

BILL & MELINDA
GATES *foundation*

2000
ANNUAL
REPORT

TABLE *of* CONTENTS

Letter from the Founders	3
Grant Inquiries	5
Leadership	6
Financial Reports	11
Stories of Inspiration	13
2000 Grants	27
Global Health	
Conditions Associated with Poverty	28
Reproductive and Child Health	30
Vaccine Preventable Diseases	32
Libraries and Public Access to Information	33
2000 Library Grant Recipients by State	33-48
International Library Initiatives	49
Public Access to Information	50
Education	51
Pacific Northwest	56
Special Projects	61

LETTER *from the* FOUNDERS

In September 2000, Bill Gates visited a clinic serving a slum community in Delhi, India and administered oral polio vaccines as part of the global effort to eradicate polio.

The last few decades of the 20th century brought an incredible burst of innovation, particularly in medical science and information technology. But many of those innovations have yet to reach people living in poverty. The central challenge of the decades ahead will be to share lifesaving advances such as vaccines and new medicines, as well as the benefits of the revolution in information technology, with those who need them most.

Global Health Equity

The primary goal of our global health grants is to reduce what Dr. William Foege, our senior health adviser, calls the “unconscionable disparity” that exists between the way that we live and the way that the people of the developing world live.

Our focus on global health equity was born of a growing realization that many of the diseases that have been all but eliminated in this country, such as measles, kill and disable nearly 1 million children in the developing world each year. Our grant making is grounded in the belief that the death of a child in Africa is no less tragic than the death of a child in America, and the understanding that those of us who were born in rich countries have a fundamental responsibility to help those who weren't.

In the 1980s, a combination of political will and unprecedented cooperation among governments, health officials, NGOs, corporations, and other donors brought global vaccination rates from 5 percent to 80 percent for six basic childhood diseases: measles, diphtheria, pertussis, tetanus, polio, and tuberculosis. Unfortunately, as political will among donors and developing nations tapered off, those rates declined.

We are optimistic that the world can again attain, and even surpass, those rates, while adding several newer vaccines that are used routinely in the developed world. Belief in the premise that children have a basic right to lifesaving vaccines is gaining momentum. Several countries, including Norway, the United Kingdom, Canada, and the United States, have contributed to the Global Alliance for Vaccines and Immunization in order to purchase and deliver vaccines to the 74 poorest countries in the world. But we need more resources to reach every child, with every available vaccine.

And we need to develop new vaccines to stop malaria, tuberculosis, and AIDS. These diseases are destroying families and communities, and rolling back hard-fought gains in developing nations. Africa is home to 70 percent of the adults and 80 percent of the children living with HIV in the world, and, according to UNAIDS, has buried three-quarters of the more than 20 million people worldwide who have died of AIDS since the epidemic began. In hard-hit nations such as South Africa, AIDS is projected

Letter from the Founders (continued)

At the Huay Ma Hin Fon Well Baby Clinic in Chiang Rai, Thailand, Melinda Gates administers oral polio vaccines to children that have traveled from any one of the 11 surrounding villages. Immunization coverage for these hill tribe villages has been low relative to the general Thai population.

to reduce the gross domestic product by 17 percent over the next decade, removing \$22 billion from an already fragile economy. To reverse the course of the epidemic, we must aggressively pursue a comprehensive approach that emphasizes preventive measures that will enable individuals to protect themselves and others, and we must marshal the will and resources necessary to develop and distribute an AIDS vaccine.

Improving health is key to reaching other development goals, such as reducing poverty. Some worry that by reducing the burdens and deaths caused by disease we may be inadvertently contributing to another serious problem: rapid population growth and high fertility. Actually, the reverse is true. Studies show that mothers voluntarily limit the number of children they have when they have confidence that existing children will

survive. We need to empower women by providing voluntary family planning services to the 150 million women in developing nations who want to prevent or delay their next pregnancy, but lack access to contraception.

Helping All Students Achieve

Here in the United States, research consistently shows that education is a top concern of the public. The foundation's education programs were launched in March 2000, with a \$350 million commitment to support education improvements in three priority areas over three years. Our investments support model schools and districts; provide professional development opportunities for teachers, principals, and superintendents; and help to eliminate financial barriers to higher education by providing scholarships.

In the last year, the foundation has helped 19 public school districts, 13 individual schools, and 11 school networks begin the process of creating smaller, more personalized learning environments. Though many of these recipients are clustered in Washington state, the portfolio represents schools from Alaska to Boston, San Diego to Cleveland. Efforts are also under way to improve the leadership and technology training of teachers, principals, and superintendents in every state. Finally, the foundation has embarked on three scholarship programs: one for low-income students in Washington state, a second for low-income minority students in all states, and a third that allows outstanding scholars and leaders from every country in the world to pursue graduate degrees at Cambridge University in England.

Bridging the Digital Divide

This year marked the midway point of our commitment to bring computers with Internet access to every public library serving a low-income community in the United States and Canada. The Library Program was our first large-scale, private philanthropic effort.

Letter from the Founders (continued)

In reaching this milestone, Library Program trainers have logged more than 11 million air and road miles, traveling to libraries in 18 states, the District of Columbia, and 12 Canadian provinces and territories. Approximately 28,978 computers have been installed in communities stretching from the Yukon Territory to Texas and from New York to California, providing free access to information to roughly 145.3 million people—almost half the population of North America.

