educational video to complement and reinforce the new antiretroviral treatment program. \$22,000

**International HIV/AIDS
Alliance (England)**

For training, technical assistance and a small grants program aimed at building the capacity of Mozambican community-based organizations to implement and manage HIV and AIDS programs. \$100,000

**Kagiso Charitable Trust
(South Africa)**

For a dialogue between the private and public sectors and the Greater Alexandra Township community to plan a comprehensive community-based response to the HIV/AIDS pandemic. \$64,000

**KwaZulu-Natal, University of
(South Africa)**

For the Africa Centre for Health and Population Studies' efforts to expand and strengthen effective communication between research centers, policy makers and planners. \$55,000

Living in Hope (South Africa)

For preventative, curative and support services with respect to HIV/AIDS. \$113,000

Lovelife Trust (South Africa)

To monitor and evaluate the impact of an integrated HIV/AIDS prevention, treatment and care program. \$150,000

**Lutheran World Federation
(Switzerland)**

For an integrated rural community-driven development program to reduce HIV/AIDS and mitigate its impact in Mozambique's Tete province. \$100,000

**Media and Training Centre
for Health (South Africa)**

To help community radio stations foster discussion of issues fueling the spread of HIV/AIDS and promote interaction among health providers, local institutions and the community; and to evaluate the program. \$50,000

**Population Council, Inc.
(New York, NY)**

For situation analysis of local government and community responses to HIV/AIDS and gender-based violence in South Africa. \$110,000

SisterLove, Inc. (Atlanta, GA)

To oversee a capacity-building program for community-based organizations delivering HIV/AIDS prevention, care and support services. \$21,000

**Witwatersrand, University of
the (South Africa)**

To enable the School of Public Health to undertake an economic evaluation of its integrated microfinance, HIV/AIDS and gender equity program and disseminate strategies and lessons learned. \$200,000

**Witwatersrand, University of
the (South Africa)**

To enable the Centre for Health Policy to develop a program to build policy analysis capacity for the health sector in Africa, particularly in the areas of sexuality, HIV/AIDS and reproductive rights. \$160,000

**Witwatersrand, University of
the (South Africa)**

To enable the Centre for Health Policy to conduct a mid-term assessment of the foundation-supported sexuality and reproductive health projects. \$99,000

Vietnam and Thailand

COMMUNITY DEVELOPMENT

Ateneo De Manila University (Philippines)

To provide basic theory, tools and skills in asset-building community development through a customized ten-day course in the Philippines for Vietnamese assets grantees and returned IFP Fellows. \$28,600

GRANTS TO INDIVIDUALS

\$50,000

TOTAL, COMMUNITY & RESOURCE DEVELOPMENT

\$79,398,390

ENVIRONMENT AND DEVELOPMENT

Center for Environment and Community Assets Development (Vietnam)

For research and rural development projects aimed at improving livelihoods, reducing injustice and protecting the environment and for a study of community forestry and poverty alleviation. \$110,000

Center for Rural Progress (Vietnam)

For an external evaluation of pilot asset-building projects in five rural communities in Vietnam's northern mountains. \$15,000

Institute of Agricultural Economics (Vietnam)

To restructure the institute into a quasi-autonomous center for strategy and policy for agriculture and rural development. \$280,000

Vietnam Union of Science and Technology Associations (Vietnam)

For research, networking and advocacy on ameliorating the social and economic impacts of dams in Vietnam's uplands and to assess alternative energy sources for a sustainable energy future. \$100,000

Publications and Other Media

BOOKS, ARTICLES
AND REPORTS

- Alisjahbana, Armida Salsiah, et al. *Green Accounting and Sustainable Development in Indonesia*. Jakarta: Konphalindo, 2004.
- Amini, Ratna, ed. *Environmental Leadership. Sustainable Future Series*. Jakarta: Indonesia Center for Sustainable Development, 2005.
- Anthony, Carl and Ben Starrett. *Signs of Promise: Stories of Philanthropic Leadership in Advancing Regional and Neighborhood Equity*. Miami: Funders' Network for Smart Growth and Regional Communities, 2005.
- Community Asset Building Approach: The Pilot Asset Building Project in Huong Son Commune, Lang Giang District, Bac Giang Province*. Hanoi: Center for Rural Progress, 2005.
- Asset-based Development: Success Stories from Egyptian Communities, a Manual for Practitioners* (in Arabic). Cairo: Center for Development Services, 2005.
- Baptista, F.M and R.S.T. Valle. *Os povos indígenas frente ao direito autoral e de imagem* (Indigenous peoples facing author and image rights). São Paulo: ISA, 2004.
- Belajar dari Praktis Lokal* (Learning from local practices). Jakarta: Ministry of Forestry, Government of Indonesia, 2004.
- Bernadinus, Steny. *Free and Prior Informed Consent in the Local Laws Discourse*. Jakarta: HuMa, 2005.
- Bernholz, Lucy, Katherine Fulton, and Gabriel Kasper. *On the Brink of New Promise: The Future of US Community Foundations*. San Francisco: Blueprint Research & Design, Inc. and Monitor Institute, 2005. (communityphilanthropy.org)
- Boushra, Maher and Iman Ibrahim, eds. *The Fisherman and the River* (in Arabic). Minia, Egypt: Better Life Association for Community Development, 2005.
- Brosius, J. Peter, Anna Lowenhaupt Tsing and Charles Zerner, eds. *Communities and Conservation: Histories and Politics of Community-Based Natural Resource Management*. Lanham, MD: AltaMira Press, 2005.
- Buron, Larry, Jill Khadduri, Judy Weber, and Frances Ferguson. *Strategies for Successfully Marketing and Stabilizing the Occupancy of Mixed-Income/Mixed-Race Properties*. Washington, DC: NeighborWorks America, 2005.
- Can, Liu and Zhang Cungen. *Lin Cao Jie He, Huanjing Jingji Yu Zhengce Yanjiu* (Integrating forest and grassland: Environmental economy and policy research). Beijing: China Agriculture Publishing House, 2005.
- Can, Liu. *Shequ Linye Zhidu Jixiao Yu Xiaochu Pinkun Yanjiu, Xiaolv Fenxi Yu Anli Bijiao* (Research on the achievement and effectiveness of community forestry systems and poverty alleviation). Beijing: Economic Science Press, 2005.
- Cao Hai Jianxun* (Cao Hai Brief). Guizhou, China: Administration of National Caohai Nature Reserve, 2005.
- Contreras-Hermosilla, Arnoldo and Chip Fay. *Strengthening Forest Management in Indonesia through Land Tenure Reform: Issues and Framework for Action*. Bogor, West Java: Forest Trends, 2005. (http://www.forest-trends.org/documents/publications/IndonesiaReport_final_11-4.pdf)
- Corporate Social Responsibility Practices among Natural Resource Based Companies in Indonesia*. Jakarta: Indonesia Business Links, 2004.
- CSR in Natural Resources Industry*. Report of Field Study. Jakarta: Indonesia Business Links, 2005.
- Feldman, F. and R. Biderman. *Fundamentos de uma Política Nacional sobre Mudança do Clima para o Brasil* (Basis for a National Policy on Climate Change in Brazil). Belem, Brazil: IPAM, 2005.
- The Follow-up Study Report of Community-based Participatory Tourism Development at Lijiang Yulongxueshan Circumjacent Communities in Yunnan Province of China*. Kunming, China: Yunnan Yunling Rural Development Research Center, 2005.
- Forum Kajian Kitab Kuning (Yellow Book Discussion Forum). *Kembang Setaman Perkawinan: Analisis Kritis Kitab 'Uqud Al-Lujjayn'* (Making marriage blossom: A critical analysis of the 'Uqud Al-Lujjayn'). Jakarta: Penerbit Buku Kompas, 2005.
- Fox, Radhika and Sarah Treuhaf. *Shared Prosperity, Stronger Regions: An Agenda for Rebuilding America's Older Core Cities*. Oakland: PolicyLink, 2005. (www.policylink.org)
- Friederici, Peter and Rose Houk, eds. *A New Plateau: Sustaining the Lands and Peoples of Canyon County*. Minneapolis: Renewing the Countryside Inc., 2004.
- Fundamentalisme Agama dan Dampaknya terhadap Kesehatan Reproduksi dan Seksualitas* (Religious fundamentalism and its impact on reproductive health and sexuality). Jakarta: Mitra Inti Foundation, 2005.
- Gado, Eugenius, et al. *Sistem dan Dampak Wanatani: Usahatani Terpadu: Di Desa Detu Binga Kecamatan Paga Kabupaten Sikka Propinsi NTT* (Study of the impact of agroforestry and integrated farming systems in Detu Binga village, Kecamatan Paga, Kabupaten Sikka, East Nusa Tenggara Province). Bandung, Indonesia: Studio Driya Media, 2004.
- Gillette, Howard. *Camden after the Fall: Decline and Renewal in a Post Industrial City*. Philadelphia: University of Pennsylvania Press, 2005.
- Goldberg, David. *Choosing Our Community's Future*. Washington, DC: Smart Growth America, 2005.
- Gordon, David and Joyce Djaelani Gordon. *Buku Pegangan dan Petunjuk Bagi Para Guru: Menghadapi dan Mencari Solusi Terhadap Masalah Penggunaan, Penyalahgunaan dan Adiksi Narkoba di Sekolah-Sekolah di Indonesia* (Handbook for teachers: Confronting and solving problems of narcotics abuse and addiction in Indonesian schools; Solutions to abuse and addiction in Indonesian schools). Bogor, Indonesia: Yayasan Kita, 2004.
- Gordon, Joyce S.H. Djaelani, et al. *Perempuan di Balik Tirai Dunia Narkoba: Mengukir Realita, Menjangkau Harapan* (Women behind the curtain of the drug world: The reality, the hope). Jakarta: Yayasan Permata Hati Kita (YAKITA), 2005.
- Gross, Julian, Gregg LeRoy, and Madeline Janis-Aparicio. *Community Benefits Agreements, Making Development Projects Accountable*. Washington: Good Jobs First and the California Partnership for Working Families, 2005. (<http://www.goodjobsfirst.org/pdf/cba2005final.pdf>)

- Groverman, Verona and Jeannette D. Gurung. *Shehui Xingbie Yu Jigou Fazhan Peixun Shouce* (Gender and organizational change training manual). Lai Qingkui, Yang Tian, Li Rong, trans. Kunming, China: Yunnan Science and Technology Press, 2005.
- Guoji Yantaohui Huiyi Ziliao Huibian (International workshop on Guizhou environmental protection and sustainable livelihood: Cooperation between government and NGOs). Guiyang, China: Guizhou International Cooperation Center for Environmental Protection, 2005.
- Hatmadji, Sri Harijati and Iwu Dwisetyani Utomo, eds. *Empowerment of Indonesian Women: Family, Reproductive Health, Employment and Migration*. Jakarta: Demographic Institute, University of Indonesia, 2004.
- Hidayana, Irwan M., ed. *Seksualitas: Teori dan Realitas* (Sexuality: Theory and reality). Jakarta: Program Gender dan Seksualitas-FISIP UI, 2004.
- INDECON. *Kajian Kelayakan Pengembangan Ekowisata di Pantai Jamursba-Medi, Kabupaten Sorong* (Assessment study for the development of ecotourism in Jamursba-Medi, Sorong District, Papua). Jakarta: WWF-Indonesia, 2005.
- Jessup, Sara. *Community Organizing in the West Bank: Opportunities and Obstacles in Civil Society*. Ramallah: Birzeit University, 2005.
- Joe, Tony, Luisa Maffi, Gary Paul Nabhan, Patrick Pynes, David Seibert, Thomas D. Sick, Lawrence E. Stevens, and Stephen Trimble. *Safeguarding the Uniqueness of the Colorado Plateau: An Ecoregional Assessment of Biocultural Diversity*. Tucson: University of Arizona Press, 2005. (<http://www.terralingua.org/RegionalAssessments.htm>)
- Junchen, Zhao. *Yidi Banqian Kaifa Fupin-Zhongguo YunnanSheng de Anli Fenxi Yu Yanjiu* (Resettlement, development and poverty alleviation: Case study and analysis from Yunnan Province, China). Beijing: Renmin Publishing House, 2005.
- Kaggwa, Dorothy, et al. *Management of Natural Forests on Private Land in Uganda*. Uganda: Uganda Forest Working Group, 2005.
- Karani, Patrick. *Strategic Guidelines to Benefit Local Communities from International Conventions Related to Sustainable Management of Natural Resources*. Nakuru, Kenya: BEA International, 2005.
- Katz, Bruce. *Katrina Index: Tracking the Variables of Post-Katrina Reconstruction*. Washington, DC: Brookings Institution, Metropolitan Policy Program, 2005.
- Katz, Bruce. *Taking the High Road, a Metropolitan Agenda for Transportation Reform*. Washington, DC: Brookings Institution, Metropolitan Policy Program, 2005.
- Kelompok Kerja Pro-Poor Budget Policy (Working Group on Pro-poor budget policy). *Pendekatan Praktis Penerapan Kebijakan Pro-poor Budget* (Practical guidelines for the implementation of pro-poor budgeting). Jakarta: WWF-Indonesia, 2005.
- Korten, Alice and Barbara Wyckoff-Baird. *Staying Power: Using Technical Assistance and Peer Learning to Enhance Donor Investments*. Washington, DC: The Aspen Institute, 2005. (www.aspeninstitute.org)
- Kumpulan Makalah dan Tanggapan Fraksi-Fraksi DPR-RI Mengenai Perubahan Undang-Undang Nomor 23 Tahun 1992 tentang Kesehatan* (A collection of working papers on and RI Parliament factions' responses to the amendment to Health Law No.23/1992). Jakarta: Women's Health Foundation, 2004.
- Kunjan, Blasius and Fransiskus Xaverius Pinson. *Sejarah, Adat-istiadat dan Hukum Adat Dayak Ketungau Sesaek* (The history, tradition and traditional law of Dayak Ketungau Sesaek). Pontianak, Indonesia: PPSDAK Pancur Kasih, 2005.
- Lê Bach Duong, Dang Nguyễn Anh, Khuat Thu Hong, Lê Hoài Trung, and Robert Leroy Bach. *Social Protection for the Most Needy in Vietnam*. Hanoi, Vietnam: Nha Xuat ban The Gioi (The Gioi Publishing House), 2005
- Legal Pluralism: An Interdisciplinary Approach*. Jakarta: HuMa, 2005.
- Lopes, J.S., et al, eds. *Ambientalização, dos Conflitos Sociais* (The Environmentalization of Social Conflicts). Rio de Janeiro: Relume Dumará: Núcleo de Antropologia da Política/UFRJ, 2004.
- López, León Arturo. *Los Retos Actuales del Desarrollo Rural* (The actual challenges of rural development). Mexico: Universidad Autónoma Metropolitana, 2005.
- Loza, Sara. *Children Beyond the Boundaries of Protection*. Cairo: Social Planning Analysis and Administration Consultants (SPAAC), 2005.
- Lukehart, John, Tom Luce and Jason Reece. *The Segregation of Opportunities: The Structure of Advantage and Disadvantage in the Chicago Region*. Chicago: Leadership Council for Metropolitan Open Communities, 2005. (www.irpumn.org)
- Manzoni, M. *Critérios de Sustentabilidade para Projetos de MDL no Brasil* (Sustainability criteria for projects of clean development mechanisms in Brazil). Brasília: IPAM.
- Mlengen, Wendelin. *Ngitili: An Indigenous Natural Resources Management system in Shinyanga*. Nairobi, Kenya: Arid Lands Information Network-Eastern Africa (ALIN-EA), 2004.
- Mulia, Siti Musdah. *Muslimah Reformis: Perempuan Pembaru Keagamaan* (Women Muslim reformists: Women rejuvenating religion). Jakarta: Yayasan Mitra Inti, 2004.
- Naluwairo, Ronald. *Promoting Common Property Rights in Fisheries Management in Uganda. A Review of the National Fisheries Policy and the Proposed Fisheries Legislation. Advocates Coalition for Development and Environment, Policy Briefing Paper No. 8, 2005*. Kampala: ACODE, 2005.
- Natalina, Nina. *Listrik Ramah Lingkungan untuk Kesejahteraan Masyarakat Perdesaan: Catatan Seorang Pendamping Masyarakat* (Sustainable electrification for rural community welfare: The journey of a community facilitator). Jakarta: Yayasan Bina Usaha Lingkungan, 2005.
- Nugraheni, Wahyuning, ed. *Kekerasan Terhadap Perempuan: Perspektif dan Penanganan* (Violence against women: Perspectives and approaches). Yogyakarta, Indonesia: Centre for Health Policy and Social Studies, 2005.
- Orfield, Myron, and Thomas Luce. *Minority Suburbanization and Racial Change, Stable Integration, Neighborhood Transition, and the Need for Regional Approaches*. Minneapolis: Institute of Race and Poverty, 2005. (www.irpumn.org)
- Panduan Pelaksanaan Community Empowerment dalam Agenda Konservasi WWF-Indonesia* (Principles of community empowerment in WWF-Indonesia's Conservation Agenda). Jakarta: WWF-Indonesia, 2004.

- Pemulihan Haid: Alternatif Pencegahan Aborsi Tak Aman: Sebuah Studi Retrospektif di Sembilan Kota di Indonesia Data Tahun 2000–2003* (Induced menstruation: An alternative to unsafe abortion: A retrospective study of nine cities in Indonesia. Data from 2000–2003). Jakarta: Perkumpulan Keluarga Berencana Indonesia, 2004.
- Perempuan Pedesaan, Pemiskinan & Agenda Pembebasan* (Village women: Impoverishment and agenda for freedom); *Jualan Gender* (Gender for sale). *Menggapai Dunia: Catatan Harian Pendidikan Kritis Perempuan* (Reaching for the world: A diary on critical education for women); *Merajut Perubahan: Sebuah Catatan Harian Perempuan dalam Pengelolaan Program Pemberdayaan Perempuan* (Weaving change: A woman's diary on managing programs for women's empowerment). Series of booklets. Klaten, Indonesia: PERSEPSI, 2005.
- Pitana, I Gde and I Gede Setiawan AP., eds. *Revitalisasi Subak Dalam Memasuki Era Globalisasi* (Revitalizing Subak to enter the era of globalization). Yogyakarta, Indonesia: Penerbit Andi, 2005.
- Praktik-Praktik Social Forestry* (Social forestry practices). Jakarta: Ministry of Forestry, Government of Indonesia, 2004.
- Prawitasari, Johana E., ed. *Women's Reproductive Rights and Health in the Neighboring Countries: Indonesia, Singapore, Philippines and Malaysia*. Yogyakarta, Indonesia: Centre for Health Policy and Social Studies, 2005.
- Quiroz-Martinez, Julie, Diana Pei Wu and Kristen Zimmerman. *ReGeneration: Young People Shaping Environmental Justice*. Oakland, CA: Movement Strategy Center, 2005.
- Rabasa, Manuel, Rafael Reygadas and Roberto Vega. *Manejo Comunitario de Aguas y Recursos—Experiencias de Desarrollo Local en México* (Community management of water and resources: Local development experiences in Mexico). Mexico: Adult Council of Latin America, 2005.
- Ramos-Jimenez, Pilar, et al, eds. *Surviving Crisis: How Systems and Communities Cope with Instability, Insecurity and Infection*. Manila: De La Salle University Social Development Research Center, 2005.
- Santi, Budie. *Perempuan Bertutur: Sebuah Wacana Keadilan Gender Dalam Radio Jurnal Perempuan* (Women speak: Discourse on gender justice at Women's Radio Journal). Jakarta: Yayasan Jurnal Perempuan, 2005.
- Scott, Clay, ed. *Mapping Our Places: Voices from the Indigenous Communities Mapping Initiative*. Santa Fe, NM: Twin Palms, 2005.
- Seminario Reconstitución de los Sistemas Políticos en Municipios Indígenas de Oaxaca* (Observations in indigenous municipalities governed by internal regulations). Oaxaca: Promotion of an Alternative Education, 2004.
- Seri Laporan*. No. 130, No. 131, No. 141–3, No. 145, No. 146. Bulaksumur, Indonesia: Pusat Studi Kependudukan dan Kebijakan-Universitas Gadjah Mada (The Center for Population and Policy Studies-Gadjah Mada University), 2004–2005.
- El Servicio Social Mexicano* (The Mexican social service). Col. Santa Cruz Atoyac, Mexico: National Association of Universities and Institutes of Higher Education, 2005.
- Soto, Maricela Adriana and Maria del Carmen Mendoza. *Autonomía e Identidad Cultural* (Autonomy and cultural identity). Mexico: Adult Council of Latin America, 2005.
- Suharjito, Didik, ed. *Berbagi Pengalaman Pendampingan Masyarakat Desa dalam Pengelolaan Sumberdaya Hutan* (Sharing experiences: Helping rural communities to manage forest resources). Yogyakarta, Indonesia: Debut Press, 2005.
- Sururin, ed. *Nilai-Nilai Pluralisme Dalam Islam: Bingkai Gagasan yang Berserak* (Pluralistic values in Islam: A shattered conceptual framework). Jakarta: Fatayat NU, 2005.
- Tansuo, Changdao, Jinashe Funv Nengli, Cujin Nongcun Fazhan* (Explore, advocate: Building women's capacity; promoting rural development). Beijing: Winrock International Institute for Agricultural Development, 2005.
- Turbov, Mindy and Valerie Piper. *Hope VI and Mixed-Finance Redevelopments: A Catalyst for Neighborhood Renewal*. Washington, DC: The Brookings Institution, 2005. (www.brookings.edu)
- Turner, Margery Austin and Lynette A. Rawlings. *Overcoming Concentrated Poverty and Isolation*. Washington, DC: The Urban Institute, 2005. (www.urban.org)
- Virtue, Mary, and the Branding and Marketing Advisory Group. *Branding and Marketing Toolkit: Community-Based Businesses and Products*. Washington, DC: The Aspen Institute, 2005. (www.aspeninstitute.org)
- Wagner, A., Shiraishi, J. and C. Martins. *Guerra Ecológica nos Babaçuais* (Ecological war in the Amazon Babaçu Palm Tree Forest). São Luís, Lithograf, 2005.
- Weaver, Julia, et al. *Where Hope and History Rhyme: Reflections and Findings from the Mid South Commission to Build Philanthropy*. Jackson, MS: The Mid South Commission to Build Philanthropy, 2005. (www.fndmidsouth.org)
- Weber, Michael L., and Suzanne Iudicello. *Obstacles & Opportunities for Community-Based Fisheries Management in the United States*. Wiscasset, ME: Coastal Enterprises, Inc., 2005. (www.ecotrust.org)
- Widiyanto, Dwi Joko, ed. *Membangun Strategi Kolaborasi Pengelolaan Kawasan Tambora* (Building a collaborative strategy for managing the Tambora region). Ubud, Indonesia: World Neighbors, 2005.
- Women in Transit: Analyzing Gender for Transportation Justice*. San Francisco: Women's Foundation of California and Odyssey, 2005.
- Wyckoff-Baird, Barbara. *Growth Rings: Communities and Trees*. Washington, DC: The Aspen Institute, 2005. (www.aspeninstitute.org)
- Xiaodong, Ren, Huang Mingjie, Guan Yuhe and Song Tao. *Ziran Baohu Yu Shequ Fazhan, Laizi Caohai de Jingyan* (Community-based conservation and development: Experience from Caohai). Guiyang, China: Guizhou Science and Technology Publishing Houses, 2005.
- Yuarsi, Susi Eja. *Perempuan yang Terpuruk: Kehamilan Tidak Dikehendaki di Kalangan Pengungsi* (Women at the bottom: Unwanted pregnancy among refugees). 2005.
- Zhongguo Shequ linye Gongzuo Xiaozu Yu luntan Gongzuo Lunwen Xilie* (Working Papers, 1-3). Beijing: Working Group on China Community Forestry, 2005.

**PERIODICALS
AND JOURNALS**

Ellis, Juliet, ed. “Moving the Movement.” *Race, Poverty and the Environment: Special Issue on Transportation Justice*. Urban Habitat (Winter 2005/2006). (<http://urbanhabitat.rpejournal.org/moving>)

Ghanem, Leila, ed. *Bada’el* (Ecologist) 3 (2005).

Guizhou Guizhou PRA JianBao (Guizhou PRA Network Newsletter). (2005).

Jakarta: Indonesia Center for Sustainable Development, 2005. *Indonesian Journal for Sustainable Future* 1, no.1 (July 2005).

Mann, Eric, Kikanza Ramsey, Barbara Lott-Holland, and Geoff Ray. “An Environmental Justice Strategy for Urban Transportation.” *Moving the Movement: Race, Poverty and the Environment* 12, no. 1 (2005): 6–8.

Mitchell, Thomas W. “Destabilizing the Normalization of Rural Black Land Loss: A Critical Role for Legal Empiricism.” *Wisconsin Law Review* 2 (2005): 557-615.

Uchida, Emi, Jintao Xu and Scott Rozelle. “Grain for Green: Cost-Effectiveness and Sustainability of China’s Conservation Set-Aside Program.” *Land Economics*, 81, no.2 (May 2005): 247–264.

van Gelder, Sara Ruth. “What Makes a Great Place?” *Yes! A Journal of Positive Futures*. Positive Futures Network, (Summer 2005).

Wagner, A, ed. “Nova cartografia social da Amazônia” (New social cartography of the Amazon). *Fascicle* 1. (2005).

Yunnan *Canyuxing Fazhan Jianxun* (Yunnan PRA Network Newsletter). (2005).

VIDEO AND AUDIO

Bertindak Bijak Terhadap Alam (Be wise with nature). Jakarta: Yayasan Bina Usaha Lingkungan; Yayasan Wanamedia, 2005. Video.

Corporate Citizenship Benchmarking. Report of Piloting and tools for CC Benchmarking. Jakarta: Indonesia Business Links, 2005. CD.

Curwood, Steve, host. “Christmastime Special: Louisiana Longing.” *Living on Earth*. NPR. 23 Dec. 2005. (www.loe.org)

The Future of Transportation Conference, Los Angeles. Oakland: The Labor/Community Strategy Center, 2005. DVD.

Guizhou Huanjing Baohu Yu Kechixu Shengji-Zhengfu Yu Minjian Zuzhi de Hezuo Guoji Yantaohui Huiyi Ziliao Huibian (Workshop on Guizhou environmental protection and sustainable livelihood: Cooperation between government and NGOs. Proceedings).

Guiyan, China: Guizhou International Cooperation Center for Environmental Protection, 2005. VCD.

“Gulf Coast Audio Sample,” *Living on Earth*, 27 December, 2005. CD.

IUCN Eastern Africa Regional Office. Community Involvement in Forest Management in Eastern and Southern Africa. A Compendium of Resources for Practitioners. Nairobi, IUCN, 2004. Booklet & CD-ROM.

Las Mujeres Organizadas (The Organized Women). Mexico: Transparencia, 2005. Video.

Linye Liangzhi, Shequ Linye de Xin Fazhan Fangxiang? (Good forestry governance: A new direction for community forestry?). Kunming, China: Center for Biodiversity and Indigenous Knowledge, 2005. VCD.

Tansuo, Changdao, Jinashe Funv Nengli, Cujin Nongcun Fazhan (Explore, advocate: Building women’s capacity; promoting rural development). Beijing: Winrock International Institute for Agricultural Development, 2005. VCD.

MULTIMEDIA AND WEB

Indonesia Business Links. Corporate social responsibility Web portal, E-newsletters, monitoring reports on legislation relating to CSR, a guidebook on best practices and updates on responsible practices and collaboration among government, community and corporate entities. 2005. (www.ibl.or.id)

Sabry, Sarah. *Resources in Arabic for Youth Development: An Annotated Bibliography*. (in Arabic) Arab Education Forum, May 2005. (<http://www.almoultaqa.com/Resources%20in%20Arabic%20for%20Youth%20Development.aspx>)

Sustainable Metropolitan Communities/Metro Equity, Earth House Center. (www.metroequity.net)

OTHER MEDIA

Ecological War in the Amazon Palm Trees: Social Environmental Conflicts. New Amazonian Social Cartography: Social Movements, Specific Territorialities and Social Identities. Federal University of Amazonas. Map.

**ASSET BUILDING & COMMUNITY DEVELOPMENT
PROGRAMWIDE**

**United States
and Worldwide
Programs**

Corporation for
Enterprise Development
(Washington, DC)

To develop and disseminate online
and in hard copy a second edition of
the State Asset Development Report
Card. \$50,000

Mega-Cities Project, Inc.
(Upper Grandview, NY)

To prepare a book-length manuscript
on the results and policy implications
of a 35-year study of residents of
urban slum neighborhoods (favelas)
in Rio de Janeiro. \$40,000

Neighborhood Funders Group,
Inc. (Washington, DC)

To formally launch and support the
Program Related Investment Makers
Network of foundations that use PRIs
and other investments to accomplish
philanthropic goals. \$75,000

Russell Sage Foundation
(New York, NY)

To begin a review of the history of
the acceptance and ensuing wide-
spread use of random assignment
research methodology in welfare
reform policy. \$36,750

OVERSEAS PROGRAMS

Russia

Charities Aid Foundation
(England)

For a contribution to CAF-Russia's
Endowment for a Sustainable Future.
\$2,000,000

TOTAL, PROGRAMWIDE

\$2,201,750

**TOTAL, ASSET
BUILDING &
COMMUNITY
DEVELOPMENT**

\$142,078,096

This total does not include
Program-Related Investments
which are administered by
the Economic Development
unit and listed on page 142.

“to reduce injustice”

Over the last hundred years, societies around the globe have generated more wealth than in any other century in history. Yet they have also produced more violence and greater inequities than the world has ever known. The best hope for curtailing such strife and suffering—and letting more people share in the benefits of prosperity—lies with an engaged populace and public officials who are committed to a more secure and peaceful future based upon respect for human rights and the inherent worth and dignity of every person.

To realize this vision, people around the world are taking steps to strengthen the rule of law, establish democratic and accountable governments, create opportunities for civil society to thrive and fulfill the promise of human rights. Our program on *Peace and Social Justice* supports these inspiring people.

The process of globalization has brought new salience and urgency to the drive to create just societies. As countries around the world undergo continual demographic, economic and cultural change, they must wrestle with complex issues of difference and identity, religion and ethnicity, migration and citizenship. How can increasingly cosmopolitan societies govern themselves in ways that respect differences while fostering a genuine sense of the common interest? This is a key challenge for the 21st century.

In addressing this challenge, the foundation supports efforts to improve government performance and accountability, as well as the development of legal systems which protect human dignity and open societies. This emphasis on good governance includes grants to those working to prevent and resolve conflict within and among countries. We support the search for effective multi-lateral mechanisms that engage both government and civil society, and we provide support to institutions helping to create reconciliation and renewal in post-conflict situations.

Working to strengthen governance, civil society and human rights

FORCED TO WANDER

Nearly 20 million people have been forced to leave their homes because of conflict or political instability. Nearly half are children.

REFUGEES, ASYLUM-SEEKERS, RETURNED REFUGEES, INTERNALLY DISPLACED PERSONS AND STATELESS PERSONS (IN MILLIONS)

SOURCE:
United Nations High Commissioner for Refugees, 2005.

Throughout history, people have come together voluntarily to defend and advance their common interests. Our work seeks to expand the space for citizen organizing in ways that promote peace and social justice. In addition to free elections, citizens must also have meaningful opportunities to organize and engage in public deliberation, argument and dissent. We look for ways that grass-roots groups, nonprofits, and membership organizations can connect with one another, articulate common goals and promote mutual accountability.

Typically, we make grants that enable such groups to strengthen their internal capacity, work together collaboratively, and build alliances with the government and business sectors. In the United States, we support statewide coalitions that train people to organize, as well as grantees working to promote civic engagement in global governance and lighten the debt burden shouldered by developing countries.

The ultimate goal of this work is to fulfill the rights that accrue to all people by virtue of their humanity. We believe that both citizens and government share responsibility to secure the full range of human rights. In some contexts, the challenge is to establish policies that recognize and protect these rights. In other cases, where such safeguards are already in place, the foremost task is ensuring their full implementation. We support research, education and advocacy efforts that protect the rights of all people, particularly the most vulnerable members of society.

Those we work with around the world are leading efforts to build inclusive democracies; curb government waste and corruption; safeguard the rights of women, refugees, minorities, and other vulnerable groups; curtail the spread of HIV; and end discrimination of all kinds. While these can sometimes seem to be distant aspirations, we have seen concrete progress. More importantly, our grantees continue to find innovative avenues to further gains.

PEACE & SOCIAL JUSTICE

Barry D. Gaberman, *Senior Vice President, Acting Vice President*

I HUMAN RIGHTS
Sara E. Rios, *Director*

II GOVERNANCE AND CIVIL SOCIETY
Michael A. Edwards, *Director*

United States and Worldwide Programs

HUMAN RIGHTS

Academy for Educational Development, Inc. (Washington, DC)

To enable the New Voices National Fellowship Program to cultivate new leadership in the field of human rights. \$2,500,000

Action Canada for Population and Development (Canada)

To advance the integration of sexual and reproductive rights as fundamental human rights in international human rights discourse. \$100,000

Advancement Project (Washington, DC)

For civil rights advocacy and technical assistance to community-based organizations on a range of race-related issues. \$250,000

Alliance for Justice (Washington, DC)

For opinion research on the enforcement of constitutional rights. \$100,000

American Constitution Society for Law and Policy (Washington, DC)

To enable legal experts and professionals to invigorate public debate regarding the need for stronger civil and human rights laws and policies. \$400,000

Anti-Slavery International for the Protection of Human Rights (England)

To research and document abductions, forced labor and slavery in Darfur and disseminate the findings to protect people from further violations in the future. \$200,000

Asian American/Pacific Islanders in Philanthropy (San Francisco, CA)

To launch the Gender and Equity Campaign and companion funder collaboratives to build a national Asian-American women's movement. \$2,700,000

Aspen Institute, Inc. (Washington, DC)

For programs of the Ethical Globalization Initiative on equitable trade and development, the right to health and migration policy. \$200,000

Astraea Foundation (New York, NY)

For a small-grants program addressing social, political and economic justice issues affecting lesbians and other sexual minorities. \$200,000

Avery Institute for Social Change, Inc. (New York, NY)

To mobilize support for health care as a human right in communities across the United States, with specific attention to issues of reproductive health and health care disparities. \$120,000

Blackfeet Reservation Development Fund Inc. (Browning, MT)

For a grassroots campaign to educate the Native American community and the general public about the Cobell v. Norton lawsuit to force an accounting for funds held in trust for Native Americans. \$200,000

Border Network for Human Rights (El Paso, TX)

For human rights-based immigrant organizing, training and networking activities. \$300,000

Business for Social Responsibility (San Francisco, CA)

To enable the Business and Human Rights Program to promote human rights awareness within the business community. \$240,000

Center for Constitutional Rights (New York, NY)

To enable the Guantanamo Human Rights Project to advocate for the due process rights of prisoners held at Guantanamo Bay under the U.S. Supreme Court's decision in Rasul v. Bush. \$200,000

Center for Justice and International Law (Washington, DC)

To strengthen the Inter-American System for protecting human rights. \$325,000

Center for the Advancement of Women, Inc. (New York, NY)

To launch the National Data Center on Women, conduct research on issues advancing a new women's movement and expand its individual donor database. \$200,000

Center for Women Policy Studies, Inc. (Washington, DC)

To build a bipartisan cadre of policy makers who are committed to ensuring women's health and reproductive rights in the United States and abroad. \$150,000

Citizens' Commission on Civil Rights (Washington, DC)

To produce a comprehensive report on federal civil rights policy and enforcement. \$30,000

Citizens for Global Solutions Educational Fund (Washington, DC)

To identify the issues that best illustrate the interconnectedness of local and global concerns and help U.S. communities understand the impact of global issues on local lives. \$213,000

Citizenship, Studies, Research, Information and Action (Brazil)

To study the foundation's grant making in the field of gender violence in order to understand needs, highlight best practices and present recommendations for future work. \$200,000

Coalition of Immokalee Workers, Inc. (Immokalee, FL)

For community education and leadership development aimed at promoting better working conditions and higher wages for migrant farm workers through the use of human rights standards and methodologies. \$100,000

Consultancy for Human Rights and Displacement (Colombia)

To formulate, evaluate and monitor public policies on forced displacement in Colombia. \$200,000

Creating Resources for Empowerment and Action, Inc. (New York, NY)

To develop strategic coalitions among women of color organizations in the United States. \$350,000

Dignity International (France)

To build the capacity of organizations that seek to advance economic, social and cultural rights around the world. \$50,000

Equal Justice Society (San Francisco, CA)

To work with academics, civil rights attorneys, policy makers and the media to build a civil and human rights agenda. \$400,000

Equal Rights Advocates, Inc. (San Francisco, CA)

For litigation and advocacy to advance women's legal rights and economic justice. \$150,000

**Equality Project
(San Francisco, CA)**

To promote fair and equitable employment and business practices that are nondiscriminatory with regard to sexual orientation and gender expression. \$150,000

Family Violence Prevention Fund (San Francisco, CA)

To build and sustain the organization's capacity and to expand its depth and presence. \$2,500,000

Family Violence Prevention Fund (San Francisco, CA)

To seek common ground between the violence prevention movement and the reproductive rights movement. \$50,000

Foundation “The Hague Process on Refugees and Migration” (Netherlands)

To hire a deputy director to develop funding for the new organization's basic infrastructure needs. \$100,000

Global Commission on International Migration (Switzerland)

For strategic dissemination of the commission's final report on international migration. \$250,000

Global Fund for Women, Inc. (San Francisco, CA)

To strengthen the status of women worldwide with special attention to reproductive rights and health. \$300,000

Global Rights (Washington, DC)

To build the capacity of human rights groups around the world. \$400,000

Hampshire College (Amherst, MA)

For the Civil Liberties and Public Policy Program's reproductive rights training, education, organizing, outreach and movement-building work with young women and men across the country. \$150,000

Harm Reduction Coalition (New York, NY)

For HIV/AIDS public policy development aimed at promoting local, regional and national harm-reduction programs and interventions. \$150,000

Harvard University (Cambridge, MA)

To enable the Harvard Project on American Indian Economic Development to complete the dissemination strategy for the American Indian Research and Grants Assessment Project. \$100,000

Hastings College of Law (San Francisco, CA)

To enable the Center for Gender and Refugee Studies to advance the rights of women seeking asylum from gender persecution. \$175,000

Heartland Alliance for Human Needs and Human Rights (Chicago, IL)

To enable Enlaces Americas to facilitate regional networking, policy development, advocacy and organizing on North and Central American migration and development issues. \$320,000

Hesperian Foundation (Berkeley, CA)

To produce effective materials on women's health, with an emphasis on the needs of marginalized communities, and participate in the People's Health Movement to promote health as a fundamental right. \$160,000

Housing and Land Rights Network (India)

To promote housing rights in South Asia and to develop a new program in gender and economic, social and cultural rights. \$235,000

Human Rights First (New York, NY)

To monitor anti-Semitism in Europe and advocate for the establishment of effective systems of monitoring of and reporting on hate crimes throughout Europe, with a focus on the former Soviet Union. \$200,000

Immigrant Legal Resource Center (San Francisco, CA)

To plan and implement a comprehensive combined leadership transition and internal assessment. \$70,000

Institute of International Education, Inc. (New York, NY)

For the International Human Rights Internship Program. \$500,000

International Centre for the Legal Protection of Human Rights (England)

To advance human rights worldwide through international and comparative human rights law. \$400,000

International Commission of Jurists (Switzerland)

To promote worldwide observance of human rights through the rule of law. \$325,000

International Council on Human Rights Policy (Switzerland)

For applied policy research on pressing human rights issues. \$360,000

International Justice Mission (Washington, DC)

To help evangelical church ministries around the world protect and promote human rights. \$206,000

International Refugee Rights Initiative (New York, NY)

To enable the Darfur Consortium to coordinate an African civil society response to the crisis in Darfur, Sudan. \$91,000

International Training Center of Indigenous Peoples (Greenland)

To train indigenous leaders on the international system, its impact on indigenous people's rights and how to negotiate it; establish a permanent office; and build the organizational capacity. \$333,096

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

For advocacy, litigation and public education advancing racial justice. \$800,000

Leadership Conference on Civil Rights Education Fund, Inc. (Washington, DC)

For the Americans for a Fair Chance project's comprehensive communications strategy to educate the public on and garner support for affirmative action. \$300,000

Legal Momentum (New York, NY)

To advance women's rights and gender equality. \$450,000

Let's Breakthrough, Inc. (Jackson Heights, NY)

To engage people around the world in the fight for human rights and social justice through the use of popular culture and mass media. \$600,000

Management Assistance Group (Washington, DC)

To identify cutting-edge thinking in organizational development and translate it into tools to increase the capacity and impact of U.S. peace and social justice groups. \$300,000

PEACE & SOCIAL JUSTICE

HUMAN RIGHTS

United States and Worldwide Programs

Mexican American Legal Defense and Educational Fund (Los Angeles, CA)

For national civil rights advocacy and litigation on civil rights issues and to implement its leadership transition plan. \$1,300,000

Mexican American Legal Defense and Educational Fund (Los Angeles, CA)

For litigation, public policy and community education efforts on affirmative action. \$400,000

Michigan, University of (Ann Arbor, MI)

For a second tour of the multimedia exhibit "Cases About Diversity: The Affirmative Action Debate at the University of Michigan." \$100,000

Migration Policy Institute (Washington, DC)

For research, policy analysis, communications, publications and networking on global migration and refugee issues. \$1,000,000

Mississippi Workers Center for Human Rights (Greenville, MS)

To enable the Southern Human Rights Organizers' Network to develop a resource clearinghouse and list-serv and to convene the fifth biennial Southern Human Rights Organizers' Conference. \$100,000

Ms. Foundation for Women, Inc. (New York, NY)

For the grant making, technical assistance and networking activities of the Reproductive Rights Coalition and Organizing Fund and to build support for sexual and reproductive rights. \$400,000

NAACP Legal Defense and Educational Fund, Inc. (New York, NY)

To facilitate its leadership transition; review and catalogue the records of past fund directors; reassess the efficacy of its programs; and critically examine organizational strategies and priorities. \$500,000

NAACP Legal Defense and Educational Fund, Inc. (New York, NY)

To defend and advance affirmative action through litigation, public education, research and legal advocacy. \$500,000

National Advocates for Pregnant Women, Inc. (New York, NY)

To secure the human rights, health and welfare of pregnant women. \$350,000

National Asian Pacific American Legal Consortium (Washington, DC)

To advance the civil and human rights of Asian Americans through litigation, policy advocacy and technical assistance. \$435,825

National Asian Pacific American Legal Consortium (Washington, DC)

To enable the Rights Working Group to launch the National Field Campaign to mobilize individuals and organizations for the protection of the rights and liberties of all. \$149,246

National Association for the Advancement of Colored People-Detroit Branch (Detroit, MI)

To ensure equality of rights to all and eliminate racial hatred and discrimination in Michigan. \$100,000

National Center for Human Rights Education, Inc. (Atlanta, GA)

For activities to build constituencies for human rights work in the United States. \$375,000

National Center for Human Rights Education, Inc. (Atlanta, GA)

To enable the SisterSong Collective to build a strong and unified national women of color reproductive health movement in the United States. \$655,000

National Center for Lesbian Rights (San Francisco, CA)

For strategic litigation, community education and other activities to advance the rights of sexual minorities. \$100,000

National Conference for Community and Justice, Inc. (New York, NY)

For a comprehensive study of racial attitudes in the United States. \$150,000

National Council of Jewish Women, Inc. (New York, NY)

To build collaborations with social justice and civil rights organizations in order to safeguard reproductive freedom. \$100,000

National Council of La Raza (Washington, DC)

To advance immigrants' rights and civil rights and to increase civic participation in Latino communities in the United States. \$550,000

National Council of Negro Women, Inc. (Washington, DC)

To advance the leadership of African-American women and public policy advocacy. \$300,000

National Economic and Social Rights Initiative (New York, NY)

To build the capacity of domestic advocacy groups in the United States to use international human rights standards in their work to advance social and economic justice in the United States. \$100,000

National Health Law Program, Inc. (Los Angeles, CA)

For legal and policy analysis to expand low-income women's access to health. \$150,000

National Korean American Service and Education Consortium, Inc. (Los Angeles, CA)

To advance the rights of immigrants in the United States through policy analysis, advocacy, leadership development and media outreach. \$230,000

National Network for Immigrant and Refugee Rights (Oakland, CA)

For advocacy, policy development, organizing and capacity building for immigrant rights and to implement its strategic plan. \$150,000

National Partnership for Women & Families, Inc. (Washington, DC)

For advocacy on behalf of women in the areas of workplace fairness, equal rights, access to health care, welfare reform and economic security and for organizational development. \$600,000

National Women's Health Network, Inc. (Washington, DC)

To advance women's self-determination in all aspects of their sexual and reproductive health. \$150,000

“strengthen democratic values”

National Women’s Law Center (Washington, DC)

To enhance the organization’s financial stability with the aim of creating a permanent voice for women, girls and their families. \$3,000,000

National Women’s Law Center (Washington, DC)

For ongoing programs of research, litigation, technical assistance and public education on women’s issues. \$600,000

Native American Rights Fund, Inc. (Boulder, CO)

For litigation, advocacy and outreach on behalf of Native Americans. \$450,000

NCAI Fund (Washington, DC)

For public education, outreach and analysis on Native-American issues. \$350,000

New York Community Trust (New York, NY)

For the Fund for New Citizens, a local immigration grant-making collaborative. \$100,000

New York University (New York, NY)

To enable the Women of Color Policy Network to advance the rights of women of color through co-production of knowledge by academia and community and appropriate public policy advocacy. \$425,000

Ohio State University Foundation (Columbus, OH)

For the Kirwan Institute’s Diversity Advancement Project to broaden public understanding of and support for the importance of racial and ethnic diversity in public and private institutions. \$400,000

Oxford, University of (England)

To enable the Centre for International Studies to conduct research on protracted refugee situations in Africa and Asia, develop a framework for action and advocate for their implementation. \$160,000

Oxford, University of (England)

For research, workshops, conferences and publications aimed at integrating refugee issues into broader political, military and human rights analysis. \$21,893

Paul Robeson Foundation, Inc. (Brooklyn, NY)

To digitize the archives of performance artist and human rights activist Paul Robeson. \$100,000

Peace Development Fund (Amherst, MA)

To provide technical assistance and emergency and capacity-building grants to local and regional social and racial justice organizations. \$200,000

People For the American Way Foundation (Washington, DC)

For the Immigrant Families Partnership to train Latino and Caribbean leaders to empower their communities through civic participation. \$100,000

Philanthropic Ventures Foundation (Oakland, CA)

For the International Human Rights Funders Group. \$10,000

Physicians for Human Rights, Inc. (Cambridge, MA)

To train Sudanese health professionals in the evaluation and documentation of torture and sexual violence. \$178,000

Plan International USA Inc. (Warwick, RI)

For the NGO Executive Group’s annual retreats bringing together chief executives of America’s largest international relief and development organizations to think through common challenges. \$262,175

PodestaMattoon, Inc. (Washington, DC)

To work with academic researchers to develop media strategies aimed at informing the American public about the benefits of affirmative action programs. \$75,000

Proteus Fund, Inc. (Amherst, MA)

To enable the U.S. Human Rights Scholarship and Practice project to increase the effective use of international human rights law in U.S. courts and to plan a donor outreach effort. \$170,000

Public Interest Projects (New York, NY)

For the Four Freedoms Fund, the Immigration Intermediary Fund and the Funders’ Collaborative for Racial Justice Innovation. \$1,370,000

Public Interest Projects (New York, NY)

For the Four Freedoms Fund’s technical assistance and grant-making program to build the capacity of organizations working in the field of immigrants’ and refugees’ rights. \$2,000,000

Public Interest Projects (New York, NY)

For the grant-making, education and outreach programs of the U.S. Human Rights Fund, a new donor collaborative formed to provide strategic support for U.S.-focused human rights work. \$2,000,000

Public Interest Projects (New York, NY)

To match contributions from regional and national donors to the Fulfilling the Dream Fund, a donor collaborative aimed at increasing resources available to strengthen and defend affirmative action. \$2,000,000

Public Interest Projects (New York, NY)

To design and manage the Fulfilling the Dream Fund, a donors’ collaborative to fund affirmative action-related activities. \$500,000

Puerto Rican Legal Defense and Education Fund, Inc. (New York, NY)

To facilitate the transition to a new litigation director and other staff reconfigurations. \$155,000

Refugee Consortium of Kenya (Kenya)

For policy analysis, publications, legal aid, advocacy and training aimed at advancing the rights of forced migrants in Kenya. \$250,000

Refugee Women’s Network, Inc. (Decatur, GA)

For leadership and community-organizing training with and on behalf of refugee and immigrant women. \$100,000

Research Foundation of the City University of New York (New York, NY)

For the Howard Samuels State Management and Policy Center’s evaluation of a five-site cross-program collaboration on community organizing and social justice. \$300,000

United States and Worldwide Programs

Rockefeller Philanthropy Advisors (New York, NY)

To enable the Youth Justice Funding Collaborative to address the problems of the juvenile justice system through grants for networking and communications projects. \$234,000

Rutgers University (New Brunswick, NJ)

To enable the Center for Women's Global Leadership to develop and facilitate women's leadership for human rights and social justice worldwide. \$200,000

Southeast Asia Resource Action Center (Washington, DC)

To enable the Southeast Asian American Advocacy Initiative to enhance SEARAC's leadership in national advocacy coalitions relevant to refugees and develop its network of community activists. \$140,000

Special Court for Sierra Leone (Sierra Leone)

To hire a fund-raising consultant to secure the resources needed for long-term effectiveness. \$100,000

Syracuse University (Syracuse, NY)

To enable the Transactional Records Access Clearinghouse to make data on the administrative enforcement of U.S. immigration laws available to the public. \$150,000

Three Graces Productions (Irvington, NY)

To develop "Thread," a documentary about Afghan women entrepreneurs cooperating with U.S. businesswomen and the New York fashion industry during Afghanistan's transition to democracy. \$50,000

Tides Center (San Francisco, CA)

For the Opportunity Agenda, which seeks to expand opportunity and human rights in the United States. \$2,300,000

Tides Center (San Francisco, CA)

For the International Network on Economic, Social and Cultural Rights, which helps individuals and groups learn from each other and strengthen their efforts to advance these rights around the world. \$350,000

Tides Center (San Francisco, CA)

For Committee on Women, Population and the Environment's work to promote ethical and safe reproductive health opportunities for all women. \$150,000

Tides Center (San Francisco, CA)

For the International Network on Economic, Social and Cultural Rights. \$12,678

Urban Justice Center (New York, NY)

To enable the U.S. Human Rights Network to build linkages between organizations and individuals working on human rights issues in the United States. \$170,000

Vera Institute of Justice, Inc. (New York, NY)

For the National Commission on Safety and Abuse in America's Prisons, which is examining the nature and extent of violence and mistreatment in U.S. prisons and jails. \$200,000

Veterans for Common Sense, Inc. (Washington, DC)

To bring the voices of veterans into the public debate on national security and civil liberties. \$100,000

Women of Color Resource Center (Oakland, CA)

To educate the public on and build coalitions around the impact of foreign policy, economic inequity, racial bias and gender-based discrimination on women of color. \$200,000

Women's Economic Agenda Project (Oakland, CA)

To participate in the Poor People's Economic Human Rights Campaign, with special attention to reproductive rights and the right to health. \$130,000

Women's Environment and Development Organization (WEDO) (New York, NY)

For organizational development and program activities aimed at improving the status of women worldwide. \$600,000

Women's Health Project, Inc. (Iowa City, IA)

For education and advocacy programs, including sexual and reproductive health education for underserved populations and collaborations with other regional organizations and educational institutions. \$100,000

Women's Learning Partnership for Rights, Development and Peace, Ltd. (Bethesda, MD)

For leadership development to advance the rights of women living in Muslim societies. \$150,000

WorkingFilms, Inc. (Wilmington, NC)

For a multi-tiered outreach and education campaign for the film "Two Towns of Jasper," designed to initiate discussion about bridging racial differences. \$100,000

Yale University (New Haven, CT)

For the Lowenstein International Human Rights Clinic's national litigation project on human rights. \$150,000

SEXUALITY AND REPRODUCTIVE HEALTH**Academy for Educational Development, Inc. (Washington, DC)**

For grant making and technical assistance to community-based organizations working to combat HIV/AIDS-related stigma and discrimination and to monitor and evaluate the program. \$1,300,000

Catholics for a Free Choice (Washington, DC)

For education, outreach and advocacy programs aimed at advancing sexual and reproductive health and rights. \$2,000,000

Columbia University (New York, NY)

To enable the Women's Health and Human Rights Initiative to develop the capacity of state-based groups to address the reproductive health care needs of low-income women in selected states. \$200,000

Community HIV/AIDS Mobilization Project (New York, NY)

To build an HIV/AIDS advocacy movement grounded in the context of human rights and social, economic and racial justice. \$200,000

Essential Information, Inc. (Washington, DC)

To advocate for poor people's access to HIV/AIDS prevention and treatment programs and provide critical analysis of world trade policies and intellectual property structures. \$500,000

“promote international cooperation”

OVERSEAS PROGRAMS

Andean Region and Southern Cone

Institute for Gay and Lesbian Strategic Studies, Inc. (Amherst, MA)

To develop models of data collection that promote the inclusion of variables measuring sexual orientation. \$400,000

National Alliance of State and Territorial AIDS Directors (Washington, DC)

To educate communities about the importance of treatment and care services provided by public funding. \$50,000

National Family Planning and Reproductive Health Association Inc. (Washington, DC)

To develop a public education campaign to advance family planning. \$200,000

Program for Appropriate Technology in Health (Washington, DC)

To enable the Global Campaign for Microbicides to educate the public about microbicides as a promising new technology to prevent HIV/AIDS and other sexually transmitted infections. \$400,000

Public/Private Ventures (Philadelphia, PA)

To develop a programmatic and policy response to HIV/AIDS incidence among ex-prisoners participating in its Ready4Work program. \$350,000

Stichting Global Network of People Living with HIV/AIDS (Netherlands)

To assess current institutional strengths and weaknesses in order to develop a cohesive global plan for HIV-related advocacy. \$90,000

Tides Center (San Francisco, CA)

To enable Rocket Science to develop a comprehensive approach to changing and reinvigorating the manner in which HIV prevention is discussed, prioritized and implemented in the United States. \$550,000

Tides Center (San Francisco, CA)

To enable the National Asian Pacific American Women's Forum to build a public policy voice on reproductive rights, health and justice issues. \$225,000

Tides Center (San Francisco, CA)

For the Gender, Justice & Human Rights Genetics Program's work to educate and engage women's health, social justice and human rights activists in response to challenges posed by new human genetic technologies. \$150,000

Tides Foundation (San Francisco, CA)

For the community-based peer review grant making of the Collaborative Fund for HIV Treatment Preparedness and to monitor and evaluate impact, outcomes, successes and challenges. \$200,000

World Health Organization (Switzerland)

To enable the Commission on Intellectual Property Rights Innovation and Public Health to study the role and relationship of patents to innovations in health for neglected diseases and meet with stakeholders. \$400,000

HUMAN RIGHTS

Argentine Association for Civil Rights (Argentina)

For public education, litigation, communication and monitoring aimed at strengthening the justice sector and promoting respect for human rights. \$114,000

Association for Defense of Human Rights (Peru)

For its documentation and information center. \$6,000

Center for Legal and Social Studies (CELS) (Argentina)

For monitoring, litigation, training and publications aimed at fostering and protecting human rights and strengthening the democratic system and rule of law in Argentina. \$300,000

Center for Legal and Social Studies (CELS) (Argentina)

To evaluate the results of a competitive fund to generate innovative responses to social, political and institutional crises in Argentina and hold regional meetings with human rights organizations. \$250,000

Center for the Study of Law, Justice and Society (Colombia)

For research monitoring the protection of fundamental rights of underprivileged groups in Colombia. \$200,000

Chile, University of (Chile)

To enable the Center for Studies on Public Safety to conduct research and foster debate on the Chilean prison system. \$100,000

Christian Churches Social Assistance Foundation (Chile)

For workshops, seminars and other activities commemorating the foundation's 30th anniversary. \$15,000

Colombian Commission of Jurists (Colombia)

To promote the use of international human rights standards to ensure accountability with respect to human rights violations and challenge systemic discrimination against targeted groups. \$250,000

Colombian Commission of Jurists (Colombia)

To promote the use of international human rights standards, ensure accountability with respect to human rights violations and challenge systemic discrimination against targeted groups. \$220,000

Diego Portales University (Chile)

For the Legal Research Center's public interest and disability-rights program as well as to develop a fund-raising strategy to ensure the center's long-term sustainability. \$150,600

HUMANAS Corporation (Regional Center of Human Rights and Gender Justice) (Chile)

To strengthen women's rights and gender justice through workshops, research, outreach and litigation. \$100,000

Ideas Foundation (Chile)

To organize a pre-conference meeting in preparation for the Santiago+5 follow-up to the World Conference Against Racism. \$153,000

Indigenous Culture Center of Peru (CHIRAPAQ) (Peru)

For a series of national and regional workshops aimed at fostering the participation of Afro-descendant and indigenous groups in efforts to combat racism in Latin America, with a focus on indigenous women. \$160,000

Andean Region and Southern Cone

Indigenous Peoples' Rights Watch (Chile)

For research, training, legal aid and dissemination activities on indigenous peoples' rights in Chile. \$200,000

Latin American and Caribbean Committee for the Defense of Women's Rights (Peru)

For activities that promote, defend and advance the full exercise of women's rights in Latin America. \$355,000

Open Memory Civil Association (Human Rights Organizations' Coordinated Action) (Argentina)

To preserve and disseminate historical documents on state terrorism in Argentina. \$400,000

Press and Society Institute (Peru)

To conduct research and promote debate on media ownership and freedom of expression in Latin America. \$200,000

Research and Popular Education Center (CINEP) (Colombia)

For the Program for the Protection of Human Rights Defenders and Social Leaders. \$400,000

Universidad Alberto Hurtado (Chile)

For the Ethics Center's electronic publication on history and memory in Argentina, Chile and Peru. \$10,000

Brazil

HUMAN RIGHTS**AfroReggae Cultural Group**

For community development work that engages disadvantaged youth in the arts and educational activities, including outreach and debate on economic and cultural rights. \$130,000

Brazilian Institute of Municipal Administration

To publish a book on human rights public policy planning at the municipal level and provide technical assistance on human rights policy planning to two municipalities. \$100,800

Brazilian Society for Instruction

For the Candido Mendes University Center for Afro-Brazilian Studies' research, training and outreach on race relations and anti-discrimination. \$30,000

Central Unica das Favelas do Rio de Janeiro

For the Citizenship and Audiovisual project's series of workshops on race, gender, human rights and cinema with youth from the Hip-Hop movement in Rio de Janeiro. \$60,000

Geledes—Institute of Black Women

To restructure and strengthen its human rights program through publications, training and public outreach on gender and race issues. \$280,000

Geledes—Institute of Black Women

For the Brazilian Articulation of Black Women Organizations and to prepare a report on the human rights situation of Afro-Brazilians, with a focus on black women. \$140,000

Land of Rights

To address the rights to land in Brazil. \$220,000

National Association of Peasant Women

To enable the national secretariat and state coordinators to build the capacity of grassroots groups to protect peasant women's rights. \$80,000

Network for Human Development

For research and publications on women's role in recent Brazilian history. \$83,000

Para Society for the Defense of Human Rights

To strengthen and expand its human rights legal education and litigation program. \$150,000

Pontifical Catholic University of Rio De Janeiro

To strengthen its research and outreach capacity with respect to human rights and racial discrimination. \$133,000

Pro Bono Institute

For research on juridical order and ethnic and racial equality in Brazil and to establish the Brazil Human Rights Fund. \$100,000

Society for the Support of Human Rights

For a postgraduate course on human rights and to strengthen human rights groups nationwide. \$70,000

Stichting Centre on Housing Rights and Evictions (Switzerland)

To develop and implement innovative, targeted and effective programs aimed at the protection and promotion of the right to adequate housing in Latin America. \$100,000

Viva Rio

For research on women and organized armed violence in Rio de Janeiro. \$100,160

China

HUMAN RIGHTS**Beijing Child Legal Aid and Research Center**

For research and public interest litigation aimed at strengthening the legal rights of children. \$170,000

China University of Political Science and Law

To enable the Center for Criminal Law and Justice to conduct empirical and policy-based research on criminal justice reform issues. \$232,655

China University of Political Science and Law

For the Procedural Law Research Center's pilot project on strengthening protections for defendants' rights during initial interrogations. \$198,500

Chinese Academy of Sciences

To enable the Center for Chinese Agricultural Policy to network with a group of researchers and activists working to secure women's land tenure rights. \$42,240

Chinese Academy of Social Sciences

For the Center for Research in Gender and Law. \$44,790

Forum-Asia (Thailand)

For advocacy, networking, facilitation and civil society capacity building to protect human rights in Asia. \$210,000

Fudan University

To enable the School of Law to conduct research on the challenges faced in launching collective lawsuits in the public interest under the Chinese legal system. \$64,420

HongFan International Consultants Limited (Beijing)

For the first stage of a comprehensive survey of China's legal development in the past two decades. \$59,150

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

To enable the School of Law to provide technical assistance to a research project on plea bargaining reform in China and convene a conference on comparative criminal justice reform in Russia and East Asia. \$146,150

**Peking University,
School of Law**

To enable the Center for Research on People's Congresses and Foreign Legislatures to study and develop legislative and electoral systems and strengthen public participation in the law-making process. \$119,860

**Peking University,
School of Law**

For field research, workshops and an international symposium on the prevention of torture and the reform of the Chinese judicial system. \$96,800

Sichuan University

To enable the School of Law to strengthen judicial constitutional supervision mechanisms through litigation of individual test cases and convene symposia on the problems of constitutional litigation. \$80,000

**Spangenberg Group
(West Newton, MA)**

To map the work of critical Asian human rights organizations working at a regional level and document linkages between national and regional programs. \$69,000

**Spangenberg Group
(West Newton, MA)**

For research and technical assistance to help Chinese lawyers and specialists develop tools and strategies for using the law to address gender inequality and for a regional conference on gender and the law. \$40,250

**Vera Institute of Justice, Inc.
(New York, NY)**

For technical assistance on planning, implementing and evaluating justice sector reform projects to key grantees working on criminal justice sector reform. \$155,000

**SEXUALITY AND
REPRODUCTIVE HEALTH**

Beijing You'an Hospital

For a series of art therapy workshops for people living with HIV/AIDS and to produce an AIDS educational video. \$151,630

**China Population
Communication Center**

For a national AIDS educational campaign, a Web site and to strengthen real-time online services. \$110,000

**China Population
Welfare Foundation**

For the tenth anniversary conference of Project Happiness, a small loan fund that helps poor mothers become self-supporting. \$20,000

China Sexology Association

To enable the Adolescent Sexual Health Education Committee to organize an international youth sexuality conference and to publish its popular youth magazine, Green Apple. \$195,000

**Chinese Women's
Research Society**

To launch a nationwide campaign and a forum to celebrate the Beijing Women's Conference Plus Ten in China. \$23,760

**Foreign Loan Office,
Ministry of Health**

For an innovative pilot comprehensive village health program to raise the rural population's reproductive health. \$90,000

**Guangxi Center for Disease
Prevention and Control**

For a community-based needle exchange and peer-driven health education programs. \$74,780

**Institute of Social
Development Research,
Chinese Central Party School**

For an AIDS public policy training program for high-ranking government officials. \$89,960

**International HIV/AIDS
Alliance (England)**

For technical assistance to grassroots groups of people living with HIV/AIDS in China. \$99,600

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

To enable the School of Public Health to provide technical assistance to the China Family Planning Program's Quality of Care initiative. \$149,470

**National Association of People
Living with HIV/AIDS, Inc.
(Australia)**

To enable the Asian Pacific Network of People Living With HIV to train HIV-positive women as facilitators and advocates and build their capacity to serve as regional representatives of women. \$50,000

**National Population and
Family Planning Commission**

For a collaborative program to develop a high-quality sustainable family planning/reproductive health counseling training program for the family planning system. \$80,720

Renmin University of China

To enable the Center for Population and Development Studies to conduct research on new fertility policy options for China. \$120,000

**Reproductive Health Matters
(England)**

To prepare, publish and distribute a Chinese-language edition of the journal Reproductive Health Matters. \$75,000

**Shaanxi Research Association
for Women and Family**

To promote gender equality through its quarterly journal, Web site and networking activities. \$60,000

**Shanghai Institute of Planned
Parenthood Research**

For the institute's youth sex-education interactive Web site. \$51,640

**Tibetan Poverty Alleviation
Fund, Inc. (Cambridge, MA)**

For a community-based, comprehensive health messages program to promote better health and hygiene practices among rural Tibetans. \$62,200

**Yunnan Family Planning
Association**

For a province-wide STD/AIDS awareness and advocacy program. \$400,000

**Yunnan Reproductive Health
Research Association**

For activities in reproductive health research, training, advocacy and publication. \$180,000

**Zhejiang Academy of
Social Sciences**

For a reproductive health and empowerment program at the women's re-education center in Zhejiang. \$50,000

Eastern Africa

HUMAN RIGHTS

Coalition on Violence Against Women (Kenya)

For community training on gender violence prevention in Kenya's Laikipia District. \$100,000

Cooperative for Assistance and Relief Everywhere Inc. (Atlanta, GA)

For research in Zanzibar and coastal Tanzania aimed at identifying policy, governance and rights issues affecting the management of natural resources for community protection against natural disasters. \$50,000

Equality Now, Inc. (New York, NY)

For research, documentation and advocacy against violation of women's rights in Africa. \$150,000

Federation of Women Lawyers, Kenya

To provide legal aid services to poor women and for institutional development. \$100,000

Human Rights Network, Uganda

For a training and peer exchange program for human rights organizations in Eastern Africa. \$80,000

International Labour Organization (Switzerland)

To facilitate and reinforce emerging dialogues between tripartite stakeholders (the state, employers and trade unions) and civil society organizations in East Africa. \$100,000

Kenya Red Cross Society

To train coastal communities in Kenya on new fishing technologies and provide them with fishing equipment to restore livelihoods destroyed by the tsunami. \$50,000

Land Rights Research and Resources Institute (Tanzania)

For research, conferences and publications on bio-resources as a new area in human rights work in Eastern Africa. \$100,000

Law Development Centre (Uganda)

To enable the Legal Aid Clinic to undertake free public interest litigation and convene networks among organizations engaging in access-to-justice work in Uganda. \$200,000

Legal and Human Rights Centre (Tanzania)

For institutional development and to promote, reinforce and safeguard human rights and good governance through legal aid, human rights monitoring, outreach, research and publications. \$200,000

Makerere University (Uganda)

To enable the Refugee Law Project to conduct research and training on the plight of refugees and displaced people in Uganda and provide them with legal aid. \$240,000

Men for the Equality of Men and Women (Kenya)

To build alliances between men and women's organizations on women's rights. \$50,000

Ohio State University (Columbus, OH)

To enable the Department of African-American and African Studies to conduct research on how interpretation and translation affects the administration of justice in Kenya, especially regarding women and the poor. \$100,000

Oxfam (England)

To create awareness of, popularize and advocate for the African Union Protocol on the Rights of Women in Africa. \$200,000

Southern and Eastern African Trade Information and Negotiations Institute (Zimbabwe)

For research, workshops and policy consultations in Eastern Africa that seek to mainstream human rights and justice in the multilateral trading system. \$165,000

Strategic Initiative for Women in the Horn of Africa (Sudan)

For a small-grants program and regional consultations to address violence against women in Darfur. \$70,000

Tanzania Red Cross Society

To train disaster response teams and coastal communities in Zanzibar and Dar es Salaam on rescue techniques and to counsel families of victims of the 2004 tsunami disaster. \$50,000

Urgent Action Fund for Women's Human Rights, Africa (Kenya)

For a small-grants program offering emergency aid to women in danger of rights violations and for activities of women working in conflict and post-conflict situations in Africa. \$300,000

Women Legal Aid Centre (Tanzania)

For Mwangaza, the center's radio outreach program on women's legal rights in Tanzania. \$100,000

India, Nepal and Sri Lanka

SEXUALITY AND REPRODUCTIVE HEALTH

Action India

To ensure the sustainability of their work with women community leaders in the slums of Delhi. \$325,000

Alternative for India Development

For community mobilization on the right to health and good governance in Jharkhand State. \$150,000

Anusandhan Trust (India)

For the one-stop hospital-based Dilaasa crisis center and to replicate the program and develop resources to address gender-based violence in Mumbai. \$237,100

Anveshi Research Centre for Women's Studies (India)

To strengthen the center's institutional structure and transition from a primarily volunteer to a professionally staffed organization. \$465,000

Asia Pacific Forum on Women, Law and Development (Thailand)

To strengthen regional women's human rights work in South and Southeast Asia. \$320,572

Partners for Law in Development (India)

For research, training and other activities to further women's human rights in India. \$157,340

Philippines, University of the

To strengthen the Asia Regional Sexuality Resource Center and to enhance sexuality research in South East Asia. \$100,000

Point of View (India)

To document violence against women and the sex workers movement in India. \$87,035

Indonesia

Sampada Grameen Mahila Sanstha (India)

For relief work in the Sangli District and slums of Pune, Maharashtra. \$50,000

Sanchetana Community Health and Research Centre (India)

To strengthen its institutional development activities and reproductive health and pluralism programs in Gujarat, India. \$500,000

Service of Society Medical and Educational Foundation (India)

To enhance its services for women in Nasik by making advocacy and human rights an integral part of its strategy. \$181,520

Shree Jan Jeevan Kalyan Sansthan Nagar (India)

To strengthen community-based work on reproductive health and rights in rural Rajasthan. \$54,045

TARSHI (India)

For the South and South East Asia Sexuality Resource Centre. \$807,000

Vikalp Women's Group (India)

To address issues of social justice for marginalized women and undertake interventions with sexual minorities in the slum communities of Vadodara, Gujarat. \$129,665

Women and Media Collective (Sri Lanka)

To enable the Coalition for Assisting Tsunami-Affected Women to help low-income women rebuild their livelihoods and promote gender- and rights-based responses to post-tsunami reconstruction. \$160,000

HUMAN RIGHTS

Foundation-administered project (New York, NY)

For a series of publications, workshops, symposia and arts performances in commemoration of the foundation's fifty years of involvement in Indonesia. \$60,000

Institute of International Education, Inc. (New York, NY)

For an undergraduate scholarship program to enable victims of the tsunami disaster in Aceh to return to college and complete their degrees. \$1,000,000

International Centre for Research in Agroforestry (Kenya)

To identify and adopt modalities for post-tsunami reconstruction in Aceh that take environment and long-term sustainability of livelihoods into account. \$154,000

National Commission on Violence Against Women (Indonesia)

For rebuilding women's human rights and promoting women's legal and economic empowerment in post-tsunami Aceh. \$600,000

Mexico and Central America

HUMAN RIGHTS

Afluentes (Mexico)

To disseminate educational materials on sexual health and reproductive rights for adolescents and health personnel and to train service providers from the Ministry of Health to use them. \$100,000

Archbishopric of Guatemala (Guatemala)

To fight racial discrimination and monitor implementation of the 1996 peace agreements on the identity and rights of Guatemala's indigenous people. \$65,000

Article 19 Research and Information Centre on Censorship (England)

To promote public access to reliable, high-quality reproductive and sexual rights information in Mexico. \$30,000

California, University of (San Diego)

To enable the Center for Comparative Immigration Studies in collaboration with Mexican institutions to undertake research and student training on U.S.-Mexico migration issues. \$60,000

Catholics for the Right to Decide (Mexico)

To promote a closer articulation between human rights defenders and sexual and reproductive rights organizations and integrate sexual and reproductive rights and women's rights. \$50,000

Colectivo Sol (Mexico)

To increase the capacity of civil society to respect, protect and fulfill HIV/AIDS-related human rights in Central America. \$200,000

College of Mexico

To enable the Citizens Observatory on Binational Migration to monitor migratory processes and policies on both sides of Mexico's southern border. \$48,000

Encuentro de la Cultura Cubana (Encuentro-Madrid) (Spain)

For a quarterly journal, Internet-based news outlet, networking and other activities to promote exchanges between Cuban intellectuals on the island and those in the diaspora. \$600,000

Fundar Center for Research and Analysis (Mexico)

To identify stakeholders, develop a plan to advance the right to health in Mexico and Central America and map local capacities for citizen monitoring of progress toward achieving that right. \$40,000

Human Rights Watch, Inc. (New York, NY)

For research and publications on human rights policies of the current Mexican administration and the implementation of recent demobilizations of paramilitary groups in Colombia. \$90,000

Ipas (Chapel Hill, NC)

To incorporate human, sexual and reproductive rights into the curricula and programs of medical and nursing schools in Latin America. \$320,000

Mexican Association for Women's Rights

To collaborate with other civil society organizations on issues of access to justice for women in Ciudad Juarez. \$80,000

Mexican Commission for the Defense and Promotion of Human Rights on behalf of Genocide No More

For a documentary on the Cavallo extradition case to serve as a teaching tool in the area of human rights, with a focus on the issue of universal jurisdiction for prosecuting crimes against humanity. \$50,000

Mexico and Central America

Mexican Commission for the Defense and Promotion of Human Rights

To produce accurate and meaningful information regarding femicide in Mexico and Guatemala and disseminate it at international forums. \$60,000

Points of Encounter for Changes in Daily Life Foundation (Nicaragua)

For We're Different—We're Equal, a media, training and coalition-building program for Nicaraguan youth with a focus on sexual and reproductive rights from a gender perspective. \$350,000

Points of Encounter for Changes in Daily Life Foundation on behalf of Central American Women's Fund (Nicaragua)

For the grant-making, monitoring and technical assistance activities of the Central American Women's Fund, with a focus on young women's organizations working to promote women's rights. \$80,000

Soldar Civil Association (on behalf of The International Community of Women Living with HIV/AIDS) (Argentina)

To promote women's human rights from the broader perspective of gender and HIV/AIDS in the Latin America region. \$400,000

Southampton, University of (England)

To contribute to debates about the historical accomplishments and limitations of the Cuban Revolution by analyzing and disseminating life histories of ordinary Cubans. \$100,000

Support Group for Indigenous Peoples of the Mountain (Tlachinollan) (Mexico)

To document violations of the human rights of migrant agricultural workers in the State of Guerrero and disseminate the information collected to national and international human rights organizations. \$70,000

United Nations Development Programme (New York, NY)

For workshops and publications to encourage coordination between women's rights and human rights advocates and to explore the incorporation of a gender perspective in law school curricula. \$36,000

Videoteca del Sur (New York, NY)

To collect, preserve and screen Latin American films and videos in New York and Central America and for screenings in Cuba. \$210,000

Middle East and North Africa

HUMAN RIGHTS

Al-Mezan Center for Human Rights (Gaza)

For community-based advocacy work on economic, social and cultural rights in Gaza. \$150,000

American University in Cairo (Egypt)

To enable the Forced Migration and Refugee Studies program to plan its transition to a full masters program, expand its research program and strengthen its networking activities. \$350,000

Cairo Institute for Human Rights Studies (France)

For research, dialogue and publications on critical issues facing the Arab human rights movement with a special focus on Darfur. \$231,000

Center for Egyptian Women's Legal Assistance (Egypt)

To provide legal advice and assistance to women in Boulak el-Dakroun, an impoverished neighborhood in Cairo. \$122,000

Euro-Mediterranean Human Rights Network (Denmark)

To translate its reports, news bulletins and meeting documents into Arabic for dissemination in the Middle East and North Africa. \$45,000

HelpAge International (England)

To protect the rights and well-being of the elderly in the humanitarian crisis in Darfur through advocacy and focused intervention. \$140,000

Housing and Land Rights Network (Switzerland)

For networking, training and advocacy on protection of housing and land rights in the Arab region. \$140,000

Justice Africa Limited (England)

To analyze and document the roots of the Darfur crisis and identify components of a long-term solution. \$148,000

Law in the Service of Man (Al-Haq) (West Bank)

For a program of documentation, reporting and advocacy to protect human rights and the rule of law. \$240,000

Palestinian Centre for Human Rights (West Bank)

For a program of legal advocacy and defense of human rights and the rule of law and promotion of democratic processes in Gaza. \$370,000

Palestinian Diaspora and Refugee Center (SHAML) (West Bank)

For a program of research and advocacy on the rights and status of Palestinian refugees. \$90,000

Sudan Organization Against Torture (England)

To challenge impunity in Darfur and provide legal and rehabilitative support to victims of torture. \$200,000

Sudanese Studies Centre (Sudan)

For the English translation and dissemination of the center's report on recent developments in the crisis in Darfur and to hold a workshop in Khartoum to discuss the findings. \$10,000

United Nations Development Programme (New York, NY)

For a human rights training program for the judiciary, police and other public officials in Egypt. \$200,000

Virtual Activism Incorporated (Johnston, RI)

To train Egyptian and other Arab human rights and civil society organizations in effective use of the Internet. \$60,000

SEXUALITY AND REPRODUCTIVE HEALTH

American University in Cairo (Egypt)

For the implementation of a demonstration model to improve the performance of illiteracy eradication efforts and make them more responsive to women's needs. \$200,000

Brandeis University (Waltham, MA)

To enable the Heller School to underwrite the participation of three health-care professionals from the Middle East and North Africa region in the master's program for international health policy. \$130,000

Cairo Demographic Center (Egypt)

For institutional capacity building and expansion of the center's research and training activities in Egypt and to initiate a regional network of research on youth reproductive health and rights issues. \$100,000

Coptic Evangelical Organization for Social Services (Egypt)

To develop the skills and educational capacities of field practitioners involved in reproductive health education for women and girls by improving their access to diverse sources of information. \$100,000

Egyptian Society for Population Studies and Reproductive Health (Egypt)

To develop a framework for assessing the performance of reproductive health services based on a comparative study of three existing models. \$125,000

German Caritas Association (Germany)

To increase awareness of reproductive rights and health issues among women attending adult literacy programs in seven governorates in Egypt. \$80,000

Juzoor Foundation for Health and Social Development (East Jerusalem)

To build capacity of health care providers in the MENA region to manage normal and emergency obstetric cases and improve pregnancy outcomes. \$149,000

Ma'an Organization (Egypt)

To train Sudanese women refugees in Egypt on economic and political participation in post-conflict communities in Sudan. \$30,000

Ministry of Health and Population (Egypt)

To strengthen and sustain the activities of the National AIDS Program hotline, provide support to people living with HIV/AIDS and develop the program's communication strategy. \$332,000

ORC-MACRO (Calverton, MD)

To develop, conduct, analyze and disseminate the results of the 2005 Egypt Demographic and Health Survey project. \$150,000

Population Reference Bureau, Inc. (Washington, DC)

To advance the analysis and communication of policy-relevant research in the areas of population and reproductive health in the Middle East and North Africa. \$200,000

Women's Centre for Legal Aid and Counselling (East Jerusalem)

To train public school educational counselors on adolescents' health. \$80,000

Russia

HUMAN RIGHTS

ANNA

To evaluate the impact of domestic violence in Russia, develop new strategies to combat it and test a new model of interagency response. \$250,000

Center for the Development of Democracy and Human Rights

To organize a meeting bringing together leading human rights thinkers and activists from Russia and Latin America. \$20,000

Citizens' Watch

For work on law enforcement and judicial reform and for a pilot project on juvenile probation in St. Petersburg. \$120,000

Clinical Legal Education Foundation

To encourage public interest legal clinics in Russia through training, publications, outreach and subgrants. \$350,000

Columbia University (New York, NY)

To enable the Public Interest Law Initiative to develop a public interest law infrastructure in Russia. \$150,000

Demos (ROO Center)

To enable a new civil society think tank and network of experts to provide analysis and policy proposals on the key issues for human rights in Russia. \$266,000

Helsinki Foundation for Human Rights (Poland)

For the participation of leading human rights activists from the Russian regions in an advanced human rights training course. \$50,000

INDEM Foundation

For the Centre for Justice Assistance and for work on judicial reform, juvenile justice and impact evaluation of human rights projects. \$250,000

Interregional Foundation for Civil Society

For small grants competitions for regional human rights organizations. \$150,000

Memorial Human Rights Center

To enable the Consultative Council for the Migration Rights Network to generate policy proposals for better protection of refugee and forced migrants rights. \$120,000

Memorial (International Historical, Educational, Charitable and Human Rights Society)

To conduct a strategic planning exercise. \$360,000

SEXUALITY AND REPRODUCTIVE HEALTH

AIDS-Infoshare

To strengthen its internal governance, develop its capacity for strategic communications and build its capacity to respond to changing needs. \$248,000

Bard College (New York, NY)

To organize a conference on HIV/AIDS and human rights in Russia in collaboration with St. Petersburg University's Smolny College. \$30,000

Charities Aid Foundation (England)

For small-grants competitions and technical assistance to build the capacity of self-help groups of people living with HIV/AIDS across Russia. \$260,000

Russia

**Partners in Health
(Boston, MA)**

To place Russian medical researchers and educators in a summer program in clinical effectiveness at the Harvard School of Public Health. \$75,000

**Pavlov State Medical
University of St. Petersburg**

For development of a new undergraduate course on planning and deploying an HIV-prevention program among university students. \$43,000

**Russian Harm
Reduction Network**

For harm-reduction activities to combat HIV/AIDS in 10 Russian regions. \$110,000

**Tides Foundation
(San Francisco, CA)**

For a small-grants fund to support HIV treatment preparedness activities in Russia. \$120,000

Southern Africa

HUMAN RIGHTS**Alliance for Children's
Entitlement to Social Security
(South Africa)**

For research, networking, public education and other activities to advance the socioeconomic rights of children. \$100,000

**Black Sash Trust
(South Africa)**

To enable paralegal advice offices and advocacy efforts to ensure economic and social rights for the poor. \$200,000

**Cape Town, University of
(South Africa)**

To enable the Law, Race and Gender Research Unit to conduct research and training in relation to the adjudication of sexual offenses and cases involving HIV/AIDS. \$165,000

**Centre for the Study of
Violence and Reconciliation
(South Africa)**

To enable the Justice in Transition Project to explore the transformation of the South Africa justice system since the transition to democracy and disseminate its research findings. \$71,500

Children First (South Africa)

To plan a regional conference to pool resources and knowledge with respect to the case of orphaned and vulnerable children. \$47,000

Children First (South Africa)

For a regional conference addressing the constraints faced in providing community-based care to orphans and other vulnerable children in Southern Africa. \$50,000

**Human Rights Media Centre
(South Africa)**

To develop and disseminate oral histories that focus on South African human rights issues. \$100,000

**International Senior Lawyers
Corporation (New York, NY)**

To provide a practical course in commercial law to young black lawyers in South Africa. \$45,000

**Lawyers for Human Rights
(South Africa)**

To coordinate the work of its regional offices and for its Gender and Refugee Rights Projects. \$200,000

**Legal Assistance Trust
(Namibia)**

To enable the AIDS Law Unit to provide legal services and advocacy for Namibians affected by or infected with HIV/AIDS. \$148,000

**Legal Resources Trust
(South Africa)**

To enable the Social Welfare and Candidate Attorneys Projects to protect the rights of the poor and marginalized and train law graduates in the use of the law as an instrument of social justice. \$250,000

**Rape Crisis Cape Town Trust
(South Africa)**

To enable the Advocacy and Access to Justice Programme to raise awareness of the rights of women and rape survivors and keep this issue on the agenda of key players in government and the criminal justice system. \$103,000

**Rural Action Committee
Mpumalanga (South Africa)**

For a human rights awareness and intervention program. \$50,500

**Rural Legal Trust
(South Africa)**

For a pilot project to improve and expand the provision of legal services for indigent farm dwellers and rural citizens. \$180,500

**South African Network of
Trauma Service Providers**

For research on the judicial system in Zimbabwe. \$40,000

**Western Cape Network on
Violence Against Women
(South Africa)**

To coordinate the activities of Western Cape-based civil society organizations working to combat violence against women. \$125,000

**Witwatersrand, University of
the (South Africa)**

To enable the Centre for Applied Legal Studies' Law and Transformation Programme to explore and address linkages between the dual problems of governance and access to socioeconomic rights in poor communities. \$150,000

**Witwatersrand, University of
the (South Africa)**

For a seminar bringing together members of the South African judiciary and media to examine their respective roles and relationship in a democratic society. \$30,000

**Women's Legal Centre Trust
(South Africa)**

For litigation, advocacy and training with respect to women's rights and gender equity in South Africa. \$125,000

Vietnam and Thailand

SEXUALITY AND REPRODUCTIVE HEALTH

Center for Community Health and Development (Vietnam)

To promote the participation of people living with HIV/AIDS in prevention and care and to build the networking capacity and sustainability of organizations of people living with HIV/AIDS. \$470,700

Center for Community Health Research and Development (Vietnam)

For research on the forces that shape the formulation and implementation of policies related to sexuality in Vietnam, as part of an international comparative sexuality policy study. \$28,321

Executive Office for Preventing AIDS (Vietnam)

To expand a harm-reduction program in Ha Giang province to a second site, with increased attention to preventing sexual transmission of HIV and reaching vulnerable women. \$203,000

Federation of Family Planning Associations (Malaysia)

To organize and host the Third Asia Pacific Conference on Reproductive and Sexual Health. \$100,000

Institute for Social Development Studies (Vietnam)

To improve the content and expand the reach of JVnet, an email listserv on HIV/AIDS issues relevant to Vietnam, and produce a monthly printed newsletter for those without Internet access. \$20,000

Khanh Hoa Provincial Health Service (Vietnam)

For an HIV/AIDS prevention program, with an increased focus on women, particularly sex workers, and for a self-help group of persons living with HIV/AIDS. \$40,600

Preventive Medicine Center of Thai Nguyen Province (Vietnam)

For a first-ever comprehensive, gender-sensitive sexuality education program for youth in schools and communities in Thai Nguyen province. \$178,000

Vietnam Stage Artists Association (Vietnam)

To expand a pilot interactive theater project for youth on sexuality and reproductive health and rights in collaboration with the World Population Foundation. \$61,900

World Population Foundation (Netherlands)

To expand a pilot interactive theater project for youth on sexuality and reproductive health and rights in collaboration with the Vietnam Stage Artists Association. \$382,500

West Africa

HUMAN RIGHTS

Article 19 Research and Information Centre on Censorship (England)

For training, technical assistance and networking to help West African media and civil society organizations strengthen freedom of expression under the African regional human rights system. \$233,000

Development Alternatives and Resource Centre (Nigeria)

To expand its training and technical assistance services to Nigerian NGOs. \$200,000

Friends of the Earth, Nigeria (Nigeria)

For research, community training, monitoring and advocacy on public budgets of oil-rich Akwa Ibom state in the Niger Delta of Nigeria aimed at creating support for economic and social rights. \$150,000

Institute for Human Rights and Development in Africa (The Gambia)

For training and technical assistance to increase the effectiveness of key African regional human rights institutions. \$200,000

Social and Economic Rights Action Center (Nigeria)

For advocacy and enforcement of economic and social rights in Nigeria and to match a program development reserve fund on socioeconomic rights. \$450,000

SEXUALITY AND REPRODUCTIVE HEALTH

AfriHUB Nigeria Limited (Nigeria)

To enable a public-private partnership to develop and optimize hands-on, instructor-led computer literacy programs for students and faculty at Nigerian universities and polytechnics. \$325,000

AIDS Alliance in Nigeria (Nigeria)

For an advocacy project to enhance public accountability for HIV/AIDS funds from the perspective of people living with HIV. \$150,000

Association of African Women for Research and Development (Senegal)

To develop a fund-raising plan and to enhance women's influence on development thinking and policies across Africa. \$300,000

British Council (England)

To place middle-level staff of young and maturing Nigerian NGOs in specialized courses in the United Kingdom, South Africa, India and Kenya. \$325,000

Campaign Against Unwanted Pregnancy (Nigeria)

To enable community-based organizations and NGOs to advance safe motherhood through the prevention and better management of unsafe induced abortions. \$130,000

Development Research and Action Network (Nigeria)

For research-based empowerment interventions and outreach on urban youth problems in metropolitan Lagos, Nigeria. \$200,000

West Africa

Forward Africa (Nigeria)

For capacity-building activities among community-based organizations to improve the maternal health and economic status of women in rural southeast Nigeria. \$100,000

Ghana, University of (Ghana)

For an urban youth HIV/AIDS prevention program in Ghana and for research on the perception and expression of sexuality, masculinity and femininity in West Africa. \$250,000

Global Health and Awareness Research Foundation (Nigeria)

For reproductive health and economic empowerment interventions among poor youth in southeastern Nigeria. \$150,000

Grassroots Health Organization of Nigeria (Nigeria)

For counseling, training and microenterprise development to improve the reproductive well-being of women in rural northern Nigeria. \$150,000

Health Matters, Inc. (Nigeria)

To reduce the incidence of HIV/AIDS and other sexually transmitted infections among out-of-school adolescents and provide youth with income-earning and leadership skills. \$400,000

International Centre for Gender and Social Research (Nigeria)

To improve the reproductive health and economic status of poor youth in the middle-belt of Nigeria through capacity building and communication activities aimed at behavior change. \$120,000

Journalists Against AIDS (Nigeria)

To strengthen accountability and monitor the implementation of the national response to HIV/AIDS. \$150,000

Life Link Organization (Nigeria)

For STD/HIV/AIDS prevention, care and support activities in prison communities across Nigeria. \$150,000

Medical Missionaries of Mary (Nigeria)

For HIV/AIDS prevention and safe motherhood promotion activities in rural southeast Nigeria. \$150,000

Ogoni Youth Development Project (Nigeria)

For an integrated youth reproductive health and development program in the Niger Delta region of Nigeria. \$120,000

Women's Health and Action Research Centre (Nigeria)

To engender better health system responses to maternal mortality and HIV/AIDS in Africa. \$300,000

Youth Advancement Organization of Nigeria (Nigeria)

For capacity building and outreach activities to increase youth access to reproductive health and vocational services in northwest Nigeria. \$150,000

GRANTS TO INDIVIDUALS

\$34,000

TOTAL, HUMAN RIGHTS

\$92,978,846

Publications and Other Media

BOOKS, ARTICLES AND REPORTS

A Conversation on Sexual Rights. Report of a meeting held in Delhi organized by CREA, Sangama and TARSHI. New Delhi: TARSHI, 2004. (http://www.tarshi.net/index.php?module=pagemaster&PAGE_user_op=view_page&PAGE_id=6&MMN_position=6:2)

AIDS is Your Business. New York: Funders Concerned About AIDS, 2005. (http://www.fcaids.org/publications/Publications_programs_Research2.htm)

Amadi, Sam. *Perpetuating Poverty, Consolidating Powerlessness: Oil and the Niger Delta.* Lagos: Social and Economic Rights Action Center, 2005.

American Bar Association, Berlin Judges Association, and Shaan'xi Judges Association, eds. *Zhong Mei De Shenpan Yanshi Yantaohui Shenpan Yanshi Ziliao* (China-U.S.-German trial demonstration materials). Beijing: China Social Sciences Press, 2005.

Blank, Rebecca M., Marilyn Dabady, and Constance F. Citro, eds. *Measuring Racial Discrimination.* Washington, DC: National Academies Press, 2004. (<http://newton.nap.edu/books/0309091268/html/>)

Booklet on a Life Story of Woman Loving Woman (in Hindi). Baroda, India: VIKALP in 2005.

Burhanudin, Jajat and Oman Fathurahman, eds. *Tentang Perempuan Islam: Wacana dan Gerakan* (Islamic women: Discourse and action). Jakarta: Pusat Pengkajian Islam dan Masyarakat, Universitas Islam Negeri, 2004.

Burte, Arun, Sangeeta Rege and Padma Deosthali. *Choosing To Live: Guidelines for Suicide Prevention Counselling in Domestic Violence* (in English and Marathi). Mumbai: CEHAT, 2005. (<http://www.cehat.org/newp.html>)

Caja de Herramientas para Trabajar contra la Violencia Familiar. (Tool box to work against domestic violence). Chiapas: Comitan Center for Health Research, 2005.

Cantor, Marjorie H., Mark Brenan and R. Andrew Shippy. *Caregiving: Among Older Lesbian, Gay, Bisexual and Transgender New Yorkers.* Washington, DC: The National Gay and Lesbian Task Force Policy Institute, 2004. (<http://www.thetaskforce.org/downloads/Caregiving.pdf>)

Causes in Common: Reproductive Rights and LGBT Liberation. New York: The Lesbian, Gay, Bisexual & Transgender Community Center, 2004. (http://www.gaycenter.org/program_folders/cicbooklet.pdf)

Changes during Adolescence (in Girls & Boys); Let Us Know our Reproductive Organs; Let Us Understand Hormonal Changes during Adolescence; Let Us Understand role of Genes & Chromosomes. Series of booklets. Gujarat, India: Sanchetana Community Health and Research Centre, 2005.

Chappell, Courtney. *Reclaiming Choice, Broadening the Movement: Sexual and Reproductive Justice and Asian Pacific American Women.* Washington, DC: National Asian Pacific American Women's Forum, 2005.

Charny, Joel R. *Acts of Betrayal: The Challenge of Protecting North Koreans in China.* Washington, DC: Refugees International, 2005. (<http://www.refugeesinternational.org/content/publication/detail/5631>)

Chu, Cordia, Liu Bohong and Du Jie. *Zhongguo Funu Shengyu Jiankang Cujin-Cong Xuqiu Pinggu Dao Zhengce Fazhan* (Reproductive health promotion for Chinese women: from needs assessment to policy development). Beijing: China Shehui Publishing House, 2005.

Community Health and Development Centre (COHED). *We Tell Our Stories.* Hanoi: Nha xuất bản Y hoc (Medical Publishing House), 2005.

Costa, Ivan R., Josiane Gamba and Raimundo Paixão, eds. *Vida de Negro no Maranhão: Uma Experiência de Luta, Organização e Resistência nos Territórios Quilombolas* (The life of blacks in the Maranhão). An experience of struggle, organization and resistance in Quilombola Lands. São Luís, Brazil: CCN-MA, 2005.

Dang, Alain, Somjen Frazer. *Black Same-Sex Households in the United States.* Washington, DC: National Gay and Lesbian Task Force Policy Institute, 2004.

Dingjian, Cai, ed. *Guowai Gongzhong Canyu Lifa* (Mass participation in legislation in foreign countries). Beijing: Law Press China, 2005.

Dingjian, Cai, ed. *Jiandu yu Sifa Gongzheng* (Supervision and judicial fairness). Beijing: Law Press China, 2005.

Di Donato, Paul A. *HIV/AIDS Grantmaking in Troubled Times: An Overview and Analysis.* New York: Funders Concerned About AIDS, 2005. (http://www.fcaids.org/publications/Publications_programs_Research2.htm)

Duggal Ravi, T.R. Dilip and Prashant Reymus. *Health and Healthcare in Maharashtra: A Status Report* (in English and Marathi). Mumbai: CEHAT, 2004.

El Zanaty and Associates. *Egypt Demographic and Health Survey 2005 (EDHS) Preliminary Report.* Washington DC: ORC-MACRO, September 2005. (http://www.dec.org/search/dexs/index.cfm?fuseaction=De xs.citation&rec_no=138107)

Eltit, Diamela. *Puño y letra. Juicio oral* (Fist and letter. Oral judgment). Santiago: PLANETA, 2005.

Fathi Nagib, the Egyptian Women's Movement and Human Rights (in Arabic). Cairo: Center for Egyptian Women Legal Assistance, 2005

Ferreira, C. and C. Bonan. *Mulheres e Movimentos* (Women and movements). Rio de Janeiro: Aeroplano, 2004.

Fix, Michael, et al. *The New Demography of America's Schools.* Washington, DC: Urban Institute, September 2005. (<http://www.urban.org/url.cfm?ID=311230>)

Gangolli, Leena, Ravi Duggal and Abhay Shukla. *Review of Healthcare in India.* Mumbai: CEHAT, 2005.

Gender and Justice in the Gene Age: A Feminist Meeting on New Reproductive and Genetic Technologies. New York: Center for Genetics and Society, Committee on Women, Population and the Environment, and Our Bodies Ourselves. 2005. (<http://www.gjga.org/report.pdf>)

Gender va Pitrasatta Prashikshan Karyashala. (Training manual on gender and patriarchy). New Delhi: CREA, 2005.

Grabska, Katarzyna. *Living on the Margins - the Analysis of the Livelihood Strategies of Sudanese Refugees with Closed Files in Egypt.* Cairo: Forced Migration and Refugees Studies Program/AUC, 2005. (http://www.aucegypt.edu/academic/fmrs/documents/Living_on_Margins_Final_July_2005_000.pdf)

- Guangzhong, Chen, et al., ed. *Susongfa Luncong Di Shi Juan* (Procedural law review, Vol. 10). Beijing: Law Press China, 2005.
- Guimarães, Antonio Sergio Alfredo. *Preconceito e Discriminação* (Prejudice and discrimination). São Paulo: Fundação de Apoio à Universidade de São Paulo, Editora 34, 2004.
- Guomei, Xia. *Zhongguo Aizibing Shehui Yufang Moshi Yanjiu* (Research on the social prevention mode of HIV/AIDS in China). Shanghai: 2005.
- HIV/AIDS—Understanding and Reflection: Toolkit for Journalists and AIDS Communication Officers*. Hanoi: Nha Xuat Ban Thanh Nien (Youth Publishing House), 2005.
- Huimin, Guo, ed. *Shehui Xinbie yu Laodong Quanyi* (Gender and labor rights). Xi'an, China: Northwestern Polytechnical University Press, 2005.
- Human Rights Training Tools* (in Arabic). Menza, Tunisia: Arab Institute for Human Rights, 2005.
- In the Rights Side of History: Lessons from Brown*. Atlanta: Southern Education Foundation, Inc., 2004. (http://www.southerneducation.org/pdf/Right%20Side_5to15_Carter.pdf)
- INICIATIVAS para el Fortalecimiento Democrático y Social. *Herramientas para la selección y gestión de proyectos* (Tools for project selection and management). Buenos Aires: CELS/Universidad San Andres/FLACSO-Argentina, 2005.
- Jun, Zhang and Hao Yingzhong, eds. *Xingshi Susong Tingshen Chengxu Zhuanti Yanjiu* (Dissertations on trial procedures in criminal cases). Beijing: Renmin University Press, 2005.
- The Justiciability of Economic, Social, and Cultural Rights in the U.S.* Washington, DC: Global Rights, 2004. (http://www.globalrights.org/site/DocServer/Final_Right_to_Education_11.12.pdf?docID=1363)
- Kieslowski, Rey. *Real Challenges for Virtual Borders: The Implementation of US-VISIT*. Washington, DC: Migration Policy Institute, June 2005. (http://www.migrationpolicy.org/pubs/Koslowski_Report.pdf)
- Know Your Rights* (in English, Hindi, Gujarati, Bengali, Punjabi and Urdu). Information for immigrant women facing domestic violence. New Delhi: CREA, 2005.
- Lan, Lu. *Zhongri Jiaozheng Linian yu Shiwu Bijiao Yanjiu* (Comparative study of correction theory and practice in China and Japan). Beijing: Peking University Press, 2005.
- Leary, Virginia A. and Daniel Warner, eds. *Social Issues, Globalisation and International Institutions: Labour Rights and the EU, ILO, OECD and WTO*. Boston: M. Nijhoff, 2006.
- Likimani, Muthoni. *Fighting without Ceasing*. Nairobi: Noni's Publicity, 2005.
- Luluquisen, Mia, Charon Asetoyer and Un Ju Kin. *Indigenous Women's Reproductive Justice: Roundtable Report on Sexual Assault Policies and Protocols within Indian Health Service Emergency Rooms*. Lake Andes, SD: Native American Women's Health Education Resource Center, 2005.
- Lynch, Maureen. *Lives on Hold: The Human Cost of Statelessness*. Washington, DC: Refugees International, 2005. (<http://www.refugeesinternational.org/content/publication/detail/5051/>)
- M. Osório, Leticia, ed. *Direito à Moradia e Territórios Étnicos: Proteção Legal e Violação das Comunidades de Quilombos no Brasil* (Housing rights and ethnic territories: Legal protection and violation of Quilombos communities rights in Brazil). Porto Alegre: Centro pelo Direito à Moradia contra Despejos (COHRE), 2005. (<http://www.cohre.org/quilombos/downloads/Publicacao-Quilombos-Agosto05.pdf>)
- Manna, Haytham, et al., eds. *The Future of Human Rights: Impunity and International Law* (in Arabic). France: EURABE Publishers/Arab Commission for Human Rights, 2005.
- Medina, Cecilia and Claudio Nash. *La Convención Americana: teoría y jurisprudencia. Vida, integridad personal, libertad personal, debido proceso y recurso judicial* (The American convention: theory and jurisprudence. Life, personal integrity, personal freedom, due process and judicial recourse). Santiago: Centro de Derechos Humanos, Universidad de Chile, 2005.
- Men MSM and HIV*. Khanh Hoa, Vietnam: Khanh Hoa Provincial Health Service Department, Khanh Hoa Center for Health Education and Communication, 2005.
- Minjie, Zhang, ed. *Gaige Sifa: Zhongguo Sifa Gaige de Huigu yu Qianzhan* (Reforming the judiciary: The retrospect and prospects of judicial reform in China). Beijing: China Social Sciences Academy Press, 2005.
- Ngomeni Village: On the Verge of Extinction*. Mombasa: Coast Rights Forum, 2005.
- Nwanna, Chinwe and Peter Ujomu. *Adolescent Reproductive Health Behaviours in Mushin Community, Lagos State*. Lagos: Health Matters Incorporated, 2005.
- Pearl River Female Workers Training Project Group. *Yufang Aizibing yu Anquan Xing Xingwei* (HIV/AIDS prevention and safe sex). Guangzhou, China: Guangdong Education Publishing House, 2005.
- Political Participation of Arab Women* (in Arabic). Menza, Tunisia: Arab Institute for Human Rights, 2005.
- Políticas de Promoção da Igualdade Racial na Educação: Exercitando a Definição de Conteúdos e Metodologias* (Policies of racial equality promotion in education: Exercising the definition of contents and methodologies). São Paulo: CEERT, 2005.
- Programa ciudadanía & sexualidad. Manual para organizaciones de la sociedad civil* (Citizenship and sexuality program. Handbook for civil society organizations). Buenos Aires: Defensoría del Pueblo de la Ciudad de Buenos Aires/CEDES, 2005.
- Rashad, Hoda, Maged Osman and Farzaneh Roudi-Fahimi. *Marriage in the Arab World*. Washington, DC: Population Reference Bureau, September 2005. (www.prb.org)
- Reproductive Health Concerns and Related Violence Against Women in Conflict Affected Areas in Sri Lanka: Preliminary Research Findings*. Colombo, Sri Lanka: Women and Media Collective, 2005.
- Rights for All: Ending Discrimination against Queer Desire Under Section 377*. Translation from English to Hindi. New Delhi: Voices Against 377, New Delhi, 2004. (<http://mail.sarai.net/pipermail/announcements/2004-August/000478.html>)
- Rodriguez, Maria Helena, ed. *Relatorias em Direitos Humanos Econômicos, Sociais e Culturais*. (National report on economical, social and cultural human rights). Rio de Janeiro, Dhesc Brasil 2005.

- Roudi-Fahimi, Farzaneh. *Reproductive Health and the Millennium Development Goals in the MENA Region*. Washington, DC: Population Reference Bureau.
- Ruihua, Chen, ed. *Xingshi Bianhu Zhidu de Shizheng Kaocha* (Empirical studies on the criminal defense system). Beijing: Peking University Press, 2005.
- Salt Farms Public Inquiry: An Insight into the Human Abuses of the Salt Farms in Magarini, Malindi*. Mombasa: Coast Rights Forum, 2005.
- S. da Hora, G. and S. Franco, eds. *Anais do Seminário saúde reprodutiva, aborto e direitos humanos*. (Annals of the reproductive health, abortion and human rights seminar). Rio de Janeiro: ADVOCACI, 2005.
- Sauer, Sérgio, ed. *Violação dos Direitos Humanos na Amazônia: conflito e violência na fronteira paraense* (Human rights violation in the Amazon: Conflict and violence in the state of Pará frontier). Goiânia: CPT; Rio de Janeiro: Justiça Global; Curitiba: Terra de Direitos, 2005. (<http://www.global.org.br/portuguese/relatoriopara.html>)
- Shetye, Chandana, ed. *Moving Towards Right to Healthcare*. Policy brief. Mumbai: CEHAT, 2005. (<http://www.cehat.org/rthc/policybrief2.pdf>)
- Shuguang, Wang. *Aizibing de Shehuixue Faxian: Yawenhua Yigan yu Shiyi Ganyu Celue* (Sociological findings of HIV in China: vulnerability in subcultural contexts and appropriate strategies in intervention). Chengdu, China: Sichuan Scientific and Technological Publishing House, 2005.
- Tamboura-Diawara, Aïcha. *Femmes et violences en Afrique* (Women and violence in Africa). Dakar: Association of African Women for Research and Development (AAWORD), 2005. (<http://www.afard.org/French/Femmes%20et%20violences.htm>)
- Tafoya, Consuelo and Dora Esther Dávila. *Derechos Sociales* (Social rights). Mexico: Adult Council of Latin America, 2005.
- Telephone Helplines in India: A Directory 2005*. New Delhi: TARSHI, 2005.
- Training Manual for Adolescent Girls*. Baroda, India: VIKALP, 2005.
- U.S. Philanthropic Commitments for HIV/AIDS*. New York: Funders Concerned About AIDS, 2005. (http://www.fcaaid.org/publications/Publications_programs_Research2.htm)
- Vasquez, Teofilo, ed. *El derecho a defender. Instrumentos para la acción de los defensores de derechos humanos en Colombia* (The right to defense. Instruments for human rights defenders' action in Colombia). Bogotá: Programa No Gubernamental de Protección de Defensoras y Defensores de Derechos Humanos en Colombia, 2005.
- Ware, Vron, ed. *Branquidade: identidade branca e multiculturalismo* (Whitening: white identity and multiculturalism.) Rio de Janeiro: Garamond, 2004.
- Welchman, Lynn and Sara Hossain, eds. *Honor: Crimes, Paradigms and Violence against Women*. London: Zed Press, 2005.
- Workers and HIV/AIDS Booklet* (in Gujarati). Baroda, India: VIKALP (Women's Group), 2005.
- World AIDS Day, Egypt: Conducted Under the Auspices of the Ministry of Health and Population and Supported by the Expanded Theme Group on HIV/AIDS*. (in Arabic) Cairo: The United States Naval Medical Research Unit No. 3 (NAMRU-3), 2005.
- Xingjuan, Wang, et al, eds. *Zai Shequ Zhong Fuquan Funu* (Empowering women within communities). Beijing: Chinese Women Press, 2005.
- Yanning, Gao and Gao Yaojie. *Aizibing de Shehui Mianyi* (Social immunization of HIV/AIDS). Shanghai: Fudan University, 2005.
- Yuqian, Bi, ed. *Sifa Yanjiu: Dongtai yu Yanjiu, Di 3 Juan, Di 1 Ji* (Research on judicial development, Vol. 3. 1). Beijing: Law Press China, 2005.
- Zakaria. *Direnggutnya Kedaulatan Petani Lahan Kering* (The loss of sovereignty of dry-land farmers). Jakarta: Independent Committee for Structural Poverty Alleviation (KIKIS), 2005.
- PERIODICALS AND JOURNALS**
- Cherine, Mohamed, Karima Khalil, Nevine Hassanein, Hania Sholkamy, Miral Breebaart, and Amr Elnoury. "Management of the Third Stage of Labor in an Egyptian Teaching Hospital." *International Journal of Gynecology and Obstetrics* 87, no. 1 (2004): 54–58.
- Durojaye, Ebenezer. "Access to HIV/AIDS Treatment: A Human Right Issue." *Touch* 5 no. 1 (2005). (<http://www.crhonline.org/crhtouchmaga.php?choid=5>)
- In Plainspeak!* (October 2005). (<http://www.asiasrc.org/in-plain-speak.php>)
- Jingqi, Chen and Liao Wei. "Childhood Humiliated Experience and its Correlation with the Mental Health in Technical Secondary School Students." *Chin. J. School Doctor*, 26, no. 5 (2005): 355–357.
- Jingqi, Chen, Michael P. Dunne and Han Ping. "Knowledge, Attitudes and Practices of Child Sexual Abuse Prevention Education in School Health Personnel." *Chin. J. School Doctor* 18, no. 6 (2004): 484–487.
- Jingqi, Chen. "Awareness of Child Sexual Abuse Prevention Education among Parents of Grade 3 Elementary School Pupils in Fuxin City, China." *Journal of Adolescent Health* (2006).
- Khalil, Karima, Mohamed Cherine, Amr Elnoury, Hania Sholkamy, Miral Breebaart, and Nevine Hassanein. "Labor Augmentation in an Egyptian Teaching Hospital." *International Journal of Gynecology and Obstetrics* 85, no. 1 (2004): 74–80.
- Okere, Theophilus, Chukwudi Anthony Njoku and René Devisch. "Special Issue: All Knowledge is First of All Local Knowledge." *Africa Development* Vol. 30, no. 3 (2005). (http://www.codesria.org/Links/Publications/ad_contents/ad_current_issue.htm)
- Okonofua, F.E. *African Journal of Reproductive Health* 9, no. 1 (2005). (http://www.ajol.info/journal_index.php?jid=49&tran=o&ab=ajrh)
- Options* (in English), *Eya* (in Sinhala) and *Sol* (in Tamil). Three magazines for women in Sri Lanka and South Asia. Colombo, Sri Lanka: Women and Media Collective, 2005.
- Permas: Jurnal Untuk Kesetaraan dan Keadilan Perempuan*. (Permas: Journal of Equality and Justice for Women). Solo, Indonesia: Yayasan Krida Paramita, 2004.
- Suiming, Pan. *Zhongguo Xing Yanjiu Tongxun* (Sexuality Research Newsletter). Beijing: 2005.
- Tamboura-Diawara, Aïcha. "Special Youth Leadership Programme." *Echo: Bilingual Quarterly Newsletter of the Association of African Women for Research and Development* 15 (2005). In English and French.
- "To tell or not to tell: disclosing your HIV Status." *Touch* 5 no. 2 (2005). (<http://www.crhonline.org/clickhere news.php>)

VIDEO AND AUDIO

Gongsu Zhidu (Public Prosecution System). Beijing: Law Press China and China Law Press Videos, 2005. Video.