We believe that our efforts, combined with other creative efforts from diverse groups that range from international agencies to local Boys and Girls Clubs, are making a dent in the digital divide. The U.S. National Commission on Libraries and Information Science recently issued the results of its 2000 Internet Connectivity Study, which found that in the last two years Internet connectivity in public libraries has increased from 83 percent of libraries being connected to more than 95 percent. In the same time period, libraries have also nearly doubled the number of public access workstations.

An independent assessment of the Library Program's impact in the initial half-dozen states shows positive results. According to the study, students and low-income patrons use library computers most frequently and for the longest periods of time. And library computers are the only source of access for more than half of those who are unemployed but looking for work. Also notable is the fact that library traffic and staff morale increased significantly in libraries that received computers and training.

This new century brings with it exciting advances in health and learning. We all share the responsibility of ensuring that these opportunities are not out of reach for the people who need them the most.

William H. Gates *Melinda J. Gates*

LEADERSHIP

BILL & MELINDA GATES FOUNDATION LEADERSHIP AND EXECUTIVE COMMITTEE

Founders

Bill Gates, III and Melinda Gates

Co-Chairs

William H. Gates, Sr. and Patty Stonesifer

Executive Committee

Richard Akeroyd, Executive Director, Libraries and Public Access to Information

William H. Foege, M.D., M.P.H., Senior Health Advisor

Allan C. Golston, CPA, Chief Financial and Administrative Officer

Terrence Meersman, Senior Program Officer

Gordon W. Perkin, M.D., Director, Global Health Program

Tom Vander Ark, Executive Director, Education

Melinda French Gates

Cofounder, Bill & Melinda Gates Foundation

Melinda French Gates is involved in a variety of philanthropic endeavors that support the arts, social services, and education, in addition to her time devoted to managing the grantmaking of the Bill & Melinda Gates Foundation. Gates earned a bachelor's degree in computer science and economics from Duke in 1986 and a master's degree from Duke's Fuqua School of Business in 1987. Upon graduation, she joined Microsoft where she played a leadership role in the development of many of the company's multimedia and Web-based products. Two years after she married Microsoft cofounder Bill Gates, she retired to care for their young children and to contribute her organizational talents and leadership to the community.

William (Bill) H. Gates, III

Cofounder, Bill & Melinda Gates Foundation

Bill Gates is Chairman and Chief Software Architect of Microsoft Corporation. While at Harvard, Gates developed the programming language BASIC for the first microcomputer, the MITS Altair. In 1975, Gates launched Microsoft with Paul Allen to develop software for personal computers. He is actively involved in key management and strategic decisions at Microsoft, and

Leadership (continued)

plays an important role in the technical development of new products. Gates has also co-authored the *New York Times* bestseller *The Road Ahead* and *Business @ the Speed of Thought*. Proceeds from both books have been directed toward nonprofits serving young people.

William H. Gates, Sr.

Co-Chair and CEO, Bill & Melinda Gates Foundation

Bill Gates, Sr. earned his bachelor's and law degrees from the University of Washington, following three years of U.S. Army service in World War II. Gates, a founding partner at Preston Gates & Ellis, has served as president of both the Seattle/King County Bar Association and the Washington State Bar Association. Gates has served as trustee, officer, and volunteer for more than two dozen Northwest organizations, including the Greater Seattle Chamber of Commerce and King County United Way. In 1995, he founded the Technology Alliance, a cooperative regional effort to expand technology-based employment in Washington. He also has been a strong advocate for education for many years, chairing the Seattle Public School Levy Campaign in 1971 and serving as a member of the University of Washington's Board of Regents since 1997. Bill and his late wife, Mary Maxwell Gates, raised three children: Kristianne, Bill, and Libby. Now married to Mimi Gardner Gates, Gates continues to lend his vision and skill to many civic programs, cultural organizations, and business initiatives.

Patty Stonesifer

Co-Chair and President, Bill & Melinda Gates Foundation

Patty Stonesifer helps lead the foundation's mission to improve access to advances in global health and learning for all people as we move into the 21st century. In addition to her responsibilities with the foundation, Stonesifer is an active community volunteer, donating both time and resources to a number of regional nonprofit organizations, including the YWCA of King County and the Seattle Foundation. She also is on the board of Amazon.com and Viacom Inc. Prior to being asked by Bill and Melinda Gates to launch the work of the foundation, Stonesifer held a senior vice president position at Microsoft and ran her own management consulting firm, working with such corporations as DreamWorks SKG.

Leadership (continued)

EXECUTIVE COMMITTEE

Richard Akeroyd

Executive Director, Libraries and Public Access to Information

Richard Akeroyd joined the foundation in December 1997, having spent 25 years working with public libraries in a variety of roles. Most recently, he served 11 years as Connecticut State Librarian, responsible for statewide library operations and policy implementation. Akeroyd has held leadership positions at the Denver Public Library and was program and planning consultant to the White House Conference on Library and Information Services. He began his career at the University of Connecticut Library, with additional service at the Manchester Public and Connecticut State Libraries. Akeroyd holds a master's degree in library science from the University of Pittsburgh and a bachelor's degree from the University of Connecticut. He also studied at the University of Connecticut, focusing on advanced coursework in educational media and instructional technology. He is a longtime member of a number of professional associations, including the American Library Association, the American Society for Information Science, and the Coalition for Networked Information.

William H. Foege, M.D., M.P.H.