Let's Get Real. San Francisco: Women's Educational Media, Inc., 2004. Film and Curriculum Guide. (<http://www.womedia.org/ourfilms.htm>)

Living Positive. Isolda Morillo, Wei Jiangang, Stijn Deklerck, Edmund Settle, et al. Beijing: 2005. Video.

Minshi Xingzheng Ruogan Wenti (Issues Surrounding the Civil Law Administrative System). Beijing: Law Press China and China Law Press Videos, 2005. Video.

Zhong Mei De Shenpan Yanshi (China-U.S.-German Trial Demonstrations). Beijing: China Social Sciences Press, 2005. Video.

Zhongguo Jiancha Zhidu (Chinese Prosecution System). Beijing: Law Press China and China Law Press Videos, 2005. Video.

MULTIMEDIA AND WEB

www.asiasrc.org. The South and Southeast Asia Resource Centre on Sexuality Web site. Redesign and establishment of a bi-monthly electronic discussion forum. 2005.

OTHER MEDIA

Dilaasa Crisis Center. Mumbai: CEHAT, 2006. (<http://www.cehat.org/index.html>) Wall calendars and desk calendars.

"A New Syringe Prevents Several Diseases: The National Campaign to Combat HIV/AIDS and Hepatitis C Virus." (in Arabic). Cairo: Egyptian Ministry of Health and Population, Egyptian National AIDS Program, 2005. Sticker.

"HIV/AIDS and UNAIDS: Counseling and Analysis are Confidential Processes." (in Arabic). Cairo: Joint United Nations Programme on HIV/AIDS (UNAIDS), 2005. Poster.

United States and Worldwide Programs

CIVIL SOCIETY

ActionAid USA
(Washington, DC)

To strengthen strategic relationships between U.S. civil society and civil society organizations based in developing countries. \$150,000

Africa Action
(Washington, DC)

To promote more engaged and positive U.S. policies toward Africa and strengthen ties with its African civil society counterparts. \$300,000

African Forum and Network
on Debt and Development
(Zimbabwe)

To establish a fair and transparent arbitration mechanism for developing country debt within the United Nations. \$200,000

Alliance for Justice
(Washington, DC)

To enable the Foundation Advocacy Initiative to engage the philanthropic community more fully in the public policy development process. \$200,000

Alliance of Independent
Publishers (France)

For a collection of essays discussing the 11 thematic terrains of the World Social Forum. \$60,000

Association of Black
Foundation Executives, Inc.
(New York, NY)

To enable the Leadership Initiative to strengthen leadership and build the capacity of black foundation staff, donors and trustees to advocate for increased and more effective philanthropy in black communities. \$100,000

Bank Information Center
(Washington, DC)

To empower community voices within the international financial institutions and to advocate for policies that include the public. \$450,000

BBB Wise Giving Alliance
(Arlington, VA)

To enhance and publicize accountability mechanisms for the nonprofit sector. \$150,000

Center for Community Change
(Washington, DC)

To build statewide organizational infrastructure linking local grassroots organizations in the Great Plains, the South and California. \$350,000

Center for Human Rights and
Environment (Argentina)

To enable the Global Rights Based Advocacy Program to increase civil society participation in hemispheric institutions in the Americas. \$200,000

Center for Policy Alternatives
(Washington, DC)

To shift the center's focus to training, support services and networking for state legislators through a comprehensive reorganization. \$1,200,000

Center for Public Integrity
(Washington, DC)

For a communications and outreach strategy to strengthen investigative research on public sector accountability. \$300,000

Center for Third World
Organizing (Oakland, CA)

To organize, train and provide technical assistance to people-of-color organizers working for racial and social justice in the United States. \$250,000

Center for Women Policy
Studies, Inc. (Washington, DC)

For research and analysis aimed at promoting public policy options that benefit women. \$500,000

Centre for Research and
Innovation in Social Policy
and Practice (England)

To evaluate the International Initiative to Strengthen Philanthropy. \$225,000

Centre for Research and
Innovation in Social Policy
and Practice (England)

To improve the effectiveness of grant making for social justice and increase both the number of funders involved and the scale of support. \$100,000

Community Foundation for
Northern Ireland

For the Foundations for Peace global network of peace-building funders in conflict-ridden communities. \$100,000

Community Foundations
of Canada

To increase grant making for social justice by community foundations in Canada. \$100,000

Community Media Workshop
at Columbia College
(Chicago, IL)

To provide media training and to link community-based organizations with media in the Midwest. \$250,000

Constituency for Africa, Inc.
(Washington, DC)

To plan and conduct a leadership retreat for African-American Unity Caucus members and stakeholders. \$75,000

Consumers Union of United
States, Inc. (Yonkers, NY)

To stimulate new philanthropic resources for and ensure accountability of health care conversion foundations. \$225,000

Coordination SUD (France)

To enable a coalition of national NGO federations to address questions of NGO accountability as they arise in global civil society and participate in global forums. \$100,000

Council on Foundations, Inc.
(Washington, DC)

To enable the International Programs to provide leadership, guidance and information on issues related to international grant making. \$300,000

Denver Foundation
(Denver, CO)

For the grant-making and other activities of the Expanding Nonprofit Inclusiveness Initiative to make Metropolitan Denver nonprofits more effective by increasing their racial and ethnic diversity. \$250,000

Duke University
(Durham, NC)

For the Center for the Study of Muslim Networks to prepare a manuscript on Philanthropy for Social Justice in Muslim Societies. \$150,000

European Foundation Centre
(Belgium)

To enable the Worldwide Initiatives for Grantmaker Support, known as WINGS, which seeks to promote and strengthen philanthropy globally. \$600,000

European Foundation Centre
(Belgium)

To sustain core programs during its leadership transition and anticipated restructuring. \$200,000

United States and Worldwide Programs

First Nations Development Institute (Fredericksburg, VA)

To identify Native social justice organizations, research potential funders and develop materials to increase rights and justice funding for Native communities. \$150,000

Focus Project (Washington, DC)

To monitor federal regulations and policies affecting the nonprofit sector. \$250,000

Forum International de Montreal (Canada)

For a conference on global governance. \$100,000

Forum of Regional Associations of Grantmakers (Washington, DC)

To strengthen the effectiveness of regional associations, build an accountable infrastructure and increase philanthropic giving through the New Ventures in Philanthropy initiative. \$1,400,000

Forum on Democracy and Trade (Brooklyn, NY)

To enable state and local elected officials concerned with the local impacts of globalization to participate in the debates on global trade agreements. \$400,000

Foundation Center (New York, NY)

To compile and analyze the expense and compensation patterns of the largest U.S. foundations. \$200,000

Foundation Center (New York, NY)

To collect, organize, analyze and disseminate information on foundation and corporate giving and for expansion of online activities. \$700,000

Foundation-administered project (New York, NY)

To provide technical assistance, coordinate grantee meetings and chronicle the International Initiative to Strengthen Philanthropy. \$1,100,000

Fund for Idaho, Inc. (Boise, ID)

To enable the Donor Cultivation Project to ensure a long-term funding base for social justice organizations in Idaho. \$50,000

Funding Exchange, Inc. (New York, NY)

To strengthen the resource mobilization capacities of community-based social justice organizations. \$300,000

Global Fund for Women, Inc. (San Francisco, CA)

To enable the Now or Never Fund to respond strategically and swiftly to urgent challenges facing women and girls. \$2,000,000

Government Accountability Project, Inc. (Washington, DC)

To institutionalize independent whistleblower protection programs within international financial institutions. \$260,000

Grassroots Institute for Fundraising Training (Denver, CO)

To strengthen the fundraising skills of individuals and organizations working for social justice, with an emphasis on communities of color. \$150,000

GROOTS International (Grassroots Organizations Operating Together in Sisterhood) (Brooklyn, NY)

To increase the voice of grassroots women in the women's movement and in global governance regimes with respect to HIV/AIDS, post-disaster relief and democratizing decentralization. \$300,000

HAP International (Switzerland)

To establish accountability mechanisms in the field of humanitarian relief. \$100,000

Harvard University (Cambridge, MA)

To enable the Global Philanthropy Program to increase the contribution of private philanthropy to solving problems of global poverty, inequity and insecurity. \$150,000

Highlander Research and Education Center, Inc. (New Market, TN)

To strengthen local leadership and citizen action in the South and Appalachia. \$600,000

Hispanics in Philanthropy (San Francisco, CA)

To enable the Funders' Collaborative for Strong Latino Communities to enhance the capacity of Latino nonprofit organizations to be more effective advocates for their constituencies. \$2,500,000

Hispanics in Philanthropy (San Francisco, CA)

To strengthen Latino philanthropy and address needs in Latino communities. \$150,000

Illinois Black United Fund, Inc. (Chicago, IL)

To promote African-Americans' civic engagement and democratic participation in U.S. foreign policy. \$214,000

In the Life Media, Inc. (New York, NY)

To produce a monthly public television news magazine on the gay, lesbian, bisexual and transgender communities and engage in community outreach. \$300,000

Independent Sector (Washington, DC)

To promote, strengthen and advance nonprofit and philanthropic community efforts to foster initiatives for the public good. \$2,200,000

Independent Sector (Washington, DC)

For an independent national panel to provide leadership for the nonprofit and philanthropic sector on governance, ethics and accountability. \$200,000

Independent Sector (Washington, DC)

To produce and disseminate the findings of a benchmark study on social justice philanthropy. \$100,000

Independent Sector (Washington, DC)

To organize an independent national panel to provide leadership for the nonprofit and philanthropic sector on ethics and accountability. \$100,000

Independent Sector (Washington, DC)

For strategic planning for a new International Issues Program to assist members and philanthropic groups in international grant making. \$25,000

Institute for Governance and Sustainable Development, Inc. (Washington, DC)

To train parliamentarians on global governance issues. \$100,000

Institute of International Education, Inc. (New York, NY)

To coordinate study exchanges and travel activities of participants in the International Initiative to Strengthen Philanthropy's meetings in Puerto Rico and Dakar, Senegal. \$569,750

Institute of International Education, Inc.
(New York, NY)

To coordinate travel activities of participants in the International Initiative to Strengthen Philanthropy's inaugural meeting in Budapest. \$200,000

Interfaith Worker Justice
(Chicago, IL)

To educate, organize and mobilize religious communities in order to improve wages, benefits and working conditions for low-wage workers. \$200,000

International Institute for Environment and Development (England)

To enable Shack/Slum Dwellers International to empower the urban poor and create an international voice around issues of housing and urban development. \$275,000

Internews Interactive, Inc.
(San Anselmo, CA)

To enable the Bridge Initiative on Globalization to foster communications between multilateral institutions and the global justice movement. \$200,000

Johns Hopkins University
(Baltimore, MD)

To enable the Johns Hopkins-based International Society for Third Sector Research to cover operating costs and for an international conference. \$300,000

LSE Foundation
(New York, NY)

To produce and disseminate the 2005-06 Global Civil Society Yearbook, including conceptual debates, essays, research and analysis on global civil society. \$150,000

Maryland Association of Non-Profit Organizations, Inc.
(Baltimore, MD)

To enable the national Standards of Excellence Institute to disseminate best practices to promote effective nonprofit governance, ethical management and accountability. \$500,000

Media in the Public Interest, Inc. (Boise, ID)

To develop a Spanish-language state radio news service in Idaho, Oregon, Washington and New Mexico and provide spokespeople to Spanish radio talk shows in the Northwest. \$45,735

Miami Workers Center
(Miami, FL)

To develop grassroots organizations and leadership in low-income communities in Florida through media and communications capacity building. \$200,000

Midwest States Center
(Prairie Farm, WI)

For regional organizing and training of multi-issue coalitions working for social justice and for organizational development. \$250,000

National Center for Black Philanthropy, Inc.
(Washington, DC)

To expand and solidify philanthropy within the black community. \$200,000

National Gay and Lesbian Task Force Foundation
(New York, NY)

For the Religion and Moral Values Project to build relationships between faith-based allies and LGBT communities. \$295,000

National Network of Grantmakers
(Minneapolis, MN)

To upgrade its Web site, transform its social justice funders directory into an online resource and host facilitated discussions on structural issues that promote injustice and how to address them. \$100,000

Neighborhood Funders Group, Inc. (Washington, DC)

For the Community Giving Resource project to engage small family foundations and individual donors more actively and effectively in social justice philanthropy. \$100,000

Network Institute for Global Democratization (Finland)

For research on the role of political parties in democratizing the global political arena. \$100,000

New World Foundation
(New York, NY)

For a resource mobilization laboratory to develop and test new fund-raising and revenue-building schemes for organizations working for social justice. \$200,000

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

To implement new construction and strategic planning to promote the practice of effective philanthropy in the New York metropolitan region. \$600,000

Northeast Action, Inc.
(Boston, MA)

To encourage civic participation through a program of training and technical assistance to community organizations. \$300,000

Northern California Grantmakers
(San Francisco, CA)

To enable Grantmakers Concerned with Immigrants and Refugees to increase the availability of philanthropic resources for immigrant and refugee issues. \$130,000

Open Trust (England)

For the openDemocracy Web site, a public space for the open discussion of global topics. \$600,000

Progressive Leadership Alliance of Nevada (Reno, NV)

To increase civic participation on policy issues affecting low-income and middle class people and for organizational development. \$300,000

Puerto Rico Community Foundation, Inc.
(San Juan, PR)

To ensure the financial stability of the PRCF and its grant-making programs. \$2,500,000

Rights and Accountability in Development, Ltd. (England)

To highlight problems in the development model pursued in West and Central Africa and demonstrate the need for linking the global governance regime to a human rights framework. \$200,000

Sobrevivencia (Paraguay)

To train local civic leaders in the cross-border regions of South America to engage in global governance forums. \$200,000

Social Justice Fund Northwest (formerly A Territory Resource) (Seattle, WA)

To promote social justice philanthropy in the Northwest through fund-raising, grant making and donor education. \$100,000

United States and Worldwide Programs

Southern Echo, Inc.
(Jackson, MS)

For training and leadership development of African-American grassroots leaders in Mississippi and throughout the South. \$500,000

Spirit in Action, Inc.
(Belchertown, MA)

To enable the Building Networks, Transforming Change project to develop networks of activists and communicators to serve as an infrastructure for coordinated progressive action and build grassroots leadership. \$200,000

Stone Circles (Durham, NC)

To train and nurture individuals and organizations committed to the integration of spiritual practice and social justice activism and for capacity building. \$285,000

Thailand Environment Institute (Thailand)

To test global public policies on citizen participation and access to information. \$150,000

Third Sector New England, Inc. on behalf of Resource Generation (Boston, MA)

To enable Resource Generation to help young people with wealth effect social change with the strategic use of financial and other resources. \$100,000

Third World Institute (Uruguay)

For the transition of IFIwatchnet, a Web-based tool connecting organizations worldwide that monitor international financial institutions. \$125,000

TransAfrica Forum, Inc.
(Washington, DC)

To enable the Justice for the African World initiative to educate the U.S. public about threats to social and economic justice in the African diaspora and for general and student outreach. \$300,000

Twenty-First Century Foundation (New York, NY)

To strengthen and expand philanthropy within and for African-American communities. \$400,000

United Nations Research Institute for Social Development (Switzerland)

To disseminate the findings of a study on the impacts of United Nations summits on civil society and on the issues for which the summits were convened. \$50,000

USAction Education Fund (Washington, DC)

To develop its own fund-raising capacity and to expand its fund-raising and staff training programs for organizations promoting social justice. \$250,000

Vallecitos Mountain Refuge (Taos, NM)

For a contemplative retreat for an inter-generational, cross-racial group of civil society leaders from the Southern states. \$50,000

Western States Center Inc. (Portland, OR)

To promote civic participation and provide training and leadership development to groups working for social justice in the Northwest. \$300,000

Women & Philanthropy, Inc. (Washington, DC)

To educate and mobilize the broader philanthropic community on women's issues and funding for women's organizations. \$100,000

Women's Fund of Dade County, Inc. (Miami, FL)

To enable the Social Justice Institute to examine funding options for social justice work in Florida and coordinate local grant making and community organizing. \$150,000

Women's Funding Network (San Francisco, CA)

For organizational development and to expand women's funds that aim to more effectively address the concerns of women and girls. \$400,000

World Affairs Council of Northern California (San Francisco, CA)

To enable the Global Philanthropy Forum to inform, enable and expand the community of donors committed to international causes. \$100,000

GOVERNANCE

Acronym Institute (England)

For research and analysis on multilateral disarmament processes and to publish Disarmament Diplomacy, its highly regarded journal. \$260,000

Advancement Project (Washington, DC)

To enable the Voter Protection Program to coordinate nonpartisan efforts to educate the public about voting rights policies to ensure that all eligible Americans participate in the democratic process. \$300,000

Advancement Project (Washington, DC)

To enable the Right to Vote Public Education Initiative to increase awareness of current limitations on the right to vote in the United States and to explore ways to strengthen the right to vote for all Americans. \$200,000

Africa-America Institute (New York, NY)

To develop human capacity in Africa, foster greater understanding of Africa in the United States and promote mutually beneficial U.S.-Africa relations. \$750,000

American University (Washington, DC)

To enable the Center for Democracy and Election Management to establish the nonpartisan Carter-Baker Commission on Federal Election Reform to assess the adequacy of the Help America Vote Act of 2002. \$100,000

Arise Citizens' Policy Project (Montgomery, AL)

For budget and tax analysis under the State Fiscal Analysis Initiative. \$100,000

Arms Control Association (Washington, DC)

For activities aimed at stemming the proliferation of weapons of mass destruction and other destabilizing weapons, including media outreach and publication of the journal Arms Control Today. \$230,335

Asian American Legal Defense and Education Fund (New York, NY)

To enable the Expanding Access to Vote project to conduct public education to ensure that the Asian-American communities are fully informed about the Voting Rights Act. \$200,000

Bangladesh Freedom Foundation (Bangladesh)

To increase the capacity of small grassroots organizations working to address problems of fundamental freedoms of its citizens. \$200,000

Ben-Gurion University of the Negev (Israel)

For a joint Israeli-Palestinian research project on the psychosocial impact of political violence on Israeli and Palestinian youth. \$90,000

“strengthen democratic values”

Brookings Institution (Washington, DC)

For the Visiting Fellows Program to improve and inform U.S. policy toward the Islamic world. \$264,100

California Budget Project (Sacramento, CA)

For budget and tax analysis under the State Fiscal Analysis Initiative. \$200,000

California, University of (Berkeley, CA)

To enable the Earl Warren Institute to conduct research and organize briefings on issues related to the Voting Rights Act and broader issues of electoral reform to inform the debate over reauthorizing the act. \$150,000

Cambridge, University of (England)

For an advanced summer workshop on alternative development economics to review thinking and economic policy making in developing countries, held by the Development Studies Program. \$240,000

Carnegie Council on Ethics and International Affairs, Inc. (New York, NY)

For the International Forum on Development and start-up support for the Annual Conference on Development and Change to promote and support new thinking on global economics and governance. \$315,000

Center for National Independence in Politics (Phillipsburg, MT)

For Project Vote Smart, a multimedia source of information about local, state and federal elected officials and candidates. \$300,000

Center for Public Policy Priorities (Austin, TX)

For budget and tax analysis under the State Fiscal Analysis Initiative. \$150,000

Center for Responsive Politics (Washington, DC)

For nonpartisan research and public education on the role of money in politics. \$300,000

Center for Strategic and International Studies, Inc. (Washington, DC)

To enable the Post-Conflict Reconstruction Project to conduct research and develop a model to more accurately anticipate near-term post-conflict reconstruction opportunities. \$130,000

Centre for European Reform (England)

For the Arab Reform Initiative, a consortium of Arab, U.S. and European institutions working to promote reform, democracy, peace and security in the Arab region. \$350,000

Centre for Policy Studies (South Africa)

To enable the India, Brazil and South Africa (IBSA) Trilateral Forum to develop a governance, peace and security policy discourse among South Africans, Brazilians and Indians. \$100,000

Centre for Social Studies (Portugal)

For a research project to analyze the impact of post-conflict models implemented by international institutions in post-conflict situations in Mozambique, Angola and East Timor. \$250,000

Chicago Council on Foreign Relations (Chicago, IL)

For a task force to engage American Muslims in contributing more fully to the U.S. foreign policy discourse. \$225,000

Children’s Action Alliance, Inc. (Phoenix, AZ)

For budget and tax analysis under the State Fiscal Analysis Initiative. \$100,000

Chr. Michelsen Institute of Science and Intellectual Freedom (Norway)

For The Limits of State Building: The Role of International Actions in Afghanistan, a research study designed to address current strategies of state building and possible reforms. \$150,000

Colorado Seminary (University of Denver) (Denver, CO)

For the International Career Advancement Program at the Graduate School of International Studies, a leadership program for mid-career professionals from under-represented backgrounds. \$100,000

Columbia University (New York, NY)

To enable the Initiative for Policy Dialogue to assist developing countries in formulating development policies. \$425,000

Columbia University (New York, NY)

To enable the Gulf/2000 project to address major issues concerning the Persian Gulf region and provide a unique set of tools for dealing with security issues. \$200,000

Columbia University (New York, NY)

To enable the Center for International Conflict Resolution to conduct research on the impact and effectiveness of international models on state building in East Timor. \$80,000

Columbia University (New York, NY)

To enable the Earth Institute to conduct research for a book on the workings of markets under imperfect future knowledge. \$30,000

Columbia University (New York, NY)

For the Seminar on Southeast Asia in World Affairs. \$28,000

Conciliation Resources (England)

To enable the Accord Programme to conduct research on reconciliation of communities at war and facilitate comparative learning on peace processes. \$100,000

Congressional Black Caucus Foundation, Inc. (Washington, DC)

For a series of public policy forums to educate the public about pressing issues and a leadership training program to encourage participation of youth in the democratic process. \$300,000

Consumers’ Association of Penang (Malaysia)

For a training course on alternative development economics and practices for NGO representatives, scholars and policy makers, with an emphasis on the Asian region. \$110,000

Council on Foreign Relations, Inc. (New York, NY)

For a nonpartisan independent task force addressing U.S. foreign policy toward Africa. \$100,000

Crimes of War Education Project (Washington, DC)

To train journalists, human rights advocates and policy makers on the laws of war and educate the general public about humanitarian law, armed conflict and transitional justice. \$230,000

United States and Worldwide Programs

European Centre for Conflict Prevention (Netherlands)

To enable the Global Partnership for the Prevention of Armed Conflict to research, write, publish and disseminate *People Building Peace*, a book on the role of civil society in preventing armed conflict. \$50,000

Fiscal Policy Institute, Inc. (Latham, NY)

For budget and tax analysis under the State Fiscal Analysis Initiative. \$100,000

Foreign Policy Centre (England)

To enable the Civility Project to organize a conference of donors working on political reform in the Middle East. \$61,300

Fund for Peace, Inc. (Washington, DC)

To convene two conferences, one in Angola and the other in the Middle East, on revenue transparency, strengthening the rule of law and improving capacities to protect civilians' human rights. \$100,000

George Mason University (Fairfax, VA)

To enable the School of Public Policy to conduct research and policy dialogues on the standards of accountability for international economic advisers engaged in development and nation-building activities. \$232,333

Georgetown University (Washington, DC)

To enable Women in International Security to increase the influence of women in the fields of foreign and defense affairs. \$500,000

Hebrew University of Jerusalem (Israel)

To enable the Harry S. Truman Institute for the Advancement of Peace to conduct surveys and research on the role of public opinion in the current Israeli-Palestinian conflict. \$300,000

Institute for Policy Studies (Washington, DC)

To enable the Foreign Policy in Focus project to build constituencies for multilateralism in the conduct of U.S. foreign policy. \$300,000

Institute for Science and International Security (Washington, DC)

For public policy research and advocacy on nuclear nonproliferation. \$270,000

Interaction Institute (San Francisco, CA)

To design and facilitate Laboratories for New Thinking on U.S. Foreign Policy. \$350,000

International Alert (England)

To enable the Great Lakes Regional Peace Building Approach and the Rethinking Post-Conflict Reconstruction projects to develop shared vision and joint actions for peace and stability in conflict societies. \$150,000

International Association of Black Professionals in International Affairs (Washington, DC)

To strengthen planning and program development and transition to a staffed organization. \$120,000

International Crisis Group (New York, NY)

To enable the Sudan Crisis Initiative to monitor and report on the unfolding political and humanitarian crisis in Darfur, western Sudan. \$200,000

International Development Economics Associates (England)

For the expansion of activities toward building an international network of development economists in developing countries. \$420,000

International Lawyers and Economists Against Poverty (Canada)

For a clearinghouse to facilitate activities and provide advisory and analytical support to developing countries in trade-related law and policy issues. \$350,000

Ir Amim (Israel)

To develop collaborations with Palestinian civil society organizations in East Jerusalem and build their capacity to work for positive social change. \$100,000

Jubilee South Movement, Inc. (Philippines)

For research, education and network building on the debt burden of developing countries. \$250,000

Latin America Working Group Education Fund (Washington, DC)

For coalition building, public education and meetings on U.S. policy toward Colombia and the humanitarian component of U.S. aid. \$120,000

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

To enable the nonpartisan Voting Rights Project to engage in litigation, public policy discourse and public education to promote electoral reform and protect the rights of voters. \$200,000

Leadership Conference on Civil Rights Education Fund, Inc. (Washington, DC)

To collaborate with leading national civil rights group on the Voting Rights Act Education Project to educate the public and policy makers about the importance of voting rights for all Americans. \$1,350,000

Maine Center for Economic Policy (Augusta, ME)

For budget and tax analysis under the State Fiscal Analysis Initiative. \$100,000

Massachusetts Budget and Policy Center (Boston, MA)

For budget and tax analysis under the State Fiscal Analysis Initiative. \$100,000

Michigan League for Human Services (Lansing, MI)

For budget and tax analysis under the State Fiscal Analysis Initiative. \$100,000

Minority Rights Group (England)

To enable the Minorities and the Prevention of Violent Conflict Programme to conduct research on building peace and promoting good governance in diverse societies. \$280,000

NAACP Legal Defense and Educational Fund, Inc. (New York, NY)

To enable the Political Participation and Democracy Program to provide technical assistance and outreach with regard to the enforcement of the Voting Rights Act of 1965 and the Help America Vote Act. \$200,000

“promote international cooperation”

NALEO Educational Fund (Los Angeles, CA)

For a strategic planning process aimed at helping NALEO more fully realize its mission to engage the Latino community in the democratic process. \$50,000

Nautilus of America, Inc. (San Francisco, CA)

To address nuclear proliferation in North Korea and promote U.S. dialogue with East Asia. \$250,000

Network for Development, Education and Society (Brazil)

For a series of international workshops on development economics, institutional analysis and business organization and strategies to determine their impact on globalization. \$206,500

New School (New York, NY)

To enable the Graduate Program in International Affairs to explore the ethical principles and feasible policies in addressing debt in developing countries. \$150,000

Graduate School and University Center of the City University of New York

For research on the concept of state failure as a cause of armed conflict and a comparative study of models of intervention, with the aim of proposing policy alternatives to improve global security. \$400,000

North Carolina Justice Center (Raleigh, NC)

For budget and tax analysis under the State Fiscal Analysis Initiative. \$100,000

North-South Institute (Canada)

To conduct research and promote policy dialogues on the economic policy and governance reforms required at the national and international levels to sustain peace building. \$200,000

Oregon Center for Public Policy (Silverton, OR)

For budget and tax analysis under the State Fiscal Analysis Initiative. \$100,000

Pacific Council on International Policy (Los Angeles, CA)

To strengthen policy research and dialogue on key global issues and their connection to local and regional developments in the Western United States. \$575,000

Peres Institute for Peace (Israel)

To enable the Palestinian-Israeli Economic Cooperation project to strengthen bilateral trade and bridge the gap between the Palestinian and Israeli private sectors. \$75,000

PIR-Center for Policy Studies (Russia)

To promote nuclear nonproliferation and the strengthening of export controls in Russia. \$195,000

Pittsburgh, University of (Pittsburgh, PA)

To enable the Ridgeway Center for International Security Studies to conduct research on managing internal security and its international dimensions and on immigration policy and U.S. security. \$250,000

Ploughshares Fund (San Francisco, CA)

For grant making and technical assistance to U.S.-based NGOs working on disarmament and arms control as they adjust to a new security environment and shrinking resources. \$2,250,000

Poles Sud (Belgium)

To enable Enjeux Internationaux to conduct training seminars for journalists focused on the impact of war and to publish two issues on failed states and the emergence of intermediate powers. \$223,000

Princeton University (Princeton, NJ)

To enable the Program on Science and Global Security to conduct research on the technical aspects of controlling and reducing weapons of mass destruction. \$200,000

Proteus Fund, Inc. (Amherst, MA)

For the Security Policy Working Group, a consortium of U.S.-based NGOs that analyze and conduct public education on U.S. military policy and spending. \$1,500,000

Proteus Fund, Inc. (Amherst, MA)

To enable the Voter Engagement Evaluation Project to conduct a national study to assess the scope, impact and effectiveness of (c)(3) voter engagement efforts in 2004. \$50,000

Sabancı University (Turkey)

To enable the Faculty of Arts and Sciences to underwrite the participation of women and developing and transition economy researchers in the Tenth Annual International Conference on Transition Economies. \$50,000

Scottish Educational Civil Association San Andres (Argentina)

For a seminar on the role of intermediate states in regional security with policy makers and representatives from Latin America, Africa and Asia and to publish a book and a series of articles. \$80,000

South Centre (Switzerland)

For a feasibility study to assess financial support for a capital fund-raising campaign and to conduct research on constructing an intellectual platform for the global South in the early 21st century. \$200,000

Stichting Radio Nederland Wereldomroep (Netherlands)

For a series of radio programs, a Web site and a training seminar for journalists to promote democratic debate on state fragility in countries in Latin America and the Caribbean. \$128,000

Tel Aviv University (Israel)

To the Tami Steinmetz Center for Peace's Crossing Borders Project to educate Palestinians and Israelis about the political, economic and social systems of each culture. \$350,000

Third World Network Berhad (Malaysia)

For workshops and meetings among developing country experts to increase awareness of globalization issues and strengthen the responses of civil society and policy makers in the global South. \$300,000

Tides Foundation (San Francisco, CA)

To enable the Connect US network of civil society organizations to promote constructive U.S. action on global issues and for the grant-making activities of the Connect US funders' collaborative. \$600,000

Transparency International (Germany)

For a feasibility study for an endowment fund to ensure the organization's long-term stability. \$50,000

United States and Worldwide Programs

**Union of Concerned Scientists
(Cambridge, MA)**

To enable the Global Security Fellowship Program's Joint Project on Space Weapons to develop and implement joint research between the younger generation of U.S. and Chinese nuclear analysts. \$180,000

**United Nations Research
Institute for Social
Development (Switzerland)**

For research on long-term approaches to funding social policies in developing countries and to disseminate the findings. \$330,000

**United States Hispanic
Leadership Institute, Inc.
(Chicago, IL)**

To identify, organize and train the next generation of Hispanic leaders. \$300,000

**United States Student
Association Foundation
(Washington, DC)**

To build and provide technical assistance to statewide student networks and hold Electoral Action Trainings on how to conduct nonpartisan voter registration, education and mobilization campaigns. \$150,000

**Urgent Action Fund for
Women's Human Rights,
Africa (Kenya)**

To advance peace building, women's human rights and transitional justice and to strengthen civil society action in conflict and post-conflict situations. \$600,000

**Utah, University of
(Salt Lake City, UT)**

To enable a knowledge networking program on gender, macroeconomics and international trade to increase the supply of analysts with a broad view of development strategies. \$425,000

**Voices for Illinois Children
(Chicago, IL)**

For budget and tax analysis under the State Fiscal Analysis Initiative. \$100,000

**Wisconsin Project on
Nuclear Arms Control
(Washington, DC)**

To produce the Risk Report, an electronic database on the export of dangerous technologies, and for related research, public education, training and advocacy. \$200,000

**Women's Action for New
Directions Education Fund,
Inc. (Arlington, MA)**

To build organizational capacity for diversifying constituencies engaged in public debate about U.S. foreign policy and to reassess the fund's structure, mission and governance. \$338,000

**Women's Foreign Policy
Group, Inc. (Washington, DC)**

For activities that promote women's participation, visibility, leadership and advancement in foreign affairs professions. \$300,000

**Woodrow Wilson
International Center for
Scholars (Washington, DC)**

To enable the Conflict Prevention Project to conduct research and hold workshops on state failure and to enable the Latin American Program to publish a book and hold seminars on peace processes in Latin America. \$400,000

**Worldwatch Institute
(Washington, DC)**

For research and policy education on the connections between natural disasters, conflict and peace-making opportunities and to promote peace making in the wake of such disasters. \$200,000

OVERSEAS PROGRAMS

Andean Region and Southern Cone

CIVIL SOCIETY

**Ideas for Peace Foundation
(Colombia)**

To enable private-sector organizations to mobilize the business community and civil society in Colombia's peace process and post-peace accord. \$150,000

**Jose Ortega y Gasset
Foundation (Spain)**

For research and workshops to analyze Spanish and Portuguese cooperation in Latin America. \$36,000

**Latin American Faculty of
Social Science's General
Secretariat (Costa Rica)**

To explore effective responses to controlling the traffic in small weapons and to foster collaboration between Latin America and the United States to strengthen democracy and reduce militarization in the region. \$420,000

**Pontifical Catholic University
of Peru**

To enable the Department of Social Sciences to establish a research agenda to explore opportunities for and limitations to civic political participation and representation in the Andean Region and Southern Cone. \$50,000

GOVERNANCE

**Center for Strategic and
International Studies, Inc.
(Washington, DC)**

For a conference on political, social and economic developments in Chile marking the 15th anniversary of its return to democracy. \$30,000

Chile, University of

To enable the Institute of Public Affairs to conduct research on the formulation, implementation and evaluation of social policy in Chile. \$170,000

**Institute of Peruvian Studies
(Peru)**

To monitor social conflicts resulting from private mining activity in the region of Apurimac in Southern Peru. \$50,000

**Inter-American Dialogue
(Washington, DC)**

For the Colombia Program Working Groups meetings and dissemination activities. \$100,000

**Latin American Faculty of
Social Sciences (Chile)**

To analyze FLACSO-Chile's administrative and financial policies and procedures, design and implement a communications strategy and conduct research on democracy in Chile. \$180,000

Legal Defense Institute (Peru)

For a research workshop and other activities to generate knowledge on civilian-military relations in Peru. \$400,000

Legal Defense Institute (Peru)

For research and other activities to generate knowledge on civilian-military relations in Peru. \$105,000

PENT Foundation (Argentina)

For research, dissemination and networking to improve the quality of political representation in Argentina and promote constructive debate. \$50,000

**United Nations Educational,
Scientific and Cultural
Organization (France)**

For a seminar on intellectual and academic cooperation between Chile and Brazil. \$24,000

Brazil

Woodrow Wilson International Center for Scholars (Washington, DC)

To enable the Latin America Program to conduct research and publish a book of case studies on the quality of democracy in Latin America and for a seminar on the armed conflict in Colombia. \$120,000

Workers' House Foundation (Spain)

For research, workshops and advocacy on security issues in the Latin American and Mediterranean region and to promote peaceful conflict resolution. \$238,000

CIVIL SOCIETY

Yazigi Institute of Idioms S/C

To provide English-language training to civil society groups from the north and northeast of Brazil. \$63,500

GOVERNANCE

Abrinq Foundation for the Rights of Children

To enable the Child Observatory Program to monitor public policies that ensure children's and adolescents' rights and welfare. \$300,000

ActionAid, Brazil

To deepen the knowledge about civil society public policy monitoring initiatives. \$95,000

Brasilia, University of

For research on telecommunication and media policies in Brazil, to be conducted by the Laboratory of Communications and Information Policy. \$64,000

Brazilian Consumer Defense Institute

For capacity building, research and dissemination of policies that influence public services such as water and electricity. \$200,000

Federation of Agencies of Social and Educational Assistance

To enable the Network for the Integration of Peoples to monitor international trade agreements and increase civil society capacity building on trade issues in Latin America. \$208,000

Feminist Studies and Assistance Center

To coordinate and develop the structure and functions of the Brazilian Budget Forum as a space for the promotion of transparency and democratization of the federal budget process. \$60,000

Foreign Trade Studies Center Foundation

For research on trade liberalization and its effect on social and public services. \$21,500

Getulio Vargas Foundation

For a collaboration between the Center for Technology and Society and the University of the Witwatersrand focused on issues of intellectual property, cultures and media in the Global South. \$200,000

Getulio Vargas Foundation

To institutionalize the Observatory of Local Public Innovations Programs and produce a report on innovations in local governance in Brazil, Chile, Mexico and Peru. \$40,000

Group of Institutes, Foundations and Corporations

To strengthen the philanthropy sector in Brazil. \$400,000

Information Network for the Third Sector

To establish a Center for Applied Research Studies and Capacity Building on information and communications technologies. \$280,000

Institute for Economic and International Studies

For comparative economic research and policy analysis of development approaches in Brazil, India and South Africa. \$97,965

Institute for Socioeconomic Studies

To advance initiatives in the area of social control of public finances. \$250,000

Institute of Research and Projects in Communication and Culture (INDECS)

To enable the Prometheus Project to research, monitor and disseminate information about governmental communications and media policies. \$166,000

Instituto Sou da Paz

To promote debate on the issue of arms trade and security. \$68,000

International Trade Law and Development Institute (IDCID)

For research on the link between trade and poverty in Latin America. \$93,942

Intervozes-Brazil Social Communication Collective

To develop the concept of a public communications system for Brazil. \$156,000

Minas Gerais, Federal University of

For the Center for Studies in Criminology and Public Safety. \$255,000

Minas Gerais, Federal University of

For quantitative research on the distributive potential of participatory health care policy and budget initiatives in the Northeast region, conducted by the Department of Political Science. \$91,000

Brazil

National Forum for
Communication
Democratization

To develop and disseminate knowledge on communication structure and ownership in Brazil. \$150,000

Rio de Janeiro Institute of
Research, Technical and
Scientific Services

For a research competition to fund comparative research on regional and international trade and security issues in the global south, with an emphasis on Brazil, India and South Africa. \$441,500

World Association of
Community Radio
Broadcasters (Canada)

To enable AMARC/Brazil to create a network of lawyers to protect the rights of community radio stations and undertake research and public education on community broadcasting. \$125,000

China

CIVIL SOCIETY

Beijing Civil Society
Development Research Center

To publish the Chinese-language edition of the China Development Brief and provide technical assistance to the emerging NGO sector in China. \$66,300

Bureau of Administration
of NGOs, Ministry of Civil
Affairs

For research on accountability, transparency and self-governance mechanisms for civil society organizations. \$60,300

China NPO Network

For training, publication and human resources development related to civil society organizations' capacity building. \$199,900

Chinese Academy of
Social Sciences

To enable the Institute of Sociology to develop an index of business donations and conduct research on the concept of corporate philanthropy. \$50,000

Fudan University

For a sociological survey of elite attitudes in Shanghai toward nongovernmental organizations in China, to be conducted by the Center for Social Development. \$45,000

Peking University

For an international forum to be hosted by the Center for Civil Society Studies and a blue book on the civil society development in China. \$70,100

GOVERNANCE

ActionAid (England)

For training, publications and pilot activities on economic literacy and citizen participation in the budget process in rural China. \$150,100

All-China Women's
Federation, Hebei
Women's Federation

To extend pilot training programs to promote women's participation in village government throughout Hebei Province. \$70,000

Carnegie Endowment
for International Peace
(Washington, DC)

For a collaborative research project on fluctuations in Chinese rural economic performance. \$80,000

Carter Center, Inc.
(Atlanta, GA)

To enable government officials from China's Ministry of Civil Affairs and People's Congress representatives to observe the U.S. elections. \$15,000

China Arms Control and
Disarmament Association

For workshops to educate Chinese companies on the implementation of regulations to control trade in products related to weapons of mass destruction and for research on arms control. \$120,000

China Development
Research Foundation

For research, training and advocacy on public budgets. \$200,000

China Research Center
for Comparative Politics
and Economics

For the Innovations and Excellence in Local Governance awards program. \$1,050,000

China Review Information
Technology Co. Ltd

For a series of seminars, research and advocacy activities on economic rights. \$99,600

Chinese Academy of
Social Sciences

For the Institute of American Studies to conduct research on the U.S. Role in East Asia: Perceptions, Policies and Impacts. \$79,800

Chinese Academy of
Social Sciences

For an international summer symposium and lectures on social policy, to be hosted by the Institute of Sociology. \$30,300

Chinese Economists Society
(Washington, DC)

For the 2005 annual CES conference, focused on Sustainable Economic Growth: Investing in human capital and the environment. \$25,000

Chinese University of Hong
Kong (Hong Kong)

For comparative research on state effectiveness and democracy with lessons for China. \$70,900

Fudan University

To establish a center for research, training and advocacy on the informal economy in China. \$250,200

Fudan University

To enable the School of International Relations and Public Affairs to expand its M.P.A. program to an international level through linkages with Georgetown University and a visiting professorship outside China. \$60,000

Eastern Africa

Institute for Agriculture and Trade Policy (Minneapolis, MN)

For a series of meetings and small research projects to create a civil society network on trade, environment and development in China. \$22,500

Institute of Development Studies (England)

For a regional workshop of grantees working on social protection in Asia and to edit a book summarizing their experiences and findings. \$110,240

International Association for Feminist Economics (Lewistown, PA)

For a special issue of the Journal of Feminist Economics on the impact on women of China's entry into the World Trade Organization. \$65,000

National Committee on American Foreign Policy, Inc. (New York, NY)

For a series of U.S.-China-Taiwan Roundtables on U.S.-China policy and cross-strait relations. \$100,000

National Committee on United States-China Relations, Inc. (New York, NY)

For a conference on Central-Provincial Relations: Changing Dynamics and Implications for Governance and Reform. \$70,000

Northwest University

To develop a new center for social and economic development in north west China. \$30,200

Northwest University

For action research on rural grassroots democratic system building and women's participation in Shaanxi's Qingdu District, to be conducted by the Shaanxi Development Research Center. \$60,000

Peking University

To establish a program of training for female economists and conduct research on gender and economics at the China Center for Economic Research. \$450,000

Peking University

For research on worker participation in workplace governance. \$30,400

Renmin University of China

For research on the cultural nationalism movement in contemporary mainland China and its implication for international relations, to be conducted by the School of Agricultural Economics and Rural Development. \$100,000

Shanghai Academy of Social Sciences

To underwrite the participation of scholars from developing countries in Asia in the Fourth International Convention of Asia Scholars. \$120,000

Shanghai Academy of Social Sciences

For research on employment and social protection for landless farmers. \$45,100

Shanghai Academy of Social Sciences

For the Institute of Asia-Pacific Studies to conduct research on The North Korea Nuclear Issue and Its Implications for Sino-South Korean and Sino-American Cooperation. \$42,000

Shanghai Center for RIMPAC Strategic and International Studies

For a research project on approaches to dispute settlement over maritime jurisdiction delimitation in Northeast Asian seas. \$43,650

Shanghai Institute for International Studies

To conduct research on Sino-U.S. relations during the second term of the Bush administration. \$60,000

Shining Stone Community Action

To create a network of community groups working on participatory urban governance. \$83,100

Tsinghua University

To enable the Institute of International Studies to conduct training programs and publish journals on international studies and arms control. \$60,000

Tsinghua University

To hold a series of model public hearings on contemporary social development issues leading to model policy recommendations and a manual on public hearing procedures. \$50,200

Wuxi Market Association

For research and pilot interventions on township government reform. \$14,754

CIVIL SOCIETY

Dar Es Salaam, University of (Tanzania)

For the East African Uongozi Institute's leadership training and research program for undergraduate students. \$265,000

Development Network of Indigenous Voluntary Associations (Uganda)

For education, networking and research to empower civil society organizations and enhance social justice and democracy. \$100,000

Kenya Community Development Foundation (Kenya)

To advance community development and philanthropy in Eastern Africa and establish a new Arts and Culture Innovation Fund. \$520,000

GOVERNANCE

ActionAid, Tanzania

To enable the Zanzibar Dynamic Civil Society Programme to strengthen local civil society organizations and develop networks, coalitions and umbrella organizations to strengthen the sector as a whole. \$120,000

East African Centre for Constitutional Development (Uganda)

For the enhancement of civic engagement of non-state actors in democratic development in Kenya and throughout Eastern Africa. \$250,000

Fahamu Limited (England)

For development of Pambazuka News, its electronic news weekly. \$105,000

Eastern Africa

United Nations Educational,
Scientific and Cultural
Organization (France)

For the East African component of the joint United Nations Development Programme/UNESCO Foundations for Africa's Future Leaders Project. \$98,000

United Nations Human
Settlements Programme
(UN-HABITAT) (Kenya)

For the Mashariki Innovations in Local Governance Award Programme. \$600,000

India, Nepal and Sri Lanka

CIVIL SOCIETY

American India Foundation
(New York, NY)

For administrative costs associated with AIF's grant-making program in India and for a donor education and outreach program to increase giving to India by the Indo-American diaspora. \$200,000

Credibility Alliance (India)

To promote the credibility of the NGO sector in India through development of norms and self-regulation mechanisms. \$205,000

Irula Tribal Women's Welfare
Society (India)

To enable the Adivasi Solidarity Council to address the concerns of Adivasi communities in southern India and build the capacity of its members. \$75,000

Mahatma Gandhi Seva
Ashram (India)

To expand Ekta Parishad's initiatives to strengthen tribal and dalit communities in Madhya Pradesh and Chhattisgarh and to build their capacity to advocate for their rights. \$300,000

Murray Culshaw Consulting
Private Limited (India)

To provide fund-raising and communications training to key social justice organizations, foundations and networks in India and for staff development. \$125,000

National Foundation for India
(India)

To strengthen leadership development and voluntarism programs that educate and engage civil society and the public in order to collectively address development concerns in India. \$200,000

Seva Mandir (India)

To build the capacity of village development funds (Gram Vikas Kosh) in Udaipur. \$200,000

South Asia Women's Fund
(Sri Lanka)

To advance women's rights and promote women's voices and leadership in South Asia through grant making and other activities. \$900,000

Tewa for Support (Nepal)

To promote women-led philanthropy in Nepal and empower emerging women's groups through grant-making and training programs. \$120,000

Voluntary Action Network
India (India)

For public education, state-level network building, promotion of good governance and management practices in the NGO sector and organizational development. \$250,000

GOVERNANCE

Association for Democratic
Reforms (India)

To strengthen civil society's role in democratic reform in India. \$174,000

Centre for Policy Research
(India)

To enable the Parliamentary Research Service to provide nonpartisan, public policy analyses to legislators and the general public and facilitate interaction among issue experts and stakeholders. \$270,000

Civic (India)

To strengthen citizen participation in and monitoring of developmental activities in Bangalore. \$180,000

Govind Ballabh Pant Social
Science Institute, Allahabad
(India)

To establish the Dalit Resource Centre as the hub around which to research, document and disseminate the knowledge base of marginalized dalit communities in the northern Indian state of Uttar Pradesh. \$156,000

Kabir (India)

To enable a media initiative to popularize the relevance of India's Right-to-Information laws and document best practices and their effective use to promote transparent and accountable governance. \$172,000

Muktidhara Sansthan (India)

To build the capacity of nomadic communities to participate in the governance process in Rajasthan. \$138,000

Nepal Centre for
Contemporary Studies

For research and dialogue on restructuring the Nepali state, professional development and training for young social scientists and institutional strengthening. \$190,000

Regional Centre for Strategic
Studies (Sri Lanka)

For the Kodikara and Mahbub Ul Haq research awards programs for young South Asian scholars. \$70,000

Sanchal Foundation (India)

To enable the Hazards Centre to provide technical assistance to and strengthen the capacity of community groups working to enhance participation by Delhi's urban poor in the governance process. \$176,000

St. Xavier's Non-Formal
Education Society (India)

To enable the Behavioral Science Centre to enhance the capacity of elected dalit panchayat representatives and strengthen the panchayat system as an instrument of securing social justice in Gujarat. \$210,000

Indonesia

CIVIL SOCIETY

AKATIGA Foundation

For cross-cutting research on the rural poor, urban transformations and urban-rural linkages. \$600,000

Asia Pacific Philanthropy Consortium Limited (Philippines)

To increase the quality and quantity of philanthropy within and for Asia by strengthening the institutional infrastructure and improving the operating environment for the philanthropy sector. \$750,000

Association of Initiative Developing and People Advocacy

For monitoring and advocacy of the rights of marginalized people in East Nusa Tenggara Province. \$130,000

Center for Democracy and Human Rights Studies

For research assessing the pace and quality of the democratization process in Indonesia on the basis of the experience of pro-democracy activists. \$150,000

Consortium of Civil Society Development

To increase the accountability, transparency and sustainability of civil society organizations in West Sumatra. \$76,000

Independent Committee for Structural Poverty Alleviation

To promote a rights-based approach to poverty alleviation. \$150,000

Institute for Environmental Awareness and Ethics

To amplify the voice of customary groups to ensure that local knowledge is incorporated in the development of public policies. \$125,000

Institute for Global Justice

To promote social justice in globalization through public education, dialogue and grassroots networks. \$92,000

International NGO Forum on Indonesian Development

To monitor international financial institutions in Indonesia and conduct research, training and advocacy on debt issues. \$600,000

JARI Indonesia

To develop accountability and performance standards for a network of nongovernmental organizations monitoring state-initiated development projects in the countryside. \$50,000

People's Solidarity for Transparency

To promote transparency and accountability in West Nusa Tenggara and encourage policy dialogues between government officials and the public. \$107,000

Perhimpunan LP3ES

For a task force to promote civil society accountability. \$50,000

University of Sciences, Malaysia (Malaysia)

To enable the School of Social Sciences to coordinate a program of community-based initiatives for peace building in Southeast Asia. \$100,000

University of Technology, Sydney (Australia)

To publish and disseminate a comparative study of third-sector governance in Asia. \$35,000

Yayasan Indonesia Business Links

To promote corporate social responsibility and raise awareness of good corporate governance practices throughout the business sector in Indonesia. \$350,000

Yayasan Keanekaragaman Hayati Indonesia (Yayasan Kehati)

To strengthen and expand philanthropy for social change and development in Indonesia. \$450,000

Yayasan Laperia

General support for media campaigns, grassroots education and other activities to strengthen village democracy and autonomy. \$150,000

Yayasan Pengembangan Kawasan

Core support for the Indonesian Forum for Transparency in Budgets. \$166,700

GOVERNANCE

Combine Resource Institution

To coordinate a community-based information network for development planning and provide technical assistance to civil society organizations and local governments in community radio. \$131,000

Institute for Research and Empowerment

To accelerate participatory village budgeting and public consultation on public policies on village governance. \$17,500

Institute for Research and Empowerment

For research and advocacy on good village governance, local-level accountability and village self-rule. \$90,000

Institute of Development Studies (England)

To enable a global learning program to document lessons learned and build foundation and grantee capacity for work on citizen participation and local governance. \$1,000,000

Le-SA Demarkasi

For civic education and other activities to promote good village governance in West Nusa Tenggara province. \$70,000

Women Research Institute

For research on women's political participation in eight districts. \$120,000

Yayasan Bandung Institute of Governance Studies

To enable the national secretariat of the Forum for Popular Participation and for the Forum's activities to further participatory approaches to rural development and local-level democracy. \$17,456

Yayasan Konsorsium Monitoring dan Pemberdayaan Institusi Publik

To promote and institutionalize citizen forums as vehicles for popular participation and local democracy in Central Java. \$150,000

Yayasan Pattiro

To build its internal capacity and to strengthen district- and subdistrict-level community institutions in West, Central and East Java. \$50,000

Yayasan Persemaian Cinta Kemanusiaan

To conduct research and serve as a clearinghouse on local politics. \$500,000

Yayasan SMERU

To widen public dialogue about critical social and economic issues. \$750,000

Mexico and Central America

CIVIL SOCIETY

American Friends of the Ludwig Foundation of Cuba (New York, NY)

To organize cultural programs and strengthen both its own and the Ludwig Foundation's organizational capacity to serve as bridges between Cuba's artistic community and the outside world. \$210,000

Fundacion Amistad, Inc. (East Hampton, NY)

To improve its capacity to promote cultural exchanges between Cuba and the United States and to develop a fund-raising strategy. \$150,000

Harvard University (Cambridge, MA)

To enable the Cuban Studies and Exchanges Program to expand ties between U.S. and Cuban academic communities in a variety of disciplines and to publish a journal. \$160,000

New Mexico, University of (Albuquerque, NM)

To enable the Cuba Electronic Information Collaboration project to foster a two-way information exchange between Temas, Cuba's leading social science journal, and information providers in the United States. \$150,000

Parish of San Augustin (Cuba)

To expand a successful youth outreach program in Havana. \$35,000

GOVERNANCE

Center for Research on the Mesoamerica Region (Guatemala)

To implement its strategic plan and a fund-raising campaign to ensure CIRMA's ongoing capacity to develop a new generation of leaders for Central America. \$100,000

Florida International University Board of Trustees (Miami, FL)

For the Cuban Research Institute. \$150,000

Fundacion Amistad, Inc. (East Hampton, NY)

For cultural heritage preservation, humanitarian aid and education exchange programs between Cuba and the United States. \$230,000

Hispanics in Philanthropy (San Francisco, CA)

For research, planning and fund development leading to the launch of a Mexico site for its Funders' Collaborative for Strong Latino Communities. \$150,000

Inter-American Dialogue (Washington, DC)

For the biennial Linowitz Forum of dialogue members and the legislative exchange program. \$300,000

Regional Coordinator of Economic and Social Research (Nicaragua)

To develop a program of academic exchanges and activities in the Greater Caribbean. \$100,000