Senior Health Advisor

William Foege joined the foundation in September 1999 after 13 years at the Carter Center, where he served in a variety of executive positions. He serves as senior investigator on child development at the Task Force for Child Survival and Development as well as Presidential Distinguished Professor of International Health at the Rollins School of Public Health. In 1997 he was named a fellow of the London School of Tropical Medicine and Hygiene. Dr. Foege helped form the Task Force for Child Survival in 1984 to accelerate childhood immunization. In the 1970s he worked in the successful campaign to eradicate smallpox and served as director of the U.S. Center for Disease Control. He attended Pacific Lutheran University, received his medical degree from the University of Washington, and earned his Master's in public health from Harvard University.

Allan C. Golston, CPA

Chief Financial and Administrative Officer

Allan Golston joined the foundation in January 2000 and oversees the financial and administrative functions. His professional background includes nonprofit healthcare, software development, consulting, education, and public accounting. Golston serves as a trustee for Artist Trust and Make A Wish Foundation serving Washington, Alaska, Montana, and northern Idaho. He is an alumnus of INROADS Denver and is a fellow of the British-American Project. Golston earned his MBA from Seattle University and his bachelor's degree from the University of Colorado.

Leadership (continued)

Terrence Meersman

Senior Program Officer

Terry Meersman brings 22 years of program and management experience with several nonprofit organizations, including Save the Children Federation, the Pew Charitable Trusts, and World Learning. While at Save the Children, Meersman held several positions, including director of refugee programs, executive vice president/chief operating officer, and acting president. As venture fund officer for Pew Charitable Trusts, Meersman helped restructure a grantmaking program in population and environment. Meersman served as director of policy analysis for the Seattle City Council. Meersman joined the foundation in October 1998 and served as the first head of finance and administration during the start-up phase. He now directs grants administration and serves as senior program officer.

Gordon W. Perkin, M.D.

Director, Global Health Program

Prior to joining the foundation, Dr. Perkin served as president of the Program for Appropriate Technology in Health (PATH), an international nonprofit dedicated to improving health, especially of women and children. As a physician with more than 35 years of experience in international health and family planning, Perkin also spent 14 years with the Ford Foundation, where he worked as program officer in a variety of international health and population projects. He served as a long-term consultant to the World Health Organization (WHO) on the design and research strategy of the Special Programme in Human Reproduction and has consulted with several other WHO programs. He served as a member of the Committee on Contraceptive Development of the National Academy of Sciences and as a board member of the Planned Parenthood Federation of America, the Alan Guttmacher Institute, and the National Council for International Health.

Tom Vander Ark

Executive Director, Education

Prior to joining the foundation, Vander Ark was the superintendent of public schools in Federal Way, Washington, where he established technology benchmarks and led innovative and progressive programs that put Federal Way in the forefront of the national school reform movement. With a wide-ranging business background, Vander Ark was one of the first business executives recruited to run a public school district. Prior to leading Federal Way Public Schools, Vander Ark ran a consulting practice for Cap Gemini and was senior executive for a \$5 billion national retailer. Vander Ark has been actively involved in civic and educational causes, including United Way, Boys and Girls Club, and Boy Scouts, and he is a member of numerous national educational associations.

GRANT INQUIRIES

APPLYING FOR A GRANT

The foundation received close to 20,000 requests for funding in 2000. About half came via regular mail, the other half via email. Regrettably, the foundation is able to provide funding to only a relatively small number of qualified organizations.

Although the size of the foundation's endowment has grown significantly in recent years, to approximately \$21.1 billion at the end of 2000, these assets pale in comparison to the size of the challenges we aim to tackle.

The foundation seeks to be strategic with its resources, favoring preventive approaches and collaborative endeavors with government, philanthropic, and not-for-profit partners when possible. Grantmaking is guided by the principle that in order to achieve lasting, large-scale change, philanthropic efforts must incorporate strategies to encourage effective public investment and to leverage private sector market potential. Priority is given to investments that serve as a catalyst to quicken the pace of progress, and to efforts whose net effect is to augment, not supplant, government funding streams.

The foundation will consider letters of inquiry from tax-exempt, charitable organizations whose requests fall within the program guidelines summarized on our Web site. Please review the detailed program guidelines for each giving area before submitting a request. The foundation neither encourages nor generally considers unsolicited proposals. In keeping with its charter, the foundation cannot accept proposals that benefit specific individuals or that serve exclusively religious purposes.

FINANCIAL REPORTS

BILL & MELINDA GATES FOUNDATION

Statement of Financial Activities

As of December 31, 2000

in millions

Cash & Cash Equivalents	\$ 38.3
Investments	20,765.2
Interest & Dividends Receivable	330.4
Other Assets	15.2
Total Assets	21,149.1
Grants Payable	2,113.9
Other Liabilities	13.6
Total Liabilities	2,127.5
Net Assets	19,021.6
Total Liabilities & Net Assets	\$ 21,149.1

BILL & MELINDA GATES FOUNDATION

Statement of Financial Position

For the Year Ending December 31, 2000

in millions

Contributions	\$ 5,068.0
Net Investment Income	303.5
Total Revenue & Gains	5,371.5
Grants	1,538.2
Direct Charitable Expenses	14.5
Program & Administrative Expenses	30.7
Federal Excise Taxes	54.7
Total Expenses	1,638.1
Increase in Unrestricted Net Assets	3,733.4
Net Assets, Beginning of Year	15,288.2
Net Assets, End of Year	\$ 19,021.6

Financial Reports (continued)

STORIES OF INSPIRATION

PARTNERS

PARTNERS *for* TB CONTROL

“WHAT I LOVE MOST ABOUT OUR MEETINGS is that they are contentious!” offers Dr. Kim, describing the sparks that sometimes fly when some of the brightest minds in the fight to stop TB gather together to share information and plot strategy. The progress being made at these gatherings ripples through hard-hit places like Carabayllo, Peru, where the DOTS strategy is saving lives.

PROFILE

Dalia Guerra explains treatment to a new patient with MDR-TB

Dalia Guerra — Changing her Community and Her Future

Dalia grew up in the poverty-ridden community of Carabayllo, outside of Lima, Peru. Determined to change her future, she enrolled in the local college. When her family could no longer afford the tuition, she was forced to end her education and, with it, her hopes of becoming a nurse. Now, funding provided to Carabayllo through PARTNERS for TB Control has paid her tuition while she works as a healthcare volunteer. She is currently finishing her thesis and about to receive her bachelor’s degree.

“It is so good to help these people that had no chance of a cure in the past. Some were considered terminal patients. Now the miracle has happened... they are cured, alive, and with more years to enjoy time with their families. They can make their dreams and aspirations reality. I am very fortunate to be able to help them.”

Partners for TB Control (continued)

PROFILE

Dr. Bayano reviews an x-ray.

Dr. Jaime Bayano – Reawakening a Community’s Spirit

Dr. Jaime Bayano has worked in the community of Carabayllo just south of Lima, Peru, for most of his professional life. He is intimately familiar with the insidious consequences of tuberculosis and the obstacles that can prevent effective treatment: slow and cumbersome methods of diagnosis, complicated drug regimens, unaffordable pills, and fear and distrust of the healthcare system trying to deliver the cure. When he learned that PARTNERS for TB Control was going to fund tuberculosis treatment for his community, he was stunned. “I couldn’t believe that anyone from the outside was willing to support our treatment plans and work in our poor neighborhood,” he says. “These resources came at such a critical time for us.” The grant reached Carabayllo in time to buy additional drugs and train new healthcare volunteers to deliver them. “When we got the news that the first patient had been cured after being sick for so many years, we had such a party!”

Most heartening to Dr. Bayano, the newly invigorated program’s success has reawakened a sense of community that had been waning. Financial support for volunteer training builds on traditional values and local support systems that had begun to lose hope in the face of poverty, chronic illness, and a sense of abandonment by higher officials. Some funds are being used to pay for higher education in exchange for volunteer work. Many students are becoming nurses, health aides, or doctors, infusing the neighborhood with a higher employment rate and standard of living.

BUILDING A NETWORK

A support group meeting for TB patients

Dr. Jim Kim likes to describe multidrug-resistant tuberculosis (MDR-TB) as “Ebola with wings.” It’s an infection with the capacity to travel the globe, multiplying and increasing in virulence on a geometric scale. As director of the Program in Infectious Disease and Social Change at Harvard University, Dr. Kim has a unique understanding of the cultural and political factors influencing diseases such as tuberculosis, which vies with HIV/AIDS for killing more people than any other infectious agent on the planet. The

bacteria responsible for causing this potentially fatal lung disease can usually be killed with a combination of several antibiotics taken over six to nine months. But, resilient and adaptable, tuberculosis organisms that are not eradicated during initial therapy will emerge highly resistant to the same antibiotics that were originally curative. Each time a patient is left only partially treated, the risk of developing MDR-TB

Partners for TB Control (continued)

is ignited. To stop its spread, accurate and complete drug dosing is critical. Effective TB treatment models that can help prevent resistance exist, but lack of organization, manpower, and affordable medications often limit their potential.

A \$44.7 million grant from the Bill & Melinda Gates Foundation is being used to create a new coalition, PARTNERS for TB Control. PARTNERS stands for Partnership Against Resistant Tuberculosis, a Network for Equity and Resource Strengthening. Dr. Kim's group at Harvard will join forces with the World Health Organization, the U.S. Center for Disease Control, the Massachusetts State Laboratory Institute, and the Task Force for Child Survival and Development.

Any one of these groups can claim a proud record in the TB battle. But combined, they carry the scientific clout, field experience, and financial resources to build the groundwork needed to fight MDR-TB at a global level. Uniting their talent vastly multiplies their independent chances for eradicating TB. "What I love most about our meetings is that they are contentious!" offers Dr. Kim. "We meet face to face and discuss every detail: When should lab tests be done? When should new drugs be given? How will our responsibilities be divided? And we don't leave the table until we have those problems solved."

GRANT SUMMARY

Harvard Medical School

\$44,712,896 over 5 years to support PARTNERS for TB Control.

STORIES OF INSPIRATION

COMMUNITIES

FIRST PLACE

ACCORDING TO KEAIRA, homeless kids like herself sometimes think, “Why can’t I be like other people? Why do we have to live in a shelter? Kids feel scared; sometimes they cry even. But,” says Keaira, “I don’t worry at First Place.” Keaira and other homeless students at First Place eat warm meals, receive clothing and nursing attention, and participate in counseling and other therapeutic activities at school, which help them heal from the trauma of being without a home.

PROFILE

Keaira is a sixth-grader at First Place. She lives with her grandmother and is the oldest of six children, all girls. Her grandmother cares for the children. In her words...