Washington Office on Latin America, Inc. (Washington, DC)

For research on U.S. policy and the problem of gang violence in Central America. \$110,000

Middle East and North Africa

CIVIL SOCIETY

Al-Quds University (West Bank)

For the teaching, research and documentation activities of the interdisciplinary master's program in Israeli studies. \$150,000

American University in Cairo (Egypt)

For the planning process and inaugural conference of the John D. Gerhart Center for Philanthropy. \$60,000

Group for Democratic Development (Egypt)

To develop a guide book on rules and principles for sound and fair election processes in the Arab World. \$35,000

Institute for Palestine Studies (Lebanon)

To undertake a comprehensive strategic planning process and formulate a long-term plan for increasing institutional effectiveness and sustainability. \$70,000

International Peace and Cooperation Center (East Jerusalem)

For an advocacy and public education program and Palestinian-Israeli dialogue to enhance civic participation at the community level in Jerusalem. \$100,000

Jerusalem Media and Communication Centre (West Bank)

For public opinion polls and workshops on new realities in the Palestinian political system and to maintain media services. \$140,000

Jordan, University of

To enable the Center for Strategic Studies to convene civil society representatives from the Middle East and Latin America to conduct research and discuss lessons from transitions to democracy. \$265,000

Near East Foundation (New York, NY)

To publish and disseminate research on philanthropy in Egypt and to plan the consolidation of its Middle East programs under one office. \$100,000

Pax Christi International (Belgium)

For two conferences of civil society representatives from Central and Eastern Europe and the Arab world on the role of civil society in bringing about democratic change. \$100,000

Sudan Social Development Organization (Sudan)

To engage and train youth in peace-building activities in Darfur. \$78,000

GOVERNANCE

Al Mahrosa Center Limited (Cyprus)

To monitor and analyze legislative elections and conduct research on the correlation between the social map and political forces in Egypt. \$120,000

Al-Urdun Al-Jadid Research Center (Jordan)

For research on social history and the role of women in Jordan and to launch a regional initiative on responsible corporate citizenship. \$120,000

California, University of (Los Angeles, CA)

To enable the Burkle Center for International Relations to create a task force of Arab, Turkish and Israeli experts on the issue of international intervention and sovereignty in the Middle East. \$120,000

Southern Africa

Central European University (New York, NY)

To complete the preparatory phase for the establishment of an independent center for private archives for the Arab world. \$140,000

A Concept, S.A.R.L. (Lebanon)

For an Internet database on decision makers, public institutions and access to information as a citizen's right in the Arab world. \$100,000

Faculty for Israeli-Palestinian Peace-International (Belgium)

For student exchanges and conferences, student and faculty fact-finding trips and other activities to promote a just peace. \$100,000

Givat Haviva Educational Foundation, Inc. (New York, NY)

For All For Peace Radio, a joint Israeli-Palestinian radio program promoting peace, cooperation, mutual understanding and coexistence between Palestinians and Israelis. \$190,000

Governance-Access-Learning Network (TIRI) (England)

To enable a network of Arab teaching and training institutions to build knowledge and develop strategies to promote public integrity in the Arab world. \$100,000

Institute for Diplomatic Studies (Egypt)

For a training program for African diplomats and military personnel on peace keeping and conflict response and prevention. \$320,000

Miftah: The Palestinian Initiative for the Promotion of Global Dialogue and Democracy (East Jerusalem)

For research and advocacy on public integrity, training for women to contribute to the peace process and strategic institutional planning. \$250,000

Palestinian Academic Society for the Study of International Affairs (East Jerusalem)

For a training program in civic participation and governance for young professionals from government, private and NGO sectors in Palestine. \$70,000

Salzburg Seminar in American Studies, Inc. (Middlebury, VT)

To enable the Institute for Historical Justice and Reconciliation to convene Palestinian and Israeli historians to discuss, research, write and disseminate shared histories of the conflict. \$100,000

CIVIL SOCIETY

Cape Town, University of (South Africa)

To collaborate with Duke University in a program to strengthen public leadership in South Africa, extend the reach of civil society and promote the values essential to the health of democracy. \$450,000

Charities Aid Foundation Southern Africa (South Africa)

For research, policy analysis and related activities to improve the legal, regulatory and financial environment for the South African nonprofit sector. \$150,000

Foundation for Community Work (South Africa)

To complete an organizational and operational rethinking and renewal process. \$30,000

Harold Wolpe Memorial Trust (South Africa)

For colloquia, workshops and publications to enhance public dialogue about critical issues facing South Africa. \$200,000

Human Sciences Research Council (South Africa)

For research and policy analysis on the legacy of apartheid in South Africa and the impact of programs to redress this racial inequality. \$300,000

Institute for Democracy in South Africa

For research on the growth and development of the African oil industry, to be conducted by the Civil Society in Dialogue Project. \$100,000

KwaZulu-Natal, University of (South Africa)

To enable the Centre for HIV/AIDS Networking to hold three national forums to educate the public and promote debate on the long-term impact of HIV and AIDS on South Africa. \$100,000

KwaZulu-Natal, University of (South Africa)

To enable the Center for Civil Society to conduct research on globalization, marginalization and new social movements in post-apartheid South Africa. \$26,500

Project Empower (South Africa)

For public dialogues on and conflict resolution with respect to HIV/AIDS policies in the Province of KwaZulu-Natal. \$51,500

Sangonet Information Association (South Africa)

To host the First Annual Information Communication Technologies for Civil Society Conference. \$100,000

South African Institute for Advancement

To promote philanthropy and the development of resource mobilization strategies of nonprofit organizations. \$125,000

South African Institute for Advancement

To enable the Southern African Community Grantmaker Initiative to help community grant makers and their leadership develop tools for building organizational capacity with respect to long-term sustainability. \$100,000

Southern African Grantmakers Association (South Africa)

For SAGA's core programs as it implements the recommendations of a comprehensive strategic review. \$200,000

Southern Africa

GOVERNANCE

Built Environment Support Group (South Africa)

To increase community participation in local governance and work with municipal governments in KwaZulu-Natal to improve service delivery. \$100,000

Centre for Policy Studies (South Africa)

For South Africa's leading public policy think tank. \$200,000

City of Johannesburg (South Africa)

For public consultations, the development of a manual and a conference on citizen regulation of public service delivery by municipal governments. \$75,000

Human Sciences Research Council (South Africa)

For research, meetings and publications to evaluate the impact of South Africa's land restitution policy. \$100,000

Institute for Democracy in South Africa

To enable the Africa Budget Project to nurture budget and fiscal analysis organizations by building their internal capacities and facilitating access to budget processes. \$250,000

Institute of Development Studies (England)

For research, writing and publication of a six-country case study on citizen participation in governance. \$73,600

Living Land Centre (Mozambique)

For Mozambique's first public interest environmental law firm. \$150,000

Open Democracy Advice Centre (South Africa)

For research, public education and advocacy to promote transparency in the operations of local governments. \$88,000

Project for Conflict Resolution and Development (South Africa)

For programs that strengthen citizen participation in local governance and the management of schools in the Eastern Cape Province. \$100,000

Rhodes University (South Africa)

To enable the Public Service Accountability Monitor unit to monitor corruption and maladministration in the Eastern Cape provincial government and the management of public resources by provincial departments. \$300,000

South African Institute of International Affairs

For international meetings and research on the evolution and contemporary role of political parties in Africa. \$200,000

Urban Trust of Namibia (Namibia)

To address issues of urbanization and equity, with special reference to the urban poor and marginalized communities. \$250,000

Witwatersrand, University of the (South Africa)

For an international colloquium on urban planning and to develop local partnerships promoting participatory planning in the city of Johannesburg, to be convened by the School of Architecture and Planning. \$50,000

Zimbabwe Environmental Law Association

To develop, promote and apply legal tools and strategies for the protection and use of natural resources. \$200,000

Vietnam and Thailand

CIVIL SOCIETY

American Chamber of Commerce in Vietnam

For United Way International in Vietnam. \$40,000

National Institute of Development Administration (Thailand)

To study the sources, uses and outcomes of all funds, domestic and international, directed to post-tsunami relief, rehabilitation and reconstruction in Thailand's six Andaman Sea coast provinces. \$132,500

Open University of Ho Chi Minh City (Vietnam)

To enable the Applied Social Work Center's Disability Resource and Development program to foster the full participation and contribution of persons living with disabilities to society as equal citizens. \$95,000

Thai Education Foundation

For counseling services and environmental education and ecological agriculture programs for tsunami-affected students in schools in Thailand's six Andaman coast provinces. \$240,000

GOVERNANCE

Ministry of Foreign Affairs (Vietnam)

For workshops, seminars, study tours and library acquisitions on human rights, international security and arms control to inform domestic constituencies in Vietnam and for policy development. \$100,000

GRANTS TO INDIVIDUALS

\$103,120

TOTAL, GOVERNANCE & CIVIL SOCIETY

\$92,474,980

Total includes a grant of \$150,000 that was rescinded.

Publications and Other Media

BOOKS, ARTICLES AND REPORTS

Abidin, Hamid and Nurul Faizah. *Ketika Selebriti Berbagi: Pola Derma dan Aktivitas Sosial Selebriti di Indonesia* (When celebrities share: Patterns of giving and social involvement among Indonesian celebrities). Jakarta: Piramedia, 2005. (www.pirac.web.id)

Aseka, Eric Masinde. *Transformational Leadership in East Africa: Politics, Ideology and Community*. Kampala, Uganda: Centre for Basic Research and Fountain Publishers, 2005.

Bamualim, Chaider S. and Irfan Abubakar, eds. *Revitalisasi Filantropi Islam: Studi Kasus Lembaga Zakat dan Waqf di Indonesia* (Revitalization of Islamic philanthropy: Case studies on Zakat and Waqf institutions in Indonesia). Jakarta: Center for Languages and Culture, State Islamic University Syarif Hidayatullah Jakarta, 2005. (www.pbb-iainjakarta.or.id)

Barreira, César. *Questão de Segurança: Políticas Governamentais e Práticas Policiais* (Security issues: Governmental policies and policy practices). Rio de Janeiro: Relume Dumará, 2004.

Basso, Maristela. *Propriedade Intelectual na Era Pós OMC* (Intellectual property in the WTO era). Porto Alegre, Brazil. Livraria do Advogado Editora, 2005.

Boda, Michael D., ed. *Revisiting Free and Fair Elections. An International Round Table on Election Standards* (English and French). Geneva: Inter-Parliamentary Union, 2005. (<http://www.ipu.org/english/surveys.htm>)

Bond, Patrick, ed. *From Local Processes To Global Forces: Research Reports*, 2005. Vol.1. Durban: Centre for Civil Society, 2005. (www.africa-bookcentre.com)

Bracamonte, Jorge, et al. *Sumando esfuerzos: 12 experiencias de participación ciudadana en la gestión local 2003* (Accumulating efforts: 12 experiences of civil participation in local management, 2003). Lima: Red para el Desarrollo de las Ciencias Sociales en el Perú, 2004.

Brigagão, Clóvis. *Relações Internacionais no Brasil-Instituições, Programas, Cursos e Redes* (International relations in Brazil: Institutions, programs, courses and networks). Rio de Janeiro: Gramma Livraria e Editora, 2004.

Brown, A. Freida, ed. *Meeting the Challenges of Higher Education in Africa: The Role of Private Universities*. Nairobi: United States International University, 2005.

Buhlungu, Sakhela, John Daniel, Roger Southall and Jessica Lutchman, eds. *State of the Nation: South Africa 2005–2006*. Cape Town: HSRC Press, 2005. (<http://www.hsrcpress.ac.za/index.asp?id=2109>)

Byanyima, Winnie and Richard Mugisha, eds. *A Rising Tide: Ugandan Women's Struggle for Public Voice 1940–2004*. Kampala: Forum for Women in Development, 2005.

Calvo, Ernesto and Marcelo Escolar. *La nueva política de partidos en la Argentina: Crisis política, realineamientos partidarios y reforma electoral* (The new politics of parties in Argentina: Political crisis, party restructuring and electoral reform). Buenos Aires: Prometeo, 2005.

Carretón, Manuel Antonio, et al. *América Latina en el siglo XXI. Hacia una nueva matriz sociopolítica* (Latin America in the twenty-first century: Towards a new sociopolitical matrix). Santiago, Chile: LOM, 2004.

Chaudhury, Sabyasachi Basu Ray, Samir Kumar Das, and Ranabir Samaddar. *Indian Autonomies: Keywords and Key texts*. Calcutta: SAMPARK, 2005.

Chelogy, Michael, Anyango Hellen and Elkanah, Odembo. *An Introduction to the Non-profit Sector in Kenya*. Nairobi, Allavida, 2004.

China Arms Control and Disarmament Association. 2005: *Guoji Junbei Kongzhi yu Caijun Baokao* (2005: Report of international arms control and disarmament). Beijing: World Affairs Press, 2005.

China Center for Economic Research, Peking University. *Jingjixue Jikan (Di Sijuan, Di Siqi) (China Economic Quarterly, Vol. 4 No. 4)* Beijing: Peking University Press, 2005.

Como Colocar o Comércio Global a Serviço da População (How to make global trade work in favor of the population). Brasília: Instituto de Pesquisa Econômica Aplicada (IPEA) e Escola Nacional de Administração Pública (ENAP), 2004.

Cukierman, Henrique Luiz, Marcelo Savio, Ivan da Costa Marques, Carlos A. Afonso and Internet Governance Project. *Governança da Internet — Contexto, impasses e caminhos* (Internet's governance — Context, deadlock and ways). Rio de Janeiro: Editora Peirópolis, 2005. (<http://www.planeta.coppe.ufrj.br/artigo.php?artigo=686>)

Exceptional Women 1999–2004. Vol. 1. Cape Town: The Impumelelo Innovations Award Trust, 2005.

Faro de Castro, Marcus. *A Sociedade Civil e o Monitoramento das Instituições Financeiras Multilaterais* (Civil society and monitoring of multilateral financing institutions). Brasília: Vangraf Editora e Papéis Ltda., 2005. (http://www.choike.org/documentos/rb/rede_brasil01_tapa.pdf)

Flint, Julie & Alex de Waal. *Darfur: A Short History of a Long War*. London: Zed Books, 2005.

Font, Mauricio A. and Alfonso W. Quiroz, eds. *Cuban Counterpoints: The Legacy of Fernando Ortiz*. Lanham, MD: Lexington Books, 2005.

Fourie, Denver, Ismail Davids and Ashley Losch. *Municipal-Community Partnerships for Poverty Alleviation: A Reference Guide for Development Practitioners*. Cape Town: Foundation for Community Research, 2004. (<http://www.fcr.org.za/publications/guides/MCP%20Guidebook.pdf>)

Glasius, Marlies, Mary Kaldor, Helmut Anheier, and Fiona Holland, eds. 2005/6 *Global Civil Society Yearbook*. London: Sage Publications Ltd., 2005.

Impumelelo Case Studies. Seven vols. Cape Town: The Impumelelo Innovations Award Trust, 2005. (<http://www.impumelelo.org.za>)

Instituto de Estudos Socioeconômicos. *Coletânea de Leis sobre os Direitos da Criança e do Adolescente* (Collection of laws about the child and adolescent rights). Brasília: INESC, 2004.

Jingben, Rong, Pu Wenchang, Wang Anling, Tang Keke and Zheng Mengxiong, et al. *Gaijin Dangde Difang Zhili Jiegou de Bijiao Yanjiu: Lun Shimidi Moshi* (Comparative studies on improvement of local governance structures: Shimodi model). Xi'an, China: Northwest University Press, 2005.

Jinggen, Ouyang. *Bu Xuyao Baoli de Quanli: Minzu Guojia de Zhengzhi Nengli* (Without force: The political capacity of nation-states). Tianjin, China: Tianjin People's Press, 2005.

Johnson, Ded, Max Anyuru and Juliet Eyokia. *An Introduction to the Non-profit Sector in Uganda*. Nairobi: Allavida, 2003.

- Ke Bingsheng, et al. *Rushi Yilai Zhongguo Nongye Fazhan yu Xin Yilun Tanpan* (Chinese agriculture under WTO and Doha agricultural talks). Beijing: China Agricultural Press, 2005.
- Kurniawati, ed. *Kedermawanan Kaum Muslimin: Potensi dan Realita Zakat Masyarakat di Indonesia* (Muslim generosity: The potential and reality of zakat in Indonesia). Jakarta: Piramedia, 2004. (<http://www.pirac.web.id/en/penerbitan.aspx>)
- Lapitz, Dew, Denise Gorfinkiel, Alberto Acosta, Flórez Daisy and Eduardo Gudynas. *El Otro Riesgo País: Indicadores y desarrollo en la economía global* (The other at risk country: Indicators and development in the global economy). Montevideo: CLAES, 2005. (<http://www.deudaexterna.com/publicaciones/OtroRiesgoPais.html>)
- Mingjie, Yang, ed. *Haishang Tongdao Anquan yu Guoji Hezuo* (Sea Lane Security and international cooperation). Beijing: Shishi Press, 2005.
- Mingshu, Li and Lin Jianjun. *Funv Renquan de Lilun yu Shijian* (Theory and practice on women's human rights). Changchun, China: Jilin People's Publishing House, 2005.
- Musumeci Soares, Barbara and Leonarda Musumeci. *Mulheres Policiais: presença feminina na Polícia Militar do Rio de Janeiro* (Police Women: Female presence in the Rio de Janeiro police). Rio de Janeiro: Editora Civilização Brasileira, 2005. (<http://www.ucamcesec.com.br>)
- Nafissa, Sara Ben and Alaa El Din Arafat. *Al'Entekhabat wa al Zaba'eneya al Seyasseya fi Masr, Tagdeed al Wosataa wa Awdat al Nakheb* (Elections and political clientalism in Egypt, renewal of the liaisons and the return of the voter). Cairo: Cairo Institute for Human Rights Studies, 2005.
- Nakal, Tono. *Kaum yang Dipinggirkan di Perkotaan* (The marginalized urban poor). Jakarta: KIKIS, 2005.
- Ngondi-Houghton, Connie. *Philanthropy in East Africa: The Nature, Challenges and Potential*. Nairobi: Allavida, 2005.
- Noerdin, Endriana, et al. *Representasi Perempuan dalam Kebijakan Publik di Era Otonomi Daerah* (Women's representation in public policies in the era of regional autonomy). Jakarta: Women Research Institute, 2005.
- Nursahid, Fajar, ed. *Menjadi LSM Akuntabel: Belajar Dari Masyarakat Madani Filipina* (Becoming an accountable NGO: Learning from civil society in the Philippines). Padang, Indonesia: Konsorsium Pengembangan Masyarakat Madani (KPMM), 2005.
- Observatório da Cidadania Relatório 2004: Medos e Privações: Obstáculos à Segurança Humana* (Social Watch 2004: Fears and privations: Barriers to human security). Rio de Janeiro: Observatório da Cidadania, 2004.
- Premio Gobierno y Gestión Local 2004, Gobernar con Calidad y para el Desarrollo, Experiencias de Innovación en los Municipios Mexicanos* (Innovation awards in local government management in Mexican municipalities: Quality governance for development). Mexico City: Center for Teaching and Research in Economics, 2005.
- Proportional Representation on Black Political Representation and Influence in Alabama*. A report by the Southern Center for Studies in Public Policy. Atlanta: Clark Atlanta University, 2005.
- Ramos, Silvia and Leonarda Musumeci. *Elemento Suspeito: Abordagem policial e discriminação na cidade do Rio de Janeiro* (Police approach and discrimination in the city of Rio de Janeiro) Rio de Janeiro: Editora Civilização Brasileira, 2005. (<http://www.ucamcesec.com.br>)
- Rao, Chen. *Zhengzhi Guocheng: Zhengzhi Liyi yu Gonggong Yulun* (The governmental process: political interests and public opinion). Tianjin, China: Tianjin People's Press, 2005.
- Robinson, Dorcas and Mutakyahwa, G. Ruta. *An Introduction to the Non-profit Sector in Tanzania*. Nairobi: Allavida, 2004.
- Rozaki, Abdur, et al. *Memperkuat Kapasitas Desa dalam Membangun Otonomi: Naskah Akademik dan Legal Drafting* (Strengthening the capacity of villages to build self-government: A white paper for legal drafting). Yogyakarta, Indonesia: Institute for Research and Empowerment, 2004.
- Rozaki, Abdur, et al. *Prakarsa Desentralisasi & Otonomi Desa* (Initiatives in decentralization and village autonomy). Yogyakarta, Indonesia: Institute for Research and Empowerment, 2005.
- Saidel, Judith. *Appointed Policy Makers in State Government. Five-Year Trend Analysis: Gender, Race and Ethnicity*. Albany: The Research Foundation of the State University of New York, 2004. (<http://cwig.albany.edu/APMSGadvancecopy.pdf>)
- Saidi, Zaim and Hamid Abidin. *Menjadi Bangsa Pemurah: Wacana dan Praktek Kedermawanan Sosial di Indonesia* (Becoming a generous nation: Discourse and practice of social philanthropy in Indonesia). Jakarta: Piramedia, 2004. (<http://www.pirac.web.id/en/penerbitan.aspx>)
- Saidi, Zaim, ed. *Kewiraswastaan Sosial: Strategi Pengembangan Bisnis Berwawasan Sosial Bagi Lembaga Swadaya Masyarakat (LSM), Pengalaman Filipina dan Indonesia* (Social entrepreneurship: Socially oriented business venture development strategy for non-profit organizations, the Experience of Indonesia and the Philippines).
- Saidi, Zaim, et al. *Merebut Hati Lembaga Donor: Kiat Sukses Pengembangan Program* (Winning donors' hearts: A successful guide for program development). Jakarta: Piramedia, 2004. (www.pirac.web.id)
- Salam, Seham Abdel. *Al Monathammat al Ahleya al Sagheera al Amela fi Magal al Mar'a, Ro'aa wa Eshkaleyat* (Small NGOs working in the field of women: Visions and problems). Cairo: El 'Ain Publishing House, 2005.
- Samaddar, Ranabir, ed. *The Politics of Autonomy*. New Delhi: Sage Publications, 2005. (<http://www.sagepub.com/Home.aspx>)
- Sawi, Ali, Nejad Bora'i and Waheed Abdelmajeed. *Dalil Arabi le'Entekhabat Hora wa Nazeeha* (Arab guide for free and fair elections). Cairo: Group for Democratic Development, 2005.
- Sidel, Mark & Iftekhar Zaman, eds. *Philanthropy and Law in South Asia*. Quezon City, Philippines: Asia Pacific Philanthropy Consortium (APPC), 2004. (<http://www.asianphilanthropy.org>)
- Suhirman and Agus Wibowo. *Peta Pengembangan Partisipasi Masyarakat: Prosiding Pertemuan Perencanaan Strategis FPPM, Bandung 25-28 April 2004* (A map of citizen participation in Indonesia: Proceedings from the workshop of the Forum for Popular Participation, April 2004). Bandung, Indonesia: FPPM, 2004. (<http://dlibrary.tifa.foundation.org/eng/collection/view.php?cid=1512>)
- Sulistoni, Gatot and Hendriadi. *Anggaran Tak Sampai* (The Budget that does not arrive). Mataram, Indonesia: People Solidarity and Transparency Initiative of West Nusa Tenggara, 2004.
- Tarrow, Sidney. *The New Transnational Activism (Cambridge Studies in Contentious Politics)*. Cambridge: Cambridge University Press, 2005.

Tongqing, Feng. *Zhongguo Jingyan: Zhuanxing Shehui de Qiye Zhili yu Zhigong Minzhu Canyu* (China's experience: Workplace governance and workers, democratic participation in transitional economy). Beijing: Social Sciences Documentary Press, 2005.

Tsinghua University Institute of International Studies. *Guoji Zhengzhi Kexue* (Journal of the science of international politics). Beijing: Peking University Press, 2005.

Tulchin, Joseph S., Lilian Bobea, Mayra P. Espinosa Prieto, Rafael Hernández and Elizabeth Bryan. *Changes in Cuban Society since the Nineties*. Washington, DC: Woodrow Wilson International Center for Scholars, 2005.

Tuo, Cai. *Quanqiu Zhili yu Zhongguo Gonggong Shiwu Guanli de Biange* (Global governance and China's public affairs management reforms). Tianjin, China: Tianjin People's Press, 2005.

Verdugo, Patricia, ed. *De la tortura no se habla: Agüero versus Meneses* (Don't mention the torture: Agüero vs. Meneses). Santiago: Catalonia, 2004.

When We Vote, We Win. A research report on Asian and Pacific Islander American voting trend and demographics. Washington, DC: Organization of Chinese Americans and APAIVote, 2005.

Xinjun, Gao. *Meiguo Difang Zhengfu Zhili: Anli Diaocha yu Zhidu Yanjiu* (Local governance in the United States of America: Case study and institution research). Xi'an, China: Northwest University Press, 2005.

Xinjun, Gao. *Shixian Cong Quanli Zhengfu Xiang Zeren Zhengfu de Zhuanbian* (Transformation of power government to accountable government). Xi'an, China: Northwest University Press, 2005.

Xiwen, Chen, Han Jun and Zhao Yang. *Zhongguo Nongcun Gonggong Caizheng Zhidu: Lilun Zhengce Shizheng Yanjiu* (China's rural public financial system: Theories, policies and case studies). Beijing: China Development Press, 2005.

Xuetong, Yan and Jin Dexiang, eds. *Dongya Heping yu Anquan* (Peace and security in East Asia). Beijing: Shishi Press, 2005.

Xuetong, Yan, Sun Xuefeng, et al. *Zhongguo Jueqi jiqi Zhanlue* (The rise of China and its strategy). Beijing: Peking University Press, 2005.

Xuetong, Yan. *Guoji Zhengzhi yu Zhongguo* (International politics and China). Beijing: Peking University Press, 2005.

Yi, Yang, ed. *Quanqiu Zhanlue Wending Lun* (Global strategic stability). Beijing: National Defense University Press, 2005.

Yuanzhu, Ding, ed. *Feizhengfu Gonggong Bumen yu Gonggong Fuwu* (NGOs and public service in China). Beijing: China Economic Publishing House, 2005.

Yuanzhu, Ding, ed. *Jianshe Jiankang Hexie Shehui* (Build a society with health and harmony). Beijing: China Economic Publishing House, 2005.

Yunling, Zhang, ed. *State and Civil Society in the Context of Transition: Understanding Non-Traditional Security in East Asia*. Beijing: World Affairs Press, 2005.

Zhenhai, Wang. *Nongcun Shequ Zhiduhua Zhili* (The systematized governance of rural community). Qingdao: China Ocean University Press, 2005.

PERIODICALS AND JOURNALS

Fayed, Raga'e. "Kurdistan al Iraq, Akthar min Fedraleya wa Aqal min Estiqlal" (Iraqi Kurdistan, more than federal and less than independent). *Al Ahram Center For Political and Strategic Studies: Strategic Booklet Series* 155 (2005).

IBASE *Jornal da Cidadania* (Citizenship Newspaper) 10, no. 131 (Oct/Nov 2005). (<http://www.ibase.org.br/cgi/cgilua.exe/sys/start.htm>)

Kleinbooi, Karin, Ruth Hall and Edward Lahiff, eds. *UMHLABA WETHU Quarterly Bulletin*. Cape Town: PLAAS/UWC, 2005. (<http://www.uwc.ac.za/plaas/publications/Umhlab%20Wethu%2001.pdf>)

Rasslan, Hany. "Azmat Darfur wa Guhood al Tassweya, Bayn Ta'adod al Adwar wa Hodood al Fa'eleya" (The Darfur crisis and the settlement efforts: Between roles, diversity and limitations on efficacy). *Al Ahram Center for Political and Strategic Studies: Strategic Booklet Series* 157 (2005).

Schlesinger, Sergio. *Comércio, sociedade e meio ambiente na América Latina* (Trade, society and sustainable development in Latin America) 4 (2004).

"Tornado Possível o outro mundo" (Making another world possible). *Democracia Viva* 25 (2005). (<http://www.ibase.org.br/cgi/cgilua.exe/sys/start.htm>)

PEACE & SOCIAL JUSTICE

PROGRAMWIDE

United States and Worldwide Programs

Council on Foundations, Inc. (Washington, DC)

To enhance the council's governmental relations work with policy makers. \$70,875

European Policy Centre (Belgium)

To organize a February 2005 meeting on Denial of Citizenship: A Challenge To Human Security. \$40,000

Foundation-administered project (New York, NY)

To enable the Learning Enhancement Fund to support assessments of selected Peace and Social Justice program initiatives and lines of work. \$1,352,044

George Washington University (Washington, DC)

For a book on the Mississippi Delta Health Center, a pioneering experiment in the fusion of health services with a human rights perspective, produced by the School of Public Health and Health Services. \$374,000

Institute of International Education, Inc. (New York, NY)

For the Global Travel and Learning Fund for the administration of travel awards and other program-related learning activities. \$15,814,025

InterAction: The American Council for Voluntary International Action, Inc. (Washington, DC)

To foster support for U.S. foreign aid, increase donor agency effectiveness and facilitate and disseminate good practices among member NGOs, and to conduct a presidential search. \$825,000

International Music Council (France)

To help connect practitioners interested in surveying, defining and advancing the field of cultural rights and to document selected case studies. \$300,000

Police Assessment Resource Center, Inc. (Los Angeles, CA)

To help police departments advance the field of police accountability and oversight. \$1,000,000

OVERSEAS PROGRAMS

Mexico and Central America

Autonomous Technological Institute of Mexico (Mexico)

For research on the youth gang phenomenon in Mexico and Central America. \$60,000

TOTAL, PROGRAMWIDE

\$19,835,944

TOTAL, PEACE & SOCIAL JUSTICE

\$205,289,770

“to advance human achievement”

The worldwide demand for educational opportunity, creative expression, and access to knowledge, new media and new technologies has never been greater than in the first few years of the 21st century. As people, ideas, opportunities and goods continually shift within and among countries, this desire to better understand the world and one’s rightful place in it has grown across all cultures, from established democracies to nations in transition. Supporting this search for meaning and understanding in a fluid, interdependent yet unequal world is the work of our program on *Knowledge, Creativity and Freedom*.

KC&F aims to build knowledge, encourage creativity and secure greater freedom of expression for all people, especially the marginalized. We do this through grants for education, religion and the study of human sexuality, and in media, arts and culture.

We invest in education to increase access and improve the performance of educational systems. In the arts we seek to increase opportunities for cultural and artistic expression, while broadening audiences and improving the livelihoods of artists. The research we support in human sexuality and reproductive health builds knowledge and deepens public understanding of healthy sexuality that can help inform public debate. We fund work that examines the role of religious traditions and texts in shaping social values and how these traditions and texts can contribute in positive ways to creating pluralistic societies. Our work also promotes free and responsible media that reaches diverse audiences, enriches public dialogue, and increases our understanding of regions around the world.

Promoting freedom of expression, learning and creative citizenship

LOSING GROUND BY DEGREES

With a leveling off in the numbers of students earning college degrees, the U.S. no longer leads the world in college-educated workers. As of 2004, fewer than three in 10 U.S. adults age 25 to 29 had obtained a bachelor's degree or higher—in large part because low-income and minority students are finding it harder to finance their educations.

SOURCE:
U.S. Department of Education, National Center for Education Statistics, 2004.

In 2005, recognizing the essential role the arts play in healthy and democratic societies, our grants helped launch a new national partnership of arts donors in the United States committed to supporting individual artists and their works. In other countries, including Brazil and Vietnam, we provided support for access to free and independent media and the development of a new generation of filmmakers.

Also in 2005, the foundation made a substantial commitment to strengthen the capacity of 11 African universities in countries that have embraced governance reforms and a more open exchange of ideas. These universities serve as engines of economic growth in their nations, and are building a new generation of young leaders skilled in economics, social and natural sciences and other fields critical to development. The program—part of a joint initiative with five other foundations—places special emphasis on expanding opportunities for African women. On U.S. college and university campuses, the foundation is supporting scholarship, teaching and civil dialogue around difficult political, religious, racial and cultural issues.

As part of their work, our grantees seek to expand opportunity, promote inclusion and deepen individuals' and communities' understanding of themselves and others, recognizing that traditions worldwide possess cultural and intellectual resources that enlarge the vision of what it means to be human. These diverse grantees cultivate the creativity, insights and responsibility needed to make societies more open and respectful of our shared humanity.

In a world that gets smaller with every technological innovation, that work is more valuable than ever.

KNOWLEDGE, CREATIVITY & FREEDOM

Alison R. Bernstein, *Vice President*

I EDUCATION, SEXUALITY, RELIGION
Janice Petrovich, *Director*

II MEDIA, ARTS AND CULTURE
Margaret B. Wilkerson, *Director*

United States and Worldwide Programs

EDUCATION AND SCHOLARSHIP

American Economic Association (Nashville, TN)

To study the production of doctorates in economics in the United States, exploring the demographic and social characteristics associated with early completion and the causes of attrition. \$49,000

American Museum of Natural History (New York, NY)

To enable the Center for World Cultures to advance cross-cultural understanding through global collaborations, research and public education. \$75,000

American Sociological Association (Washington, DC)

To develop and conduct an online survey of recent sociology Ph.D.s employed outside of academia and publish the results. \$46,000

Austin Interfaith Sponsoring Committee Incorporated (Austin, TX)

To implement collaborative educational reform strategies in Austin. \$250,000

Bard College (New York, NY)

To establish the Chinua Achebe Fellowship in Global African Studies. \$100,000

Bennett College (Greensboro, NC)

To institutionalize the college's new Africana Women's Studies Program. \$250,000

Big Thought (Dallas, TX)

To build parental and community support for and engagement in Dallas ArtsPartners, a national model for integrating the arts across a large urban school system. \$270,000

Boston College (Chestnut Hill, MA)

For research, doctoral training and outreach activities of the Center for International Higher Education. \$316,000

Boston College (Chestnut Hill, MA)

For large-scale studies and public education on the effects of high stakes testing on students of color, to be conducted by the National Board on Educational Testing and Public Policy. \$150,000

Boston College (Chestnut Hill, MA)

To enable the National Board on Educational Testing and Public Policy to conduct research and develop a manuscript on the history and impact of educational testing in the United States. \$139,000

Brandeis University (Waltham, MA)

For a partnership between Brandeis and Al-Quds University in East Jerusalem to implement a collaborative exchange program for capacity building, research and teaching and fostering understanding. \$461,700

Brown University (Providence, RI)

To launch a fund-raising campaign for Campus Compact in conjunction with the compact's 20th anniversary. \$100,000

California, University of (Berkeley, CA)

To enable the Center for Studies in Higher Education to plan and hold an international symposium on The Regulation of E-Learning: New National and International Policy Perspectives. \$45,000

Campaign for Fiscal Equity, Inc. (New York, NY)

For the ACCESS Project to link school finance litigation, public engagement and standards-based reform movements to expand educational opportunities for all public school children. \$500,000

Center on Education Policy (Washington, DC)

For research on the impact of high school exit examinations on access to higher education. \$150,000

Character Studies Productions Inc. (New York, NY)

To produce two episodes of a documentary television series about the creative process and design an accompanying curriculum for middle and high school students. \$100,000

Chicago, University of (Chicago, IL)

To enable the Chapin Hall Center for Children to evaluate the foundation's Constituency Building for Public School Reform initiative. \$117,000

Council for Higher Education Accreditation (Washington, DC)

To strengthen international cooperation in quality assurance in higher education. \$250,000

Council for the Advancement of Adult Literacy (New York, NY)

To widely disseminate studies and recommendations for improving adult basic education programs in community colleges and to study exemplary institutional English as a Second Language programs. \$75,000

Council of Chief State School Officers (Washington, DC)

To enable the Arts Education Partnership to provide technical assistance to and develop a convening and networking program for local arts education collaboratives. \$230,000

Council of Graduate Schools in the United States (Washington, DC)

For research on the quality and effectiveness of professional masters' programs in the social sciences and humanities. \$750,000

Council of Graduate Schools in the United States (Washington, DC)

For pilot projects by graduate school deans to increase the completion rates of minority and women doctoral students. \$300,000

D.C. Arts and Humanities Education Collaborative, Inc. (Washington, DC)

To develop strategies for integrating the arts into classroom practice across the Washington, D.C. public schools. \$150,000

DC Voice (Washington, DC)

To institutionalize its systemic school reform activities in Washington, DC. \$800,000

Designs for Change (Chicago, IL)

To synthesize and communicate lessons learned from Chicago's school reforms to education leaders and policy makers nationally. \$150,000

Douglas Gould and Company, Inc. (Larchmont, NY)

For strategic communications on education reform and arts education. \$400,000

* Grants in the field of sexuality and reproductive health are made out of all three programs.

Douglas Gould and Company, Inc. (Larchmont, NY)

For a communications plan to increase awareness of the Pathways to Higher Education Initiative. \$341,400

Editorial Projects in Education, Inc. (Bethesda, MD)

To refine the business plan for Education Week’s Web site (www.edweek.org) in preparation for the launch of subscription-based services. \$75,000

Education Commission of the States (Denver, CO)

For emerging efforts to engage state policy makers regarding the value of arts education. \$100,000

Education Development Center, Inc. (Newton, MA)

For “Dancing Forward for a Change,” a book and digital archive documenting the experience, history and impact of the gender equity movement. \$57,510

Eureka Communities (Washington, DC)

For peer-to-peer learning fellowships for senior executives from the Public Education Network. \$141,600

Field Museum of Natural History in Chicago (Chicago, IL)

To enable the Center for Cultural Understanding and Change to produce tools for developing participatory action research strategies to bridge the gap between academic research and community needs. \$150,000

For My People’s Productions, Inc. (New York, NY)

For a Black studies conference to generate new ideas and thinking on how to sustain the field. \$50,000

Foundation-administered project (New York, NY)

To conduct a review of the role of liberal arts education in fostering civic engagement in a globalizing, multicultural society. \$112,000

GLSEN, Inc. (New York, NY)

To address anti-gay, lesbian, bisexual and transgender bias in K-12 schools through leadership training, coalition building and technical assistance. \$300,000

Harvard University (Cambridge, MA)

For the Civil Rights Project’s research, advocacy and communication efforts on affirmative action in higher education. \$900,000

Harvard University (Cambridge, MA)

To enable the Graduate School of Education to scale up nationally its periodic survey of the success and satisfaction of junior faculty in selective higher education institutions. \$250,000

Hunter College Foundation, Inc. (New York, NY)

For the Bella Abzug Leadership Institute. \$27,500

Institute of International Education, Inc. (New York, NY)

For Project Atlas, a global network for sharing and discussing international student mobility data worldwide. \$165,000

Learning Communities Network, Inc. (Independence, OH)

To facilitate the development and institutionalization of the Collaborating for Educational Reform Initiative. \$500,000

Learning Leaders, Inc. (New York, NY)

To develop a business plan for marketing its publications, guidebooks and technical assistance to parents and school volunteers nationwide. \$96,300

Lewis and Clark College (Portland, OR)

To design an interdisciplinary curriculum that integrates Native American studies into graduate school curricula. \$175,000

MDRC (New York, NY)

To complete the 25th Anniversary Campaign. \$1,000,000

Michigan, University of (Ann Arbor, MI)

To evaluate the effectiveness of student dialogues in bridging intergroup differences in 10 universities. \$605,000

Michigan State University (East Lansing, MI)

To enable the Higher Adult and Lifelong Education program to evaluate the Higher Education and Public Policy Initiative. \$137,700

Middle College High School National Consortium, Inc. (Long Island City, NY)

To strengthen organizational capacity to replicate the consortium’s “early college” high school model and develop communications strategies to foster long term sustainability. \$700,000

Minnesota Humanities Commission (Saint Paul, MN)

To scale up a pilot project that offers professional development and resources to K-12 educators so they can more effectively teach about American Indian cultures and histories. \$125,000

National Academy of Sciences (Washington, DC)

For the foundation’s predoctoral, dissertation and postdoctoral Diversity Fellowships Program. \$6,400,000

National Association for Equal Opportunity in Higher Education (Washington, DC)

To enable NAFEO’s new leadership to carry out its comprehensive transition program and develop and implement a strategic plan. \$150,000

National Board for Professional Teaching Standards, Inc. (Arlington, VA)

To increase awareness of its teacher certification system, decrease the costs of certification and encourage new teachers from minority and other underserved communities to apply for certification. \$1,000,000

National Center for Fair and Open Testing, Inc. (Cambridge, MA)

To strengthen FairTest’s organizational and fund-raising capacities and ensure the sustainability of its efforts to promote equity, quality and accountability in educational assessment. \$150,000

National Center for Higher Education Management Systems (Boulder, CO)

To develop an appropriate technical and organizational infrastructure for efficient, equitable and professionally responsible access to student records for academic and policy research. \$15,000

National Conference of State Legislatures (Denver, CO)

For the Institute for State Legislators on Higher Education. \$95,000

I KNOWLEDGE, CREATIVITY & FREEDOM

EDUCATION, SEXUALITY, RELIGION

United States and Worldwide Programs

Nevada, University of (Las Vegas, NV)

To examine the supply of and demand for the next generation of higher education policy professionals within the context of the competencies employers seek and potential employees perceive are necessary. \$140,000

New Mexico Association of Community Colleges (Santa Fe, NM)

To foster coalition building, research and advocacy strategies that integrate academic, workforce development and remedial programs in New Mexico's community colleges. \$400,000

New School (New York, NY)

For Cities, Citizenship and Globalization: An Experiment on Global Capacity Building Initiative. \$278,438

New York, City University of (New York, NY)

To enable Queens College to plan the establishment of a center for Afro-Latino research and resources. \$200,000

New York, City University of (New York, NY)

To develop the prototype for an educational CD-ROM and Web site about U.S. Latinas. \$180,000

New York Community Trust (New York, NY)

For the Donors' Education Collaborative of New York City to make the city's public school system more equitable and more responsive to the needs of all children. \$500,000

North Carolina, University of (Chapel Hill, NC)

To enable the Public Policy for Academic Quality programs to develop a systematic understanding of the policy variables shaping academic research in public research universities worldwide. \$150,000

OMG Center for Collaborative Learning (Philadelphia, PA)

For an evaluation of eight city collaborations within the Integrating the Arts and Education Reform initiative. \$150,000

Oxford University Press, Inc. (New York, NY)

To ensure inclusion of scholars from historically black colleges and universities, women scholars and emerging African-American scholars on the editorial board of the African American National Biography. \$165,000

Pacific Institute for Community Organizations (Oakland, CA)

For information exchange among prominent educators and community leaders on effective education reform strategies. \$50,000

Parents for Public Schools, Inc. (Jackson, MS)

To enable the Ask for More collaborative to implement systemic school reform activities in Jackson, Mississippi. \$600,000

Parents for Public Schools, Inc. (Jackson, MS)

To develop strategies for integrating the arts into classroom practice across the Jackson, Mississippi public schools. \$150,000

Prichard Committee for Academic Excellence (Lexington, KY)

To ensure the sustainability of the committee's activities to promote school reform in Kentucky. \$1,000,000

Prichard Committee for Academic Excellence (Lexington, KY)

To ensure adequate funding for public schools in Kentucky through research, advocacy and constituency-building. \$500,000

Princeton University (Princeton, NJ)

For the Texas Higher Education Opportunity Project's competitive award program for state-level research on access and equity in higher education. \$225,000

Project GRAD USA (Houston, TX)

To strengthen the project's capacity to provide support and technical assistance to all GRAD sites. \$6,000,000

RAND Corporation (Santa Monica, CA)

To evaluate the Collaborating for Educational Reform Initiative. \$448,300

Rural School and Community Trust (Arlington, VA)

To enable the Rural Equity Collaborative to document its model of school finance reform, institutionalize its successes and disseminate the model in other states with large rural populations. \$1,000,000

Rutgers University (New Brunswick, NJ)

To enable the Institute for Women's Leadership to assess and document the role of faculty in fostering campus diversity. \$431,300

Sacred Heart, University of the (San Juan, PR)

To enable the San Juan Metropolitan Alliance for Education to expand its collaborative educational reform strategies in Puerto Rico's public schools. \$400,000

Social Science Research Council (New York, NY)

For workshops aimed at stimulating research interest and to advance a research agenda on the issues facing public research universities in the transition to a knowledge-based economy. \$125,000

State Higher Education Executive Officers Association (Denver, CO)

To disseminate the report of the National Commission on Accountability in Higher Education to policy makers and educators. \$100,000

Target Area Development Corporation (Chicago, IL)

For the Chicago Learning Campaign collaborative to foster systemic reform of Chicago public schools. \$700,000

Teachers College (New York, NY)

To enable the Community College Research Center to evaluate the implementation and impact of the Community College Bridges to Opportunity Initiative. \$500,000

Tomas Rivera Policy Institute (Los Angeles, CA)

To conduct a study of trends in minority graduate enrollments in top-ranked public and private professional schools in law, medicine, business and public affairs. \$150,000

“promote international cooperation”

Twente, University of (Netherlands)

To enable the Center for Higher Education Policy Studies to evaluate the Pathways to Higher Education initiative. \$286,000

Twente, University of (Netherlands)

For final costs associated with planning the evaluation of the Pathways to Higher Education Initiative. \$38,673

Western Interstate Commission for Higher Education (Boulder, CO)

To strengthen legislative engagement with state-level public policy in higher education, workforce and economic development. \$450,000

RELIGION, SOCIETY AND CULTURE

American Society for Yad Vashem (New York, NY)

For research on the rescue of Jews from the Nazis in France and Belgium during the Holocaust and the theological motivations of their rescuers, with attention to the role of women in the rescue networks. \$100,000

Chicago, University of (Chicago, IL)

To enable the Divinity School to plan the establishment of an International Association on Black Religion. \$150,000

Columbia University (New York, NY)

To enable the Center for the Study of Science and Religion to institute an online distance learning course for Jewish and Christian clergy on religion, evolution and evolution's social justice implications. \$100,000

Congregation Beth Simchat Torah of New York, Inc. (New York, NY)

To advance the social justice concerns and civic contribution of an innovative congregation. \$250,000

Council for Responsible Genetics, Inc. (Cambridge, MA)

To assess the social justice implications of the human genome project. \$100,000

Dartmouth College (Hanover, NH)

For international scholarly exchanges to help reconceptualize the field of Jewish studies. \$100,000

Douglas Gould and Company, Inc. (Larchmont, NY)

To implement a communications strategy to increase the impact of the work of grantees in the foundation's Religion and Culture: Meeting the Challenge of Pluralism initiative. \$1,000,000

Ecclesia Ministries, Inc. (Boston, MA)

To enable the ministry to meet the spiritual needs of the homeless and marginalized and to build a nationwide network of street ministries. \$150,000

FaithTrust Institute (Seattle, WA)

For planning to increase the diversity of religious traditions participating in its work. \$100,000

Harvard University (Cambridge, MA)

To enable the Divinity School to develop graduate seminars and conduct research on religion and social change, with the aim of documenting that religious truth is always contested and changing. \$186,000

Humanitarian Project, Inc. (Takoma Park, MD)

For the strategic communications aspect of an inter-religious campaign to shift public spending in favor of social justice and development programs. \$100,000

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

To build collaboration for social change between secular feminists and women activists motivated by religious values. \$200,000

Interfaith Alliance Foundation, Inc. (Washington, DC)

For a public education program to increase understanding of religious liberty and the role of religion in politics, empower the progressive religious community and bring new voices into the discussion. \$231,000

Interfaith Worker Justice (Chicago, IL)

To plan the Religious Perspectives on Work project to strengthen religion scholarship, teaching and leadership related to worker justice. \$400,000

Minnesota Public Radio/ American Public Media (St. Paul, MN)

For "Speaking of Faith," a public radio program providing broad public education about the significance of religion in modern society and international events. \$275,000

Northwestern University (Evanston, IL)

For historical and contemporary research on sub-Saharan Islam, to be conducted by the Institute for the Study of Islamic Thought in Africa. \$430,000

Teachers College (New York, NY)

To document, analyze and increase understanding of the rising racial, ethnic and religious intolerance faced by Muslim youth in New York City public schools. \$500,000

University of Florida Foundation, Inc. (Gainesville, FL)

To enable the Center for Latin American Studies to plan a project on the role of religion for Mexican, Guatemalan and Brazilian immigrants in metropolitan Atlanta. \$150,000

SEXUALITY AND REPRODUCTIVE HEALTH

Action Canada for Population and Development (Canada)

For the International Youth Coalition to recruit, train and support young people to promote their sexual and reproductive rights at the regional and international levels. \$275,000

African Women Millennium Initiative on Poverty and Human Rights (Senegal)

To build African regional capacity to advocate for the inclusion of gender equity and sexual and reproductive health in national budgeting, and monitor implementation of national agreements. \$260,000

Alan Guttmacher Institute (New York, NY)

For research on the sexual behavior and health of adolescents and their access to sexuality education in U.S. schools and from parents. \$200,000

Brazilian Center for Analysis and Planning (Brazil)

For comparative research on the interfaces among sexuality and gender, race and class and their implications for the development of young people in Brazil, South Africa and the United States. \$425,000

I KNOWLEDGE, CREATIVITY & FREEDOM

EDUCATION, SEXUALITY, RELIGION

United States and Worldwide Programs

California, University of (San Francisco, CA)

To enable the Center for Reproductive Health Research and Policy to conduct research on adolescent sexuality and disseminate the findings to inform public discourse on sexuality. \$191,000

College of the Redwoods (Eureka, CA)

For the California College Literacy Wellness Project, a demonstration model to increase sexual literacy among and improve health services for community college students in California. \$200,000

Creating Resources for Empowerment and Action, Inc. (New York, NY)

For a multidisciplinary training program on sexuality and gender for professionals from key international sexuality and reproductive health organizations. \$190,000

El Colegio Mexiquense, A.C. (Mexico)

To strengthen an international network studying the interfaces between religion and the state and how they influence sexuality and reproductive health policies and programs. \$320,000

Henry J. Kaiser Family Foundation (Menlo Park, CA)

To collaborate with MTV and Black Entertainment Television in the development and production of a documentary, curriculum and series of public service announcements promoting young people's sexual health. \$450,000

Illinois Caucus for Adolescent Health (Chicago, IL)

For a statewide initiative to improve the quality of sexuality education in Illinois classrooms. \$190,000

Indiana University (Bloomington, IN)

For the Kinsey Institute to develop and test curricula for journalists and for sexuality researchers. \$150,000

Institute of International Education, Inc. (New York, NY)

For the travel and meetings of the International Sexuality Forum to foster coordination among grantees of the Global Dialogue on Sexual Health and Well Being. \$80,500

International Center for Research on Women (Washington, DC)

To build the capacity of sexuality and reproductive health advocates to make linkages between sexual and reproductive health and rights and larger economic policies and trends. \$400,000

International Community of Women Living With HIV and AIDS (England)

To increase the representation of HIV-positive women and their concerns in international policy advocacy. \$200,000

International Women's Health Coalition, Inc. (New York, NY)

For activities to strengthen women's health and rights worldwide. \$2,000,000

London, University of (England)

To enable the Thomas Coram Research Unit to monitor and evaluate the worldwide implementation of the foundation's Global Dialogue on Sexual Health and Well-Being. \$455,000

Medical Education Foundation in Gynecology and Obstetrics, Inc. (Crofton, MD)

To pilot the incorporation of gender and sexuality into medical school curricula in the United States and disseminate the findings and lessons learned. \$300,000

Mexico, College of

For the Interdisciplinary Women's Studies Program's study on barriers to incorporating sexuality in university research and teaching in five countries. \$467,525

Morehouse School of Medicine, Inc. (Atlanta, GA)

To enable the National Advisory Council on Sexual Health to promote informed, honest dialogue on human sexuality and sexual health policy in the United States. \$1,000,000

Physicians for Reproductive Choice and Health, Inc. (New York, NY)

To integrate evidence-based sexual and reproductive health education into the residency program requirements of seven medical specialties. \$300,000

Planned Parenthood of New York City, Inc. (New York, NY)

To complete an evaluation guide for NGOs working on sexuality and reproductive health and rights. \$600,000

Planned Parenthood Federation of America, Inc. (New York, NY)

For Real Life Real Talk, a social marketing campaign to get Americans talking about sexuality and sexual health. \$400,000

Planned Parenthood of New York City, Inc. (New York, NY)

To pilot its social norms sexuality education program in schools in the Bronx. \$200,000

Population Council, Inc. (New York, NY)

For the Gender, Family and Development Program to promote new thinking on gender and rights within mainstream sexuality education organizations. \$200,000

Puerto Rico, University of (Puerto Rico)

To enable Saludpromujer to foster institutionalization of a gender perspective on sexual and reproductive health issues in medical and nursing curricula in Puerto Rico. \$110,000

Religious Coalition for Reproductive Choice Educational Fund (Washington, DC)

For the "Spiritual Youth for Reproductive Freedom" program to develop an active and engaged youth sector of the religious pro-choice movement. \$150,000

Religious Institute on Sexual Morality, Justice and Healing (Norwalk, CT)

For learning and collaboration between religious scholars and reproductive health advocates. \$100,000

Reproductive Health Matters (England)

For the journal Reproductive Health Matters and other international publication projects on sexuality and reproductive health. \$1,000,000

Rutgers University (New Brunswick, NJ)

To enable the Network on Family Life to educate youth on sexual health policy issues through interactive, online technologies and teen-written content. \$150,000

OVERSEAS PROGRAMS

Andean Region and Southern Cone

ScenariosUSA, Inc.
(New York, NY)

To further develop, refine and expand its model creative writing and film production program aimed at expanding young people's understanding of their sexuality. \$400,000

Sexuality Information
and Education Council of
the United States Inc.
(New York, NY)

To promote comprehensive sexuality education and expand outreach activities. \$150,000

Sis Forum (Malaysia) Berhad

To promote a progressive vision of Islam that advances women's rights and sexual and reproductive health and rights, and for an internship program for Indonesian NGOs. \$120,000

Social Science Research
Council (New York, NY)

For the Sexuality Research Fellowship program's postdoctoral fellowships and a conference to mark the program's closing year. \$1,000,000

Women's Environment and
Development Organization
(WEDO) (New York, NY)

For an alliance of women's networks to increase informed advocacy for gender equity and sexuality and reproductive health in the Millennium Summit Review. \$131,500

EDUCATION AND
SCHOLARSHIP

Alternativa, Center for
Social Research and Popular
Education (Peru)

For training and the provision of information tools to enable stakeholders to assess educational quality and plan improvements at the school-district level in Peru. \$215,000

Center for Studies of the State
and Society (Argentina)

To evaluate the design and implementation of the Academic Support Program and other affirmative action programs for indigenous students carried out under the Pathways initiative in Chile and Peru. \$100,000

Center of Educational
Research and Development
(Chile)

To disseminate 10 documentary films on education reform issues in Chile and Peru and produce a documentary film on stakeholders' reflections on equity in the Chilean school system. \$10,000

Chilean Association Pro
United Nations (ACHNU)