“I live in a shelter right now. Me and my family just moved here to Seattle. We came from Michigan. We stayed with my uncle for a while. I’ve lived in California and Missouri, too. All the other kids here are in shelters, too, and it makes me feel OK that I’m not the only one that’s homeless, without a house. I know now we’re not the only ones. It helps me to feel safe. We talk about it during class. We gave speeches in Olympia (to the legislature) and a whole bunch of kids said that First Place helps us feel safe because we’re all in the same boat. What’s in the past is past, but here you can express it and talk about it, not just pass over what happened.

First Place (continued)

"They help us to read and do math. The volunteers come in to help us with our math and stuff. Our teacher makes me feel good by saying how smart we are. My favorite subjects are P.E. and swimming and math. I've got good handwriting, but I don't like writing much. I like to read adventure stories. They don't yell at you if you make a mistake here. They teach us well. You have counseling here, and if we get in trouble they talk to us and make us feel good.

"Kids without homes sometimes think, 'Why can't I be like other people, why can't I have a house? Why do we have to live in a shelter? Why can't we have our old house back?' Kids feel scared; sometimes they cry even. But I don't worry at First Place, 'cause the other kids don't make fun of me. I used to go to another school and when I told them I lived in a shelter, the other kids said, 'Well, we can't hang around you 'cause you live in a shelter. You can't keep a house.' But my friend said, 'I don't care if you're in a shelter.' So she was my real friend.

"The computers work good here. Everyday we go to the computer lab to do our reports. We looked on African Encarta for poems for women's Black History month. All us girls did this. We looked up Maya Angelou, and I memorized her poem 'Woman's Work.'"

PROFILE

Barbara Bennett, Ph.D., is a child counselor and a founder of First Place, a school for homeless children and their families. In her own words...

"In 1989, there was a group of families living at a homeless center in Seattle, and they weren't able to enroll their children in school because they had no permanent address. This has changed now, but at that time it was a barrier that homeless families faced. So a group of us began talking about the possibility of forming a school for homeless children. We opened First Place the following spring, and we became part of the Seattle School District's plan for serving homeless families. Most of the families enrolled at First Place are living in shelters. Some are living on the streets, in cars, and in Tent City (an encampment of homeless people in Seattle).

"I began looking at how to provide counseling to these kids, even if we only had them for a short time. I felt like there must be something we could do. So I began looking into play therapy. I started out with a suitcase of toys, and I found right away that children were able to get something therapeutic out of the experience. We have three counselors here now to work with the children, and they really look forward to their time with us.

First Place (continued)

“Kids need an opportunity to play out, in therapy, what’s going on in their lives and to share that with a caring adult who can help them with that burden. Everyone in the family is trying hard to hold it together, and there is often not time or space for children to share what they are feeling. Children take a lot of responsibility for what’s going on in the family. They worry about whether their parents might have moved while they are at school or whether their mom is going to be in jail or abusing some kind of drug. They worry about their parents to a greater extent than most children would.

“They’ve experienced so many losses, and they’ve rarely had the chance to express it. If they are able to play it out and share it in some way, it really lessens the burden for them. You can’t take it away. You can’t take away the problems that they’re dealing with. But if you can listen to them and be there, it makes a big difference in their lives.”

PROFILE

Obsa attends First Place. He’s ten years old. He was born in Texas; his family immigrated to the United States from Ethiopia. In his words...

“I really like this school. The people are nice. They give clothes away if you don’t have any. They care about you. I was kind of nervous on my first day here ‘cause I didn’t know nobody. My mom, my brother, me—we’re all living in a shelter. If a new student came to this school, I would just show ‘em around, and I’d tell the girls and boys to be nice. I’d say, ‘Don’t make fun of her if she has a problem.

Be friends with her.’ See, we are all the same here, ‘cause we all live in shelters. At other schools, they would tease you if they knew. But here, everyone lives in a shelter, so they can’t make fun of you. We get along here. I’ve been through shelters, no money sometimes, going to food banks—I’ve done all that. I’d tell a new student, ‘Don’t worry; your mom’s getting help. They’re trying to get her housing. You’re safe at this school.’

“Reading and math and science are my favorite subjects. I’ve read all the Harry Potter books. I want to learn how to dissect frogs. Here, they take things like math real serious. Our teacher doesn’t want us to mess around. She wants us to get smart and get ready for middle school. I appreciate that. We use computers in our class, and they call me Mr. X-Whiz. If the computers mess up, they all come to me to fix it. I like to go on the Internet to play games. I do research, too, like for International Women’s Day. All the women who fought for rights have their day that day. I do email, too. I email my friends if I’m going to their house, and we send messages like ‘How’s it going at your house?’ and ‘What are you doing Saturday?’

“The new school will give us more room, and I’m very thankful for that.”

First Place (continued)

A HOME FOR LEARNING

Homelessness has proven to be a tenacious foe. Twenty years ago homeless men, women, and families began to show up in alarming numbers on American streets. Today, there are an estimated 2 million people in the United States who have no home, and more than 500,000 school-age children are counted among them. A shortage in affordable rental housing and deepening poverty in the United States account for the rising dislocation. Cuts in federal housing programs mean that only 30% of poor Americans who are eligible for housing assistance actually receive it. While many families struggle to meet basic needs, a growing number simply are not making it. Forty percent of homeless people are employed, yet wages do not keep pace with housing costs. A lay-off, an illness, a family crisis: any of these can push a family out of their home and onto the streets. Many others suffer from a host of hardships—from mental illness to substance abuse, that leave them hampered and outside the boundaries of the nation's prosperity.