To further develop, assess and document a participatory model for improving school governance and performance and generate local proposals for quality basic education in Chile. \$200,000

Educational Forum (Peru)

To enhance its institutional capacity and consolidate its leadership in fostering education decentralization, equity and quality, as well as civil society participation in education issues. \$400,000

Equitas Foundation (Chile)

To disseminate research findings and best practices concerning affirmative action policies and programs in Peruvian and Chilean higher education systems. \$105,000

Foundation of Businessmen
for Education (Colombia)

For a partnership of business, public sector and education institutions to implement pro-equity school models for disadvantaged students. \$200,000

Foundation of Businessmen
for Education (Colombia)

To organize, hold and evaluate a learning and networking meeting of grantees working on models for addressing learning inequalities in diverse underserved communities in the Andes and Southern Cone. \$40,000

University of the Frontier
(Chile)

To plan the expansion of its successful affirmative action strategies and policies to other Chilean universities. \$100,000

Latin American Faculty of
Social Sciences (Argentina)

To institutionalize, document and disseminate its model for fostering non-discrimination, pluralism and tolerance among secondary school students and teachers using audio-visual media. \$200,000

Organization of Ibero-
American States for
Education, Science and
Culture (Chile)

To undertake research on and document initiatives to implement Chilean policy to improve tolerance and pluralistic coexistence in public schools. \$50,000

Pontifical Catholic University
of Peru

To document best practices on intercultural citizenship education for indigenous peoples in Latin America and train Peruvian indigenous students on intercultural leadership. \$200,000

San Antonio Abad National
University (Peru)

To plan the expansion of its successful affirmative action strategies and policies to other Peruvian universities. \$50,000

Scottish Educational Civil
Association San Andres
(Argentina)

To analyze education governance at the school-district level in the Andean Region and Southern Cone. \$170,000

United Nations Educational,
Scientific and Cultural
Organization (France)

To enable the Latin American Laboratory for the Assessment of Quality in Education to design and test evaluation instruments for the Second Regional Comparative and Explanatory Study on Student Achievement. \$300,000

United Nations Educational,
Scientific and Cultural
Organization (France)

To enable the International Institute of Education Planning to evaluate foundation-supported education reform programs in the Andean Region and Southern Cone. \$140,000

University of the Academy of
Christian Humanism (Chile)

To study the historical background and current status of religious education in Chile and Colombia. \$100,000

Brazil

SEXUALITY AND REPRODUCTIVE HEALTH

Brazilian Association for Post-Graduate Study in Collective Health

For the collaborative research, training and dissemination activities of the National School of Public Health and the Center for the Study of the Health of Indigenous Peoples. \$200,000

Brazilian Association of Post-Graduate Research and Training in the Social Sciences

For a collective social survey database laboratory for Brazilian universities and for the association's 2005 and 2006 annual conferences. \$150,000

Brazilian Interdisciplinary AIDS Association

To broaden public debate in Brazil on the right to access to medication and to assess the implementation of the Brazilian HIV/AIDS Cooperation Program in Latin America. \$100,000

CUNHA - Feminist Collective

To strengthen its outreach and leadership training activities in reproductive health and public policy monitoring for community-based women's groups. \$194,000

Executive Secretariat of the National Feminist Network for Health and Reproductive Rights

For work on sexual and reproductive rights targeting grassroots organizations in poorer regions of the country. \$200,000

Foundation for the Support of Development of the Federal University of Pernambuco

For applied research, community outreach and public education on sexuality, reproductive rights and access to health. \$150,000

Health Promotion Center

To implement capacity-building activities in partnership with black women's organizations in the field of reproductive health. \$111,000

Lilac Loonies Theater Group

For artistic performances, community outreach and public education on citizenship, reproductive health and women's rights. \$130,000

Minas Gerais, Federal University of

For its intensive course on quantitative methods in social sciences. \$100,000

Oswaldo Cruz Foundation

For research on the impact of retroviral treatment on sexual and contraceptive practices among HIV-positive women. \$100,000

SOS Corpo (Feminist Institute for Democracy)

For youth training, information dissemination and policy monitoring on reproductive health and rights. \$100,000

World Health Organization (Switzerland)

To develop and implement multidisciplinary courses on intellectual property rights and public health for country health officials in Latin America. \$365,000

China

EDUCATION AND SCHOLARSHIP

Beijing Modern Education Research Institute

For research, training and pilot interventions with respect to access and equity in secondary education in rural areas. \$119,000

Changchun University of Technology

To reduce the dropout rate of rural junior high school students who leave school for reasons other than poverty. \$80,000

Chinese Academy of Social Sciences

To enable the Graduate School to conduct summer courses on newly developed economics theories and methodologies. \$63,000

East China Normal University

For research and experimental interventions on education for the migrant population in China. \$150,000

Institute of Environment and Development

To implement the second phase of the Pathways for Higher Education program in China. \$3,265,300

Institute of Environment and Development

For research and pilot activities to assist International Fellowship Program fellows on their return to China. \$95,800

Overseas Young Chinese Forum (Irvine, CA)

For teaching fellowships in law, humanities and social sciences in selected universities in China. \$50,000

Shaanxi Provincial Women's Federation

For research and experimentation to establish a mechanism for the sustainable development of the "Hong Feng Project" to send disadvantaged female students to college. \$89,000

South China Normal University

To develop and pilot an innovative training module using phonics to prepare primary school teachers in rural communities of western China to teach English. \$105,000

Tibetan Poverty Alleviation Fund, Inc. (Cambridge, MA)

To strengthen the Nakchu Vocational Training Center's capacity to prepare Tibetans with employment opportunities. \$82,900

21st Century Education Development Research Institute

For research on educational system reform in China. \$55,000

Xing Zhi School

For activities to improve the educational quality of private schools for migrant children. \$49,000

Xinjiang University

To collaborate with Xinjiang Normal University and Xinjiang Changji College to develop a gender studies program, disseminate the project experience and raise the overall gender awareness in society. \$122,000

Eastern Africa

EDUCATION AND SCHOLARSHIP

Association for the Advancement of Higher Education and Development (Uganda)

To explore the current challenges faced by women in the Eastern Africa region attempting to access – and succeed at – the highest levels of education. \$290,000

Kenya Education Network Trust (Kenya)

For the acquisition and effective management of faster and more affordable bandwidth by a consortium of public and private universities in Kenya. \$105,000

SEXUALITY AND REPRODUCTIVE HEALTH

African Women and Child Information Network Limited (Kenya)

For exploratory activities feeding into the organization of a series of events to mark the 20th anniversary of the United Nation’s Third World Conference on Women, held in Nairobi in July 1985. \$229,943

African Women and Child Information Network Limited (Kenya)

For media activities related to the Beijing+10 conference at the United Nations. \$125,286

BBC World Service Trust (England)

For a weekly radio program for young East Africans addressing a broad range of sexual and reproductive health issues, to be produced and aired by the BBC Swahili Service. \$100,000

Centre for the Rehabilitation and Education of Abused Women and Children (Kenya)

To collaborate with the University of Nairobi Faculty of Law in a legal aid and internship program addressing sexual violence in society and in secondary and tertiary educational institutions in Nairobi. \$142,000

Familia Human Care Trust (Kenya)

For youth-led health and livelihood activities in the Buruburu slum district of Nairobi. \$25,000

Support for Addictions Prevention and Treatment in Africa Trust (SAPTA) (Kenya)

For an alcohol and drug addiction prevention and treatment centre. \$50,000

Kenya Association of Professional Counsellors (Kenya)

For training and research on the psychological dimensions of health and to explore the development of pupil-centered sexuality education in primary-teacher training colleges. \$154,000

Kenya Breast Health Programme (Kenya)

To raise awareness about breast health and make treatment of breast and related cancers more accessible and affordable. \$196,500

Mediae Trust (England)

To develop educational television in Kenya in order to improve numeracy, literacy and sexual health education and establish and test the effective integration of educational and disaster preparedness programming. \$138,000

Moving The Goalposts Kilifi (Kenya)

For a youth-led football league for girls in Kilifi district and its peer information service on sexual and reproductive health issues. \$124,500

Program for Appropriate Technology in Health (Washington, DC)

To assess and document lessons learned from the Culture and Health Grants Program in four African countries to strengthen cultural practices with a positive impact on health and revise harmful ones. \$236,000

Program for Appropriate Technology in Health (Washington, DC)

For technical assistance to the Youth Exchange Network of youth organizations in the greater Nairobi area. \$110,000

Slums Information Development and Resource Centres (Kenya)

For youth development and adolescent sexuality activities in the Pumwani and Mukuru Kwa Njenga districts of Nairobi. \$50,000

Women’s Dignity Project, Inc. (Pelham, NY)

For a regional program to address obstetric fistula from a human rights and equity perspective. \$200,000

India, Nepal and Sri Lanka

EDUCATION AND SCHOLARSHIP

AAKAR (India)

For the Second Traveling Seminar on Exploring Masculinities in South Asia and to publish a monograph based on the seminar series. \$150,000

Forum on Contemporary Theory (India)

To foster cross-disciplinary dialogues, facilitate the exchange of ideas among Indian universities and promote the development of a nationwide network of faculty and graduate students. \$200,000

French Institute of Pondicherry (India)

To develop a digital historical atlas of South India. \$192,750

Mysore, University of (India)

To enable the Vidyanidhi digital library to expand its archive of Indian doctoral dissertations, offer a masters degree in information management and advance digitally enabled scholarship. \$400,000

Zubaan (India)

To collect, document, publish and archive posters produced by the feminist movement in India and organize a series of traveling exhibitions. \$173,250

RELIGION, SOCIETY AND CULTURE

Covenant Centre for Development (India)

To explore the potential of religion as a facilitator of social change and strategies for collaboration. \$50,000

Mexico and Central America

EDUCATION AND SCHOLARSHIP

Adult Education Council of Latin America (CEAAL) (Mexico)

For a national networking initiative to build the capacity of Mexican civil society organizations in order to engage in ongoing, informed and productive dialogue with education authorities. \$130,000

Agricultural College of the Humid Tropical Region (EARTH) (Costa Rica)

To promote the scholastic success of underprivileged Central American students in higher education through pre-admission training and ongoing mentoring and to collaborate with "feeder" colleges. \$160,000

Autonomous University of Aguascalientes (Mexico)

To build effective links between educational practice, scholarship and policy in Mexico and throughout Latin America through research, networking and communications. \$140,000

Central American University (Nicaragua)

To enable the Institute of Education to conduct research and hold workshops on education decentralization in Nicaragua, with a focus on civil society participation, and disseminate the findings. \$30,000

Citizen's Educational Observatory (Mexico)

To broaden public participation in its educational reform activities and produce a national education proposal to increase its impact on education decision making. \$87,000

College of the Southern Border (Mexico)

To enable Casa de la Ciencia to consolidate its independent teacher training model through collaborative course design, capacity building and evaluation activities. \$300,000

Fomento Cultural y Educativo, A.C. (Mexico)

For advanced training workshops in labor law, human rights at work and democratic union practices for elementary and secondary teachers in order to promote best professional practices in the teachers' union. \$40,000

Higher Technological Studies Institute (Mexico)

To help an indigenous, intercultural secondary education project become sustainable within the overall framework of the Mexican public education system. \$150,000

Higher Technological Studies Institute (Mexico)

To strengthen a model of school-community collaboration and professional development for teachers in West Mexico. \$60,000

Ibero-American University (Mexico)

To conduct action research on education-work linkages among low-income populations and apply the research to help such populations in their livelihood strategies. \$168,000

Ibero-American University (Mexico)

To design programs of study for the Ayuuk Educational Center of the Ayuuk Intercultural Indigenous University in Oaxaca. \$20,000

Institute of International Education, Inc. (New York, NY)

To fund the eighteenth cohort of scholars from Mexico and Central America for graduate study in the social sciences. \$450,000

Mexican Association for the United Nations (Mexico)

To design and conduct an evaluation of the Intercultural University of the State of Mexico to guide the university's progress. \$40,000

Mexican Council of Educational Research (Mexico)

To strengthen and disseminate educational innovations and best practices in Mexican rural schools through dialogues with academics and policy makers and other activities. \$100,000

National Association of Universities and Institutes of Higher Education (Mexico)

To expand academic and support services for indigenous students in Mexican higher education institutions and promote institutional reforms for their academic advance. \$650,000

National Pedagogic University (Mexico)

For a teacher education program that integrates indigenous mathematics into the primary school curriculum. \$50,000

Organization for Ethnic Community Development in Honduras (Honduras)

To promote the political inclusion of the Afro-descendent population in Honduras through research, advocacy and community consultation activities. \$30,000

Unit for Training and Educational Research for Participation (Mexico)

For research and networking and to plan and promote a national conference on indigenous and intercultural education. \$122,000

Universidad Autonoma Metropolitana (Mexico)

To expand basic education professionals' access to Ph.D. training in education and related social sciences in Mexico. \$30,000

University of the Americas Foundation, Puebla (Mexico)

To enable the Center for the Quality of Life to establish a teachers' virtual learning community and offer training and technical assistance on computer-enhanced learning to a network of TV secondary schools. \$60,000

University of the Autonomous Regions of the Caribbean Coast of Nicaragua

To implement an in-service teacher training model for under-qualified teachers in rural areas of the Atlantic region of Nicaragua. \$310,000

Middle East and North Africa

EDUCATION AND SCHOLARSHIP

Cairo University (Egypt)

For the expansion of the Center for Advancement of Post Graduate Studies' Pathways program to provincial universities and to undergraduate curricula. \$410,000

Foundation-administered project (New York, NY)

To manage the selection process for identifying a new host institution for the Middle East Research Competition. \$12,500

United Nations Educational, Scientific and Cultural Organization (France)

To produce a feasibility study on the establishment of a Middle East regional entity on quality assurance and accreditation in higher education. \$150,000

United Nations Educational, Scientific and Cultural Organization (France)

To enable the International Institute for Educational Planning to assist the Egyptian Ministries of Education and Higher Education in a collaborative needs assessment and strategic planning process. \$80,000

Women and Memory Forum (Egypt)

For research, conferences and publications providing a critical reading of the Arab tradition from a feminist perspective and to assess the need for a women's documentation center. \$360,000

RELIGION, SOCIETY AND CULTURE

Center of Arab Women for Training and Research (Tunisia)

For research, publications and meetings aimed at evaluating programs and practices in the field of gender in the Middle East and North Africa. \$250,000

Russia

EDUCATION AND SCHOLARSHIP

“Acta Eurasica” (Education-and-Research and Publishing Center)

For a training program to improve the writing skills of younger Russian scholars studying CIS countries and for a journal devoted to CIS area studies. \$369,000

Center for Independent Social Research and Education

For educational and research programs and to publish a book on urban and rural communities of Baikal Siberia at the beginning of the 21st century. \$100,000

“Con-text” Educational and Research Center (Autonomous Non-Profit Organization)

To improve opportunities for professional growth and scholarly communications for academics across Russia and to maintain an informal network of university students and young scholars. \$130,000

European University of St. Petersburg

To support the gender studies department, including efforts to enhance its role as a resource center for gender studies programs in other Russian universities. \$110,000

European University of St. Petersburg

For capacity building in strategic planning and development. \$50,000

Independent Institute for Social Policy

For research on social differentiation in higher education in Russia. \$140,000

Institute of International Education, Inc. (New York, NY)

For post-fellowship activities of the International Fellowship Program in Russia. \$60,000

Non-Profit Partnership

For the journal University Management: Practice and Analysis and to provide training and technical assistance to university administrators on developing strategic plans. \$265,000

Organization of Social Science Teachers

To train faculty, researchers and post-graduate students from universities of the Volga and Ural regions in advanced sociological methods. \$200,000

State University - Higher School of Economics

For SOCIONET, an online system for accessing social science research and data in Russia. \$155,000

SEXUALITY AND REPRODUCTIVE HEALTH

European University of St. Petersburg

For the Russian component of a cross-national study (Russia, Brazil and South Africa) of social and political gender inequality. \$130,000

Southern Africa

EDUCATION AND SCHOLARSHIP

African Virtual University (Kenya)

To secure and oversee the delivery of low-cost bandwidth for research and scholarly activities to a consortium comprising the Association of African Universities and 33 universities. \$1,270,000

Cape Town, University of (South Africa)

For an African Gender Institute initiative to strengthen gender studies in Africa through networking, training, curriculum development and publishing activities. \$200,000

Cape Town, University of (South Africa)

To enable the Project for the Study of Alternative Education in South Africa to train the trainers of educators for multilingual education in Southern Africa. \$200,000

Cape Town, University of (South Africa)

To enable the Memory Box Project to document the stories of HIV-positive people receiving antiretrovirals and to link the outreach activities of the Center for Social Science Research. \$200,000

Centre for Higher Education Transformation Trust (South Africa)

For a series of policy dialogues on higher education. \$130,000

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

For the participation of researchers, activists and policy makers from Southern Africa in the 2005 annual meeting of the Globalization Studies Network. \$20,000

Free State, University of the (South Africa)

For the third annual conference of the African Evaluation Association to address monitoring and evaluation with respect to agriculture and rural development, education and poverty reduction. \$20,000

Higher Education South Africa (South Africa)

To study the remuneration levels of senior managers in South African universities and technikons. \$45,000

Human Sciences Research Council (South Africa)

For doctoral fellowships to senior research associates addressing research priorities of the Social Aspects of HIV/AIDS and Health Research Alliance. \$400,000

KwaZulu-Natal, University of (South Africa)

To plan a university-based center for scholarly debate and research on race studies. \$40,000

Pretoria, University of (South Africa)

To develop a sustainable business plan for the South African Research Information Service. \$22,000

South African History Online (South Africa)

To complete the Dictionary of South African Biographies. \$75,000

Western Cape, University of the (South Africa)

To enable the Centre for the Study of Higher Education to expand its collection of resource materials, build a digital library, enhance its Web site and transform into a state-of-the-art knowledge hub. \$35,000

Witwatersrand, University of the (South Africa)

To enable the Sociology of Work Unit's Ph.D. Fellowship Programme to increase the number of specialists with doctoral degrees in the field and develop a new generation of black South African scholars. \$350,000

Witwatersrand, University of the (South Africa)

For a symposium on the role of religion in public life, to be held by the Wits Institute of Social and Economic Research. \$35,000

Witwatersrand, University of the (South Africa)

To prepare a business plan and draft funding proposals for the new Institute for Human Evolution. \$20,000

Vietnam and Thailand

EDUCATION AND SCHOLARSHIP

American Council of Learned Societies Devoted to Humanistic Studies (New York, NY)

For the Center for Educational Exchange with Vietnam to consolidate its programs, scholarship awards, IFP post-fellowship activities and a small grants program for civic initiatives. \$2,485,000

Asian Scholarship Foundation (Thailand)

For sabbatical research and other awards supporting scholarly exchanges among 18 Asian countries and an external assessment of ASF's impact to date. \$4,500,000

Hawaii, University of (Manoa) (Honolulu, HI)

To enable the Globalization Center and the East-West Center to undertake a training, research and publication program on the ongoing urban transition in Vietnam. \$503,000

Institute of Cultural Studies (Vietnam)

For the eighth annual meeting of the Asian Folklore Association. \$45,200

Open University of Ho Chi Minh City (Vietnam)

To upgrade the university's professional specialization program in social work to a bachelor's degree major and provide in-service training for social work faculty. \$35,500

Vietnamese Academy of Social Sciences (Vietnam)

To mainstream an intensive, interdisciplinary training program in social sciences methods and theory. \$198,500

Villes en Transition (France)
For research on the relationship
between poverty and official resi-
dence status among migrants to
Hanoi and Ho Chi Minh City. \$97,000

**GRANTS TO
INDIVIDUALS**

\$221,500

**TOTAL, EDUCATION,
SEXUALITY, RELIGION**

\$81,856,375

Publications and Other Media

BOOKS, ARTICLES AND REPORTS

"Aborto: Previníveis e Evitáveis." *Dossiê : Mortes Previníveis e Evitáveis* ("Abortion: Preventable and Avoidable Deaths." Dossier: Preventable and Avoidable Deaths). São Paulo: REDE-Executive Secretariat of the National Feminist Network for Reproductive Health and Rights, 2005.

Altbach, Philip G. and Daniel C. Levy, eds. *Private Higher Education: A Global Revolution*. Rotterdam: Sense Publishers, 2005.

Arriaga, Sandra Aguilera and Miguel Angel Rodríguez. *La Supervisión Escolar en la Mixteca Poblana* (School supervision in the Mixteca Poblana region). Puebla, Mexico: Editorial LunArena, 2005.

Barnes, Linda L. and Susan S. Sered, eds. *Religion and Healing in America*. Oxford: Oxford University Press, 2005.

Bauman, Georgia L., Leticia Tomas Bustillos, Estela Mara Bensimon, M. Christopher Brown II, and RoSusan D. Bartee. *Achieving Equitable Educational Outcomes with All Students: The Institution's Roles and Responsibilities*. Washington, DC: Association of American Colleges and Universities, 2005. (www.aacu.org)

Benavides, Martín, et al., eds. *Educación, procesos pedagógicos y equidad: cuatro informes de investigación* (Education, pedagogic processes & equity: Four research reports). Lima: GRADE, 2004.

Benedetti, Marcos Renato. "Toda Feita: o corpo e o gênero das travestis". *Coleção: Sexualidade, Gênero e Sociedade* ("All self made: The body and gender of transvestites." Collection: Sexuality, gender and society). Rio de Janeiro: Latin American Center for Sexuality and Human Rights and Social Medicine Institute, 2005. (<http://www.clam.org.br/publique/cgi/cgilua.exe/sys/start.htm?tpl=home>)

Binstock, Georgina and Marcela Cerrutti. *Carreras truncadas: El abandono escolar en el nivel medio en la Argentina* (Truncated careers: high school dropouts in Argentina). Buenos Aires: UNICEF, 2005.

Carrara, Sérgio and Silvia Ramos. *Política, Direitos, Violência e Homossexualidade: Pesquisa 9ª. Parada do Orgulho GLBT - Rio 2004* (Policy, rights, violence and homosexuality: Research on the 9th GLBT Pride Parade - Rio 2004). Rio de Janeiro: Latin American Center for Sexuality and Human Rights and Social Medicine Institute, 2005. (<http://www.clam.org.br/publique/cgi/cgilua.exe/sys/start.htm?tpl=home>)

Castellanos, Ana Rosa. *Memoria de Experiencias: Pathways 2001-2005* (Memories 2001-2005). Mexico: Editorial IAVE, 2005.

Cesari, Jocelyne. *When Islam and Democracy Meet*. New York: Palgrave Macmillan, 2004.

Cockram, Mary. *Lessons Learned in Twenty Years: Honduras, Ghana, Hungary, Russia, Armenia, Central Asia and Peru*. Hartford: Aid to Artisans, 2005. (<http://aidtoartisans.org/resources/casestudies.html?PHPSESSID=b18c2e38be5ccb39a29df9616dcf471>)

El-Amine, Adnan, Munir Bashshur and Ramzi Salamé, eds. *Fifth Yearbook: Quality Assurance in Higher Education in the Arab World*. Beirut: Lebanese Association for Educational Sciences, 2005.

Erisman, Wendy and Jeanne Bayer Contardo. *Learning to Reduce Recidivism: A 50-state Analysis of Postsecondary Correctional Education Policy*. Washington, DC: The Institute for Higher Education Policy, 2005.

Facchini, Regina. *¿Sopa de Letrinhas? Movimento homossexual e produção de identidades coletivas nos anos 90; Coleção: Sexualidade, Gênero e Sociedade* (Alphabet soup? The homosexual movement and the production of collective identities in the 90's). Rio de Janeiro: Latin American Center for Sexuality and Human Rights and Social Medicine Institute, 2005. (<http://www.clam.org.br/publique/cgi/cgilua.exe/sys/start.htm?tpl=home>)

Fangqin, Du and Zheng Xinrong. *Women Studies in China: Mapping the Social, Economic and Policy Changes in Chinese Women's Lives*. Seoul: Ewha Womans University Press, 2005.

Gansu UNESCO Association. *Nong Cun Xiao Xue Fu Shi Jiao Xue Ke Tang* (A classroom innovative model for multi-grade instruction). Lanzhou, China: Gansu Renmin Press, 2005.

Girard, Françoise. "O Kamasutra de Bush: Muitas Posições sobre o Sexo. Implicações Globais das Políticas sobre Sexualidade do Governo dos Estados Unidos." (Bush's Kamasutra: Many standpoints on sex. Global implications of policies on sexuality and the U.S. government.) *Coleção ABIA — Políticas Públicas*. Rio de Janeiro: ABIA, Reproarte Editor, 2005.

Goldberg, Rabbi Monique Susskind. *To Learn, To Teach: Study Booklets Regarding Women in Jewish Law*. Jerusalem: The Schechter Institute of Jewish Studies, 2004. (http://www.responsafortoday.com/eng_index.html)

Heilborn, Maria Luiza, Luiz Fernando Dias Duarte, Clarice Peixoto and Myriam Lins de Barros, eds. *Sexualidade, Família e Ethos Religioso; Coleção: Sexualidade, Gênero e Sociedade* (Sexuality, family and religious ethos; Collection: Sexuality, gender and society). Rio de Janeiro: Latin American Center for Sexuality and Human Rights and Social Medicine Institute, 2005. (<http://www.clam.org.br/publique/cgi/cgilua.exe/sys/start.htm?tpl=home>)

Huidobro, Juan Eduardo García, ed. *Políticas Educativas y Equidad. Reflexiones del Seminario Internacional* (Education policies and equity. International Seminar). Santiago, Chile: UNICEF, 2004.

In Their Own Words: Poor Women and Health Services. (in English and Swahili) Dar es Salaam, Tanzania: Women's Dignity Project, 2004. (<http://www.womensdignity.org/publications.asp>)

Institute of Sociology. *Society, Language, Culture: A Reader in Socio-Linguistics*. Hanoi: Nha Xuat Ban The Gioi (The Gioi Publishing House), 2005.

Jiankun, Yang. *Yunnan Min Zu Shou Gong Zao Zhi Di Tu* (A guide to hand-made paper in Yunnan). Kunming: Yunnan Science and Technology Press, 2005.

Jinlin, Wang. *Nu Xing She Hui Xue* (Female Sociology in China). Beijing: Higher Education Press, 2005.

Joseph, Suad, ed. *Encyclopedia of Women & Islamic Cultures: Family, Law and Politics. Vol. 2*. Leiden, Netherlands: Brill, 2005. (http://www.brill.nl/m_catalogue_sub6_id11342.htm)

Lifang, Xie. *"Pu Gong Ying Xing Dong" Mei Shu Jiao Yu Zhuan Xiang Ke Ti Shi Yan Baog Gao* (Report for "dandelion program" on children's fine arts education). Changsha, China: Hunan Arts Press, 2005.

Lin, Huang. *Zhong Guo Nu Xing Zhu Yi* (Book 4. Feminism in China). Guilin, China: Guangxi Normal University Press, 2005.

Lin, Huang. *Zhong Guo Nu Xing Zhu Yi* (Book 5. Feminism in China). Guilin, China: Guangxi Normal University Press, 2005.

“promote international cooperation”

López, Nestor. *Equidad educativa y desigualdad social: Desafíos de la educación en el nuevo escenario latinoamericano* (Educational equity and social inequality: Educational challenges in the new social scenario in Latin America). Buenos Aires: IIEP-UNESCO, 2005.

Magambo, Japhet K. *Sexuality & HIV: Youth Guidance Book*. Nairobi: 2005.

Mamdani, Masuma and Maggie Bangser. *Poor People's Experiences of Health Services in Tanzania: A Literature Review*. Dar es Salaam: Women's Dignity Project, 2004. (http://www.womensdignity.org/Peoples_experience.pdf)

Morales, Pérez Ma. Dolores. *Por una Educación Integral e Integradora para el Desarrollo del Campo y de las Etnias de México* (For an integral and integrated education for development workers in marginal rural areas of Mexico). Mexico: Editorial FAJSA Milenio, 2004.

Nhat, Phan Dang, ed. *Khun Chuong—A Thai Epic*. Hanoi: Nha Xuat ban Khoa hoc Xa hoi (Social Sciences Publishing House), 2005.

Njogu, Kimani. *Culture, Entertainment and Health Promotion in Africa*. Nairobi: Twaweza Communications Limited, 2005.

Pagliari, Heloísa, Marta Maria Azevedo, Ricardo Ventura Santos, orgs. *Demografia dos Povos Indígenas no Brasil* (Demography of Indigenous Peoples in Brazil). Rio de Janeiro: FIOCRUZ Editor, 2005.

Michael, Reiss, ed. *Sex Education*. Vol. 5, No. 4. London: Institute of Education, University of London, 2005.

Monitoring Ten Years of ICPD Implementation: The Way Forward to 2015: Asian Country Reports. Kuala Lumpur: Asian-Pacific Resource and Research Center For Women (ARROW), 2004.

Petrovich, Janice, and Amy S. Wells, eds. *Bringing Equity Back: Research for a New Era in American Educational Policy*. New York: Teachers College, 2005.

Pierce, Yolanda. *Hell without Fires: Slavery, Christianity, and the Antebellum Spiritual Narrative*. Gainesville, Florida: University Press of Florida, 2005.

Rosa Margarida de Carvalho Rocha. *Almanaque Pedagógico Afro-brasileiro: Nzinga-Coletivo de Mulheres Negras* (Afro-Brazilian pedagogical almanac: Nzinga—Group of black women). Minas Gerais, Brazil: Mazza Editor, 2005.

Salazar, Katya, ed. *El derecho a la educación de niños y niñas en situación de desplazamiento y de extrema pobreza en Colombia* (The right to education for boys and girls in situations of displacement and poverty in Colombia). Bogotá: Due Process of Law Foundation, 2005.

Stevenson, Lauren M., and Richard J. Deasy. *Third Space: When Learning Matters*. Washington, DC: Arts Education Partnership, 2005.

Sutherland Addy, Esi and Aminata Diaw, eds. *Women Writing Africa Vol 2.: West Africa and the Sahel*. New York: Feminist Press at the City University of New York, 2005.

Talib, Rosângela Aparecida and Maria Teresa Citeli. “Serviços de Aborto Legal em Hospitais Públicos Brasileiros (1989–2004).” (Legal abortion services at Brazilian public hospitals). *CDD Notebook Vol. 13*. São Paulo: Bamboo Studio, 2005.

The Blossoming Seed. Nairobi: Kibera Community Self-Help Project, 2005.

Universidad Autonoma de Puebla. *Memorias* (Memories). Puebla, Mexico: Editorial Lunarena, 2005.

Vendley, William F. *Women of Faith Transforming Conflict: A Multi-Religious Training Manual*. New York: World Conference of Religions for Peace, 2004.

Vietnamese Academy of Social Sciences. *Central Highland Epics*. Vols. 4-12. Hanoi: Nha Xuat ban Khoa hoc Xa hoi (Social Sciences Publishing House), 2005.

Wanjiku Khamasi, Jennifer, et al. *Sexuality: An African Perspective. The Politics of Self and Cultural Beliefs*. Nairobi: Moi University Press, 2005.

Xinrong, Zheng. *Xing Bie Yu Jiao Yu* (Gender and education). Beijing: Educational Science Press, 2005.

Ynclan, Gabriela and Lázaro Elvia Zúñiga. *En Busca de Dragones* (Looking for dragons). Mexico City: Castellanos Editores, 2005.

Your Guide to Breast Health Care. Nairobi: Kenya Breast Health Programme, 2005.

Zheng, Wang. *Bai Nian Zhong Guo Nu Quan Si Chao Yan Jiu* (Reflection on feminist philosophy over the last century in China). Shanghai: Fudan University Press, 2005.

Zorrilla, Fierro Margarita. *Hacer Visibles Buenas Prácticas* (Making good practices visible). Mexico: Signo Imagen, 2005.

PERIODICALS AND JOURNALS

BLOOM: The Newsletter of Reach to Recovery International 4 (November 2005).

PINK BLOSSOM: Kenya Breast Health Programme Quarterly Newsletter 1 (June 2005).

VIDEO AND AUDIO

de Pedra Lilás, Loucas. *Nossos Direitos como Usuários do SUS. Série loucas por direitos # 1* (Our rights as a unified public health system. Crazy about rights series #1). Recife, Brazil: Lilac Loonies, 2005. DVD.

Diniz, Debora and Ramon Navarro, dirs. *Habeas Corpus*. Brasília: ImagensLivres (ANIS), 2005. DVD.

Diniz, Debora, J. Borges and Ramon Navarro, dirs. *Uma História Severina* (Severina's story). Brasília: ImagensLivres (ANIS), 2005. DVD.

Do You Speak American? MacNeil-Lehrer Productions. PBS. WNET, New York. 5 Jan. 2005.

Rekindling Hope: The Story of KICOSHEP. Nairobi: 2005. CD.

Ushikwapo Shikamana: A Success Story. Nairobi: Twaweza Communications, 2005. CD.

United States and Worldwide Programs

ARTS AND CULTURE

African American Cultural Center of Greater Pittsburgh (Pittsburgh, PA)

For the African American Cultural Participation Initiative to heighten the awareness of African-American arts programs in the Pittsburgh area. \$63,705

African Continuum Theatre Coalition, Inc. (Washington, DC)

For expansion of "Fresh Flavas," a series of staged readings of works-in-progress by playwrights followed by public discussions and feedback from directors. \$50,000

Alternate Roots, Inc. (Atlanta, GA)

For its Community Artist Partnership and Artistic Assistance Programs for individual artists. \$50,000

Alvin Ailey Dance Foundation, Inc. (New York, NY)

For the creation of "Love Stories," a new collaborative dance work by choreographers Judith Jamison, Robert Battle and Rennie Harris. \$50,000

American Composers Forum (St. Paul, MN)

To enable the First Nations Composers Initiative to strengthen its infrastructure and pilot networking, mentorship and artist residency programs for Native American composers and performers. \$225,000

Americans for the Arts, Inc. (New York, NY)

For the grant-making activities of the Animating Democracy and the Working Capital Reserve programs for small- to medium-sized arts programs and for meetings, documentation and publications. \$1,500,000

Artrain, Inc. (Ann Arbor, MI)

For the 2005-2006 national tour of the contemporary art exhibit, "Native View: Influences of Modern Culture," and for related educational programs and showings at tribal nations. \$100,000

Association of Performing Arts Presenters, Inc. (Washington, DC)

For the Creative Campus project to conduct research on the role of universities and colleges in sustaining the arts and cultural activities and for a conference to present and discuss the findings. \$100,000

Autry National Center of the American West (Los Angeles, CA)

To expand the 2006 Native Voices at the Autry Playwrights Retreat, an annual program for Native American playwrights with new work in development. \$25,000

Bread and Roses Cultural Project, Inc. (New York, NY)

To enable workshops and exhibitions to expand the "unseenamerica" program offering photographic training to marginalized groups with little public voice and to develop a national infrastructure. \$60,000

California, University of (Davis, CA)

For a gathering of indigenous photographers from the United States and abroad and a scholarly conference and public museum exhibition on indigenous lens-based art, to be hosted by the C.N. Gorman Museum. \$75,000

California, University of (Santa Barbara, CA)

For the Center for Black Studies' international scholarly conference, AfroGEEKs: Global Blackness and the Digital Public Sphere. \$70,000

Cave Canem Foundation, Inc. (New York, NY)

To discover and cultivate new voices in African-American poetry and promote public appreciation and an increased audience for black culture and literatures. \$100,000

Congo Square Theatre Company (Chicago, IL)

For the New Play Initiative to attract new plays from African-American playwrights and produce at least one new work each season. \$50,000

Cornerstone Theater Company (Los Angeles, CA)

For the Faith-Based Bridge Project to create community-based theater productions with diverse communities of faith. \$45,000

Creative Capital Foundation (New York, NY)

For grants and technical assistance to individual artists working in diverse media who are pursuing innovation in form and/or content. \$200,000

Crescent City Peace Alliance, Inc. (New Orleans, LA)

To launch the Crossroads Project for Art, Learning and Community, which seeks to develop, document and disseminate a model community-based arts integration plan at urban neighborhood high schools. \$61,600

Cunningham Dance Foundation, Inc. (New York, NY)

To enable the archival elements of its campaign to preserve the artistic accomplishments of Merce Cunningham and his dance company. \$100,000

Dance Theatre Workshop, Inc. (New York, NY)

For the workshop's core programs and for international programming, collaborations and new initiatives. \$150,000

Dell-Arte Inc. (Blue Lake, CA)

For the week-long 2005 Network of Ensemble Theater's National Festival, including performance, symposia, workshops and critical discussion. \$100,000

Ear Say Inc. (Sunnyside, NY)

To launch the tour of the "Crossing the BLVD" exhibition to museums, galleries and educational institutions throughout the United States. \$50,000

Emory University (Atlanta, GA)

For the production and dissemination of educational materials from the symposium In Celebration of William L. Dawson: An Exploration of African American Music at the Dawn of the 21st Century. \$100,000

ENACT, Inc. (New York, NY)

For an evaluation of a large-scale arts program in New York City's public schools. \$75,000

First Peoples Fund (Rapid City, SD)

For core programs benefiting individual artists, including the Artist-in-Business Leadership Program, the Community Spirit Awards and the Cultural Capital Program. \$100,000

First Peoples Fund (Rapid City, SD)

To plan and host a meeting of intermediaries and artists participating in the foundation's Individual Artists initiative. \$35,000

Foundation-administered project (New York, NY)

For activities in arts and culture relevant to identity, individual artists, arts and education, changing demographics and indigenous cultural knowledge. \$475,000

Fund for Folk Culture (Santa Fe, NM)

To organize and document a series of meetings on the development of support systems for heritage-based traditional arts that link newcomer artists and communities in the United States. \$90,000

Hip Hop Association (New York, NY)

For infrastructure development and core programs to encourage critical thinking, social change and unity and to empower communities through educational and cultural initiatives. \$100,000

Hip Hop Theater Junction (Brooklyn, NY)

To enable the Hip-Hop Theater Festival to nurture the creation of innovative work within the hip-hop aesthetic and help artists bring their work to the stage. \$200,000

Humboldt Area Foundation (Bayside, CA)

For the Community Partnerships with Native Artists initiative, to be launched by the Native Cultures Fund. \$300,000

Institute of American Indian Arts Foundation (Santa Fe, NM)

For organizational, faculty and curriculum development, a visiting scholars and artists program and other activities to increase the institute's capacity to provide Native arts and culture instruction. \$400,000

Khmer Arts Academy (Long Beach, CA)

For a series of community master classes and educational performances in conjunction with the national tour of “Seasons of Migration,” an innovative new work in Cambodian classical dance. \$35,000

La Mama Experimental Theatre Club, Inc. (New York, NY)

To enable the Preserving the Legacy project to make available to the public its archive documenting the birth of experimental theater in America and the cultural movement that ensued. \$250,000

La Pena Cultural Center, Inc. (Berkeley, CA)

To expand its Next Generation initiative and enhance its Latin American/Caribbean and Community Action programming. \$150,000

LarsonAllen Public Service Group (St. Paul, MN)

To conduct a feasibility study for a national Native American Arts and Culture Fund. \$175,000

LarsonAllen Public Service Group (St. Paul, MN)

To manage a technical assistance pool for a cohort of 16 Native American arts service organizations. \$84,000

Latino Theater Company (Los Angeles, CA)

To implement a comprehensive fundraising and marketing plan. \$50,000

Legacy Creations, Inc. (Rydal, PA)

To build and launch a theater company dedicated to producing new works and classics influenced by the African Diaspora for young people and their families. \$150,000

Leveraging Investments in Creativity (Boston, MA)

For new strategies to increase support for individual artists, including access to live-work space, insurance and information and to improve public policies that support artists' work. \$1,100,000

Leveraging Investments in Creativity (Boston, MA)

For the learning and documentation activities of Artography: Arts in a Changing America, a grant-making program addressing the changing demographics of the United States and their impact on the arts. \$960,600

Lincoln Center for the Performing Arts, Inc. (New York, NY)

To present the Indonesian dance/theater/music production “I La Galigo” at the 2005 Lincoln Center Festival and collaborate with the Asia Society on related educational activities. \$30,000

Massachusetts, University of (Amherst, MA)

To enable the New WORLD Theater to advance the work of artists of color and engage, through art and dialogue, the issues affecting their communities. \$200,000

Mayi Filipino Theatre Ensemble, Inc. (New York, NY)

For the Theatre Writers' Unit, including a retreat, new works showcase and the development of new plays by emerging Asian-American playwrights. \$50,000

Miami Light Project, Inc. (Miami, FL)

For the Miami/Project Hip Hop's artistic programming, focusing on the creation of new work by Miami-based artists, international cultural exchange and positive youth development. \$150,000

Miami Light Project, Inc. (Miami, FL)

For the IHX Miami Project, an international cultural exchange project celebrating hip-hop music, dance, theater and spoken word featuring work by local, national and international hip-hop artists. \$27,000

Museum of Modern Art (New York, NY)

For the participation of curators from Latin America, the Middle East and Africa in a MOMA International Program workshop on Cultural Issues in a Global Context. \$35,000

National Performance Network, Inc. (New Orleans, LA)

For the creation and national touring of contemporary work in the performing arts and for meetings of presenters and artists. \$150,000

National Performance Network, Inc. (New Orleans, LA)

To plan and host the 2005 meeting of the foundation's New Works grantees and invited artists. \$40,000

Native American Public Telecommunications, Inc. (Lincoln, NE)

For a collaboration with Native American theater companies and Native producers to create a plan for indigenous radio theater development. \$150,000

United States and Worldwide Programs

Network of Cultural Centers of Color (Staten Island, NY)

For the performing artists Residency Program, a collaborative partnership with the National Performance Network, and annual membership conference. \$62,500

New England Foundation for the Arts (Boston, MA)

For the National Dance Projects's grant-making and other programs to assist individual dance artists and underwrite the production and touring of contemporary dance works. \$200,000

New England Foundation for the Arts (Boston, MA)

To engage regionally-based Native artists, leaders and organizations in the design of a culturally appropriate model for grant-making and service programs for native artists and arts organizations. \$110,000

New York Foundation for the Arts, Inc. (New York, NY)

For NYFA Source, the nation's most extensive online resource for opportunities for artists in all disciplines. \$100,000

New York Shakespeare Festival (New York, NY)

For the Public Theater's 50th anniversary season of productions, new works development and the design of a Native American Theater Initiative. \$175,000

New York University (New York, NY)

For the Hemispheric Institute of Performance and Politics' Circulating Religiosities project on the transmission of cultural memory and identity through indigenous religious practices in the Americas. \$200,000

Ohr-O'Keefe Museum of Art, Inc. (Biloxi, MS)

To develop a long-term strategic plan for and expand the programming and influence of the Ohr-O'Keefe Museum of Art. \$100,000

Partnership for Artists in the 21st Century, Inc. (Los Angeles, CA)

To launch a new national funding collaborative committed to supporting the work of America's finest artists through direct grants. \$10,000,000

Penumbra Theatre Company, Inc. (St. Paul, MN)

To produce "Grandchildren of the Buffalo Soldiers," a play by Assiniboine playwright William S. Yellow Robe, Jr. \$100,000

Potlatch Fund (Seattle, WA)

To provide technical assistance and subgrants to Northwest Native arts organizations and individual artists. \$200,000

Rennie Harris Puremovement (Philadelphia, PA)

To sustain and develop its "Bladelph Legends: Honoring the Source" festival which documents the pioneers and innovators of hip-hop dance, and for core programs. \$166,400

Robey Theatre Company (Sherman Oaks, CA)

For developmental expenses for the Playwrights Lab and Reading Series. \$25,000

Romare Bearden Foundation, Inc. (New York, NY)

To restructure its programmatic and administrative infrastructure, including expansion of its arts-in-education programming and implementation of scholarship and internship programs. \$176,235

Smithsonian Institution (Washington, DC)

For the National Museum of the American Indian's participation at the Venice Biennale 2005 and the Symposium at the American Academy of Rome. \$200,000

Smithsonian Institution (Washington, DC)

For the National Museum of the American Indian's Native Arts Program. \$75,000

Solomon R. Guggenheim Foundation (New York, NY)

For the U.S. participation at the 51st International Venice Biennale. \$75,000

Sundance Institute for Film and Television (Beverly Hills, CA)

For the Native American Program, which encourages and facilitates the development of Native filmmaking. \$75,000

Trinity Repertory Company (Providence, RI)

To tour the play "Grandchildren of the Buffalo Soldiers" to three cities in the Great Plains states that are home to significant populations of Native Americans. \$50,000

Wheaton College (Norton, MA)

For the Arts in the City Program. \$50,000

World Culture Forum Corporation (Ithaca, NY)

For the 2006 forum, regional and online forums, alliance building and other activities to promote recognition of the role of culture as vital to human, social and economic development. \$200,000

World Trade Center Memorial Foundation Inc. (New York, NY)

To plan and develop the cultural facilities at the World Trade Center site. \$5,000,000

MEDIA**Active Voice (San Francisco, CA)**

For three national public engagement campaigns using television and film projects to stimulate dialogue across political, cultural and ethnic divides on complex public policy issues. \$322,000

Agape Foundation on behalf of Third World Majority (San Francisco, CA)

To plan a national Media Justice Network of grassroots groups working on social justice issues in historically marginalized communities. \$34,500

American Documentary, Inc. (New York, NY)

To spin off Active Voice as an independent nonprofit specializing in design and implementation of strategic public engagement campaigns for high-quality media products addressing major social issues. \$200,000

American University (Washington, DC)

For the Center for Social Media's Public Media Thinktank project to help shape public understanding and participation in the public media sector. \$1,000,000

Associated Press Managing Editors Association, Inc. (New York, NY)

To produce and distribute in print and online a guidebook for journalists and educators of lessons learned by participants in the National Credibility Roundtables, a series of press-public dialogues. \$100,000

Atlantic Public Media, Inc. (Woods Hole, MA)

To enable Transom.org to sustain its online workshop that mentors public radio producers and helps them distribute new radio programming. \$50,000

Bay Area Video Coalition, Inc. (San Francisco, CA)

For the Frameworks program, a strategy to nurture diverse generations of media makers and to facilitate new networks among community organizations, distributors and audiences. \$50,000

Begging Naked, Inc. (New York, NY)

For post-production on “Begging Naked,” a documentary telling the story of Elise Hill, a homeless woman and artist. \$50,000

Beyond the Dream, LLC (Burbank, CA)

To complete “Beyond the Dream: California and the American Dream,” a public television documentary series exploring the dynamics of culture, identity and civic engagement. \$100,000

Black Filmmaker Foundation (New York, NY)

For Where My Ladies At?, an interactive narrative Web site and educational guide that looks at the commercial relationship between Hip Hop and pornography. \$75,000

Cabin Creek Center for Work and Environmental Studies, Inc. (New York, NY)

To research and develop “Journey of Hope: Women Changing Our World,” a documentary film celebrating the mission of the United Nations Fourth World Conference on Women. \$75,000

California, University of (Berkeley, CA)

For the Graduate School of Journalism to hold a conference on The Changing Economics of News: Who Will Pay for Excellent Journalism in the Future? \$30,800

Third World Newsreel (Camera News, Inc.) (New York, NY)

For the Annual Media Call project to produce social justice documentaries by emerging and established media makers that reflect the impact of current events on diverse communities of color. \$50,000

Center for Civic Participation (Minneapolis, MN)

For the Fourth World Rising project to plan a national Media Justice Network of grassroots groups working on social justice issues in historically marginalized communities. \$15,000

Center for International Media Action, Inc. (Brooklyn, NY)

To strengthen media reform/media justice organizations in the United States and create linkages to organizations working on global media and communications issues. \$155,000

Center for Investigative Reporting, Inc. (Berkeley, CA)

For “Banished,” a documentary film on the history and legacy of forced expulsions of African-Americans from their communities. \$150,000

Chicago Council on Foreign Relations (Chicago, IL)

For the Midwest Media Project to bring greater depth and scope to the presentation of international news in that region of the country. \$250,000

Chicago Council on Foreign Relations (Chicago, IL)

For a planning meeting to explore initial work toward a major media project intended to bring greater depth and scope to the presentation of foreign news in the Midwestern media. \$40,000

Cine Qua Non, Inc. (New York, NY)

For an outreach campaign for the documentary “The Education of Shelby Knox.” \$125,000

Community Based Media (Brooklyn, NY)

For final production and post-production costs of “Estilo Hip Hop,” a documentary chronicling a Latin American youth-led movement utilizing hip hop as a consciousness-raising and political organizing tool. \$75,000

Community Renewal Society (Chicago, IL)

To enable the Chicago Reporter to undertake investigative news stories on criminal justice, politics and government, immigration, child welfare, affordable housing and other social justice issues. \$140,000

Consumers Union of United States, Inc. (Yonkers, NY)

For the Strategic Resource Center and its Web site for the field of electronic media policy advocacy in the United States, HearUsNow.org. \$600,000

CUNY TV Foundation (New York, NY)

To distribute “Black Writers in America,” an eight-part series of interviews with African-American novelists, poets, playwrights and screenwriters, to public television stations nationwide. \$15,000

Ebb Pod Productions (Boston, MA)

For post-production of the documentary “Traces of the Trade: A Story from the Deep North,” revealing New England’s complicity in slavery through the story of one family’s role in the slave trade. \$50,000

Educational Broadcasting Corporation (New York, NY)

For the public television series “Wide Angle” and for “Spirit Moving,” a documentary about the Alvin Ailey American Dance Theater’s process of creating a collaborative dance work. \$400,000

Electronic Privacy Information Center (Washington, DC)

For capacity building, research, public education and advocacy focusing on the social policy challenges created by information technology. \$400,000

Epidavros Project, Inc. (New York, NY)

For “How Democracy Works Now,” a documentary project about immigration, identity and democracy in the United States. \$100,000

Fairness & Accuracy in Reporting Inc. (New York, NY)

To monitor and analyze the performance of the news media in the United States. \$50,000

United States and Worldwide Programs

Filmmakers Collaborative, Inc.
(Waltham, MA)

To renew the copyrights for the award winning public television documentary series "Eyes on the Prize." \$600,000

Firelight Media, Inc.
(New York, NY)

For the production and dissemination of social issue documentary films, videos and new media. \$1,500,000

Foundation-administered project (New York, NY)

For joint learning, assessment and communications activities to enhance the work of grantees and others working in the field of media. \$300,000

Free Press (Northampton, MA)

For research and content development for state and local issue components of www.freepress.net and to create Spanish-language versions of key Web and print materials. \$100,000

Funding Exchange, Inc. (New York, NY)

To enable the Media Justice Fund to promote socially responsible communications policy through grassroots advocacy. \$50,000

Future of Music Coalition, Inc.
(Washington, DC)

For organizational development and strategic planning aimed at strengthening the coalition's governance, financial management and communications capacity. \$50,000

Global Action Project, Inc.
(New York, NY)

To strengthen its interdisciplinary multimedia-based programs, increase professional development of staff and support curriculum development. \$150,000

Globalist (Washington, DC)

To create and publish the Globalist Bookshelf and the Globalist PhotoGallery, two major online projects providing news and features about the process and impact of globalization. \$100,000

Highlander Pictures, Ltd.
(New York, NY)

To produce "When Muppets Dream of Peace," a documentary on the development of a joint Israeli-Palestinian-Jordanian children's television program. \$100,000

IC Foundation, Inc.
(Brookline, MA)

To disseminate a report on the financing of mission-driven media to prospective investors and the media industry. \$30,000

Independent Press Association
(San Francisco, CA)

To build the financial strength of the Independent Press Development Fund in order to help it manage the risks inherent in its lending activities. \$400,000

Independent Press Association
(San Francisco, CA)

For the George Washington Williams Fellowships for journalists and the Voices that Must be Heard ethnic media translation project. \$200,000

Independent Television Service, Inc.
(San Francisco, CA)

To bring international perspectives to the United States and carry diverse American perspectives to the world through independently produced television documentary programming. \$2,000,000

Independent World Television, Inc.
(New York, NY)

For a feasibility and planning study on an innovative idea to create a news and current affairs TV network funded primarily by viewers. \$100,000

International Women's Media Foundation (Washington, DC)

To produce and publish news stories and program information about women in the media and press freedoms on www.iwmf.org and to update and improve the site's world-wide directory of women journalists. \$50,000

Internews Network
(Arcata, CA)

For the October 2005 Global Forum for Media Development conference in Amman, Jordan and to produce a related Web site and CD/DVD. \$108,000

Kovno Communications, Inc.
(Berkeley, CA)

To complete the documentary "Soul of Justice: Thelton Henderson's American Journey" and develop a plan for its distribution and broadcast on public television. \$75,000

Link Media, Inc.
(San Francisco, CA)

To enable Link TV to engage, educate and activate viewers to become involved in the world and to build institutional capacity to achieve its mission. \$1,800,000

Lumiere Productions, Inc.
(New York, NY)

For post-production and outreach work to prepare "Democracy on Deadline," a television documentary series on the global struggle for an independent press, for national broadcast. \$300,000

Maysles Films, Inc.
(New York, NY)

To complete production of a documentary about the twenty-five year journey of artists Christo and Jeanne-Claude to realize their environmental arts piece, "The Gates," in New York City. \$100,000

Media Access Project
(Washington, DC)

To develop staff and board capacity in order to further electronic media policy reform and complete and implement a strategic plan. \$50,000

Media Tank, Inc.
(Philadelphia, PA)

To plan a national Media Justice Network of grassroots groups working on social justice issues in historically marginalized communities. \$70,000

Minnesota Public Radio/American Public Media
(St. Paul, MN)

To produce "American Global: Documentary and Investigative Reporting on the Impact of Globalization," a series of radio and Internet documentaries, and for related Web sites and multimedia presentations. \$300,000

National Alliance of Media Arts Centers, Inc.
(San Francisco, CA)

For a comprehensive mapping of the independent media arts sector and for its 25th anniversary conference. \$84,800

National Public Radio
(Washington, DC)

To expand its international reporting and programming capacity, and for "News and Notes," a public affairs program giving voice to issues of importance to black Americans. \$3,000,000

National Video Resources, Inc.
(New York, NY)

To enable the Grantmakers in Film and Electronic Media's Working Group on Electronic Policy to inform funders about key media policy issues. \$150,000

Native American Public Telecommunications, Inc.
(Lincoln, NE)

To enable the National Minority Consortia to address key management capacity-building needs of consortia members, including fundraising, market research, strategic planning and organizational development. \$700,000

Native Networking Policy Center (Reston, VA)

To ensure and coordinate tribal participation in the formation and implementation of communications policies impacting Indian Country in the United States. \$100,000

New America Foundation
(Washington, DC)

To enable the Spectrum Policy Program to conduct research and public education to engage policy makers, the press and community groups in a debate on the future of the public airwaves. \$300,000

New York University
(New York, NY)

To enable the Center for Media, Culture and History to convene participants in the foundation's Global Perspectives in a Digital Age initiative to enrich and inform the initiative's agenda and activities. \$200,000