Rootlessness and poverty take a particular toll on children, who may not understand the real causes of their predicament. Like most children, homeless children relate the calamities around them to their own actions, and often blame themselves. The loss of home is often just one of many adversities they must contend with. Many children must bear adult responsibilities, caring for siblings and even parents, long before their time. For others, violence and drugs are part of their everyday landscape. School attendance, much less a quiet place to read and study, is problematic for children moving from place to place.

First Place is a unique school in Seattle that offers safety, stability, and a good education to children K-6 who have no place to call home. First Place meets the educational and social needs of the children—but doesn't stop there. "We enroll whole families in this program," says Executive Director Doreen Cato. Children eat warm meals, receive clothing and nursing attention, and participate in counseling and other therapeutic activities at school, which help them heal from the trauma of being without a home. Classes are small, and individualized lesson plans help to meet each child where she is, so she can begin to move forward with her studies. An on-site after-school program offers students an additional two hours in their day to feel safe and to enjoy themselves. A Family Stabilization Program helps parents acquire housing, healthcare, and job training to become better able to support themselves and their families.

First Place recently purchased a new building and has begun renovation of an existing building—an old Jewish synagogue that is taking on new life. The school buildings, when they open in fall 2001, will be part of an envisioned community center that will house the school, a new library, community meeting rooms, and a parent job and resource center. Last year, First Place had to turn away 100 students for lack

First Place (continued)

of space. The new buildings will enable the school to meet the needs of more children and to add grades 7 and 8. A library and a computer lab, with equipment and software provided by an earlier grant, will also be lodged in the new facilities. Staff and children alike have received extensive computer training under the program.

GRANT SUMMARY

First Place

\$1,000,000 over 12 months to support the capital campaign for a new facility and expand the education and health services for children and families who are homeless or in transition.

STORIES OF INSPIRATION

CONNECTING

NORTHWEST TERRITORIES

Photo Leslie Leong

IN THE SNOW-SWEPT TERRAIN of the Canadian Northwest Territories, a system of cyber-libraries in six remote communities provides a promising model for connecting rural residents to the world. Computers with Internet access, along with training and software, will enable residents like Karen Kotchea to enter a world far beyond the territorial boundaries, to participate in the Information Age, and to pursue their own interests in education, communication, research, and entertainment.

PROFILE

Karen Kotchea, 32, has recently returned to school and is learning to use the computer. She lives in Fort Liard with her children and took part in a recent computer training session in the new cyber-library.

"I am trying to finish high school and to upgrade my skills. When my six- and eight-year-old children go off to school in the morning, I go off too. We all go to school now. I left school a long time ago, before finishing, when I was just 11 or 12. My parents wanted to live out in the bush with us. They liked the traditional ways and wanted me to learn them. I didn't have a choice then. My parents were the boss of me—that's just how it was. When I was older, I guess I was a little angry about being pulled out of school, because I liked it, especially math.

Northwest Territories (continued)

"We had a cabin, and my parents were trapping. It was absolutely beautiful out there. There were spruce, birch, aspen, moose, fox, lynx, birds of all kinds. Snow from October to April. I was glad to learn the traditional ways. I can tan a moose hide and weave a birch bark basket, things I wouldn't have learned in school.

"Now I want to finish school. I had a job for a while, but I had to quit because I didn't know the computer. So I thought, well, I'll just go learn. I don't really know much about computers. I'm just learning. I'm doing OK; I'm still hanging in there. Sometimes I get frustrated, but my teacher says it's all part of learning.

"When I learned to email my friend in Yellowknife, I thought that was interesting. Last week, when I had to go down there for a doctor's appointment, I e-mailed her and we got together for lunch. Email is much cheaper than calling. The computer at the school is free.

"Now they are teaching me research. You can ask questions and what you need to know is right there — in the computer. They gave us a disk to record what we do. I save all of my information. The best part of learning the computer is the research. I like going back and looking at the history of this place, and learning about the land and the rivers."

PROFILE

Jeri Miltenberger is a librarian in Fort Smith. She has been traveling throughout the Northwest Territories to establish cyber-libraries in remote hamlets and provide computer training.

"I came up here to Fort Smith 25 years ago as a young bride and stayed. My husband's family was here. I've been a librarian for 15 years, long before computers came along. Once we started to get computers, I was always the one who tested the new software and solved the glitches. When we started this project to put computers in the libraries for the general public to use and to create the cyber-libraries, I guess the job just naturally fell to me.

"The best part of this work is seeing people get over being intimidated by computers and start to use them. I have a group of seniors that comes in here three days a week now for basic computer training. One man just learned how to send email to his granddaughter. She had lived in Fort Smith, but has moved thousands of miles away. Now he checks every day for email. The connection they might have lost is strengthened. He's still timid around the technology, but he sees its potential.

"I just got back from helping to set up a computer and conduct training in Fort Liard (pop. 550). First we had to fly north and then get on another small plane and fly east. Then we had to drive for three hours on snow and ice. We drove a four-wheel drive. I'll tell you: there's not a lot of traffic out there! When you travel like this you take candles, matches, food, first aid. You have to be prepared, in case the car breaks down or something happens.