Office of Communication of the United Church of Christ, Inc. (Cleveland, OH)

For public education and community organizing on media reform, with emphasis on social justice concerns, and an independent assessment of organizational infrastructure and sustainability. \$400,000

OneWorld United States
(Washington, DC)

To expand its links with U.S. publics and strengthen effective engagement between U.S. and overseas organizations by providing direct, diverse and dependable information on global issues. \$500,000

Oria Films (Spain)

For post-production of "El Inmortal," a documentary about the impact of war on families and communities in Nicaragua. \$50,000

Outer Voices (Sebastopol, CA)

For "Outer Voices," a six-part radio documentary series focusing on women peace activists in the Pacific Islands and the Asian Pacific Rim. \$75,000

Pacific News Service
(San Francisco, CA)

To develop and launch News from the New America, a national news service distributing and exchanging news, information and commentary across racial, ethnic and generational lines. \$800,000

PBS Foundation
(Alexandria, VA)

To ensure the long-term sustainability of the public broadcasting system and launch a digital public affairs network. \$4,000,000

Prometheus Radio Project
(Philadelphia, PA)

For organizational development, advocacy and expansion of community-based, non-commercial radio. \$200,000

Proteus Fund, Inc.
(Amherst, MA)

To staff the Media Democracy Fund, a new donors' collaborative in the field of electronic media policy. \$100,000

Public Knowledge
(Washington, DC)

For capacity building, advocacy, online organizing, research and constituency building related to the information commons. \$400,000

Public Radio Capital
(Englewood, CO)

To expand the choices for public radio programming in the United States by protecting and expanding public radio's scarce broadcast assets. \$800,000

Public Radio International, Inc. (Minneapolis, MN)

For core programming and to plan and develop new initiatives reflecting a broader range of global perspectives and serving new audiences over multiple media platforms. \$1,250,000

Robert C. Maynard Institute for Journalism Education
(Oakland, CA)

For activities aimed at improving news media coverage of diverse communities. \$700,000

Roundtable, Inc. (Boston, MA)

To plan and research the creation of a new model for both production and distribution of social issues media projects. \$75,000

San Francisco State University Foundation, Inc. (San Francisco, CA)

To enable the Center for Integration and Improvement of Journalism to conduct programs to promote diversity in the news media and to undertake implementation of its strategic plan. \$400,000

San Jose State University Foundation (San Jose, CA)

For the School of Journalism and Mass Communication's Grade the News project to improve public awareness and understanding of news media issues. \$75,000

Sesame Workshop
(New York, NY)

For Hikayat Simsim, a multimedia educational project to promote Palestinian identity for preschool children in the West Bank and Gaza. \$250,000

Sierra Club Foundation
(San Francisco, CA)

To enable "Sierra Club TV," a documentary series for distribution via satellite, to educate the public about critical environmental issues confronting the United States. \$545,000

Skylight Pictures, Inc.
(New York, NY)

To complete post-production on "State of Fear," a feature length documentary on the war against terror in Peru. \$75,000

Southern California, University of
(Los Angeles, CA)

For the work of the Institute for Justice and Journalism, including professional education, networking, research, analysis and dialogue to strengthen coverage of complex justice issues. \$1,500,000

St. John's University
(Queens, NY)

For an interdisciplinary conference, Rethinking the Discourse on Race, on the impact on social justice of the lack of racial diversity in the electronic media, to be held by the School of Law. \$50,000

Station Resource Group, Inc.
(Takoma Park, MD)

For Public Radio Exchange's innovative use of Internet technology to strengthen public radio's programming diversity in its broadcast and online services. \$600,000

United States and Worldwide Programs
**Sundance Institute
for Film and Television
(Beverly Hills, CA)**

To enable the Sundance Documentary Fund to make development and work-in-progress grants for films and videos that focus on current and significant issues and movements and for its fellows program. \$2,313,000

**Tribeca Film Institute
(New York, NY)**

To present a series of films and panel discussions focused on the history, people and events of the Middle East. \$75,000

**Veterans of Hope Project
(Denver, CO)**

For the research and development phase of the Media Institute for Youth Leadership, an intergenerational pilot project in compassionate leadership development. \$50,000

Video Machete (Chicago, IL)

To plan a national Media Justice Network of grassroots groups working on social justice issues in historically marginalized communities. \$27,500

**WGBH Educational
Foundation (Boston, MA)**

For production and outreach activities for four new documentaries in the PBS television series "American Experience." \$700,000

**WITNESS, Inc.
(Brooklyn, NY)**

For its worldwide human rights video advocacy programs. \$200,000

**WNYC Foundation
(New York, NY)**

To produce and promote "On The Media," a public radio program examining journalism and media issues. \$400,000

**World Security Institute
(Washington, DC)**

For "Foreign Exchange with Fareed Zakaria," a weekly television program exploring U.S. foreign policy from the perspective of commentators from the regions of the world that are directly affected. \$300,000

OVERSEAS PROGRAMS
China
ARTS AND CULTURE
**Guizhou Academy of
Social Sciences**

For a pilot project combining ethnic cultural conservation with women's development. \$97,000

Hunan Provincial Museum

For research, documentation and preservation of Nu Shu, a writing system created, used and understood only by women and to establish an eco-museum for the display of Nu Shu writings and to teach it. \$206,000

Shaanxi Normal University

To enrich the Women's Culture Museum's exhibitions and develop a mechanism for promoting gender development and culture conservation. \$66,000

Sichuan Normal University

For research, training and pilot programs to preserve and transmit Tibetan culture and literature. \$88,000

Eastern Africa
ARTS AND CULTURE
**Center for International
Theatre Development, Inc.
(Baltimore, MD)**

For collaborative productions, regional performance tours and audience development activities by leading new contemporary dancers from Russia and Eastern Africa. \$300,000

**Dhow Countries Music
Academy of Zanzibar
(Tanzania)**

To further strengthen Swahili music training and outreach programs in Zanzibar. \$147,000

**Gaara Dance Foundation
(Kenya)**

For international contemporary dance residencies, training workshops and a season of new performances at the Godown Arts Centre in Nairobi. \$120,000

Kuona Trust (Kenya)

To advance the skills of and opportunities for artists and make arts a valued and integral part of society as well as for organizational development. \$200,000

Kwani Trust (Kenya)

For the Kwani writers' journal and other projects that promote contemporary Kenyan writing. \$100,000

**Performing and Visual Arts
Centre Limited (Kenya)**

To acquire and equip performance space, studios and other public facilities at the Godown Arts Centre and leverage additional support from the private and public sector. \$600,000

Thibitisha Trust (Kenya)

To complete development of an Internet-based index of newspaper and journal articles on Kenyan cultural affairs and pilot the publication and distribution of these materials on CD-ROM. \$130,000

India, Nepal and Sri Lanka

Triangle Arts Trust (England)

For digital networking and practical exchanges between visual artist communities in North, South, East and West Africa. \$190,000

Tumshangilieni Mtoto (Kenya)

For its arts training and performance program for street children and to construct an open-air stage at its new quarters. \$200,000

Vermont Studio Center (Johnson, VT)

To link leading African contemporary visual artists with important artist communities in Vermont and New York City for collaborations and mutual learning. \$110,000

MEDIA

Media Council of Kenya Trust (Kenya)

To build the council's capacity to serve as a media watchdog and an arbitrator between the media, the public and the state and establish and promote ethical codes for journalists. \$80,000

Media Development in Africa (Kenya)

To train young people in the latest video technology, produce “Tazama,” its public interest television documentary series, and build institutional capacity. \$232,000

Media Development in Africa (Kenya)

To research, produce and broadcast on Kenyan national television and radio a weekly talk show on topical issues featuring diverse, articulate voices from government, the arts, business and civil society. \$195,000

ARTS AND CULTURE

Khoj International Artists Association (India)

To publish an illustrated monograph on contemporary visual arts practice in India. \$22,500

Namgyal Institute for Research on Ladakhi Art and Culture (India)

For the creation and publication of an inventory of the cultural resources of Ladakh. \$145,000

Orient Foundation (England)

For the creation of a multi-media library network of classical Tibetan literature, arts and philosophy. \$200,000

Theertha International Artists Collective (Sri Lanka)

For a bilingual publications program in Sinhala and Tamil dedicated to the arts and for “Sri Lankan Art Today,” a traveling educational exhibition. \$150,000

Indonesia

ARTS AND CULTURE

Asialink Centre at the University of Melbourne (Australia)

For residencies in Australia for Indonesian artists and arts managers and a pilot program for revitalizing Eastern Indonesian arts groups through partnerships with indigenous artists in Australia. \$200,000

Gadjah Mada, University of

For fieldwork scholarships to participate in a pilot program for strengthening intercultural and interregional studies at the Center for Asia Pacific Studies. \$200,000

Hasanuddin University

To enable the La Galigo Research Center to facilitate revitalization of traditional performing arts in five communities of South Sulawesi. \$48,000

Indonesian Society for Performing Arts

To bring live arts performances to and expand extracurricular arts instruction in high schools in Jakarta and East Kalimantan. \$220,000

People, Resources and Conservation Foundation Indonesia

To train Dayak women in traditional weaving techniques and to develop the managerial capacity for a weaving cooperative. \$80,000

Social Science Research Council (New York, NY)

For field observation by an international team of lawyers, activists and scholars in order to assess potential impacts of intellectual property regulation on Indonesian traditional and communal arts. \$80,000

Sumatera Utara University

For a symposium on the current state of Indonesian musicology. \$42,600

Yayasan Cudamani

To preserve and strengthen Balinese traditional arts and nurture young artists. \$100,000

Yayasan Indonesia

To establish and monitor high school literacy clubs and conduct a pilot training program for language teachers in methods for teaching literature and stimulating student interest in reading and writing. \$55,000

Yayasan Masyarakat Mandiri Film Indonesi

For documentary film showings and workshops at the 7th Annual Jakarta International Film Festival 2005. \$41,500

Yayasan Pendidikan Seni Nusantara

For activities aimed at refocusing and reconfiguring arts education in Indonesia, including curriculum and textbook development and teacher training. \$492,129

Yayasan Realino

For research and seminars on Indonesian cultural and post-colonial studies. \$75,000

Middle East and North Africa

ARTS AND CULTURE

Arab Image Foundation (Lebanon)

For a research program on Arab photography and a program of photography exhibitions and publications in the Arab world. \$130,000

Assabil Association (Lebanon)

To develop a strategic plan, communications tools and a fund-raising plan to coordinate and maintain Lebanon's network of public libraries. \$25,000

Cultural Association Sweden-Egypt (Sweden)

To collaborate with Cairo's Town House Gallery on expanding activities, exhibitions and programs for emerging Egyptian artists. \$100,000

Cultural Association Sweden-Egypt (Sweden)

To provide technical assistance on management, governance and funding to independent cultural groups in Egypt. \$40,000

Culture Resource (Belgium)

For independent production, dialogue and cultural exchange between different art forms and across the Arab region. \$185,000

Difaf for Publishing (Lebanon)

To publish Zawaya, a regional cultural magazine for young readers in the Arab world. \$150,000

El Hamra (Tunisia)

For a cross-regional Arab/African theater training program for young theater practitioners. \$120,000

Gudran for Art and Development Association (Egypt)

To expand and replicate a community-based artistic and cultural program increasing social-environmental awareness in fishing villages. \$200,000

Khalil Alsakakini Cultural Center (West Bank)

For visual arts programs, including training activities, exhibitions and publications. \$120,000

Lebanese Association for Plastic Arts (Lebanon)

For a regional forum on contemporary art and cultural practices in the Middle East and North Africa region. \$90,000

Riwaq: Centre for Architectural Conservation (West Bank)

For research, publications and a preservation program on Palestine's architectural heritage. \$400,000

Society of Jesus, Near East Province (Lebanon)

For an art center and training program for young people in Minia, Southern Egypt. \$50,000

Society of Jesus, Near East Province (Lebanon)

To enable the Jesuits Cultural Center in Alexandria, Egypt to provide arts training in music, cinema and theater to young artists, school teachers and children. \$50,000

Spirit of Fes, Inc. (New York, NY)

For the 2006 U.S. tour of the Spirit of Fes Festival, which identifies and celebrates the common ground and human dimension of the world's various spiritual and belief traditions. \$50,000

Stiftelsen Studio Emad Eddin (Sweden)

For rehearsal studios and a resource center in Cairo for the Independent Theatre Movement. \$70,000

MEDIA

Arab Press Freedom Watch (England)

To monitor and advocate for the freedom of the press in the Arab world. \$150,000

Aspen Institute, Inc. (Washington, DC)

For four meetings of U.S. and Arab media practitioners, to be organized by the Communications and Society Program. \$300,000

BBC World Service Trust (England)

To enable "Lifeline" radio programming to provide information on humanitarian issues and political developments to communities displaced and isolated by the conflict in Darfur, Western Sudan. \$200,000

International Media Support (Denmark)

For an expert mission to Darfur to assess and identify the humanitarian information needs in the region. \$80,000

Russia

ARTS AND CULTURE

Moscow Guild of Theater and Screen Actors

For provincial screenings of the Stalker human rights film festival, including the Youth Film Forum Cinema against AIDS, and to collaborate with local cinema clubs. \$163,000

National Centre for Contemporary Art

To enable the Nizhny Novgorod branch to exhibit in the Russian pavilion at the 51st Venice Biennale. \$133,000

National Centre for Contemporary Art

For the center's Kaliningrad branch to develop its new premises, hold an international art forum and produce a multimedia guide to the city through the eyes of artists in both print and electronic form. \$38,000

Noncommercial Partnership "Dance Theatres Network"

To strengthen the infrastructure for contemporary dance in Russia and hold dance festivals and workshops throughout the country. \$168,000

Non-Profit Partnership "Professional Association of Cultural Managers"

To build the capacity of and facilitate networking among the managers of arts organization through a seminar series. \$30,000

Objective Reality Foundation

To promote documentary and art photography and maintain photographer.ru, its online information resource. \$164,000

Regional Public Organization "Creative Art House" (DOM)

For a series of ethnic and contemporary music festivals and to publish albums by its children's design studio. \$60,000

Southern Africa

St. Petersburg “Pro Arte Institute” Foundation

For activities aimed at promoting contemporary art, music and architecture in St. Petersburg, including grant competitions and educational programs. \$650,000

MEDIA

ANCO “Union of Media and Culture”

For a Russia-wide small grant competition for innovative culture and journalism projects and to assist partner publications in the regions. \$400,000

Autonomous Non-Commercial Organisation Internews

For a cooperative project with the Moscow State University Journalism Faculty to promote journalism training and equip a radio broadcasting center. \$145,100

Autonomous Non-Commercial Organisation Internews

For a documentary film on the life of the Mansi indigenous people of the north of Russia. \$23,500

Foundation for Independent Radio Broadcasting

To hold a competition for social and independent news programming on regional radio stations. \$122,000

ARTS AND CULTURE

Creative Inner City Initiative (South Africa)

For training, mentoring and outreach to assist disadvantaged artists and youth in Johannesburg’s inner city. \$35,000

District Six Museum Foundation (South Africa)

To develop the District Six Cultural Heritage Precinct and host the “Hands On District Six” conference. \$300,000

Film Resource Unit (South Africa)

To develop and implement a nationwide marketing and distribution strategy for three South African films. \$75,000

Fordsburg Artists’ Studios (South Africa)

To promote the visual arts in South Africa and for the Adult Education and Video Arts Programs. \$200,000

Market Theatre Foundation USA, Inc. (New York, NY)

To develop and produce new South African plays. \$50,000

Market Theatre Foundation USA, Inc. (New York, NY)

For a workshop to train unemployed KwaZulu-Natal residents in storytelling and film skills. \$45,000

Nelson Mandela Foundation (South Africa)

For the Nelson Mandela Centre of Memory. \$200,000

Witwatersrand, University of the (South Africa)

To enable the Institute of Human Evolution to conduct paleoanthropological fieldwork and research in Sterkfontein Valley. \$300,000

MEDIA

ABC Ulwazi (South Africa)

To replicate its training, program production and technical assistance program for community radio stations throughout the community radio sector. \$300,000

Vietnam and Thailand

ARTS AND CULTURE

Ateliers Varan (France)

For a 12-week course for young Vietnamese filmmakers on the use of direct cinema methods in the production of documentary films. \$66,000

Center for Research, Support and Development of Culture (Vietnam)

To collaborate with Hanoi Cultural University on a national curriculum in arts management that builds on existing degree programs and for a summer school at the Museum of Ethnology. \$925,000

College of Social Sciences and Humanities (Vietnam)

For a Film Studies Certificate Program enabling students to specialize in screenwriting and in analytical and critical writing on film, to be established by the Literature Department. \$502,000

Culture and Arts Magazine

To publish an anthology of articles from the magazine’s 30 years writing on film theory and criticism in Vietnam. \$33,000

Department of National Cultural Heritage (Vietnam)

For regional training workshops in preparation for the 2007 Smithsonian Folkways exhibition. \$46,500

Performing Arts Department (Vietnam)

To hold a festival to revive the performance traditions and contexts of Ca tru singing, a highly sophisticated musical form associated with Vietnam’s pre-revolution literati. \$66,800

Vietnam and Thailand

Thua Thien Hue Middle Level School of Culture and Arts (Vietnam)

For a combined 6-year high school and college training program in the regional performing arts of Vietnam's central region. \$123,200

Vietnam Cinema Association

To establish a film library and conduct short film courses and master classes for film students and young professionals. \$350,200

Vietnam Opera and Ballet Theatre

For a series of Young People's Concerts to introduce classical music and dance to children who would not otherwise be exposed to live performing arts. \$100,000

Vietnam Opera and Ballet Theatre

For Together Higher, a contemporary dance group, to present "Stories of Us," a series of dance performances representing the effects of HIV/AIDS on the lives of Vietnamese people. \$35,700

West Africa

ARTS AND CULTURE

Aid Transparency (Senegal)

To coordinate an Africa-wide program of interpretation, scholarship and exhibitions related to ancient West African manuscripts and provide technical assistance to SAVAMA in its work on the manuscripts. \$200,000

Handcraft in Transit (Ghana)

For research, product refinement, design and marketing assistance to West African artisans. \$263,000

Jos Repertory Theatre (Nigeria)

For the 2006 and 2007 seasons training programs for performers and directors and staff development. \$183,000

Nigerian Copyright Commission (Nigeria)

For needs assessment, strategic information dissemination and capacity-building activities to reduce copyright piracy in Nigeria. \$300,000

SAVAMA-DCI (Mali)

To protect, restore and conserve the ancient manuscripts of Mali and share them with the general public. \$590,335

Terra Kulture Limited (Nigeria)

To organize and document arts and culture events for artists, funders and other stakeholders and provide small grants to support Nigerian artists and artisans. \$178,000

MEDIA

Communicating for Change (Nigeria)

To produce and disseminate developmental messages through an African lens and for executive recruitment and mapping the capacity needs of arts and culture journalists. \$140,000

GRANTS TO INDIVIDUALS

\$104,400

TOTAL, MEDIA, ARTS AND CULTURE

\$76,314,104

Publications and Other Media

BOOKS, ARTICLES AND REPORTS

Bah, Thierno. *Intellectuels, nationalisme et idéal panafricain-perspective historique* (Intellectuals, nationalism and the ideal pan-African historical perspective). Dakar, Senegal: Council for the Development of Social Science Research in Africa (CODESRIA), 2005.

CFC in Focus — Changing Images, Changing Lives. Lagos: Communicating for Change, 2005.

Darfur Information Needs Assessment. Copenhagen: International Media Support (IMS), 2005. ([http://www.i-m-s.dk/Media/PDF/930%20Report%20Darfur_final print.pdf](http://www.i-m-s.dk/Media/PDF/930%20Report%20Darfur_final%20print.pdf))

Dunbar, John. “Who is Watching the Watchdog?” in *The Future of Media: Resistance and Reform in the 21st Century*, edited by Robert McChesney et al, 127–144. New York: Seven Stories Press, 2005.

Ghandour, Mona, ed. *Sultanat al Shaha, Ra’edat al Sinema al Masryia* (Pioneers of the Egyptian cinema). Beirut: Riad Al Rayyes Books, 2005.

Joseph, Suad, ed. *Encyclopedia of Women & Islamic Cultures*. Vol. II, *Family, Law and Politics*. Leiden, Netherlands: Brill, 2005.

Kwani? 3. Nairobi: Kwani Trust, 2003. (<http://www.kwani.org/about%20us.htm#>)

Networks of Influence: The Political Power of the Communications Industry. Washington, DC: The Center for Public Integrity, 2005.

New California Directory: National Ethnic Media, 2nd Edition. San Francisco, CA: Pacific News Service, 2005. (<https://news.ncmonline.com/store/>)

Ogden, Shereilyn, ed. *Preservation of Library and Archival Materials: A Manual*. Andover, MA: Northeast Document Conservation Center, 1999. Translated and republished with permission by Vietnam National Library, Hanoi, Vietnam, 2005.

O’Harrow, Jr., Robert. *No Place to Hide*. New York: Free Press, 2005.

Purwadaksi, Ahmad, et al. *Ratib Samman dan Hikayat Syekh Muhammad SammÇn: Suntingan Naskah dan Kajian Isi Teks* (Ratib Samman and Hikayat Syekh Muhammad SammÇn: Annotated texts and commentary). Jakarta: Yayasan Naskah Nusantara, 2004.

Rustopo and Bambang Murtiyoso, eds. *Mencermati Seni Pertunjukan III: Perspektif Pendidikan, Ekonomi & Manajemen, dan Media* (Observing the performing arts III: Perspectives from education, economy and management, and media). Surakarta, Indonesia: Sekolah Tinggi Seni Indonesia, 2005.

Santosa, ed. *Mencermati Seni Pertunjukan II: Perspektif Pariwisata, Lingkungan dan Kajian Seni Pertunjukan* (Observing the performing arts II: Perspectives from tourism, environment, and performance studies). Surakarta, Indonesia: Sekolah Tinggi Seni Indonesia, 2004.

Susanto, Budi, ed. *Ingat(!)an: Hikmat Indonesia Masa Kini, Hikmah Masa Lalu Rakyat* (Remember(!)ing: Contemporary Indonesia and local histories). Yogyakarta, Indonesia: Lembaga Studi Realino, 2005.

Susanto, Budi, ed. *Penghibur(an): Masa Lalu dan Budaya Hidup Masa Kini Indonesia* (Entertain(er)ment: The past and the culture of modern life in Indonesia). Yogyakarta, Indonesia: Lembaga Studi Realino, 2005.

Waridi and Bambang Murtiyoso, eds. *Seni Pertunjukan Indonesia: Menimbang Pendekatan Emik Nusantara* (Indonesian performing arts: Evaluating the emic approach in Nusantara). Surakarta, Indonesia: Sekolah Tinggi Seni Indonesia, 2005.

Ziomek, Jon. *Journalism, Transparency and the Public Interest*. Washington, DC.: The Aspen Institute, 2005. (www.aspeninstitute.org)

PERIODICALS AND JOURNALS

James, Steven. “Decline of the Empire.” *Sacramento News & Review* (March 17, 2005). (<http://www.newsreview.com/sacramento/Content?oid=oid%3A34373>)

Shapiro, Mark. “The Middleman.” *Mother Jones Magazine* (May/June 2005). (<http://www.motherjones.com/news/feature/2005/05/middleman.html>)

Zawaya (Corners) (in Arabic). A regional cultural magazine for young readers in the Arab world. Special Edition 12 & 13 (October 2005).

VIDEO AND AUDIO

Agenda Kenya. Nairobi: MEDEVA TV Limited, 2005.

Al-Khatib, Ahmad. *SADA* (Resonance). The Edward Said National Conservatory for Music, Birzeit University, 2005. CD.

Devolution and Amendment Procedure & Women’s Rights and Legislature. Nairobi: MEDEVA TV Limited, 2005.

“Devolution and Amendment Procedure,” “Women’s Rights and Legislature,” “Land and Transition,” and “Religious Courts and the Executive.” *AgendaKenya*. Nairobi: MEDEVA, 2005. Television series.

El Inmortal (The Immortal). Nicaragua, Mexico, Spain: Oria Films, Inc., 2005. Film.

Estilo Hip Hop. Brooklyn, NY: Community Based Media, 2005. Film.

Harmoni Selaras Alam (In Harmony with Nature). Pontianak, Indonesia: People, Resources, and Conservation Foundation, 2004. Video.

Indian Country Diaries: A Seat at the Table and Indian Country Diaries: Spiral of Fire. Lincoln, NE: Native American Public Telecommunications, 2005. Video.

Makutano Junction. Nairobi: Mediae Production, 2005. Television series.

Menenun Impian Mengikat Harapan (Weavings of hope and dreams). Pontianak, Indonesia: People, Resources, and Conservation Foundation, 2004. Video.

“Nuclear Underground: Parts 1, 2 and 3.” *Frontline/World*, 2005.

“Peter Jennings Reporting: No Place to Hide.” *ABC News*. 20 Jan. 2005.

“Reasonable Doubt.” *CNN Presents* 9 Jan. 2005.

Soul of Justice: Thelton Henderson’s American Journey. Berkeley, CA: Kovno Communications, Inc., 2005. Film.

State of Fear. New York, NY: Skylight Pictures, 2005. Film.

Tazama! KBC TV. KBC Radio. Nairobi: MEDEVA TV Limited, 2004.

The Education of Shelby Knox. New York, NY: Cine Qua Non, Inc. 2005. Film.

Visiones: Latino Art and Culture. San Antonio, TX: National Association of Latino Arts & Culture with Galan, Inc., 2005. Television series.

Water Flowing Together. New York: New York Foundation for the Arts, 2005. DVD.

MULTIMEDIA AND WEB

"Aboriginal Performance." Chapa, Raquel and Jolene Rickard, eds. *e-misférica, Performance and Politics in the Americas* 2.1, Spring 2005. (http://hemi.nyu.edu/journal/index_2_1.html)

"Americans for the Arts." Electronic database. *Animating Democracy Interactive*. 2005 (http://www.artusa.org/animatingdemocracy/reading_room/reading_004.asp).

Aste, Norma Belén Correa and Luis Alberto López Espinoza, eds. *Praxis Indígena: Etno-apropiación discursiva y tecnológica* (Indigenous practice: discursive and technological ethno-appropriation). Curated web materials (text, images, video and audio). (<http://www.hemi.nyu.edu/cuaderno/praxis/pages/index.html>)

MediaActionCenter.org. Resources for advocates, organizers and education groups working to transform media and communications systems in the service of social justice, human rights and the public interest. Center for International Media Action. 2006 (www.mediaactioncenter.org).

National Museum of the American Indian. Lowe, Truman T. and Paul Chaat Smith, cur. *James Luna: Emendatio* (in English and Italian). Washington, D.C.: Smithsonian Institution, 2004. Book and DVD.

OC, Inc. and *Media Empowerment Project*. Online resources for media activism. Office of Communication of the United Church of Christ. (www.ucc.org/ocinc/) and (www.mediaempowerment.org/).

Performance y censura en el México virreinal (Performance and censorship in Colonial Mexico). Toriz, Martha, ed. Hemispheric Institute website featuring curated web materials (text, images, video and audio). (<http://www.hemi.nyu.edu/cuaderno/censura/index.htm>)

"Sexualities and Politics in the Americas." Stambaugh, Antonio Prieto, ed. *e-misférica, Performance and Politics in the Americas* 2.2. (Fall 2005). (http://hemi.nyu.edu/journal/2_2/splash.html)

United States and Worldwide Programs

American Library Association (Chicago, IL)

To educate librarians, lawyers and library users about the process of compliance with the USA PATRIOT Act and consequent dangers to privacy through surveys, workshops and training institutes. \$380,000

Borderlands Foundation (Poland)

To enable the New Agora program to build a common civil space that promotes new ideas and intercultural practices to counteract the spread of intolerance and bigotry in Europe. \$300,000

Centre Europeen Juif d'Information (Belgium)

For diversity education, advocacy and inter-group dialogues to address the growing problem of anti-Semitism and xenophobia in Europe. \$400,000

Foundation-administered project (New York, NY)

To enable the Learning Enhancement Fund to underwrite assessments and dissemination of selected foundation initiatives and lines of work. \$150,000

Hanadiv Charitable Foundation (England)

For a grant-making program designed to address the increased incidence of anti-Semitism, Islamophobia and other forms of intolerance in Europe. \$1,000,000

Hemingway Preservation Foundation Inc. (Concord, MA)

For restoration and preservation of Finca Vigia, Ernest Hemingway's home in Cuba. \$100,000

Humanity In Action, Inc. (New York, NY)

For the planning and implementation of an international fellowship program for European and American university students focused on minority issues within democratic societies. \$150,000

Stefan Batory Foundation (Poland)

For a new grant-making program addressing anti-Semitism and other forms of prejudice in Poland. \$500,000

Thomas Jefferson Center for the Protection of Free Expression (Charlottesville, VA)

To coordinate activities of the Difficult Dialogues initiative to engage college students in constructive dialogue on sensitive political, religious, racial and cultural issues. \$409,800

TOTAL, PROGRAMWIDE

\$3,389,800

TOTAL, KNOWLEDGE, CREATIVITY & FREEDOM

\$161,560,279

“promote collaboration”

Three categories of grant actions fall outside the foundation’s three programs:

Foundationwide Actions are those which are broader than any one program area, often encompassing elements of all our work. Grants to strengthen governance and practices within the nonprofit sector are also captured here.

Program-Related Investments are loans or equity investments supporting projects that both generate revenue and produce a social good. They are originated out of the foundation’s Economic Development unit but may support initiatives through any of the foundation’s three programs in the United States and overseas.

Good Neighbor Grants promote the well-being of the communities that surround the foundation’s headquarters in Manhattan and our offices in other locations. The program strengthens ties to local organizations in the neighborhoods surrounding our local offices.

OTHER GRANT ACTIONS

Foundationwide Actions

UNITED STATES AND WORLDWIDE PROGRAMS

American National Red Cross (Washington, DC)

To enable the Coordinated Assistance Network to test technology and related systems for integrated service delivery by voluntary agencies in response to major natural or man-made disasters. \$3,000,000

American National Red Cross (Washington, DC)

For disaster assistance to victims of the four hurricanes that struck Florida in 2004. \$750,000

Arizona State University Foundation (Tempe, AZ)

To enable the National Center for Community Development and Civil Rights to mobilize the university's resources for solving social, economic and governance challenges. \$290,175

Children's Defense Fund (Washington, DC)

For policy research, advocacy, public education, litigation and publications on issues affecting children and youth. \$3,000,000

City Harvest, Inc. (New York, NY)

To collect and redistribute unused food to New York City agencies serving the hungry. \$70,000

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

To further develop its program model, implement an institutional development plan and begin statewide and nationwide replication. \$1,400,000

Council of Michigan Foundations, Inc. (Grand Haven, MI)

Contribution toward the 2005 annual dues of a foundation-supported regional association of grant makers. \$6,500

Council on Foreign Relations, Inc. (New York, NY)

For the activities of the Program on Alternative Futures for Southwest Asia, Its Environs and United States Policy. \$40,000

Council on Foundations, Inc. (Washington, DC)

Contribution to the annual membership dues of a foundation-supported association of grant makers. \$49,600

Eureka Communities (Washington, DC)

To increase the capacity of leaders of community-based organizations working to improve the lives of poor people. \$200,000

European Foundation Centre (Belgium)

Contribution to the 2005 annual membership dues of a foundation-supported association of grant makers. \$11,000

Ford Foundation Matching Gift Program (Princeton, NJ)

To fund the matching contributions for the Ford Foundation Matching Gift Program. \$1,600,000

Foundation-administered project (New York, NY)

For projects that communicate the foundation's mission and program, including its Web site. \$1,300,000

Foundation-administered project (New York, NY)

For materials produced by the GrantCraft project to promote learning among grant makers worldwide about the craft of grant making. \$900,000

Foundation-administered project (New York, NY)

To enable the GrantCraft project to produce materials that promote learning among grant makers worldwide about the craft of grant making. \$100,000

Generations and History (Belgium)

For "I Was 20 in '45," an exhibition in New York exploring the 60th anniversary of the United Nations and the end of World War II as a platform for teaching youth about the fundamental values of democracy. \$200,000

George Washington University (Washington, DC)

To enable the Program on Nonprofit Management to increase understanding and enhance the capacity of the Latino nonprofit sector. \$299,600

Independent Sector (Washington, DC)

Contribution toward the 2005 annual dues of a foundation-supported philanthropic association. \$12,200

International Center for Research on Women (Washington, DC)

For a capital depletion grant and to provide general support for improving the well-being of poor women in developing countries. \$5,000,000

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

Contribution toward the 2005 annual dues of a foundation-supported regional association of grant makers. \$15,450

9/11 Public Discourse Project (Washington, DC)

To enable members of the disbanded 9/11 Commission to encourage discussion of the findings and recommendations in the commission's report. \$200,000

Nonprofit Coordinating Committee of New York, Inc. (New York, NY)

Contribution toward the annual membership dues of a foundation-supported philanthropic association. \$1,500

Northern California Grantmakers (San Francisco, CA)

Contribution toward the annual membership dues of a foundation-supported association of grant makers. \$12,000

Philanthropy Roundtable (Washington, DC)

Contribution to the annual membership dues of a foundation-supported philanthropic association. \$4,500

Rockefeller Family Fund, Inc. (New York, NY)

For a forum for the exchange of information about best practices in grants management, networking and professional development, to be provided by the Grants Managers Network. \$10,000

Southeastern Council of Foundations, Inc. (Atlanta, GA)

Contribution to the annual membership dues of a foundation-supported association of grant makers. \$4,700

Southern California Grantmakers (Los Angeles, CA)

Contribution toward the 2005 annual dues of a foundation-supported regional association of grant makers. \$8,700

Tides Foundation (San Francisco, CA)

Contribution to the 2005 annual membership dues of the Technology Affinity Group, which works to advance the capacities of philanthropic organizations through the use of technology. \$1,400

United Nations (New York, NY)

For the work of the High-Level Panel on Threats, Challenges and Change. \$250,000

United Way of New York City (New York, NY)

To match foundation employee contributions to the 2005 Campaign of the United Way of New York City. \$34,380

Women & Philanthropy, Inc. (Washington, DC)

For costs associated with the organization's move to new offices. \$25,000

Women & Philanthropy, Inc. (Washington, DC)

Contribution toward the 2005 annual dues of a foundation-supported association of grant makers. \$6,500

OVERSEAS PROGRAMS

CHINA

Institute of International Education, Inc. (New York, NY)

For a travel and learning fund for Chinese grantees. \$2,118,000

SOUTHERN AFRICA

Southern African Grantmakers Association (South Africa)

To conduct a study and host a conference on the Extent and Activities of Family Foundations in South Africa. \$103,500

Southern African Grantmakers Association (South Africa)

For a strategic review of SAGA's work and institutional systems. \$20,100

TOTAL, FOUNDATION-WIDE ACTIONS

\$21,044,805

Program-Related Investments

Community Foundation Land Trust

To enhance the trust's ability to acquire land and make housing affordable to low-income residents of the Los Angeles Metropolitan Area. \$2,000,000

Council for Adult and Experiential Learning

To provide working capital to extend workplace tuition benefits for front-line workers. \$2,000,000

Friends of WWB, India

To provide partial capitalization of a loan fund to build the capacity of microfinance institutions in India to provide financial services to poor women. \$2,000,000

Independent Press Association

To provide working capital for the Independent Press Development Fund. \$1,500,000

National Community Capital Association

To develop a national financing program to improve the quality and availability of financing for manufactured housing throughout the United States. \$3,000,000

New Hampshire Community Loan Fund

To increase the capitalization of a revolving loan fund to respond to the rising demand for financing of resident-owned manufactured housing communities. \$3,000,000

New York City Affordable Housing Acquisition Fund, LLC

To help capitalize a guarantee fund for the development of low-income housing in New York City. \$4,000,000

Savings and Credit Cooperative (Fortalecer)

To capitalize a loan and guarantee fund to promote the development of microfinance institutions serving the low-income rural population of Peru. \$1,500,000

Structured Employment Economic Development Corporation

To provide partial capitalization to the Borrower's Community Partnership Loan Fund to finance loans to nonprofit organizations and small businesses. \$3,000,000

TOTAL, PROGRAM-RELATED INVESTMENTS

\$22,000,000

OTHER GRANT ACTIONS

Good Neighbor Grants

NEW YORK

chashama, Inc.

To provide performing and visual artists with free or low cost rehearsal, performance and gallery space and make the arts accessible to all. \$20,000

Common Ground Community Housing Development Fund Corp. Inc.

For community-building activities at the Times Square supportive housing residence, to be conducted by the Tenant Services Department. \$20,000

Community Voices Heard, Inc.

To increase access to jobs, education and training for low-income individuals in midtown Manhattan. \$70,000

Consortium for Haitian Empowerment (Brooklyn, NY)

For collaboration building among Haitian organizations in New York City. \$25,000

Encore Community Services

To enable the "Meals-on-Heels" program to deliver meals to homebound seniors in midtown Manhattan. \$20,000

Free Arts for Abused Children of New York City, Inc.

For core programs for at-risk youth and their families. \$20,000

Friends of Dag Hammarskjold Plaza Inc.

To maintain the Dag Hammarskjold Plaza at 47th Street between 1st and 2nd Avenues. \$20,000

Grand Central Partnership, Inc.

For "Look, Listen, Lunch - Celebrate Summer" in Midtown, a series of free weekly music concerts in midtown Manhattan office plazas. \$20,000

International Arts Relations, Inc.

For Arts-in-Education programs, including Literacy Strategies, an in-school program for students that uses theater arts techniques to increase literacy. \$15,000

International Cinema Education, Inc.

To introduce New York City public high school students to the United Nations and its diverse cultures through the medium of film. \$25,000

Japan Society, Inc.

For a performance and lecture series utilizing Dogugaeshi, a traditional Japanese puppet theater technique. \$15,000

Lower East Side Printshop, Inc.

To enable the Keyholder Residency Program to provide free studio access, services and subsidies to local emerging artists. \$15,000

Manhattan New Music Project Inc.

For a series of site-specific music performances in midtown Manhattan. \$10,000

Minds Matter

To provide tutoring services to low-income students. \$200,000

NAACP Special Contribution Fund (Baltimore, MD)

To enable the New York City Afro-Academic, Cultural, Technological & Scientific Olympics (ACT-SO) to provide local transportation to students in their academic enrichment program. \$10,000

New York Cares, Inc.

To enable its Youth Service Clubs Program to provide at-risk teens with after-school programming focused on voluntarism and community service. \$25,000

New York City Gay & Lesbian Anti-Violence Project, Inc.

To enable the Youth Anti-Violence Initiative to conduct a "train the trainers" program for lesbian, gay, bisexual and transgender youth leaders and provide LGBT youth with information and access to services and other resources. \$20,000

Sisterhood Mobilized for AIDS/HIV Research and Treatment, Inc.

To provide educational opportunities for women impacted by HIV/AIDS. \$20,000

Sound Portraits Productions, Inc.

To enable StoryCorps to instruct and inspire people to record each others' stories at its booth in New York City's Grand Central Station. \$25,000

Theater Hall of Fame, Inc.

To honor lifetime achievement in the American theater. \$10,000

Theatre Development Fund, Inc.

For theater education programs for primary and high school students in New York City. \$15,000

United Neighbors of East Midtown, Inc.

For critical services to elderly residents of East Midtown. \$20,000

Vital Theatre Company Inc. (New York, NY)

For the Vital Voices Arts in Education in-school and after school community outreach and enhancement programs. \$20,000

Volunteer Consulting Group, Inc.

To strengthen the leadership capacity of nonprofit governing boards in the midtown Manhattan area. \$20,000

BRAZIL

Center for Rehabilitation and Reintegration of the Anna Freud Institute

To provide physical education, sports and leisure activities to children with special needs. \$12,500

To Be a Citizen

For workshops in jewelry making and other handicrafts aimed at providing poorly educated, underprivileged adolescents with a marketable trade. \$17,500

CHINA

Beijing Normal University

To enable the Service Center of Teaching and Learning to help Green Earth Volunteers develop a new model of bird-banding training both on and offline for the public. \$25,130

Beijing Stars and Rain Education Institute for Autism

To strengthen institutional and service network capacity and develop outreach training workshops. \$29,870

Culture and Communication Center for Facilitators

To enhance migrant workers' abilities to organize themselves and to build organizational capacity for the center. \$20,000

KENYA

Childlife Trust

For an arts exhibition aimed at promoting talent and innovation of disadvantaged children in Kenya. \$16,000

Down Syndrome Society of Kenya

To improve service delivery to people with Down's syndrome and increase the information flow among their families, caregivers and other key constituencies. \$25,000

Kenya Widows and Orphans Support Programme

To provide vocational skills training for out-of-school children orphaned by HIV/AIDS in Kariobangi slums. \$15,000

Kenya Youth Business Trust

For a training program for mentors and workshops for current and potential participants in the trust's entrepreneurship program for disadvantaged youth. \$19,000

MEXICO

Fundacion Pro Ninos de la Calle (ProNinos)

For a counseling and educational program that assists street children in Mexico City to leave the streets and reintegrate into society. \$30,000

Welfare Foundation for the Elderly

To promote nondiscriminatory practices toward the elderly in urban and semi-rural communities. \$30,000

RUSSIA

Regional Public Organization, Center of Disabled Persons "Peleng"

To offer diverse sports, technical and creative activities to both disabled and able-bodied children in an inclusive environment. \$12,500

Regional Public Organization "Kovcheg"

For the participation of disabled children in an art therapy festival, integrating them with able-bodied children in an inclusive environment. \$13,000

Regional Public Organization of Disabled "Creative Partnership"

To enable the Warmth of Our Hearts project to provide psychological and emotional assistance to seriously and terminally ill children in Moscow hospitals through arts education and to train volunteers. \$12,000

"Way to the World" Inter-Regional Public Organization

To develop the communicative abilities of children with psychological problems and help them function in a wider social environment. \$8,500

VIETNAM

National Fund for Vietnamese Children

For scholarships aimed at keeping children of ethnic minorities, orphans, children with disabilities and child victims of Agent Orange in school. \$15,400

Vietnam National Hospital of Pediatrics

To purchase Continuous Positive Airway Pressure equipment for the National Hospital and four provincial pediatrics hospitals and train staff in its use. \$15,000

NIGERIA

Child Life-Line (Nigeria)

To help Lagos street children and reintegrate them into society, as well as to upgrade the organization's equipment. \$78,000

TOTAL, GOOD NEIGHBOR GRANTS

\$1,074,400

“the trustees of the foundation set policy and delegate authority to the president and senior staff for the foundation’s grant making and operations”

GOVERNANCE & FINANCIALS

148 **Governance**

150 **Our History**

152 **Financial Review**

Introduction to Financial Statements

Report of Independent Accountants

Statements of Financial Position

Statements of Activities

Statements of Cash Flows

Notes to Financial Statements

“an independent, nonprofit, nongovern

The Board of Trustees

FORD'S TRUSTEES SET POLICIES relating to grant making, geographic focus, spending, investment, management, governance and professional standards, and oversee internal and independent audits. They set the compensation and review the performance of the president and all foundation officers. The board of trustees currently is composed of 14 members, including the president. Nominated by a trustee committee and appointed by the full board, trustees generally serve two six-year terms and are evaluated on an annual basis. Ford's trustees bring a vast range of knowledge and experience to the task of governing the foundation. They hail from four continents and are highly-respected for their work in the worlds of scholarship, business, government and nonprofit organizations.

The President

THE TRUSTEES SELECT THE PRESIDENT, who implements board policies and oversees Ford's programs and operations on a day-to-day basis. The trustees and the president share the responsibility of representing the foundation in the public sphere. The president continually reexamines Ford's work, looking for opportunities to hone our strategies and improve our effectiveness. Susan V. Berresford has been at Ford for more than 30 years and has served as president since 1996. She meets with people around the world to discuss the issues the foundation works on in order to deepen the foundation's grasp of different perspectives on those issues. In addition to overseeing the foundation's operations, she works to communicate what Ford has learned to broad audiences and also strives to strengthen the philanthropic sector's performance, legal compliance and transparency.

The Board's oversight of grant making

THE BOARD OF TRUSTEES DETERMINES the substantive areas and geographic focus of the foundation's grant making. Within the budget approved by the board, the foundation makes more than 2,000 grants throughout the year. The board has delegated authority for approving these grants to the president and senior staff. However, all trustees serve on one of the board's three program committees. Membership on those committees rotates so that trustees serving 12 years become steeped in the work of Ford's three program areas and contribute to their development and assessment. The trustees review approved grants at their regular board meetings, which take place three times a year. At

mental organization”

those meetings, and during annual board visits to grantees worldwide, trustees meet grant recipients and learn about their work.

Board committees

A FIVE-PERSON EXECUTIVE COMMITTEE, composed of the board chair, the president and three additional trustees, works with the foundation’s executive officers between board meetings. Trustee committees dedicated to management and governance, audits and compensation, investment, trustee nominations, transactions and proxy votes meet regularly and guide foundation activities throughout the year.

The foundation’s Web site makes available to the public documents that describe Ford’s governance practices in great detail. The foundation’s bylaws and articles of incorporation and the board’s committee charters and code of ethics are among the documents posted at www.fordfound.org.

Trustee independence

THE FORD FOUNDATION PLACES HIGH VALUE on the independence of its board members; it requires that a majority of its trustees be independent, that all trustees serving on the audit and membership (nominating) committees be independent, and that trustees on the audit committee satisfy additional standards of independence. When the staff proposes that the foundation fund an organization with which a trustee is affiliated as an employee, officer or trustee, that grant is subject to review and approval by the audit committee. The grant action document, which is reviewed and approved by management prior to submission to the audit committee, discloses the nature of the trustee affiliation and confirms that the trustee played no role in the initiation or negotiation of the grant.

“this has been our purpose for more

Henry Ford and Edsel Ford.

THE FORD FOUNDATION WAS ESTABLISHED BY EDESEL FORD in 1936 with an initial gift of \$25,000. During its early years, the foundation operated in Michigan under the leadership of the Ford family. Since its charter stated that its resources should be used “all for the public welfare,” the foundation made grants to many different kinds of organizations. After the deaths of Edsel Ford in 1943 and Henry in 1947, their bequests of Ford Motor Company stock significantly expanded the foundation’s holdings and income available for grant making.

This led Henry Ford II, Edsel’s son and then president of the foundation, to appoint H. Rowan Gaither, a respected San Francisco attorney, to lead a seven-member panel of experts to chart a new course for the future. The panel’s recommendations were unanimously approved in 1950 by the foundation’s trustees. The report recommended that the foundation become a national and international philanthropy dedicated to the advancement of human welfare. Perhaps most significant, the panel urged the foundation to declare its intention to focus on solving humankind’s most pressing problems, whatever they might be, rather than to work in any particular field, which was the more traditional and accepted approach for foundations.

The report recommended support for activities worldwide that:

- Promise significant contributions to world peace and the establishment of a world order of law and justice;
- Secure greater allegiance to the basic principles of freedom and democracy in the solution of the insistent problems of an ever-changing society;
- Advance the economic well being of people everywhere and improve economic institutions for the better realization of democratic goals;
- Strengthen, expand and improve educational facilities and methods to enable individuals more fully to realize their intellectual, civic and spiritual potentialities; to promote greater equality of educational opportunity; and to conserve and increase knowledge and enrich our culture; and
- Through scientific work, increase knowledge of factors which influence or determine human conduct, and extend such knowledge for the maximum benefit of individuals and society.

than half a century”

The report also recommended that the foundation operate under the policy guidance of the trustees, with the president and staff officers having a high degree of discretion and the flexibility necessary to respond to unforeseen opportunities.

In 1953, under the direction of Henry II, the trustees took a further step to fulfill the foundation’s new national and global mission by locating in New York. The foundation leased space in the city until 1967, when construction of a new headquarters building was completed. Diversification of the foundation’s portfolio was discussed as early as 1949 and divestment of the Ford Motor Company stock occurred between 1955 and 1974.

Henry II led the foundation from 1943 to 1976, variously as President, Chair and Member of the Board of Trustees. He steered its transformation from a local Detroit foundation to a national and international organization. In nearly every major decision, he sought to create an institution of the highest order to pursue innovative solutions to the problems of humankind. Three Ford family members served as foundation trustees at different times, with Henry Ford II serving for more than 30 years, until his resignation in 1976.

Today the foundation remains a national and international foundation based in New York and with offices in Asia, Africa, the Middle East, Latin America and Russia. The foundation’s trustees, drawn from across the United States and also from Africa, Asia and Latin America, bring experience in business, government and the civic sector. Grants and loans support activities in all 50 states and more than 50 countries. To this day, the program areas of the foundation advance the goals outlined in the Gaither Committee report.

“a diversified portfolio managed to pro

THE FOUNDATION’S BUDGET AND SPENDING POLICIES are designed so that the foundation will continue to address major societal issues worldwide for many years to come. Most of the problems the foundation addresses require long-term attention, steady engagement and periodic adjustments to correct what is not working. The foundation also gains special expertise by sticking with problems over time. In order to pursue multiyear programs and strategies, the foundation tries to invest and budget in ways that produce relatively smooth spending patterns, while preserving the value of the investment portfolio.

Ford’s board of trustees approves program and operational budgets on a two-year basis, appropriating one year’s funding at a time. This enables program, administrative and investment staff to plan ahead with a reasonable degree of certainty. The size of the two-year budget takes into account three considerations: the need to satisfy the U.S. federal payout requirement (the obligation to disburse annually about 5 percent of the average value of the investment portfolio); the objective of preserving the value of the endowment for long-term charitable funding; and program needs and opportunities. Funds are drawn on allocations made at the outset of the budget period, as well as from the general reserve, a set-aside of between 10 and 20 percent of the budget. This reserve is controlled by the trustees. It is used as a source of grant funding beyond the regular program budget when markets are steady or rising but held (in whole or part) and not used in declining markets.

The general reserve has been the source of especially large grants or allocations for unforeseen work that staff recommend within their program areas but cannot be accommodated within regular budget allocations. Occasionally, when an opportunity is particularly compelling, the trustees have gone beyond the general reserve and drawn even more funds from the investment portfolio to fund especially significant initiatives. At the end of fiscal year 2000, for example, a \$280-million grant launched a new 12-year academic fellowships program for promising community leaders in developing countries.

The level of program spending by the foundation is related to the value of the endowment. **CHART 1** shows this relationship starting in 1970 and indicates how, in recent years, program spending has exceeded the growth in investment portfolio values.

Since the budget is based on several considerations, the foundation does not necessarily limit its spending to the amount needed to meet

vide perpetual support for programs”

CHART 1

AVERAGE INVESTMENT PORTFOLIO VALUES (\$ BILLIONS)

PROGRAM SPENDING (\$ MILLIONS)

CHART 2 — PAYOUT RATE

DISTRIBUTION AS A PERCENTAGE OF AVERAGE INVESTMENT PORTFOLIO VALUES (%)

CHART 3 — INVESTMENT PORTFOLIO VALUES

REAL (2005) DOLLARS / NOMINAL VALUE (\$ BILLIONS)

the payout requirement. In fact, as **CHART 2** shows, the foundation generally spends more than required. In the last six years, the foundation's payout has averaged 6.1 percent.

Since the early 1970's it has been the policy of the foundation to try to preserve the real (inflation-adjusted) value of the endowment. The difficulty of achieving this—particularly if spending exceeds the payout requirement on a regular basis—is reflected in **CHART 3**. This chart shows the value of the endowment since 1970 in both real and nominal terms. As indicated, even with the bull market of the 1980's and 1990's, the foundation has not made up for the erosion of the investment portfolio in the 1970's. Over the 36-year period covered by the chart, the foundation disbursed \$12.2 billion.

INVESTMENTS

The foundation's investment portfolio was valued at \$11.4 billion at the end of fiscal 2005, versus \$10.5 billion at the close of fiscal 2004. The portfolio rate of return was 15.5 percent for the fiscal year, 14.4 percent annualized for the three year period, and 11.0 percent annualized for the ten-year period. The foundation's primary investment objective is to generate an inflation-adjusted return in excess of our mandated minimum 5 percent payout requirement. We have achieved that objective over the long term.

Equities continued to perform well during fiscal 2005, led by international and especially emerging markets. The foundation's international equities gained 29.3 percent for the year, and its U.S. equity portfolios gained 16.0 percent. Private equity portfolio values rose for the year due to strong initial public offering (IPO) activity and sales of companies from our buyout partnerships. The fixed income portfolio gained 3.9 percent, with international bonds and inflation-linked bonds performing particularly well during a year in which the Federal Reserve increased short-term interest rates substantially.

PORTFOLIO COMPONENTS *As of September 30*

	2005		2004	
	Market value <i>in millions</i>	Percent of total	Market value <i>in millions</i>	Percent of total
Marketable securities				
U.S. equities	\$4,388.8	38.4	\$4,185.9	39.9
Int'l. equities	2,348.0	20.6	1,793.9	17.1
Total public equities	6,736.8	59.0	5,979.8	57.0
Private equities	1,072.8	9.4	1,098.9	10.5
Total equities	7,809.6	68.4	7,078.7	67.5
U.S. fixed income	2,608.5	22.8	2,855.2	27.2
Int'l. fixed income	335.8	2.9	148.7	1.4
Short-term investments	670.4	5.9	410.4	3.9
Total fixed income	3,614.7	31.6	3,414.3	32.5
	\$11,424.3	100.0	\$10,493.0	100.0

INCOME AND EXPENDITURES

Total realized income, including capital gains, amounted to \$1.152 billion in fiscal 2005, compared with \$757 million in fiscal 2004. Dividends and interest income totaled \$312 million, or \$45 million above fiscal 2004. Total program activities (primarily grants to organizations and individuals, direct charitable activities and program support) were \$571 million, representing an increase of \$59 million over the previous year. General management expenditures were \$27 million, representing a 2.9 percent decrease over the previous year. Expenses incurred in the production of income were \$32 million, a \$3.3 million increase over fiscal year 2004.

PROGRAM-RELATED INVESTMENTS (PRIs)

Each year the foundation invests a portion of its endowment in projects that advance philanthropic purposes in various areas of the foundation's interest. (See list, page 143.) The trustees have earmarked up to \$200 million of the corpus for these investments. The investments are in the form of debt or equity financing or loan guarantees. As of September 30, 2005 the foundation had \$127.8 million in investments and \$33.5 million in funding commitments.

During the fiscal year, new PRI loan commitments of \$22 million were made and \$15.7 million were disbursed. Principal repayments of \$15.7 million and investment income of \$1.7 million were received. The following table summarizes the PRI program for fiscal years 2005 and 2004.

PROGRAM-RELATED INVESTMENTS SUMMARY

	2005	2004 <i>in thousands</i>
Investments outstanding, beginning of fiscal year	\$128,788	\$128,910
Activity during year:		
— Investments disbursed	15,673	15,192
— Principal repaid	(15,674)	(15,081)
— Investments written off	(942)	(233)
Investments outstanding, end of fiscal year	127,845	128,788
Commitments for investments	33,525	27,568
Total investments and commitments outstanding	\$161,370	\$156,356
Allowance for possible losses	\$24,280	\$24,822
Program development and support*	\$2,524	\$2,357
Investment income received	\$1,747	\$1,225

* Includes the cost of providing technical assistance to develop new PRIs and evaluate ongoing investments.

FEDERAL REQUIREMENTS

The Internal Revenue Code imposes an excise tax on private foundations equal to 2 percent of net investment income, which is defined as interest, dividends and net realized gains less operating and capital losses on partnership investments and expenses incurred in the production of income. The tax is reduced to 1 percent for foundations that meet certain distribution requirements. For fiscal year 2005, the tax is estimated to be \$21 million, excluding the deferred portion of excise taxes resulting from unrealized appreciation/depreciation on investments. Since fiscal 1971 the foundation has incurred federal excise taxes of \$258 million.

The Internal Revenue Code also requires private foundations annually to disburse approximately 5 percent of the market value of investment assets, less the federal excise tax. The payout requirement may be satisfied by payments for grants, program-related investments, direct conduct of charitable activities and certain administrative expenses. The foundation had qualifying distributions of \$622 million in fiscal 2005, exceeding the federally mandated payout requirement by \$79 million. During the past five years, the foundation has made \$3.4 billion in qualifying distributions, exceeding the federally mandated payout requirement by \$625 million.

TO THE BOARD OF TRUSTEES OF THE FORD FOUNDATION:

In our opinion, the accompanying statements of financial position and the related statements of activities and cash flows present fairly, in all material respects, the financial position of the Ford Foundation at September 30, 2005 and 2004, and the changes in its net assets and its cash flows for the years then ended in conformity with accounting principles generally accepted in the United States of America. These financial statements are the responsibility of the Ford Foundation's management. Our responsibility is to express an opinion on these financial statements based on our audits. We conducted our audits of these statements in accordance with auditing standards generally accepted in the United States of America. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements, assessing the accounting principles used and significant estimates made by management, and evaluating the overall financial statement presentation. We believe that our audits provide a reasonable basis for our opinion.

PricewaterhouseCoopers LLP
New York, New York
December 6, 2005

STATEMENTS OF FINANCIAL POSITION

AS OF SEPTEMBER 30

ASSETS	2005	2004 <i>in thousands</i>
Investments, at fair value	\$11,087,800	\$10,405,648
Accrued interest and dividend receivables	39,525	38,680
Pending securities, net	296,966	48,633
	11,424,291	10,492,961
Cash	1,218	469
Federal excise tax receivable	500	600
Other receivables and assets	9,135	8,465
Program-related investments, net of allowances for possible losses of \$24,280 (\$24,822 at September 30, 2004)	103,565	103,967
Fixed assets, net of accumulated depreciation of \$77,324 (\$70,788 at September 30, 2004)	31,504	32,904
Total Assets	\$11,570,213	\$10,639,366
LIABILITIES AND UNRESTRICTED NET ASSETS		
Unpaid grants	\$211,258	\$211,090
Payables and other liabilities	65,043	63,259
Deferred federal excise tax liability	34,007	12,645
Total Liabilities	310,308	286,994
Contingencies, Commitments and Guarantees		
Unrestricted net assets		
Appropriated	56,587	62,106
Unappropriated	11,203,318	10,290,266
Total Unrestricted Net Assets	11,259,905	10,352,372
Total Liabilities and Unrestricted Net Assets	\$11,570,213	\$10,639,366

(see notes to financial statements)

STATEMENTS OF ACTIVITIES

FOR THE YEAR ENDED SEPTEMBER 30

INCOME	2005	2004
		<i>in thousands</i>
Dividends	\$145,214	\$119,946
Interest	166,297	146,655
Realized appreciation on investments, net	840,401	490,745
Unrealized appreciation on investments, net	435,902	561,144
Total income	<u>1,587,814</u>	<u>1,318,490</u>
 EXPENDITURES		
Program activities:		
Grants approved	511,847	453,632
Direct conduct of charitable activities	10,882	12,216
Program support	48,728	46,489
Provision for possible losses on program-related investments	402	1,962
Total expenditures	<u>571,859</u>	<u>514,299</u>
General management	26,677	27,484
Expenses incurred in the production of income	31,692	28,417
Provision for federal excise tax		
Current	21,060	5,900
Deferred	21,362	5,612
Depreciation	7,631	7,845
Total expenditures	<u>680,281</u>	<u>589,557</u>
Change in unrestricted net assets	907,533	728,933
Unrestricted net assets at beginning of year	10,352,372	9,623,439
Unrestricted net assets at end of year	<u>\$11,259,905</u>	<u>\$10,352,372</u>

(see notes to financial statements)

STATEMENTS OF CASH FLOWS

FOR THE YEAR ENDED SEPTEMBER 30

CASH FLOWS FROM OPERATING ACTIVITIES	2005	2004 <i>in thousands</i>
Change in unrestricted net assets	\$907,533	\$728,933
Adjustments to reconcile change in unrestricted net assets to net cash provided by operating activities:		
Unrealized appreciation on investments	(435,902)	(561,144)
Depreciation	7,631	7,845
Provision for possible losses on program-related investments	402	1,962
Deferred provision for federal excise taxes	21,362	5,612
Decrease (increase) in federal excise tax receivable	100	(500)
Increase in other receivables and assets	(670)	(419)
Loans disbursed for program-related investments	(15,673)	(15,192)
Repayments of program-related investments	15,674	15,081
Grant approvals	511,847	453,632
Grant payments	(511,679)	(520,273)
Increase in payables and other liabilities	1,784	1,759
Net cash provided by operations	502,409	117,296
CASH FLOWS FROM INVESTING ACTIVITIES		
Proceeds from sale of investments	6,135,991	6,199,187
Purchase of investments	(6,631,419)	(6,312,058)
Purchase of fixed assets	(5,501)	(4,457)
Purchase of land	(731)	
Net cash used by investing activities	(501,660)	(117,328)
Net increase (decrease) in cash	749	(32)
Cash at beginning of year	469	501
Cash at end of year	\$1,218	\$469

(see notes to financial statements)

Note 1. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES

The financial statements of The Ford Foundation (the Foundation) are prepared on the accrual basis which is in conformity with accounting principles generally accepted in the United States of America. The significant accounting policies followed are set forth below:

INVESTMENTS Equity and fixed income investments are generally valued based upon the final sales price as quoted on major exchanges. However, certain fixed income securities are valued based upon yields or prices of securities of comparable quality, coupon, maturity and type as well as indications as to values from brokers and dealers. Short-term investments generally represent securities with maturity of 1 year or less and are valued at amortized cost. Limited marketability investments, representing amounts in venture capital and equity partnerships, are valued at the quoted market price for securities for which market quotations are readily available or an estimate of value (fair value) as determined in good faith by the general partner. Significant changes affecting the values of these limited marketability investments that occur between the time net asset values are last communicated by the general partner and the close of the Foundation's fiscal year are reflected in the fair value recorded in the financial statements.

Transactions are recorded on a trade date basis. Realized and unrealized gains or losses on investments are determined by comparison of specific costs of acquisition (identified lot basis) to proceeds at the time of disposal, or market values at the last day of the fiscal year, respectively, and include the effects of currency translation with respect to transactions and holdings of foreign securities. Dividends and interest are recognized when earned.

CASH Consists of cash on hand and operating bank deposits.

PROGRAM-RELATED INVESTMENTS The Foundation invests in projects that advance philanthropic purposes. These program-related investments are mainly loans outstanding for up to 10 years at below market interest rates and are presented at net realizable value based on an evaluation of recoverability that utilizes experience.

FIXED ASSETS Land, buildings, furniture, equipment and leasehold improvements owned by the Foundation are recorded at cost. Depreciation is charged using the straight-line method based on estimated useful lives of the particular assets generally estimated as follows: buildings, principally 50 years, furniture and equipment 3 to 15 years, and leasehold improvements over the life of the lease.

EXPENDITURES AND APPROPRIATIONS Grant expenditures are considered incurred at the time of approval. Uncommitted appropriations that have been approved by the Board of Trustees are included in appropriated unrestricted net assets.

TAXES The Foundation qualifies as a tax-exempt organization under Section 501(c)(3) of the Internal Revenue Code and, accordingly, is not subject to federal income taxes. However, the Foundation is subject to a federal excise tax.

The Foundation follows the policy of providing for federal excise taxes on net appreciation (both realized and unrealized) on investments. The deferred provision for federal excise tax represents taxes provided on net unrealized appreciation (depreciation) on investments.

RISKS AND UNCERTAINTIES The Foundation uses estimates in preparing the financial statements which require management to make estimates and assumptions. These affect the reported amounts of assets and liabilities at the date of the Statement of Financial Position and the reported amounts of income and expenditures during the reporting period. Actual results may differ from these estimates. The most significant estimates and assumptions relate to valuation of limited marketable securities, allowances for possible losses on program-related investments and employee benefit plans.

ACCOUNTING FOR DERIVATIVE INSTRUMENTS AND HEDGING ACTIVITIES The Foundation records all derivative instruments, in accordance with Statement of Financial Accounting Standards No. 133 "Accounting for Derivative Investments and Hedging Activities" at fair value. The fair value adjustment is recorded directly to the invested asset and recognized as an unrealized gain or loss in the statements of activities.

FINANCIAL REVIEW

Note 2. **INVESTMENTS** Investments held at September 30, were as follows:

	2005		2004	
	Fair value	Cost <i>in thousands</i>	Fair value	Cost <i>in thousands</i>
Equities	\$6,807,017	\$4,354,790	\$6,032,474	\$4,180,769
Fixed Income	2,906,886	2,915,505	3,015,178	2,958,237
Short-Term Investments	355,640	350,267	308,045	309,931
Limited Marketability	1,018,257	1,766,876	1,049,951	1,692,250
Total	11,087,800	9,387,438	10,405,648	9,141,187
Accrued Interest and Dividend Receivables	39,525	39,525	38,680	38,680
Pending Securities, net	296,966	296,966	48,633	48,633
	\$11,424,291	\$9,723,929	\$10,492,961	\$9,228,500

The Foundation purchases and sells forward currency contracts whereby the Foundation agrees to exchange one currency for another on an agreed-upon date at an agreed-upon exchange rate to minimize the exposure of certain of its investments to adverse fluctuations in currency markets. As of September 30, 2005 and 2004, the Foundation had foreign currency contracts with notional amounts totaling \$355.8 million and \$170.8 million, respectively. Such contracts involve, to varying degrees, risks of loss from the possible inability of counterparties to meet the terms of their contracts. Changes in the value of forward currency contracts are recognized as unrealized gains or losses until such contracts are closed.

Note 3. FIXED ASSETS At September 30, fixed assets are comprised of:

	2005	2004 <i>in thousands</i>
Land	\$4,467	\$3,736
Buildings, net of accumulated depreciation of \$24,517 in 2005 and \$23,712 in 2004	9,915	9,793
Furniture, Equipment and Leasehold Improvements, net of accumulated depreciation of \$52,807 in 2005 and \$47,076 in 2004	17,122	19,375
	<u>\$31,504</u>	<u>\$32,904</u>

Note 4. PROVISION FOR FEDERAL EXCISE TAX

The Internal Revenue Code imposes an excise tax on private foundations equal to 2 percent of net investment income, which is defined as interest, dividends and net realized gains less operating and capital losses on partnership investments and expenses incurred in the production of income. The tax is reduced to 1 percent for foundations that meet certain distribution requirements. In fiscal year 2004, the Foundation satisfied these requirements and therefore was eligible for the reduced tax. The provision for federal excise tax (based on a 2 percent rate in fiscal year 2005 and a 1 percent rate in fiscal year 2004) consists of a current provision on net investment income. A deferred excise tax provision at a rate of 2 percent is recognized on current net unrealized gains on investments for 2005 (1 percent in 2004).

The amount of excise taxes paid were \$21.6 million and \$6.5 million in fiscal years 2005 and 2004, respectively.

FINANCIAL REVIEW

Note 5. RETIREMENT PLANS

The Foundation's defined benefit pension plans and the defined contribution plans cover substantially all New York-appointed employees (staff who are locally appointed by overseas offices are covered by other retirement arrangements). Pension benefits generally depend upon age, length of service and salary level. The Foundation also provides retirees with at least five years of service and who are at least age 55 with non-pension post-retirement benefits which include medical, dental and life insurance. The defined benefit pension plans are annually funded in accordance with the minimum funding requirements of the Employee Retirement Income Security Act. The non-pension post-retirement benefits are not funded by the Foundation.

	PENSION BENEFITS <i>in thousands (at September 30)</i>		OTHER BENEFITS <i>in thousands (at September 30)</i>	
	2005	2004	2005	2004
Projected benefit obligation	\$21,323	\$21,865		
Fair value of plan assets	24,094	22,313		
Funded status	<u>\$2,771</u>	<u>\$448</u>		
Accumulated benefit obligation	<u>\$21,253</u>	<u>\$21,826</u>		
Prepaid (accrued) benefit cost recognized in the statements of financial position	<u>\$3,245</u>	<u>\$2,565</u>	<u>\$(39,016)</u>	<u>\$(36,737)</u>
Weighted average assumptions (used to determine benefit obligations and net periodic costs):				
Discount rate (benefit obligation)	5.75%	6.00%	5.75%	6.00%
Discount rate (net periodic costs)	6.00%	6.25%	6.00%	6.25%
Expected return on plan assets	7.00%	7.00%		
Rate of compensation increase	4.00%	4.00%		

For measurement purposes, a health care cost trend rate of 8 percent and 9 percent was used to measure the accumulated post-retirement benefit obligation at September 30, 2005 and 2004, respectively. The health care cost trend rate is assumed to decrease ratably to 5 percent by the fiscal year 2008 and thereafter.

	PENSION BENEFITS <i>in thousands (at September 30)</i>		OTHER BENEFITS <i>in thousands (at September 30)</i>	
	2005	2004	2005	2004
Net periodic benefit cost recognized	\$311	\$494	\$4,566	\$4,459
Employer contribution	992	1,400		
Benefits paid	1,281	696	2,287	2,192

The expense recorded by the Foundation related to contributions to the defined contribution plan aggregated \$5,053,000 and \$4,882,000 for the years ended September 30, 2005 and 2004, respectively.

The Foundation's weighted-average asset allocations at September 30 by asset category are as follows:

	PENSION BENEFITS	
	2005	2004
TIAA-CREF Group Annuity Contract	48.8%	55.7%
CREF Stock Variable Annuity	38.0	31.3
CREF Inflation-Linked Bond Variable Annuity	6.1	6.3
TIAA Real Estate Variable Annuity	7.1	6.7
	100.0%	100.0%

FINANCIAL REVIEW

The investment strategy is to manage investment risk through prudent asset allocation that will produce a rate of return commensurate with the plans' obligations. The Foundation expects to continue the investment target allocations as noted above in 2006. The Foundation's overall expected long-term rate of return on plan assets is based upon historical long-term returns of the investment performance adjusted to reflect expectations of future long-term returns by asset class. The Foundation expects to have a contribution requirement to the pension plans in fiscal year 2006 of \$817,000.

Estimated future benefit payments, which reflect expected future service, as appropriate, are expected to be paid as follows:

	PENSION BENEFITS	OTHER BENEFITS
	<i>in thousands (at September 30)</i>	
2006	\$1,121	\$2,402
2007	1,163	2,522
2008	1,207	2,648
2009	1,252	2,780
2010	1,299	2,919
2011-15	7,261	16,937

Note 6. **CONTINGENCIES, COMMITMENTS AND GUARANTEES**

The Foundation is involved in several legal actions. The Foundation believes it has defenses for all such claims, believes the claims are substantially without merit, and is vigorously defending the actions. In the opinion of management, the final disposition of these matters will not have a material effect on the Foundation's financial position.

As part of its program-related investment activities, the Foundation is committed to provide \$33,525,000 of loans to not-for-profit organizations once certain conditions are met. Further, as part of its investment management activity, the Foundation is committed to additional funding of \$896,356,000 in private equity and other investment commitments.

“men and women from diverse commu

HEADQUARTERS

OFFICE OF THE PRESIDENT

Susan V. Berresford
president

Barry D. Gaberman
senior vice president

Verna E. Gray
assistant to the president

Dianne I. DeMaria
*executive assistant to the
senior vice president*

Rodica Mischiu
executive assistant

ASSET BUILDING & COMMUNITY DEVELOPMENT

OFFICE OF THE VICE PRESIDENT

Pablo J. Farías
vice president

Sharon D. Ebron
senior grants administrator

Alecia Hill
project coordinator

Kathy R. Lowery
executive assistant

ECONOMIC DEVELOPMENT

Frank F. DeGiovanni
director

John L. Colborn
deputy director

George W. McCarthy, Jr.
senior program officer

Helen R. Neuborne
senior program officer

Kilolo Kijakazi
program officer

Brandee R. McHale
program officer

Richard M. McGahey
program officer

Anil Oommen
*PRI budget manager/grants
administrator*

Christine C. Looney
senior financial analyst

Craig E. Mills
grants administrator

Julie R. Pinnock
grants administrator

COMMUNITY & RESOURCE DEVELOPMENT

Suzanne E. Siskel
director

Carl Anthony
deputy director

Jeffrey Y. Campbell
senior program officer

Linetta J. Gilbert
senior program officer

Miguel Garcia
program officer

Loren Harris
program officer

Michele J. DePass
program officer

Benjamin S. Afrifa
grants administrator

Artineh Havan
grants administrator

Suzanne M. Shea
grants administrator

SPECIAL INITIATIVE ON HIV/AIDS

Jacob Gayle
deputy vice president

nities and backgrounds”

PEACE & SOCIAL JUSTICE

OFFICE OF THE VICE PRESIDENT

Barry Gaberman
acting vice president

A. Dwayne Linville
senior grants administrator

Meredith Wrighten
executive assistant

GRANTCRAFT

Jan E. Jaffe
senior director

John K. Naughton
project coordinator

SPECIAL INITIATIVE FOR AFRICA

Akwasi Aidoo
director

HUMAN RIGHTS

Sara E. Ríos
director

Taryn L. Higashi
deputy director

Larry R. Cox
senior program officer

Todd A. Cox
program officer
(as of 2/06)

Jael M. Silliman
program officer

Jeffrey Hernandez
grants administrator

Mary Lopez
grants administrator

Annie M. Rhodes
grants administrator

GOVERNANCE & CIVIL SOCIETY

Michael A. Edwards
director

Lisa D. Jordan
deputy director

Christopher M. Harris
senior program officer

Leonardo Burlamaqui
program officer
(as of 3/06)

Bonnie D. Jenkins
program officer

Katherine McFate
program officer
(as of 3/06)

Alta Starr
program officer
(as of 1/06)

Thomasina H. Williams
program officer

James T. Kirby
grants administrator

Karen S. Krslovic
grants administrator

Marcia Nichoel-Polycarpe
grants administrator

INTERNATIONAL INITIATIVE TO STRENGTHEN PHILANTHROPY

Sushma Raman
program manager

KNOWLEDGE, CREATIVITY & FREEDOM

OFFICE OF THE VICE PRESIDENT

Alison R. Bernstein
vice president

Lori Matia
senior grants administrator

Maureen S. Caruso
executive assistant

EDUCATION, SEXUALITY, RELIGION

Janice Petrovich
director

Cyrus E. Driver
deputy director

Jorge Balán
senior program officer

Constance H. Buchanan
senior program officer

Sarah H. Costa
program officer

Barbara J. Klugman
program officer

Irma P. McClaurin
program officer

Irene S. Korenfield
grants administrator

Monica Y. Hilliard
grants administrator

Renee M. Rose
grants administrator

MEDIA, ARTS & CULTURE

Margaret B. Wilkerson
director

Jon Funabiki
deputy director

Orlando Bagwell
program officer

Roberta G. Lentz
program officer

Elizabeth T. Richards
program officer

Roberta J. Uno
program officer

Linda Fingerson
grants administrator

David J. Mazzoli
grants administrator

OFFICE OF MANAGEMENT SERVICES

David Chiel
deputy vice president

Susan D. Hairston
manager,
grants administration

Fred S. Tom
manager, budgets and
international operations

Deborah T. Bloom
assistant manager,
grants information

M. Salim Sufi
assistant manager,
international operations

Kyle C. Reis
senior grants administrator,
overseas and special
programs support

Sonali Mukerjee
senior grants
information specialist

OUR STAFF WORLDWIDE

AFRICA & MIDDLE EAST

EASTERN AFRICA (NAIROBI)

Omotade A. Aina
representative

J. Robert Burnet
program officer

Willy M. Mutunga
program officer

Milagre O. F. Nuvunga
program officer

Carla Sutherland
program officer

Raphael Groenewegen
*general services officer/IT
specialist*

Anna Wambui Mngolia
grants administrator

Nancy Wachira
accountant

Hanna Ahere
executive assistant

MIDDLE EAST AND NORTH AFRICA (CAIRO)

Emma Playfair
representative

Abdelbasset Ben Hassen
program officer

Maha A. El-Adawy
program officer

Dina A. M. El Khawaga
program officer

Moukhtar Kocache
program officer

Aleya Helmy
senior financial officer

Isis Guirguis
general services officer

Amani Mankabady
grants administrator

Soheir Onsy
senior accountant

Hana Ayoub
administrative officer

SOUTHERN AFRICA (JOHANNESBURG)

Alice L. Brown
representative

John F. Butler-Adam
program officer

Gary A. Hawes
program officer

A. Paula Nimpuno
program officer

Sello N. Motubatse
regional accountant

Karen Rayman
general services officer

Nume Mashinini
grants administrator

Thandi Shiba
executive assistant

WEST AFRICA (LAGOS)

Adhiambo P. Odaga
representative

Babatunde A. Ahonsi
senior program officer

Joseph B. Gitari
program officer

Olubunmi Olubode
*accountant/finance
manager*

Akwa Amaechi
grants administrator

Francisca Cole
general services manager

Felicia Okonkwo
executive assistant

ASIA

CHINA

Andrew J. Watson
representative

Irene C. Bain
program officer

Kathleen J. Hartford
program officer

He Jin
program officer

Eve Win-Jing Lee
program officer

Mina T. Liu
program officer

Zheng Hong
senior grants administrator

Liang Bo
financial officer

Li Yan
general services officer

Wang Yan
grants administrator

Chen Yimei
*assistant to the
representative*

INDONESIA

Meiwita P. Budiharsana
representative

Ujjwal Pradhan
program officer

Philip Yampolsky
program officer

Esther Anne Parapak
grants manager

Ina Jusuf
grants administrator

Iwan Setiawan
accountant

Venia Maharani
general services officer

Pudji Agustine
executive assistant

VIETNAM

Charles R. Bailey
representative

Michael DiGregorio
program officer

William G. F. Smith
program officer

Susan Y. Wood
program officer

Ngo Thi Le Mai
grants administrator

Nghiem Thi Bich Nguyet
accountant

Nguyen Hung Tien
office manager

Duong Nguyet Minh
assistant to representative

INDIA, NEPAL, AND SRI LANKA (NEW DELHI)

Ganesan Balachander
representative

Roshmi Goswami
program officer

Bishnu Mohapatra
program officer

Vasant Saberwal
program officer

Rekha Mehra
program officer

S. Chellani
general services manager

Neera Sood
*manager,
grants and information*

Neena Uppal
*manager,
finance and accounts*

Tuhina Sunder
executive assistant

RUSSIA

Steven Solnick
representative

Irina Yurna
senior program officer

Richard Aishton
*program officer
(as of 1/06)*

Borislav M. Petranov
program officer

Olga Lobova
general services officer

Elena Petukhova
chief accountant

Irina Korzheva
grants administrator

Elena Ivanova
representative's assistant

LATIN AMERICA & CARIBBEAN

CHILE (SANTIAGO)

Augusto F. Varas
representative

Martin Abregú
senior program officer

Jean Paul Lacoste
program officer

Maria Amelia Palacios
program officer

Delicia Corzano
accountant

Fernanda Melendez
grants administrator

Nora Oyarzún
general services officer

Cecilia Jara
executive assistant

BRAZIL (RIO DE JANEIRO)

Ana Toni
representative

Denise Dourado Dora
program officer

Ondina Facel Leal
program officer

Aurelio Vianna
program officer

Rosana Simões
general services officer

Sonia B. Mattos
grants administrator

José Do Carmo Filho
accountant

Patricia Mello
executive assistant

MEXICO AND CENTRAL AMERICA (MEXICO CITY)

Mario N. Bronfman
representative

Cristina Eguizábal
program officer

Christopher J. Martin
program officer

David Myhre
program officer

Rosa Maria Dávila-Madrid
general services officer

Araceli M. Koeck
accountant

Teresa Schriever
grants administrator

Maria Elena Trueba
executive assistant

OUR STAFF WORLDWIDE

OFFICE OF THE SECRETARY, LEGAL, HUMAN RESOURCES, FINANCIAL AND ADMINISTRATIVE SERVICES

OFFICE OF THE VICE PRESIDENT

Barron M. Tenny
*executive vice president,
secretary, and
general counsel*

Alice W. Gupton
*executive assistant to the
executive vice president*

OFFICE OF THE SECRETARY AND GENERAL COUNSEL

Nancy P. Feller
*assistant secretary and
associate general counsel*

Elaine C. Kranich
*director, office of
the secretary*

Kenneth T. Monteiro
*deputy director,
office of the general counsel*

Josephine V. Brune
manager, travel services

Christopher R. Gillespie
manager, grants processing

Grace Anonuevo
grants processing analyst

Sean Ferrell
grants processing analyst

Mihaela A. Fertig
grants processing analyst

Karen Gowan
grants processing analyst

Dessida Snyder
grants processing analyst

Margaret A. Black
special assistant

Katherine K. Richardson
*supervisor, correspondence
control*

Marcy D. Hirschfeld
resident counsel

Michele A. Gorab
paralegal

OFFICE OF HUMAN RESOURCES

Bruce D. Stuckey
director

Linda S. Charles
deputy director

Lisa A. Misakian
*manager, benefits and
compensation*

Charmaine J. Block
assistant manager, benefits

Janet E. Graber
assistant manager, staffing

Lorraine A. Priestley-Smith
*assistant manager,
compensation*

Theresa H. Smith
assistant manager, staffing

Julia Toterò
*assistant manager, training
and development*

Douglas A. Miller
search coordinator

INTERNAL AUDIT

Roscoe G. Davis
director

Angela James
internal auditor

Victor D. Siegel
internal auditor

ADMINISTRATIVE SERVICES

Sandra L. Harris
director

Mohamoud Jibrell
chief technology officer

Henry J. De Perro
*manager, facilities
management*

Hugo Cervantes
*manager, global
infrastructure services*

George J. Fertig
*manager, program systems
development*

Lucius C. Ponce
*manager, management
systems development*

Donald L. Serotta
*manager, FFNY
infrastructure services*

Harry Brockenberry
*senior project leader,
end-user support*

Raguraman Ramachandran
*communications
project leader*

Maged Abdelmalek Tadros
*regional technical advisor
(Cairo)*

Yiqi Yang
*regional technical
advisor (China)*

Thomas Earley
network project leader

Brian C. Hsiung
project leader

Ariela Vineberg
project leader

Albert Davis
network systems engineer

Florida E. (Bet) Mendoza
senior IT analyst

Sridhar Vaidyanathan
data center supervisor

Linda A. Feeney
*manager,
information services*

Kathleen T. Brady
*manager, information
processing services*

Tammy Alzona
*e-content and technical
services manager*

Alan S. Divack
research services manager

Erika M. Yanez
research associate

James M. Moske
research associate

Idelle R. Nissila-Stone
research associate

Gloria J. Walters
records manager

Shuyuan Zhao
*technical services
administrator*

Stephen G. Krehley
database services associate

Su-Shan Chin
*information resources
specialist*

Garfield Morris
supervisor, mail center

Niamh B. Holland
*purchasing services
coordinator*

FINANCIAL SERVICES

Nicholas M. Gabriel
*treasurer, director and
comptroller*

Michele R. Potlow
*deputy director and
assistant comptroller*

Lorna L. Lewis
*manager, financial
accounting and reporting*

Anita S. Achkhanian
*manager, investment
accounting and reporting*

Marian L. Wong
*general accounting
manager*

Amir A. Abbasi
*senior investment
accountant*

Nancy M. Coscia
*manager, budget
and taxation*

Julie D. Martin
*senior portfolio
administrator*

Jerry L. Slater
payroll manager

Isidore E. Tsamblakos
*manager, banking
and insurance*

Rajcomarie Gokul
*accountant, international
operations*

Suzanne M. Bruderman
banking associate

INVESTMENT DIVISION**OFFICE OF THE
VICE PRESIDENT**

Linda B. Strumpf
*vice president and chief
investment officer*

Halliday Clark, Jr.
director, equity investments

Eric W. Doppstadt
director, private equity

Susan A. Ollila
*director, fixed
income investments*

Laurence B. Siegel
director, policy research

Clinton L. Stevenson
*director, investment
administration*

Kim Y. Lew
*senior manager, private
equity investments*

Edwin J. Mihallo
senior portfolio strategist

Theodore W. Anderson
portfolio strategist

William A. Ellsworth
portfolio strategist

David S. Nelson
portfolio strategist

Caren E. Winnall
portfolio strategist

Donald J. Galligan
*senior manager, fixed
income investments*

Joanne K. Sage
manager, equity trading

Mario A. Martinez
senior security analyst

Timothy J. Aurthur
*investment systems
administrator*

Yolanda Mercado
*senior private
equity associate*

Lucy Fabris
investment associate

Mireya Ramos
executive assistant

Nick H. Sayward
*investment services
librarian*

COMMUNICATIONS**OFFICE OF THE
VICE PRESIDENT**

Marta L. Tellado
vice president

Mary Lou Sandwick
executive assistant

**OFFICE OF
COMMUNICATIONS**

Alfred D. Ironside
*director
(as of 1/06)*

Thomas M. Quinn
deputy director

Elizabeth Coleman
managing editor

Laura Walworth
manager, art and design

Joseph Voeller
press officer

Dayna Bealy
photography coordinator

Ifaat N. Qureshi
design associate

Ann Marie Chambers
department coordinator

The staff list reflects
the organization of
the foundation as
of December 31, 2005.

INDEX

A

- A Concept, S.A.R.L. (Lebanon), 103
A Territory Resource, 91
AAKAR (India), 119
ABC Ulwazi (South Africa), 135
Abrinq Foundation for the Rights of Children (Brazil), 97
Academy for Educational Development, 70, 74
Acronym Institute (England), 92
“Acta Eurasica” (Education-and-Research and Publishing Center) (Russia), 121
Action Canada for Population and Development (Canada), 70, 115
Action India, 78
ActionAid, Brazil, 97
Actionaid, Tanzania, 99
ActionAid (England), 98
ActionAid USA, 89
Active Voice, 128
Activists for Social Alternatives (India), 41
Adult Education Council of Latin America (CEAAL) (Mexico), 57, 120
Advancement Project, 70, 92
Advocacy Institute, 46
Advocates Coalition for Development and Environment (Uganda), 54
Advocates for Environmental Human Rights, 49
AFL-CIO Working for America Institute, 38
Afluentes (Mexico), 79
Africa Action, 89
Africa-America Institute, 92
African American Cultural Center of Greater Pittsburgh, 126
African Conservation Fund, 54
African Continuum Theatre Coalition, 126
African Forum and Network on Debt and Development (Zimbabwe), 89
African Virtual University (Kenya), 122
African Wildlife Foundation, 54
African Women and Child Information Network Limited (Kenya), 119
African Women Millennium Initiative on Poverty and Human Rights (Senegal), 115
AfriHUB Nigeria Limited, 83
Afro-Reggae Cultural Group (Brazil), 76
Aga Khan Trust for Culture (Switzerland), 58
Agape Foundation, 128
Agenda for Children, 46
Agricultural College of the Humid Tropical Region (EARTH) (Costa Rica), 120
Aid Transparency (Senegal), 136
AIDS Alliance in Nigeria, 83
AIDS Foundation of South Africa, 60
AIDS-Infoshare (Russia), 81
AKATIGA Foundation (Indonesia), 101
Akila Worksongs, 52
Al Mahrosa Center Limited (Cyprus), 102
Al-Mezan Center for Human Rights (Gaza), 80
Al-Quds University (West Bank), 102
Al-Urdun Al-Jadid Research Center (Jordan), 102
Alan Gutmacher Institute, 115
All-China Women’s Federation, Hebei Women’s Federation (China), 98
All India Artisans and Craftworkers Welfare Association (India), 41
Alliance for Children’s Entitlement to Social Security (South Africa), 82
Alliance for Justice, 70, 89
Alliance for Microenterprise Development (El Salvador), 42
Alliance for the Revitalization of Camden City, 49
Alliance of Forest Workers and Harvesters, 49
Alliance of Independent Publishers (France), 89
Alternate Roots, 126
Alternativa, Center for Social Research and Popular Education (Peru), 117
Alternative for India Development (India), 78
Alvin Ailey Dance Foundation, 126
American Bar Association Fund for Justice and Education, 49
American Chamber of Commerce in Vietnam (Vietnam), 104
American Composers Forum, 126
American Constitution Society for Law and Policy, 70
American Council of Learned Societies Devoted to Humanistic Studies, 122
American Documentary, 128
American Economic Association, 112
American Forests, 49
American Friends of the Ludwig Foundation of Cuba (New York, NY), 102
American India Foundation, 100
American Institute for Social Justice, 49
American Library Association, 139
American Museum of Natural History, 112
American National Red Cross, 142
American Prospect, 38
American Society for Yad Vashem, 115
American Sociological Association, 112
American University (Washington, DC), 92, 128
American University in Cairo (Egypt), 58, 80, 81, 102
Americans for the Arts, 126
ANCO “Union of Media and Culture” (Russia), 135
Andalas University (Indonesia), 56
Andean Region, 40, 75–76, 96–97, 117
ANNA (Russia), 81
Anthra (India), 55
Anti-Slavery International for the Protection of Human Rights (England), 70
Anusandhan Trust (India), 78
Anveshi Research Centre for Women’s Studies (India), 78
Applesed Foundation, 36, 38
Appropriate Technology India, 55
Arab Image Foundation (Lebanon), 134

INDEX

- Arab Network of NGOs for Development (Lebanon), 58
Arab Press Freedom Watch (England), 134
Archbishopric of Guatemala, 79
Argentine Association for Civil Rights (Argentina), 75
Arid Lands Information Network, Eastern Africa (Kenya), 54
Arise Citizens' Policy Project, 92
Arizona Community Foundation, 46
Arizona State University Foundation, 142
Arms Control Association, 92
Arthacharya Foundation (Sri Lanka), 55
Article 19 Research and Information Centre on Censorship (England), 79, 83
Artrain, 126
Arts and culture, 126–128, 132–136
Asia Pacific Forum on Women, Law and Development (Thailand), 78
Asia Pacific Philanthropy Consortium Limited (Philippines), 101
Asialink Centre at the University of Melbourne (Australia), 133
Asian American Legal Defense and Education Fund, 92
Asian American-Pacific Islanders in Philanthropy, 70
Asian Pacific Environmental Network, 49
Asian Scholarship Foundation (Thailand), 122
Aspen Institute, 36, 39, 46, 49, 70, 134
Assabil Association (Lebanon), 134
Asset Building and Community Development, 34–66
Programwide, 66
Publications and Other Media, 62–65
Associated Press Managing Editors Association, 129
Association for Defense of Human Rights (Peru), 75
Association for Democratic Reforms (India), 100
Association for the Advancement of Higher Education and Development (Uganda), 119
Association for the Promotion of Traditional Medicine (Senegal), 60
Association for the Renewal of the Community and Ecology-Based Law (HuMa) (Indonesia), 56
Association of African Women for Research and Development (Senegal), 83
Association of Black Foundation Executives, 89
Association of Forestry Communities of Peten (Guatemala), 57
Association of Initiative Developing and People Advocacy (Indonesia), 101
Association of Performing Arts Presenters, 126
Association of Uganda Professional Women in Agriculture and the Environment (Uganda), 54
Astraea Foundation, 70
Ateliers Varan (France), 135
Ateneo De Manila University (Philippines), 61
Atlantic Public Media, 129
Austin Interfaith Sponsoring Committee Incorporated, 112
Australian National University, 57
Autonomous Group for Environmental Research (Mexico), 57
Autonomous Non-Commercial Organisation Internews (Russia), 135
Autonomous Technological Institute of Mexico, 108
Autonomous University of Aguascalientes (Mexico), 120
Autonomous University of Zacatecas (Mexico), 42
Autry National Center of the American West, 126
Avani Society (India), 55
Avery Institute for Social Change, 70
- B**
Bandhan-Konnagar (India), 41
Bangladesh Freedom Foundation, 92
Bank Information Center, 89
Bard College, 81, 112
Bay Area Video Coalition, 129
BBB Wise Giving Alliance, 89
BBC World Service Trust (England), 119, 134
BEES Trust (South Africa), 43
Begging Naked, 129
Beijing Child Legal Aid and Research Center (China), 76
Beijing Civil Society Development Research Center (China), 98
Beijing Modern Education Research Institute (China), 118
Beijing Normal University (China), 145
Beijing Stars and Rain Education Institute for Autism (China), 145
Beijing You'an Hospital (China), 77
Ben-Gurion University of the Negev (Israel), 92
Bennett College, 112
Bethel New Life, 49
Beyond the Dream, 129
Bhasha Research and Publication Centre (India), 41
Big Thought, 112
Birzeit University (West Bank), 58
Black Filmmaker Foundation, 129
Black Sash Trust (South Africa), 82
Blackfeet Reservation Development Fund, 70
Blueprint Research & Design, 46
Border Network for Human Rights, 70
Borderland Foundation (Poland), 139
Boston College, 36, 112
Brandeis University, 81, 112
Brasilia, University of (Brazil), 97
Brazil, 52–53, 76, 97–98, 118, 145
Brazil Foundation (New York, NY), 46
Brazilian Association for Post-Graduate Study in Collective Health (Brazil), 118
Brazilian Association of Post-Graduate Research and Training in the Social Sciences (Brazil), 118

- Brazilian Center for Analysis and Planning (Brazil), 115
- Brazilian Consumer Defense Institute (Brazil), 97
- Brazilian Institute of Municipal Administration, 76
- Brazilian Interdisciplinary AIDS Association, 118
- Brazilian Society for Instruction, 76
- Bread and Roses Cultural Project, 126
- British Columbia Community Forest Association (Canada), 49
- British Council (England), 83
- Brookings Institution, 36, 49, 93
- Brophy & Reilly, 46
- Brown University, 112
- Built Environment Support Group (South Africa), 104
- Bumi Manira Foundation (Indonesia), 56
- Business for Social Responsibility, 70
- C**
- Cabin Creek Center for Work and Environmental Studies, 129
- Cairo Demographic Center (Egypt), 81
- Cairo Institute for Human Rights Studies (France), 80
- Cairo University (Egypt), 121
- California, University of
Berkeley, 49, 93, 112, 129
Davis, 126
Los Angeles, 36, 102
San Diego, 79
San Francisco, 116
Santa Barbara, 39, 126
Santa Cruz, 49
- California Budget Project, 93
- California Indian Basketweavers Association, 49
- California Partnership for Working Families, 49
- Calvert Social Investment Foundation, 46
- Cambridge, University of (England), 93
- Camden Greenways, 49
- Campaign Against Unwanted Pregnancy (Nigeria), 83
- Campaign for Fiscal Equity, 112
- Cape Town, University of (South Africa), 43, 82, 103, 122
- Capital Aid Fund for Employment of the Poor (Vietnam), 43
- Caribbean Central American Research Council, 57
- Carnegie Council on Ethics and International Affairs, 93
- Carnegie Endowment for International Peace, 98
- Carter Center, 98
- Catholics for a Free Choice, 74
- Catholics for the Right to Decide (Mexico), 79
- Cave Canem Foundation, 126
- Center for Applied Research and Technical Assistance, 52
- Center for Civic Participation, 129
- Center for Clean Air Policy, 49
- Center for Community Change, 89
- Center for Community Development Studies (China), 53
- Center for Community Health and Development (Vietnam), 83
- Center for Community Health Research and Development (Vietnam), 83
- Center for Constitutional Rights, 70
- Center for Democracy and Human Rights Studies (Indonesia), 101
- Center for Economic and Policy Research, 39
- Center for Egyptian Women's Legal Assistance (Egypt), 80
- Center for Environment and Community Assets Development (Vietnam), 61
- Center for Environmental Economic Development, 49
- Center for Human Rights and Environment (Argentina), 89
- Center for Independent Social Research and Education (Russia), 121
- Center for International Environmental Law, 49
- Center for International Forestry Research (Indonesia), 56
- Center for International Media Action, 129
- Center for International Theatre Development, 132
- Center for Investigative Reporting, 129
- Center for Justice and International Law, 70
- Center for Law and Social Policy, 39
- Center for Legal and Social Studies (CELS) (Argentina), 75
- Center for National Independence in Politics, 93
- Center for Neighborhood Technology, 46
- Center for Policy Alternatives, 39, 89
- Center for Public Integrity, 89
- Center for Public Policy Priorities, 93
- Center for Rehabilitation and Reintegration of the Anna Freud Institute (Brazil), 145
- Center for Research, Support and Development of Culture (Vietnam), 135
- Center for Research on the Mesoamerica Region (Guatemala), 102
- Center for Responsive Politics, 93
- Center for Rural Affairs, 49
- Center for Rural Progress (Vietnam), 61
- Center for Strategic and International Studies, 93, 96
- Center for Studies of the State and Society (Argentina), 117
- Center for the Advancement of Women, 70
- Center for the Development of Democracy and Human Rights (Russia), 81
- Center for the Study of Law, Justice and Society (Colombia), 75
- Center for Third World Organizing, 89
- Center for Watershed and Community Health, 49
- Center for Women Policy Studies, 70, 89
- Center for Young Women's Development, 46
- Center of Arab Women for Training and Research (Tunisia), 121

INDEX

- Center of Educational Research and Development (Chile), 117
- Center on Budget and Policy Priorities, 39
- Center on Education Policy, 112
- Central America**, 42, 57–58, 79–80, 102, 108, 120
- Central American Institute for Social Studies and Development (Guatemala), 42
- Central American Microfinance Network (Guatemala), 42
- Central American University (Nicaragua), 57, 120
- Central American Women's Fund (Nicaragua), 80
- Central European University (New York, NY), 103
- Central Himalayan Rural Action Group (India), 55
- Central Unica das Favelas do Rio de Janeiro (Brazil), 76
- Centre Europeen Juif d'Information (Belgium), 139
- Centre for Development and Population Activities, 43
- Centre for Education Policy Development Trust (South Africa), 122
- Centre for European Reform (England), 93
- Centre for Higher Education Transformation Trust (South Africa), 122
- Centre for Interdisciplinary Studies in Environment and Development (CISED) (India), 55
- Centre for Microenterprise Development (Nigeria), 43
- Centre for North East Studies and Policy Research (India), 55
- Centre for People's Forestry (India), 55
- Centre for Policy Research (India), 100
- Centre for Policy Studies (South Africa), 93, 104
- Centre for Research and Innovation in Social Policy and Practice (England), 89
- Centre for Rural Studies and Development (India), 55
- Centre for Social Studies (Portugal), 93
- Centre for the Rehabilitation and Education of Abused Women and Children (Kenya), 119
- Centre for the Study of Violence and Reconciliation (South Africa), 82
- Centro Por la Justicia, 49
- Changchun University of Technology (China), 118
- Character Studies Productions, 112
- Charities Aid Foundation (England), 66, 81
- Charities Aid Foundation Southern Africa (South Africa), 103
- chashama, 144
- Chicago, University of, 112, 115
- Chicago Council on Foreign Relations, 93, 129
- Child Life-Line (Nigeria), 145
- Childlife Trust (Kenya), 145
- Children First (South Africa), 82
- Children's Action Alliance, 93
- Children's Defense Fund, 142
- Chile, University of, 75, 96
- Chilean Association Pro United Nations (ACHNU) (Chile), 117
- China**, 41, 53–54, 76–77, 98, 99, 118, 132, 145
- China, People's Republic of
Ministry of Civil Affairs, Bureau of Administration of NGOs, 98
Ministry of Health, Foreign Loan Office, 77
- China Agricultural University, 41, 53
- China Arms Control and Disarmament Association (China), 98
- China Development Research Foundation, 98
- China NPO Network, 98
- China Population Communication Center, 77
- China Population Welfare Foundation, 77
- China Research Center for Comparative Politics and Economics, 98
- China Review Information Technology (China), 98
- China Sexology Association, 77
- China University of Political Science and Law, 76
- Chinese Academy of Forestry (China), 53
- Chinese Academy of Sciences (China), 76
- Chinese Academy of Social Sciences (China), 53, 76, 98, 118
- Chinese Economists Society (Washington, DC), 98
- Chinese University of Hong Kong (Hong Kong), 98
- Chinese Women's Research Society (China), 77
- Chr. Michelsen Institute of Science and Intellectual Freedom (Norway), 93
- Christian Churches Social Assistance Foundation (Chile), 75
- Cine Qua Non, 129
- Citizens' Commission on Civil Rights, 70
- Citizen's Educational Observatory (Mexico), 120
- Citizens for Global Solutions Educational Fund, 70
- Citizens' Watch (Russia), 81
- Citizenship, Studies, Research, Information and Action (Brazil), 70
- City Harvest, 142
- City University of New York. See New York, City University of
- Civic (India), 100
- Civil society*, 89–92, 96–104
- Clark Atlanta University, 49
- Clinical Legal Education Foundation (Russia), 81
- Coalition of Immokalee Workers, 70
- Coalition on Violence Against Women (Kenya), 78
- Coastal Community Foundation of South Carolina, 50
- Colectivo Sol (Mexico), 79
- College of Mexico (Mexico), 79
- College of Social Sciences and Humanities (Vietnam), 135

- College of the Redwoods, 116
 College of the Southern Border (Mexico), 120
 Colmena Milenaria (Mexico), 42
 Colombian Commission of Jurists (Colombia), 75
 Colorado Community College System Foundation, 39
 Colorado Seminary (University of Denver), 93
 Columbia University, 46, 74, 81, 93, 115
 Combine Resource Institution (Indonesia), 101
 Comité de Apoyo a los Trabajadores Agrícolas, 50
 Commission for Solidarity and Defense of Human Rights (Mexico), 57
 Common Cents New York, 46, 142
 Common Ground Community Housing Development Fund Corp. Inc., 144
 Commonweal, 50
 Communicating for Change (Nigeria), 136
 Communications Consortium Media Center, 39
Community and Resource Development, 46–65
 Community Based Media, 129
Community development, 46–48, 52–55, 57–59, 61
 Community Foundation for Northern Ireland, 89
 Community Foundation Land Trust, 143
 Community Foundation Queretaro (Mexico), 57
 Community Foundation Togliatti (Russia), 42
 Community Foundations of Canada, 89
 Community Friendly Movement (India), 41
 Community HIV/AIDS Mobilization Project, 74
 Community Media Workshop at Columbia College, 89
 Community Renewal Society, 129
 Community Technology Centers Network, 46
 Community Voices Heard, 144
 “Con-text” Educational and Research Center (Autonomous Non-Profit Organization) (Russia), 121
 Conciliation Resources (England), 93
 Concordia, 46
 Congo Square Theatre Company, 126
 Congregation Beth Simchat Torah of New York, 115
 Congressional Black Caucus Foundation, 93
 Conservation Fund, 50
 Consortium for Haitian Empowerment, 144
 Consortium of Civil Society Development (Indonesia), 101
 Constituency for Africa, 89
 Consultancy for Human Rights and Displacement (Colombia), 70
 Consultative Group on Biological Diversity, 50
 Consumer Federation of America, 36
 Consumers’ Association of Penang (Malaysia), 93
 Consumers Union of United States, 89, 129
 Cooperative for Assistance and Relief Everywhere, 78
 Coordination SUD (France), 89
 Coptic Evangelical Organization for Social Services (Egypt), 81
 Cornerstone Theater Company, 126
 Corporation for Enterprise Development, 36, 46, 66
 Council for Adult and Experiential Learning, 143
 Council for Higher Education Accreditation, 112
 Council for Responsible Genetics, 115
 Council for the Advancement of Adult Literacy, 112
 Council for the Development of Social Science Research in Africa (Senegal), 122
 Council of Chief State School Officers, 112
 Council of Graduate Schools in the United States, 112
 Council of Michigan Foundations, 142
 Council on Foreign Relations, 93, 142
 Council on Foundations, 89, 108, 142
 Covenant Center for Development (CCD) (India), 119
 Covenant Center for Development (India), 55
 Creating Resources for Empowerment and Action, 58, 70, 116
 Creative Capital Foundation, 126
 Creative Inner City Initiative (South Africa), 135
 Credibility Alliance (India), 100
 Crescent City Peace Alliance, 126
 Crimes of War Education Project, 93
 Cultural Association Sweden-Egypt (Sweden), 134
 Culture and Arts Magazine (Vietnam), 135
 Culture and Communication Center for Facilitators (China), 145
 Culture and Free Thought Association (Gaza), 58
 Culture Resource (Belgium), 134
 CUNHA—Feminist Collective (Brazil), 118
 Cunningham Dance Foundation, 126
 CUNY TV Foundation, 129
- D**
- Dance Theatre Workshop, 126
 Dar Es Salaam, University of (Tanzania), 99
 Dartmouth College, 115
 D.C. Arts and Humanities Education Collaborative, 112
 DC Voice, 112
 Delaware Valley Grantmakers, 46
 Dell-Arte, 126
 Demos (ROO Center) (Russia), 81
 Denver Foundation, 89
 Department of National Cultural Heritage (Vietnam), 135
 Designs for Change, 112
 Detroiters Working for Environmental Justice, 50
 Development Alternatives and Resource Centre (Nigeria), 43, 83

INDEX

- Development finance and economic security*, 36–38, 40–44
- Development Institute for Tradition and Environment, Kunming (China), 53
- Development Network of Indigenous Voluntary Associations (Uganda), 99
- Development Research and Action Network (Nigeria), 83
- Dhow Countries Music Academy of Zanzibar (Tanzania), 132
- Diego Portales University (Chile), 75
- Difaf for Publishing (Lebanon), 134
- Dignity International (France), 70
- Dillard University, 50
- District Six Museum Foundation (South Africa), 135
- Douglas Gould and Company, 39, 112–113, 115
- Down Syndrome Society of Kenya, 145
- Duke University, 46, 89
- E**
- Ear Say, 126
- Earned Assets Resource Network, 36
- Earth House, 50
- East African Centre for Constitutional Development (Uganda), 99
- East China Normal University (China), 118
- East Harlem Employment Services, 39
- Eastern Africa**, 54–55, 78, 99–100, 119, 132–133, 145
- Eastern Cape NGO Coalition (South Africa), 60
- Ebb Pod Productions, 129
- Ecclesia Ministries, 115
- Eco-logic Development Fund, 57
- Ecological Society of America, 50
- Economic Development*, 36–45
Publications and Other Media, 45
- Economic Policy Institute, 39
- Economic Research Forum for the Arab Countries, Iran and Turkey (Egypt), 58
- Ecotourism Society of Kenya, 54
- EDA Rural Systems Private Limited (India), 41
- Editorial Projects in Education, 113
- Education, Sexuality, and Religion*, 112–125
Publications and Other Media, 124–125
- Education & Research Fund of Employee Benefit Research Institute, 36
- Education and scholarship*, 112–115, 117–123
- Education Commission of the States, 113
- Education Development Center, 113
- Educational Broadcasting Corporation, 129
- Educational Forum (Chile), 117
- Educo Trust of Africa (South Africa), 60
- Effective Communities, 46
- Egypt, Ministry of Health and Population, 81
- Egyptian Society for Population Studies and Reproductive Health (Egypt), 81
- El Ceibal Civil Association (Argentina), 40
- El Colegio Mexiquense (Mexico), 116
- El Hamra (Tunisia), 134
- El Puente de Williamsburg, 50
- Electronic Privacy Information Center, 129
- Emory University, 126
- ENACT, 126
- Encore Community Services, 144
- Encuentro de la Cultura Cubana (Encuentro-Madrid) (Spain), 79
- Energy Programs Consortium, 36
- EngenderHealth, 60
- Enterprise for Development International Limited/GTE (Nigeria), 43
- Enterpriseworks Worldwide, 43
- Entrepreneurial Development Institute, 46
- Environment and development*, 49–61
- Environment Support Group (India), 55
- Environmental Health Coalition, 50
- Environmental Justice Networking Forum (South Africa), 59
- Environmental Law Alliance Worldwide Indonesia Foundation (Indonesia), 56
- Environmental Services of Oaxaca (Mexico), 57
- Environmental Simulation Center, 46
- Environmental Studies Group (Mexico), 57
- Environmental Support Center, 50
- Epidavros Project, 129
- Equal Justice Society, 70
- Equal Rights Advocates, 70
- Equality Now, 78
- Equality Project, 71
- Equitas Foundation (Chile), 117
- Erase Racism, 46
- Essential Information, 74
- Eureka Communities, 113, 142
- Euro-Mediterranean Human Rights Network (Denmark), 80
- European Centre for Conflict Prevention (Netherlands), 94
- European Foundation Centre (Belgium), 46, 89, 142
- European Policy Centre (Belgium), 108
- European University of St. Petersburg (Russia), 121
- Executive Office for Preventing AIDS (Vietnam), 83
- Executive Secretariat of the National Feminist Network for Health and Reproductive Rights (Brazil), 118
- F**
- Faculty for Israeli-Palestinian Peace-International (Belgium), 103
- Fahamu Limited (England), 99
- Fair Share Housing Development, 50
- Fairness & Accuracy in Reporting, 129
- Faith Partnerships, 46–47
- FaithTrust Institute, 115
- Familia Human Care Trust (Kenya), 119
- Families and Work Institute, 39
- Family Violence Prevention Fund, 71
- Federal University of Amazonas (Brazil), 52
- Federal University of Para (Brazil), 52