Northwest Territories (continued)

"It's beautiful up there, all mountains and timber. There are no paved roads in Fort Liard, just little houses, a school, a store, that sort of thing. The hospitality is great. People are always enthusiastic to see us when we come to set up the cyber-libraries. They feed us; they put us up. Everybody knows everybody. They are all part of extended families, many of which go back for generations in the area.

"My hope is that by training the kids, their enthusiasm will draw other people in. I hope they will say, 'Come here, I'll show you' to their uncles and grandparents and sisters, and it will grow from there."

MAKING THE CONNECTION

If you board an airplane in Seattle and fly toward the North Pole, you pass over a mythic terrain of lakes and rivers, mountains and tundra, snow and ice. It is the land of the Aurora Borealis, and of long summer days and endless winter nights. The vast Canadian Northwest Territories are still home to great herds of caribou, and to grizzlies, polar bears, and whales. The landscape is dotted with 32 hamlets, towns, and villages, many accessible only by plane or snowmobile during the dark winter months. Where roads exist, travelers must drive for many miles over treacherous snowfields to reach their destinations.

Forty-two thousand people live in these beautiful and forbidding environs. More than a dozen aboriginal languages are spoken by the region's First Peoples, who account for about half the population. Mining, trapping, tourism, and subsistence hunting provide a hardscrabble livelihood for some. Gas and oil development are making inroads, bringing much-needed jobs and changing the land and the way of life forever.

Nowhere is the "digital divide" more evident than in the remote hamlets of the Northwest Territories. Only nine communities in the territories have public libraries; the remaining communities have managed without. Now the Northwest Territory Library Services has launched a project to place computer workstations and provide Internet access in the existing libraries, and to create a system of cyber-libraries in six remote communities. The computers and Internet access, along with training and software, will enable residents to enter a world far beyond the territorial boundaries, to participate in the Information Age, and to pursue their own interests in education, communication, research, and entertainment.

The logistics of creating the cyber-libraries has been daunting, but people in the villages have teamed up to make it happen. Three cyber-libraries are already wired and operational. Librarian Jeri Miltenberger and computer technician Ciaran Coates have trekked hundreds of miles to work with school officials, teachers, and community leaders to establish the computer workstations in schools and community centers. The public is invited to use the computers, usually during the afternoons and evenings, and is provided with computer training.

Miltenberger and Coates train high school students in each village. The students earn credit and a certificate in computer competency. The student-volunteers manage the computer workstations and

Northwest Territories (continued)

train others, as part of the certificate requirements. The young people's enthusiasm and knowledge ignites the curiosity of others in the community. Parents and grandparents are becoming more confident, sending emails to family members and doing research on the World Wide Web for the first time. The computers give users access to the NWT Library Services borrow-by-mail program, interlibrary loans throughout Canada, and a range of online research materials.

"We needed a way to reach people in communities who didn't have access to computers—few people out there have computers at home; it's just not affordable," says Sandy McDonald, territorial librarian for NWT Library Services. "But now library services will be available to many more people, and they will be able to use the resources of the Internet, too. It's very promising."

GRANT SUMMARY**Northwest Territories Libraries**

\$219,219 (USD) for computers and Internet access for NWT public libraries, including six cyber-libraries in communities without library buildings.

STORIES OF INSPIRATION

OPPORTUNITY

GATES MILLENNIUM SCHOLARS

GATES MILLENNIUM SCHOLARS come from every state in the country and attend this nation's top colleges and universities. Students selected for this program represent the best and brightest of today's high achieving youth. These are low-income minority students with tremendous academic promise, demonstrated leadership skills and unmet financial need. In its inaugural year, the Gates Millennium Scholars program expanded access to higher education for 4,000 students; over its 20-year life, the program will provide scholarships to more than 20,000 students.

PROFILE

Hai Nguyen, a freshman at the University of Washington, plans to major in pre-med on her way to becoming a pediatrician, a vocation she believes will allow her to "help young minds and bodies develop to their full potential."

A Vietnamese-American, Hai's parents immigrated to the United States over 20 years ago in the hopes of finding greater opportunity for their four children. In high school, Hai played tennis for the Evergreen High School Bobcats and graduated among the top in her class. Her ambition to be a future leader was evident in her participation in student government and in her role as a page for the Washington State legislature.

Gates Millennium Scholars (continued)

"I try to always get involved and find new and exciting opportunities," she explains. Despite a long list of extracurriculars, Hai has always made time for serving others, including volunteer work at a hospital and nursing home. She has recently returned from a summer study in Japan where she was a Youth For Understanding student, living, learning, and of course, volunteering, within a Japanese community.

As a newcomer to the University of Washington, she admits the massive size is "a little overwhelming," but laughs it off with a confident and determined smile, welcoming its challenges and endless possibilities.

PROFILE

Nicolas Carrasco, a graduate student in biochemistry at City University of New York, attributes his interest in biology and chemistry to growing up in the countryside of the Dominican Republic. "I was always in close relation to nature," he explains. "We were surrounded by trees and my family were farmers."

After moving to the United States, Nicolas faced many challenges. He didn't speak English and he lived in a neighborhood overrun with crime and drugs. Nicolas attended night school and worked in a metal factory by day to help his family. He received his GED and later graduated from Brooklyn College with a biology degree. When asked what advice he has for young people, he says, "Be patient. Be committed. Improve your life through education."

Today, Nicolas is completing research using x-ray crystallography. As he describes the intricate details of working with ribosomes, he modestly says he hopes that one day his work will help people by improving the effectiveness of their medications.