- Federation of Agencies of Social and Educational Assistance (Brazil), 52, 97
- Federation of Community Forestry Users, Nepal, 55
- Federation of Family Planning Associations (Malaysia), 83
- Federation of Rural Financial Organizations and Institutions (Mexico), 42
- Federation of Southern Cooperatives/Land Assistance Fund, 50
- Federation of Women Lawyers, Kenya, 78
- Feminist Studies and Assistance Center (Brazil), 97
- Field Museum of Natural History in Chicago, 113
- Film Arts Foundation, 50
- Film Resource Unit (South Africa), 135
- Filmmakers Collaborative, 130
- Finance Project, 39
- Financial Stability Bureau of the People's Bank of China, 41
- FinMark Trust (South Africa), 43
- Firelight Media, 130
- First Nations Development Institute, 36, 47, 90
- First People's Fund, 126
- FIS Social Company (Argentina), 40
- Fiscal Policy Institute, 94
- Florida, University of, Gainesville, 58
- Florida International University, 58
Board of Trustees, 102
- Focus: Hope, 39
- Focus Project, 90
- Fomento Cultural y Educativo (Mexico), 120
- For My People's Productions, 113
- Ford Foundation
board of trustees, 3
financial review, 153–169
governance, 148–149
grants broken down by region and program, worldwide, 26–27
history, 150–151
International Fellowships Program, 32
message from the Chair, 2
message from the President, 4
officers, 3
offices and staff, 170–175
process of applying for and tracking grants, 28–31
- Ford Foundation Matching Gift Program, 142
- Fordham University, 50
- Fordsburg Artists' Studios (South Africa), 135
- Foreign Policy Centre (England), 94
- Foreign Trade Studies Center Foundation (Brazil), 97
- Forest Trends Association, 50
- Forestry Action Committee of the Illinois Valley Basin Interest, 50
- Forum-Asia (Thailand), 76
- Forum International de Montreal (Canada), 90
- Forum of Regional Associations of Grantmakers, 90
- Forum on Contemporary Theory (India), 119
- Forum on Democracy and Trade, 90
- Forward Africa (Nigeria), 84
- Foundation-administered projects
for activities in arts and culture relevant to identity, individual artists, arts and education, changing demographics and indigenous cultural knowledge, 127
for activities of the Affinity Group on Development Finance to help build a global field of development finance and economic security, 36
to conduct a review of the role of liberal arts education in fostering civic engagement in a globalizing, multicultural society, 113
to enable the GrantCraft project to produce materials that promote learning among grant makers worldwide about the craft of grant making, 142
- to enable the Learning Enhancement Fund to support assessments of selected Peace and Social Justice program initiatives and lines of work, 108
- to enable the Learning Enhancement Fund to underwrite assessments and dissemination of selected foundation initiatives and lines of work, 139
- to evaluate the Leadership for a Changing World program, which recognizes and promotes diverse models of leadership, 47
- for joint learning, assessment and communications activities to enhance the work of grantees and others working in the field of media, 130
- to manage the selection process for identifying a new host institution for the Middle East Research Competition, 121
- for materials produced by the GrantCraft project to promote learning among grant makers worldwide about the craft of grant making, 142
- for projects that communicate the Foundation's mission and program, including its Web site, 142
- to provide technical assistance, coordinate grantee meetings and chronicle the International Initiative to Strengthen Philanthropy, 90
- for a series of publications, work shops, symposia and arts performances in commemoration of the foundation's fifty years of involvement in Indonesia, 79
- to strengthen diversity and build capacity in the youth organizing field, 47

INDEX

- for training, technical assistance and other activities aimed at building the capacity of environment and development grantees and their grassroots partners in the Amazon region's Deforestation Belt, 52
- Foundation Center, 90
- Foundation for Community Work (South Africa), 103
- Foundation for Independent Radio Broadcasting (Russia), 135
- Foundation for National Development (El Salvador), 42
- Foundation for Salvadoran Program on Environment and Development (El Salvador), 58
- Foundation for the Mid South, 47
- Foundation for the Promotion of Social Housing (Argentina), 40
- Foundation for the Support of Development of the Federal University of Pernambuco (Brazil), 118
- Foundation of Businessmen for Education (Colombia), 117
- Foundation "The Hague Process on Refugees and Migration" (Netherlands), 71
- Foundationwide Actions*, 142–143
- Free Arts for Abused Children of New York City, 144
- Free Press, 130
- Free State, University of the (South Africa), 122
- French Institute of Pondicherry (India), 119
- Friends of Dag Hammarskjöld Plaza, 144
- Friends of the Earth, Nigeria, 83
- Friends of the Environment in the Arab World (France), 58
- Friends of WWB, India, 36, 41, 143
- Friends of WWB/USA, 36
- Fudan University (China), 76, 98
- Fund for Folk Culture, 127
- Fund for Idaho, 90
- Fund for Peace, 94
- Fund for Women's Development (Cenzontle) (Nicaragua), 42
- Fundacao Viver, Produzir e Preservar (Brazil), 53
- Fundacion Amistad, 102
- Fundacion Pro Ninos de la Calle (ProNinos) (Mexico), 145
- Fundar Center for Research and Analysis (Mexico), 79
- Funding Exchange, 90, 130
- Future of Music Coalition, 130
- G**
- Gaara Dance Foundation (Kenya), 132
- Gadjah Mada, University of, 133
- Galileo Foundation (Costa Rica), 42
- Gamaliel Foundation, 50
- Garden Project, 50
- Geledes—Institute of Black Women (Brazil), 76
- Gene Campaign (India), 55
- General Sarmiento National University (Argentina), 40
- Generations and History (Belgium), 142
- Genetic Resource, Ecology Energy and Nutrition Foundation (India), 55
- Genocide No More (Mexico), 79
- George Mason University, 94
- George Washington University, 108, 142
- Georgetown University, 94
- German Caritas Association (Germany), 81
- Getulio Vargas Foundation (Brazil), 97
- Ghana, University of, 84
- Givat Haviva Educational Foundation, 103
- Global Action Project, 130
- Global Commission on International Migration (Switzerland), 71
- Global Fund for Women, 71, 90
- Global Greengrants Fund, 47, 53
- Global Health and Awareness Research Foundation (Nigeria), 84
- Global Justice, 36
- Global Rights, 71
- Globalist, 130
- GLSEN, 113
- Good Neighbor Grants*, 144–145
- Governance*, 92–100, 102–104
- Governance-Access-Learning Network (TIRI) (England), 103
- Governance and Civil Society*, 89–107
- Publications and Other Media, 105–107
- Government Accountability Project, 90
- Govind Ballabh Pant Social Science Institute, Allahabad (India), 100
- Gram Mooligai Co. Ltd. (India), 55
- Grand Central Partnership, 144
- Grassroots Health Organization of Nigeria, 84
- Grassroots Institute for Fundraising Training, 90
- Greater Cincinnati Foundation, 47
- Greenwatch (Uganda), 54
- Grist Magazine, 50
- GROOTS International (Grassroots Organizations Operating Together in Sisterhood), 90
- Group for Democratic Development (Egypt), 102
- Group of Institutes, Foundations and Corporations (Brazil), 97
- Guangxi Center for Disease Prevention and Control (China), 77
- Gudran for Art and Development Association (Egypt), 134
- Guizhou Academy of Agricultural Sciences (China), 53
- Guizhou Academy of Social Sciences (China), 132
- Guizhou Forestry Survey and Planning Institute (China), 53
- H**
- Hampshire College, 71
- Hanadiv Charitable Foundation (England), 139
- Handcraft in Transit (Ghana), 136
- HAP International (Switzerland), 90
- Harm Reduction Coalition, 71
- Harold Wolpe Memorial Trust (South Africa), 103
- Harvard University, 36–37, 39, 50, 71, 90, 102, 113, 115
- Hasanuddin University (Indonesia), 133

- Hastings College of Law, 71
 Hatcher Group, 39
 Hawaii, University of, Manoa, 122
 Health Care Without Harm, 50
 Health Matters (Nigeria), 84
 Health Promotion Center (Brazil), 118
 Heartland Alliance for Human Needs and Human Rights, 71
 Hebrew University of Jerusalem (Israel), 94
 HELP USA, 47
 HelpAge International (England), 80
 Helsinki Foundation for Human Rights (Poland), 81
 Hemingway Preservation Foundation, 139
 Henry J. Kaiser Family Foundation, 116
 Hesperian Foundation, 71
 Higher Education South Africa, 122
 Higher Technological Studies Institute (Mexico), 120
 Highlander Pictures, 130
 Highlander Research and Education Center, 90
 Himalayan Grassroots Women's Natural Resources Management Association (Nepal), 55
 Hip Hop Association, 127
 Hip Hop Theatre Junction, 127
 Hispanics in Philanthropy, 90, 102
 HongFan International Consultants Limited (China), 76
 Housing and Land Rights Network (India), 71
 Housing and Land Rights Network (Switzerland), 80
Human rights (grant area), 70–83
Human Rights (unit), 70–88
 Publications and Other Media, 85–88
 Human Rights First, 71
 Human Rights Media Centre (South Africa), 82
 Human Rights Network, Uganda, 78
 Human Rights Watch, 79
 Human Sciences Research Council (South Africa), 60, 103, 104, 122
 Human Services Coalition of Dade County, 39
 HUMANAS Corporation (Regional Center of Human Rights and Gender Justice) (Chile), 75
 Humanitarian Project, 115
 Humanity in Action, 139
 Humboldt Area Foundation, 127
 Hunan Provincial Museum (China), 132
 Hunter College Foundation, 113
- I**
 Ibero-American University (Mexico), 120
 IC Foundation, 130
 Ideas for Peace Foundation (Colombia), 96
 Ideas Foundation (Chile), 75
 Ijebu-Ode Development Board on Poverty Reduction (Nigeria), 43
 Illinois, University of, Chicago, 47
 Illinois Black United Fund, 90
 Illinois Caucus for Adolescent Health, 116
 Immigrant Legal Resource Center, 71
 In the Life Media, 90
 Inca Productions CC (South Africa), 60
 INDEM Foundation (Russia), 81
 Independent Committee for Structural Poverty Alleviation (Indonesia), 101
 Independent Institute for Social Policy (Russia), 59, 121
 Independent Press Association, 130, 143
 Independent Sector, 90, 142
 Independent Television Service, 130
 Independent World Television, 130
India, 41, 55–56, 78–79, 100, 119–120, 133
 Indiana University, 116
 Indigenous Community Enterprises, 50
 Indigenous Culture Center of Peru (CHIRAPAQ), 75
 Indigenous Educational Network of Turtle Island, 50
 Indigenous Information Network (Kenya), 54
 Indigenous Peoples' Rights Watch (Chile), 76
Indonesia, 56–57, 79, 101, 133
 Indonesia, University of, 56
 Indonesian Society for Performing Arts, 133
 Information Network for the Third Sector (Brazil), 97
 Inglewood Neighborhood Housing Services, 37
 Initiative for a Competitive Inner City, 37
 Innovative Housing Institute, 50
 Institute for Agriculture and Trade Policy, 99
 Institute for Democracy in South Africa, 103, 104
 Institute for Development Policy and Management (England), 58
 Institute for Diplomatic Studies (Egypt), 103
 Institute for Economic and International Studies (Brazil), 97
 Institute for Environmental Awareness and Ethics (Indonesia), 101
 Institute for Gay and Lesbian Strategic Studies, 75
 Institute for Global Justice (Indonesia), 101
 Institute for Governance and Sustainable Development, 90
 Institute for Human Rights and Development in Africa (Gambia), 83
 Institute for International Economics, 37
 Institute for Law and Environmental Governance (Kenya), 54
 Institute for Natural Resources (South Africa), 59
 Institute for Palestine Studies (Lebanon), 102
 Institute for Policy Studies, 94
 Institute for Research and Empowerment (Indonesia), 101
 Institute for Science and International Security, 94
 Institute for Social Development Studies (Vietnam), 83

INDEX

- Institute for Social Transformation (Indonesia), 56
- Institute for Socioeconomic Studies (Brazil), 97
- Institute for Women's Policy Research, 37, 39, 115
- Institute of Agricultural Economics (Vietnam), 61
- Institute of American Indian Arts Foundation, 127
- Institute of Cultural Studies (Vietnam), 122
- Institute of Development Studies (England), 37, 99, 101, 104
- Institute of Environment and Development (China), 118
- Institute of International Education, 71, 79, 90-91, 108, 113, 116, 120, 121, 143
- Institute of Man and Environment in the Amazon (Brazil), 53
- Institute of Peruvian Studies (Peru), 40, 96
- Institute of Research and Projects in Communication and Culture (INDECS) (Brazil), 97
- Institute of Social Development Research, Chinese Central Party School (China), 77
- Institute of Social Studies (Netherlands), 41
- Instituto Centro De Vida (Brazil), 53
- Instituto Sou da Paz (Brazil), 97
- Interaction Institute, 94
- InterAction: The American Council for Voluntary International Action, 108
- Inter-American Dialogue, 96, 102
- Interfaith Alliance Foundation, 115
- Interfaith Community Development Association (South Africa), 59
- Interfaith Education Fund, 47
- Interfaith Worker Justice, 91, 115
- International Alert (England), 94
- International Alliance of Indigenous and Tribal Peoples of the Tropical Forests (Thailand), 51
- International Arts Relations, 144
- International Association for Feminist Economics, 99
- International Association for the Study of Common Property, 56
- International Association of Black Professionals in International Affairs, 94
- International Bank for Reconstruction and Development, 37, 41, 47
- International Center for Innovation in Civic Participation, 47
- International Center for Research on Women, 47, 116, 142
- International Centre for Gender and Social Research (Nigeria), 84
- International Centre for Research in Agroforestry (Kenya), 53, 54, 56, 79
- International Centre for the Legal Protection of Human Rights (England), 71
- International Centre of Insect Physiology and Ecology (Kenya), 54
- International Cinema Education, 144
- International Commission of Jurists (Switzerland), 71
- International Community Foundation, 47
- International Community of Women Living with HIV/AIDS (Argentina), 80
- International Community of Women Living With HIV/AIDS (England), 116
- International Council on Human Rights Policy (Switzerland), 71
- International Council on Management of Population Programmes (Malaysia), 57
- International Crisis Group, 94
- International Development Economics Associates (England), 94
- International Development Research Centre (Canada), 59
- International Ecotourism Society, 51
- International Foundation for the Community (Mexico), 57
- International HIV/AIDS Alliance (England), 60, 77
- International Institute for Environment and Development (England), 91
- International Justice Mission, 71
- International Labour Organization (Switzerland), 37, 78
- International Lawyers and Economists Against Poverty (Canada), 94
- International Media Support (Denmark), 134
- International Music Council (France), 108
- International NGO Forum on Indonesian Development (Indonesia), 101
- International Peace and Co-operation Center (East Jerusalem), 102
- International Refugee Rights Initiative, 71
- International Senior Lawyers Corporation, 82
- International Trade Law and Development Institute (IDCID) (Brazil), 97
- International Training Center of Indigenous Peoples (Greenland), 71
- International Union for Conservation of Nature and Natural Resources, Nepal, 55
- International Union for Conservation of Nature and Natural Resources (Switzerland), 51, 59
- International Women's Health Coalition, 116
- International Women's Media Foundation, 130
- Internews Interactive, 91
- Internews Network, 130
- Interregional Foundation for Civil Society (Russia), 81
- Intervalley Project, 51
- Intervozes-Brazil Social Communication Collective (Brazil), 97
- Iowa Citizens for Community Improvement, 37
- Ipas, 79
- Ir Amim (Israel), 94

Irula Tribal Women's Welfare Society (India), 100
Irvin M. Henderson & Co., 37
ISA—Socio-Environmental Institute (Brazil), 53

J

Japan Society, 144
JARI Indonesia, 101
Jefferson Center for Education and Research, 51
Jerusalem Media and Communication Centre (West Bank), 102
Jewish Fund for Justice, 47, 51
Jobs for the Future, 39
Johannesburg, City of (South Africa), 104
Johns Hopkins University, 91
Joint Center for Political and Economic Studies, 37, 52
Jordan, University of, 102
Jos Repertory Theatre (Nigeria), 136
Jose Ortega y Gasset Foundation (Spain), 96
Journalists Against AIDS (Nigeria), 84
Jubilee South Movement (Philippines), 94
Just Environment Charitable Trust (India), 56
Justice Africa Limited (England), 80
Juzoor Foundation for Health and Social Development (East Jerusalem), 81

K

Kabir (India), 100
Kagiso Charitable Trust (South Africa), 60
Kansas, University of, Lawrence, 37
KaPal Perempuan (Indonesia), 57
Kentucky, University of, Lexington, 39
Kentucky Community and Technical College System, 39
Kenya Association of Professional Counsellors, 119
Kenya Breast Health Programme, 119
Kenya Community Development Foundation, 99
Kenya Education Network Trust, 119

Kenya Human Rights Commission, 54
Kenya Professional Association of Women in Agriculture and Environment, 54
Kenya Red Cross Society, 78
Kenya Widows and Orphans Support Programme, 145
Kenya Women Finance Trust Limited, 37
Kenya Youth Business Trust, 145
Keystone Foundation (India), 56
Khalil Alsakakini Cultural Center (West Bank), 134
Khanh Hoa Provincial Health Service (Vietnam), 83
Khmer Arts Academy, 127
Khoj International Artists Association (India), 133
Kianda Foundation Registered Trustees (Kenya), 54
Knowledge, Creativity and Freedom, 109–139
Programwide, 139
Knowledgeworks Foundation, 39
Koinonia Ecumenical Presence and Service (Brazil), 53
Kovno Communications, 130
Krasnoyarsk Center for Community Partnerships (Russia), 42
Kuona Trust (Kenya), 132
Kwani Trust (Kenya), 132
KwaZulu-Natal, University of (South Africa), 60, 103, 122

L

La Mama Experimental Theatre Club, 127
La Pena Cultural Center, 127
Laikipia Wildlife Forum Limited (Kenya), 54
Land of Rights (Brazil), 76
Land Rights Research and Resources Institute (Tanzania), 78
LarsonAllen Public Service Group, 127
Latin America Working Group Education Fund, 94
Latin American and Caribbean Committee for the Defense of Women's Rights (Peru), 76

Latin American and Caribbean Forum of Rural Finances (Bolivia), 42
Latin American Faculty of Social Sciences (Argentina), 117
Latin American Faculty of Social Sciences (Chile), 96
Latin American Faculty of Social Sciences (Guatemala), 58
Latin American Faculty of Social Sciences, General Secretariat (Costa Rica), 96
Latino Theater Company, 127
Law Development Centre (Uganda), 78
Law in the Service of Man (Al-Haq) (West Bank), 80
Lawyers' Committee for Civil Rights Under Law, 71, 94
Lawyers for Human Rights (South Africa), 82
Le-SA Demarkasi (Indonesia), 101
Leadership Conference on Civil Rights Education Fund, 71, 94
Learning Communities Network, 113
Learning Leaders, 113
Lebanese Association for Plastic Arts (Lebanon), 134
Legacy Creations, 127
Legal and Human Rights Centre (Tanzania), 78
Legal Assistance Trust (Namibia), 82
Legal Defense Institute (Peru), 96
Legal Momentum, 71
Legal Resources Trust (South Africa), 82
Let's Breakthrough, 71
Leveraging Investments in Creativity, 127
Lewis and Clark College, 113
Life Link Organization (Nigeria), 84
Lilac Loonies Theater Group (Brazil), 118
Limpopo, University of (South Africa), 43
Lincoln Center for the Performing Arts, 127
Link Media, 130
Living Cities, Inc., The National Community Development Initiative, 47

INDEX

- Living in Hope (South Africa), 60
Living Land Centre (Mozambique), 59, 104
Local Initiative Support Training and Education Network, 47
London, University of (England), 116
Louvain Developpement (Belgium), 40
Lovelife Trust (South Africa), 60
Lower East Side Printshop, 144
Loyola University, 47
LSE Foundation, 91
Lumiere Productions, 130
Lutheran World Federation (Switzerland), 60
Luxembourg Income Study, 48
- M**
Ma'an Organization (Egypt), 81
Mafisa Planning and Research (South Africa), 43
Mahatma Gandhi Seva Ashram (India), 100
Maine, State of, 39
Maine Center for Economic Policy, 94
Makerere University (Uganda), 78
Management Assistance Group, 71
Manhattan New Music Project, 144
Market Theatre Foundation USA, 135
Marlboro Productions, 54
Maryland Association of Non-Profit Organizations, 91
Massachusetts, University of, Amherst, 127
Massachusetts Budget and Policy Center, 94
Mayi Filipino Theatre Ensemble, 127
Maysles Films, 130
Mazehualtzitzi Inicentiliz (Mexico), 42
MDC, 47
MDRC, 39, 51, 113
Media, 128–136
Media, Arts and Culture, 126–138
Publications and Other Media, 137–138
Media Access Project, 130
Media and Training Centre for Health (South Africa), 60
Media Council of Kenya Trust (Kenya), 133
Media Development in Africa (Kenya), 133
Media in the Public Interest, 91
Media Tank, 130
Mediae Trust (England), 119
Medical Education Foundation in Gynecology and Obstetrics, 116
Medical Missionaries of Mary (Nigeria), 84
Mega-Cities Project, 66
Memorial (International Historical, Educational, Charitable and Human Rights Society) (Russia), 81
Memorial Human Rights Center (Russia), 81
Men for the Equality of Men and Women (Kenya), 78
Methodus Consulting (Mexico), 58
Mexican American Legal Defense and Educational Fund, 72
Mexican Association for the United Nations, 120
Mexican Association for Women's Rights, 79
Mexican Commission for the Defense and Promotion of Human Rights, 79, 80
Mexican Council for Popular Savings and Credit (COMACREP), 42
Mexican Council for Sustainable Forestry, 58
Mexican Council of Educational Research, 120
Mexico, 42, 57–58, 79–80, 102, 108, 120, 145
Mexico, College of, 116
Miami Light Project, 127
Miami Workers Center, 91
Michigan, University of, Ann Arbor, 72, 77, 113
Michigan League for Human Services, 94
Michigan State University, 113
Micro Enterprise Alliance (South Africa), 43
Microfinance Centre (Poland), 37
Middle College High School National Consortium, 113
Middle East, 58–59, 80–81, 102–103, 121, 134
Midwest States Center, 91
Miftah: The Palestinian Initiative for the Promotion of Global Dialogue and Democracy (East Jerusalem), 103
Migration Policy Institute, 72
Minas Gerais, Federal University of (Brazil), 97, 118
Minds Matter, 144
Mineworkers Development Agency (South Africa), 59
Minnesota Humanities Commission, 113
Minnesota Public Radio/American Public Media, 115, 130
Minority Rights Group (England), 94
Mississippi Workers Center for Human Rights, 72
Morehouse School of Medicine, 116
Mortgage Grader, 37
Moscow Guild of Theater and Screen Actors (Russia), 134
MOSES Metropolitan Organizing Strategy Enabling Strength, 51
Movement for Alternatives and Youth Awareness (MAYA) (India), 37, 41
Movement Strategy Center, 47
Moving the Goalposts Kilifi (Kenya), 119
Mozambican Association of Mutual Support (Mozambique), 59
MS-Danish Association for International Co-operation (Denmark), 55
Ms. Foundation for Women, 72
Muktidhara Sansthan (India), 100
Mulawarman, University of (Indonesia), 56
Murray Culshaw Consulting Private Limited (India), 100
Museum of Modern Art (New York, NY), 127
Mysore, University of (India), 119

N

- NAACP Legal Defense and Educational Fund, 72, 94
NAACP Special Contribution Fund, 144
NALEO Educational Fund, 95
Namgyal Institute for Research on Ladakhi Art and Culture (India), 133
Nanjing University (China), 41
Narino Venture and Future Corporation (CONTACTAR) (Colombia), 40
National Academy of Public Administration, 51
National Academy of Sciences, 113
National Academy of Social Insurance, 37
National Advocates for Pregnant Women, 72
National Alliance of Media Arts Centers, 130
National Alliance of State and Territorial AIDS Directors, 75
National Asian Pacific American Legal Consortium, 72
National Association for Equal Opportunity in Higher Education, 113
National Association for the Advancement of Colored People (NAACP)—Detroit Branch, 72
National Association of Peasant Women (Brazil), 76
National Association of People Living with HIV/AIDS (Australia), 77
National Association of Social Sector Credit Unions (Mexico), 42
National Association of Universities and Institutes of Higher Education (Mexico), 120
National Board for Professional Teaching Standards, 113
National Center for Black Philanthropy, 91
National Center for Fair and Open Testing, 113
National Center for Higher Education Management Systems, 113
National Center for Human Rights Education, 72
National Center for Lesbian Rights, 72
National Center on Education and the Economy, 40
National Centre for Contemporary Art (Russia), 134
National Coalition of Community Foundations for Youth, 47
National Commission on Violence Against Women (Indonesia), 79
National Committee on American Foreign Policy, 99
National Committee on United States-China Relations, 99
National Community Capital Association, 37, 143
National Community Development Initiative, 47
National Conference for Community and Justice, 72
National Conference of State Legislatures, 113
National Congress for Community Economic Development, 47
National Council of Jewish Women, 72
National Council of La Raza, 72
National Council of Negro Women, 37, 72
National Economic and Social Rights Initiative, 72
National Economic Development and Law Center, 37, 40, 51
National Employment Law Project, 40
National Family Planning and Reproductive Health Association, 75
National Federation of Community Development Credit Unions, 37
National Forum for Communication Democratization (Brazil), 98
National Foundation for India, 100
National Fund for Vietnamese Children (Vietnam), 145
National Gay and Lesbian Task Force Foundation, 91
National Health Law Program, 72
National Housing Institute, 38, 47
National Institute of Development Administration (Thailand), 104
National Korean American Service and Education Consortium, 72
National Network for Immigrant and Refugee Rights, 72
National Network of Forest Practitioners, 51
National Network of Grantmakers, 91
National Partnership for Women & Families, 40, 72
National Pedagogic University (Mexico), 120
National Performance Network, 127
National Population and Family Planning Commission (China), 77
National Public Radio, 130
National Union of Peasants (Mozambique), 59
National Urban League, 38
National Video Resources, 131
National Women's Health Network, 72
National Women's Law Center, 40, 73
Native American Public Telecommunications, 127, 131
Native American Rights Fund, 73
Native Networking Policy Center, 131
Nature Conservation Foundation (India), 56
Nautilus of America, 95
NCAI Fund, 73
Near East Foundation, 102
Nebraska Community Foundation, 47
Neighborhood Associates Corporation, 47
Neighborhood Economic Development Advocacy Project, 38
Neighborhood Funders Group, 48, 66, 91
Neighborhood Opportunity Fund, 48
Neighborhood Reinvestment Corporation, 38
Nelson Mandela Foundation (South Africa), 135
Nepal, 41, 55–56, 78–79, 100, 119, 133
Nepal Centre for Contemporary Studies, 100
Network for Development, Education and Society (Brazil), 95

INDEX

- Network for Human Development (Brazil), 76
Network Institute for Global Democratization (Finland), 91
Network of Cultural Centers of Color, 128
Network of Entrepreneurship & Economic Development (NEED) (India), 41
Nevada, University of, Las Vegas, 114
New America Foundation, 38, 131
New England Foundation for the Arts, 128
New Hampshire, University of, 51
New Hampshire Community Loan Fund, 143
New Jersey Regional Coalition, 51
New Jersey Tree Foundation, 51
New Mexico, University of, Albuquerque, 102
New Mexico Association of Community Colleges, 114
New Mexico Community Foundation, 48
New School (New York, NY), 95, 114
New World Foundation, 48, 91
New York, City University of, 114
Graduate School and University Center, 95
Research Foundation, 73
New York Cares, 144
New York City, 144
New York City Affordable Housing Acquisition Fund, 143
New York City Gay & Lesbian Anti-Violence Project, 144
New York Community Trust, 73, 114
New York Foundation for the Arts, 128
New York Lawyers for the Public Interest, 51
New York Regional Association of Grantmakers, 91, 142
New York Shakespeare Festival, 128
New York University, 48, 73, 77, 128, 131
Nigerian Copyright Commission (Nigeria), 136
9/11 Public Discourse Project, 142
Noncommercial Partnership “Dance Theatres Network” (Russia), 134
Nonprofit Coordinating Committee of New York, 142
Non-Profit Partnership for the Journal “University Management: Practice and Analysis” (Russia), 121
Nonprofit Partnership of Grantmaking Organizations (Donors’ Forum) (Russia), 42
Non-Profit Partnership “Professional Association of Cultural Managers” (Russia), 134
North Africa, 58–59, 80–81, 102–103, 121, 134
North Carolina, University of, Chapel Hill, 38, 114
North Carolina Justice Center, 95
North Carolina Minority Support Center, 38
North-South Institute (Canada), 95
Northeast Action, 91
Northern California Grantmakers, 91, 142
Northwest University (China), 99
Northwestern University, 115
O
Objective Reality Foundation (Russia), 134
Occidental College, 51
Office of Communication of the United Church of Christ, 131
Ogoni Youth Development Project (Nigeria), 84
Ohio State University, 78
Ohio State University Foundation, 51, 73
Ohr-O’Keefe Museum of Art, 128
OMG Center for Collaborative Learning, 114
OneWorld United States, 131
Open Democracy Advice Centre (South Africa), 104
Open Memory Civil Association (Human Rights Organizations’ Coordinated Action) (Argentina), 76
Open Trust (England), 91
Open University of Ho Chi Minh City (Vietnam), 104, 122
ORC-MACRO, 81
Oregon, University of, Eugene, 51
Oregon Center for Public Policy, 95
Organization for Ethnic Community Development in Honduras, 120
Organization of Ibero-American States for Education, Science and Culture (Chile), 117
Organization of Social Science Teachers (Russia), 121
Oria Films (Spain), 131
Orient Foundation (England), 133
Oswaldo Cruz Foundation (Brazil), 118
Other Grant Actions, 141–145
Outer Voices, 131
Overseas Development Institute Limited (England), 51, 56
Overseas Programs, 40–44, 52–61, 66, 75–84, 96–104, 108, 117–123, 132–136
Overseas Young Chinese Forum, 118
Oxfam (England), 78
Oxford, University of (England), 73
Oxford University Press, 114
P
Pacific Council on International Policy, 95
Pacific Institute for Community Organizations, 114
Pacific News Service, 131
Palestinian Academic Society for the Study of International Affairs (East Jerusalem), 103
Palestinian Centre for Human Rights (West Bank), 80
Palestinian Counseling Center (West Bank), 58
Palestinian Diaspora and Refugee Center (SHAML) (West Bank), 80
Palestinian Vision Association (East Jerusalem), 58
Para Society for the Defense of Human Rights (Brazil), 76
Parents for Public Schools, 114
Parish of San Augustin (Cuba), 102

- Partners for Law in Development (India), 78
- Partners for Livable Communities, 48
- Partners in Health, 82
- Partnership for Artists in the 21st Century, 128
- Paul Robeson Foundation, 73
- Pavlov State Medical University of St. Petersburg (Russia), 82
- Pax Christi International (Belgium), 102
- PBS Foundation, 131
- Peace and Social Justice*, 70–108
- Peace Development Fund, 73
- Peking University (China), 41, 98, 99
School of Law, 77
- PENT Foundation (Argentina), 96
- Penumbra Theatre Company, 128
- People, Resources and Conservation Foundation Indonesia, 133
- People For the American Way Foundation, 73
- People's Commission on Environment and Development (PCED) (India), 56
- People's Solidarity for Transparency (Indonesia), 101
- Peres Institute for Peace (Israel), 95
- Performing and Visual Arts Centre Limited (Kenya), 132
- Performing Arts Department (Vietnam), 135
- Perhimpunan LP3ES (Indonesia), 101
- Philanthropic Ventures Foundation, 73
- Philanthropy Roundtable, 142
- Philippines, University of the, 78
- Physicians for Human Rights, 73
- Physicians for Reproductive Choice and Health, 116
- PIR-Center for Policy Studies (Russia), 95
- Pittsburgh, University of, 95
- Plan International USA, 73
- Planned Parenthood of New York City, 116
- Plants for Life International (Kenya), 55
- Ploughshares Fund, 95
- PodestaMattoon, 73
- Point of View (India), 78
- Points of Encounter for Changes in Daily Life Foundation (Nicaragua), 80
- Poles Sud (Belgium), 95
- Police Assessment Resource Center, 108
- PolicyLink, 51
- Pontifical Catholic University of Peru, 96, 117
- Pontifical Catholic University of Rio De Janeiro (Brazil), 76
- Population Council, 60, 116
- Population Reference Bureau, 81
- Positive Futures Network, 51
- Potlatch Fund, 128
- Press and Society Institute (Peru), 76
- Pretoria, University of (South Africa), 43, 122
- Preventive Medicine Center of Thai Nguyen Province (Vietnam), 83
- Prichard Committee for Academic Excellence, 114
- Princeton University, 48, 95, 114, 115
- Pro Bono Institute (Brazil), 76
- ProDevelopment: Finance and Microenterprise (Mexico), 42
- Program for Appropriate Technology in Health, 75, 119
- Program in Labor Economics (Chile), 40
- Program-Related Investments*, 143
- Progressive Leadership Alliance of Nevada, 91
- Project Empower (South Africa), 103
- Project for Conflict Resolution and Development (South Africa), 104
- Project for Public Spaces, 48
- Project GRAD USA, 114
- Prometheus Radio Project, 131
- PROMETRA USA, 51
- Proteus Fund, 73, 95, 131
- Public Interest Projects, 73
- Public Knowledge, 131
- Public Radio Capital, 131
- Public Radio International, 131
- Public Service Broadcasting Trust (India), 56
- Public/Private Ventures, 40, 48, 75
- Puerto Rican Legal Defense and Education Fund, 73
- Puerto Rico, University of, 116
- Puerto Rico Community Foundation, 48, 91
- Puerto Rico Strategies, 38
- Purdue University, 41
- R**
- RAND Corporation, 114
- Rape Crisis Cape Town Trust (South Africa), 82
- RBN Market Linkages Private Limited (India), 41
- Redefining Progress, 51
- Refugee Consortium of Kenya, 73
- Refugee Women's Network, 73
- Regional Centre for Strategic Studies (Sri Lanka), 100
- Regional Coordinator of Economic and Social Research (Nicaragua), 102
- Regional Public Organization, Center of Disabled Persons "Peleng" (Russia), 145
- Regional Public Organization "Creative Art House" (DOM) (Russia), 134
- Regional Public Organization "Kovcheg" (Russia), 145
- Regional Public Organization of Disabled "Creative Partnership" (Russia), 145
- Regional Society of the Disabled (Perspektiva) (Russia), 42
- Rehabilitation of Arid Environments Charitable Trust (Kenya), 55
- Reinvestment Fund, 51
- Religion, society and culture*, 115, 119, 121
- Religious Coalition for Reproductive Choice Educational Fund, 116
- Religious Institute on Sexual Morality, Justice and Healing, 116
- Renmin University of China, 77, 99
- Rennie Harris Puremovement, 128
- Reproductive Health Matters (England), 77, 116
- Research and Popular Education Center (CINEP) (Colombia), 76

INDEX

- Research Foundation of the City University of New York, 73
Research Triangle Institute, 38
Resource Generation, 92
Rhodes University (South Africa), 104
Rights and Accountability in Development (England), 91
RIMISP (International Network of Research Methodologies for Production Systems) (Chile), 40
Rio de Janeiro Institute of Research, Technical and Scientific Services (Brazil), 98
Riwaq: Centre for Architectural Conservation (West Bank), 134
Robert C. Maynard Institute for Journalism Education, 131
Robey Theatre Company, 128
Rockefeller Family Fund, 51, 142
Rockefeller Philanthropy Advisors, 74
Romare Bearden Foundation, 128
Roundtable, 131
Rural Action Committee Mpumalanga (South Africa), 82
Rural Development Leadership Network, 48
Rural Legal Trust (South Africa), 82
Rural School and Community Trust, 114
Russell Sage Foundation, 66
Russia, 42, 59, 66, 81–82, 121, 134–135, 145
Russian Harm Reduction Network (Russia), 82
Rutgers University, 52, 74, 114, 116
- S**
Sa-Dhan Association (India), 41
Sabanci University (Turkey), 95
Sacred Heart, University of the (San Juan, PR), 114
St. Francis Xavier University (Canada), 40
St. John's University, 131
St. Petersburg "Pro Arte Institute" Foundation (Russia), 135
St. Xavier's Non-Formal Education Society (India), 100
Salvadoran Association of Business Promoters (ASEI) (El Salvador), 42
Salzburg Seminar in American Studies, 103
Samaj Pragati Sahayog (India), 56
Sampada Grameen Mahila Sanstha (India), 79
San Antonio Abad National University (Peru), 117
San Francisco Foundation, 52
San Francisco State University, 48
San Francisco State University Foundation, 131
San Jose State University Foundation, 131
Sanchal Foundation (India), 100
Sanchetana Community Health and Research Centre (India), 79
Sangonet Information Association (South Africa), 103
Sao Paulo, University of (Brazil), 53
Sarba Shanti Ayog (SSA) (India), 41
SAVAMA-DCI (Mali), 136
Save the Children Federation (Westport, CT), 43, 58
SaveAct Trust (South Africa), 43
Savings and Credit Cooperative (Fortalecer) (Peru), 38, 40, 143
ScenariosUSA, 117
Schumacher College Foundation (England), 52
Scottish Educational Civil Association San Andres (Argentina), 95, 117
Self-Help Promotion for Health and Rural Development (India), 41
Service of Society Medical and Educational Foundation (India), 79
Sesame Workshop, 131
Seva Mandir (India), 100
Sexuality and reproductive health, 52, 57, 59, 60, 74–75, 77–79, 81–84, 115–119, 121
Sexuality Information and Education Council of the United States, 117
Shaanxi Normal University (China), 132
Shaanxi Provincial Women's Federation (China), 118
Shaanxi Research Association for Women and Family (China), 77
Shanghai Academy of Social Sciences (China), 99
Shanghai Center for RIMPAC Strategic and International Studies (China), 99
Shanghai Institute for International Studies (China), 99
Shanghai Institute of Planned Parenthood Research (China), 77
Shining Stone Community Action (China), 99
Shorebank Advisory Services, 38
Shree Jan Jeevan Kalyan Sansthan Nagar (India), 79
Sichuan Normal University (China), 132
Sichuan Shuguang Community Capacity Building Center (China), 53
Sichuan University (China), 77
Sierra Club Foundation, 131
Sierra Leone, Special Court for, 74
Sis Forum (Malaysia) Berhad, 117
Sisterhood Mobilized for AIDS/HIV Research and Treatment, 144
SisterLove, Inc., 60
Skylight Pictures, 131
Slums Information Development and Resource Centres (Kenya), 119
Small Enterprise Education and Promotion Network, 38, 42
Smithsonian Institution, 128
Sobrevivencia (Paraguay), 91
Social and Economic Rights Action Center (Nigeria), 83
Social Justice Fund Northwest (formerly A Territory Resource), 91
Social Science Research Council, 114, 117, 133
Society for Promoting Participative Ecosystem Management (India), 56
Society for the Support of Human Rights (Brazil), 76
Society of Jesus, Near East Province (Lebanon), 134
Socio-Environmental Institute for Southern Bahia (Brazil), 53
SOFTtribe Limited (Ghana), 44
Soldar Civil Association (Argentina), 80

- Solomon R. Guggenheim Foundation, 128
- SOS Corpo (Feminist Institute for Democracy) (Brazil), 118
- Sound Portraits Productions, 144
- South African History Online (South Africa), 122
- South African Institute for Advancement (South Africa), 103
- South African Network of Trauma Service Providers (South Africa), 82
- South African New Economics Network, 43
- South Asia Women's Fund (Sri Lanka), 100
- South Centre (Switzerland), 95
- South China Normal University (China), 118
- South Indian Federation of Fishermen Societies (India), 56
- Southampton, University of (England), 80
- Southeast Asia Resource Action Center, 74
- Southeastern Council of Foundations, 143
- Southern Africa**, 43, 59–60, 82, 103–104, 122, 135
- Southern African Grantmakers Association (South Africa), 103, 143
- Southern African Institute of International Affairs (South Africa), 104
- Southern Alliance for Indigenous Resources (Safire) (Zimbabwe), 43
- Southern and Eastern African Trade Information and Negotiations Institute (Zimbabwe), 78
- Southern California, University of, 131
- Southern California Grantmakers, 143
- Southern Cone**, 40, 75–76, 96–97, 117
- Southern Echo, 92
- Southern Education Foundation, 48
- Southwest Forestry College (China), 53
- Spangenberg Group, 77
- Special Court for Sierra Leone, 74
- Spirit in Action, 92
- Spirit of Fes, 134
- Sri Lanka**, 41, 55–56, 78–79, 100, 119, 133
- State Higher Education Executive Officers Association, 114
- State University—Higher School of Economics (Russia), 121
- Station Resource Group, 131
- Stefan Batory Foundation (Poland), 139
- Steve Biko Foundation (South Africa), 43
- Stichting Centre on Housing Rights and Evictions (Switzerland), 76
- Stichting Global Network of People Living with HIV/AIDS (Netherlands), 75
- Stichting Radio Nederland Wereldomroep (Netherlands), 95
- Stiftelsen Studio Emad Eddin (Sweden), 134
- Stone Circles, 92
- Strategic Initiative for Women in the Horn of Africa (Sudan), 78
- Structured Employment Economic Development Corporation, 40, 143
- Sudan Organization Against Torture (England), 80
- Sudan Social Development Organization, 102
- Sudanese Studies Centre, 80
- Sumatera Utara University (Indonesia), 133
- Sundance Institute for Film and Television, 128, 132
- Support for Addictions Prevention and Treatment in Africa Trust (SAPTA) (Kenya), 119
- Support Group for Indigenous Peoples of the Mountain (Tlachinollan) (Mexico), 80
- Sustainability Institute, 52
- Sustainable Community Development Group, 52
- Synergos Institute, 48
- Syracuse University, 48, 74
- T**
- Tanzania Association of Women Leaders in Agriculture and the Environment, 55
- Tanzania Red Cross Society, 78
- Target Area Development Corporation, 114
- TARSHI (India), 79
- Teachers College (New York, NY), 114, 115
- Technoserve, 43, 59
- Tel Aviv University (Israel), 95
- Terra Kulture Limited (Nigeria), 136
- Tewa for Support (Nepal), 100
- Texas, University of, Austin, 40
- Thai Education Foundation (Thailand), 104
- Thailand**, 43, 61, 83, 104, 122–123, 135–136
- Thailand Environment Institute, 92
- Theater Hall of Fame, 144
- Theatre Development Fund, 144
- Theertha International Artists Collective (Sri Lanka), 133
- Thibitisha Trust (Kenya), 132
- Third Sector New England, 92
- Third Wave Direct Action, 48
- Third World Institute (Uruguay), 92
- Third World Majority, 128
- Third World Network Berhad (Malaysia), 95
- Third World Newsreel (Camera News), 129
- Thomas Jefferson Center for the Protection of Free Expression, 139
- Three Graces Production, 74
- Thua Thien Hue Middle Level School of Culture and Arts (Vietnam), 136
- Tibetan Poverty Alleviation Fund (Cambridge, MA), 77, 118
- Tides Canada Foundation, 52
- Tides Center, 74, 75
- Tides Foundation, 75, 82, 95, 143
- To Be a Citizen (Brazil), 145
- Tomas Rivera Policy Institute, 114
- Tourism Business Council of South Africa, 43
- TransAfrica Forum, 92
- Transfair USA, 52
- Transparency International (Germany), 95

INDEX

- Triangle Arts Trust (England), 133
Tribeca Film Institute, 132
Trinity Repertory Company, 128
Trust for Public Land, 52
Trust Fund for Biodiversity (Mexico), 58
Tsinghua University (China), 99
Tufts University, 48
Tumshangilieni Mtoto (Kenya), 133
Twente, University of (Netherlands), 115
Twenty-First Century Foundation, 48, 92
21st Century Education Development Research Institute (China), 118
- U**
Union for Rural Efforts (Mexico), 42
Union of Concerned Scientists, 96
Union of Indigenous Communities of the Isthmus Region (Mexico), 58
Unit for Training and Educational Research for Participation (Mexico), 120
United Church of Christ, Office of Communication, 131
United Nations, 143
United Nations Development Programme, 80
United Nations Educational, Scientific and Cultural Organization (France), 96, 100, 117, 121
United Nations Human Settlements Programme (UN-HABITAT) (Kenya), 100
United Nations Research Institute for Social Development (Switzerland), 92, 96
United Neighbors of East Midtown, 144
United States, 36–40, 46–52, 66, 70–75, 89–96, 108, 112–117, 126–132, 139, 142–143
United States Hispanic Leadership Institute, 96
United States Student Association Foundation, 96
United Way of New York City, 48, 143
- Universidad Alberto Hurtado (Chile), 76
Universidad Autonoma Metropolitana (Mexico), 120
University, *many names beginning with. See next element of name*
University of Florida Foundation, 115
University of Sciences, Malaysia, 101
University of Technology, Sydney (Australia), 101
University of the Academy of Christian Humanism (Chile), 117
University of the Americas Foundation, Puebla (Mexico), 120
University of the Autonomous Regions of the Caribbean Coast of Nicaragua, 120
University of the Frontier (Chile), 117
Urban Institute, 38, 48
Urban Justice Center, 74
Urban Resource Centre (South Africa), 60
Urban Trust of Namibia, 104
Urbanomics Consulting Group, 38
Urgent Action Fund For Women's Human Rights, Africa (Kenya), 78, 96
USAction Education Fund, 40, 92
Utah, University of, Salt Lake City, 96
- V**
Vallecitos Mountain Refuge, 92
Vera Institute of Justice, 48, 74, 77
Vermont Studio Center, 133
Veterans for Common Sense, 74
Veterans of Hope Project, 132
Video in the Villages (Brazil), 53
Video Machete, 132
Videoteca del Sur, 80
Vietnam, 43, 61, 83, 104, 122–123, 135–136, 145
Vietnam, Socialist Republic of, Ministry of Foreign Affairs, 104
Vietnam Cinema Association, 136
Vietnam National Hospital of Pediatrics, 145
Vietnam Opera and Ballet Theatre, 136
Vietnam Stage Artists Association, 83
- Vietnam Union of Science and Technology Associations, 61
Vietnamese Academy of Social Sciences (Vietnam), 122
Vikalp Women's Group (India), 79
Villes en Transition (France), 123
Virtual Activism Incorporated, 81
Vitae Civilis—Institute for Development, Environment and Peace (Brazil), 53
Vital Theatre Company, 144
Viva Rio (Brazil), 76
Voices for Illinois Children, 96
Voluntary Action Network India, 100
Volunteer Consulting Group, 144
- W**
Washington, University of, Seattle, 48
Washington Area Women's Foundation, 40
Washington Office on Latin America, 102
Washington University (St. Louis, MO), 38, 48
Watershed Research and Training Center, 52
Watershed Support Services and Activities Network (India), 56
“Way to the World” Inter-Regional Public Organization (Russia), 145
Welfare Association (Switzerland), 59
Welfare Foundation for the Elderly (Mexico), 145
West Africa, 43–44, 83–84, 136, 145
West Harlem Environmental Action, 52
Western Cape, University of the (South Africa), 60, 122
Western Cape Network on Violence Against Women (South Africa), 82
Western Interstate Commission for Higher Education, 115
Western States Center, 92
WGBH Educational Foundation, 132
Wheaton College, 128
White Earth Land Recovery Project, 52
Wider Opportunities for Women, 40
Wisconsin Project on Nuclear Arms Control, 96

- WITNESS, 132
- Witwatersrand, University of the (South Africa), 60, 82, 104, 122, 135
- WNYC Foundation, 132
- Woman's Development Corporation (La Morada) (Chile), 76
- Women and Media Collective (Sri Lanka), 79
- Women and Memory Forum (Egypt), 121
- Women & Philanthropy, 92, 143
- Women Legal Aid Centre (Tanzania), 78
- Women of Color Resource Center, 74
- Women Research Institute (Indonesia), 101
- Women's Action for New Directions Education Fund, 96
- Women's Centre for Legal Aid and Counselling (East Jerusalem), 81
- Women's Dignity Project, 119
- Women's Economic Agenda Project, 74
- Women's Environment and Development Organization (WEDO), 74, 117
- Women's Foreign Policy Group, 96
- Women's Foundation, 52
- Women's Fund of Dade County, 92
- Women's Funding Network, 92
- Women's Health and Action Research Centre (Nigeria), 84
- Women's Health Project, 74
- Women's Learning Partnership for Rights, Development, and Peace, 74
- Women's Legal Centre Trust (South Africa), 82
- Women's Self-Employment Project, 38
- Woodrow Wilson International Center for Scholars, 96, 97
- Workers' House Foundation (Spain), 97
- Workforce development*, 38–40, 42
- WorkingFilms, 74
- World Affairs Council of Northern California, 92
- World Association of Community Radio Broadcasters (Canada), 98
- World Conference of Religions for Peace (South Africa), 59
- World Corps Kenya, 55
- World Culture Forum Corporation, 128
- World Health Organization (Switzerland), 75, 118
- World Media Foundation, 52
- World Neighbors, 57
- World Population Foundation (Netherlands), 83
- World Security Institute, 132
- World Trade Center Memorial Foundation, 128
- World Wide Fund for Nature, Eastern Africa Regional Program Office (Kenya), 55
- World Wildlife Fund, 40
- Worldwatch Institute, 96
- Wuxi Market Association (China), 99
- X**
- Xing Zhi School (China), 118
- Xinjiang University (China), 118
- Y**
- Yale University, 74
- Yayasan Bandung Institute of Governance Studies (Indonesia), 101
- Yayasan Cudamani (Indonesia), 133
- Yayasan Duta Awam (Indonesia), 57
- Yayasan Indonesia, 133
- Yayasan Indonesia Business Links (Indonesia), 101
- Yayasan Jaringan Epidemiologi Nasional (Indonesia), 57
- Yayasan Keanekaragaman Hayati Indonesia (Yayasan Kehati) (Indonesia), 101
- Yayasan Kesehatan Perempuan (Indonesia), 57
- Yayasan Konsorsium Monitoring dan Pemberdayaan Institusi Publik (Indonesia), 101
- Yayasan Lapera (Indonesia), 101
- Yayasan Masyarakat Mandiri Film Indonesi (Indonesia), 133
- Yayasan Pattiro (Indonesia), 101
- Yayasan Pendidikan Seni Nusantara (Indonesia), 133
- Yayasan Pengembangan Kawasan (Indonesia), 101
- Yayasan Persemaian Cinta Kemanusiaan (Indonesia), 101
- Yayasan Rahima (Indonesia), 57
- Yayasan Realino (Indonesia), 133
- Yayasan SMERU (Indonesia), 101
- Yayasan Spiritia (Indonesia), 57
- Yayasan Talenta (Indonesia), 57
- Yazigi Institute of Idioms S/C (Brazil), 97
- Youth Advancement Organization of Nigeria, 84
- Yunnan Academy of Social Sciences (China), 53
- Yunnan Family Planning Association (China), 77
- Yunnan Participatory Development Association (China), 54
- Yunnan Reproductive Health Research Association (China), 77
- Yunnan University (China), 54
- Z**
- Zhejiang Academy of Social Sciences (China), 77
- Zhejiang University (China), 41
- Zimbabwe Environmental Law Association, 104
- Zubaan (India), 119

LEARN MORE

“to be a resource for innovative people and institutions worldwide”

We invite you to learn more about the Ford Foundation and its work by visiting www.fordfound.org.

Resources available on the Web include:

- The foundation's mission and current interests
- Detailed descriptions of our program areas
- Guidelines for grant seekers
- A searchable grants database
- An e-Library containing more than 200 foundation publications
- Information about our 12 offices around the world
- News announcements

The Web site is the primary source of information about foundation grants and averages more than 1.5 million visitors a year. Information is available in six languages.

FOUNDATION PUBLICATIONS

The Ford Foundation Report, an award-winning magazine, examines trends and developments related to the work of foundation grantees. Each issue reaches some 50,000 readers around the world in the print edition, and a wider audience online.

The Ford Foundation annual report is also available online, as are a wide variety of publications from our program initiatives. *Current Interests* describes the foundation's several fields of interest and summarizes how to apply for a grant. Our three program areas are detailed by the publications:

- *Building Assets to Reduce Poverty and Injustice*
- *Knowledge, Creativity and Freedom Program: Advancing Achievement and Understanding*
- *Peace and Social Justice: Building a more secure and equitable world through governance, civil society, and human rights*

WHERE TO SEND GRANT INQUIRIES

We accept and review grant proposals in the office closest to the beneficiaries of the proposed work. (For information about applying for a grant, see page 29.)

In the United States
please send requests to:
Secretary

The Ford Foundation
320 East 43rd Street
New York, N.Y. 10017

Or email:
Office-Secretary@fordfound.org

OUR OFFICES WORLDWIDE

“promote international
cooperation”

OFFICES

UNITED STATES

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

AFRICA AND MIDDLE EAST

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

Middle East and North Africa

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

Southern Africa
P.O. Box 30953
Braamfontein 2017
Johannesburg, South Africa

West Africa
P.O. Box 2368
Lagos, Nigeria

ASIA

China
International Club Office
Building
Suite 501
Jianguomenwai Dajie No. 21
Beijing 100020, China

India, Nepal and Sri Lanka
55 Lodi Estate
New Delhi 110 003, India

Indonesia

P.O. Box 2030
Jakarta 10020, Indonesia

Vietnam and Thailand

Suites 1502-1504
15th Floor
Vietcombank Tower
198 Tran Quang Khai Street
Hoan Kiem District
Hanoi, Vietnam

LATIN AMERICA AND CARIBBEAN

Andean Region and Southern Cone

Mariano Sánchez
Fontecilla 310
Piso 14
Las Condes
Santiago, Chile

Brazil

Praia do Flamengo 154
8th Floor
22210-030
Rio de Janeiro, R.J.
Brazil

Mexico and Central America

Apartado 105-71
11560 Mexico, D.F. Mexico

RUSSIA

Pushkin Plaza
Tverskaya Ulitsa 16/2
5th floor
125009 Moscow, Russia

PARTNERSHIPS

Eastern Europe

Trust for Civil Society in
Central & Eastern Europe
22a San Stefano Str.
Sofia 1504, Bulgaria

Israel

New Israel Fund
1101 14th Street, N.W.,
6th floor
Washington, D.C. 20005

P.O. Box 53395
Jerusalem, Israel 91533

CREDITS

PHOTOGRAPHY

Bill Bamberger in Chattanooga, TN

LEFT Bill Bamberger in Grifton, NC
RIGHT (top) Steven Rubin in Winchester, NH; (bottom left) Bill Bamberger in San Antonio; (bottom right) Bill Bamberger in Durham, NC

Ami Vitale in Uttar Pradesh, India

Steven Rubin in San Francisco

LEFT Radhika Chalasani in Denver
RIGHT George Brainard in Austin, TX

LEFT Enrique Marcarian/Reuters/Corbis, in Buenos Aires;
RIGHT (top) Reuters/Corbis in Guatemala; (bottom) courtesy John Watson Riley, TRC Peru, in Huancayo

Ed Kashi/Corbis, in Atlanta

LEFT Tran Thi Hoa
RIGHT (top) Eric Herter; (bottom) Tran Thi Hoa

All in Hanoi

Vanessa Vick/Corbis, in Kampala

LEFT (top) Lee Celano; (bottom) Carlton Mickle
RIGHT Sarah Booth

All in or near New Orleans

DESIGN Abbott Miller, Johnschen Kudos, Pentagram Design.