He credits his success to support from professors and family, particularly his mother, whom he tenderly refers to as his "first professor." "I remember when she took my hands to help me learn to write," he recalls. "My mother put a lot of love and trust in us."

GRANT SUMMARY

United Negro College Fund

\$1,000,000,000 over 20 years to support the Gates Millennium Scholars Program.

2000 GRANTS

GRANTS AWARDED

* "Grants Awarded" refers to new commitments made in 2000 to fund a grantee over a specific time frame.

2000 GRANTS

GLOBAL HEALTH: CONDITIONS ASSOCIATED WITH POVERTY

Each year, more than 11 million children and 7 million adults die premature and preventable deaths due to diseases of poverty. Foundation grantmaking focuses on preventing disease, disability, and death among those living in poverty.

African Comprehensive HIV/AIDS Partnerships, Inc. (Dover, DE) \$50,000,000 for 5 years to support the Botswana Comprehensive HIV/AIDS Partnership.

American Friends of London School of Hygiene & Tropical Medicine Inc. (London, United Kingdom) \$40,000,000 for 5 years to establish the Malaria Center.

Britain-Nepal Medical Trust (Tonbridge, Kent – United Kingdom) \$659,172 for 2.5 years to support the Tuberculosis/Leprosy Control Program in Nepal.

Carter Center, Inc., The (Atlanta, GA) \$741,000 for 3 years to reactivate the International Task Force for Disease Eradication.

Chancellor Masters & Scholars of the University of Oxford (Oxford, United Kingdom) \$4,782,000 for 2 years to support the Tak Malaria Initiative to accelerate global efforts to control the emergence and spread of resistance to antimalarial drugs.

Elizabeth Glaser Pediatric AIDS Foundation (Santa Monica, CA) \$15,000,000 for 3 years to support Call to Action: A Global Program to Prevent Mother-to-Child Transmission of HIV.

Family Planning Association of Pakistan (Lahore, Pakistan) \$1,377,325 for 5 years to provide high-quality family planning services in Pakistan.

Francois-Xavier Bagnoud US Foundation (New York, NY) \$300,000 for 3 years to support the HIV/AIDS/STD Prevention Program in Rural Rajasthan, India.

Funders Concerned About AIDS Inc (New York, NY) \$20,000 for 1 year for general support.

Global Alliance for TB Drug Development (New York, NY) \$25,000,000 for 5 years to support the development of new therapeutic agents.

Global Health Council, Inc. (Washington, DC) \$4,800,000 for 3 years to support the expansion of outreach and networking efforts on key global health issues.

Harvard University (Boston, MA) \$44,712,896 for 5 years to support the Partnership for Tuberculosis Control.

Harvard University (Cambridge, MA) \$650,000 for 1 year to support the commission on macroeconomics and health.

Health Systems Trust (Durban, South Africa) \$7,000,000 for 3 years to support LoveLife Healthy Adolescents HIV/AIDS Campaign to reduce the incidence of HIV infection among young South Africans.

Indian Council for Research on International Economic Relations (New Delhi, India) \$100,000 for 1 year to provide a research study to the Commission for Macroeconomics in Health on the current state of health systems in India.

International HIV/AIDS Alliance (London, United Kingdom) \$5,000,000 for 5 years to support the expansion of community action on AIDS in developing countries.

International Society for Infectious Diseases (Boston, MA) \$963,138 for 2 years to support ProMED-mail, an email-based emerging disease detection and reporting system.

2000 GRANTS

2000 Grants for Global Health (continued)

International Trachoma Initiative, Inc. (New York, NY)

\$20,000,000 for 5 years to eliminate blinding trachoma in ten countries and to further improve the tools for fighting trachoma.

Johns Hopkins University, The (Baltimore, MD)

\$20,000,000 for 5 years to establish the Gates Micronutrient Initiative to protect the health of women and children by eliminating vitamin A and related micronutrient deficiencies.

Medicines for Malaria Venture (Geneva, Switzerland)

\$25,000,000 for 5 years to promote the discovery and development of antimalarial drugs.

Pan American Health and Education Foundation

(Washington, DC) \$4,962,100 for 3 years to improve the safety of blood for transfusion in the region of the Americas.

Peace Corps Institute (Washington, DC) \$500,000 for

1 year to address the devastating health, social, and economic effects of the HIV/AIDS epidemic.

Petrolia School, The (Petrolia, CA) \$180,484 for 1 year

to support the Ray of Hope Project for child protection in the family and community.

PLAN International USA, Inc. (Arlington, VA)

\$1,000,000 for 1 year to support Bringing Hope to Children: Community-Based Solutions for African Children Affected by HIV/AIDS.

President and Fellows of Harvard College (Boston, MA)

\$731,045 for 2 years to support the Schistosomiasis Control Initiative.

Queen's University (Kingston, ON – Canada) \$765,000

for 3 years to develop an antimalaria therapy to prevent the entry of the malarial parasite into the host cells and tissues of infected humans.

Royal Government of Bhutan (Thimphu, Bhutan)

\$1,000,000 for 1 year to support the Bhutan Health Trust Fund.

Tech Foundation (Cambridge, MA) \$33,511.20 for 1

year to support an Internet Café for the women participating in Women 2000: Gender Equality, Development and Peace in the 21st Century.

United States Committee for UNFPA, Inc. (New York, NY)

\$80,000 for 1 year to produce the documentary "Lives Together, Worlds Apart."

United States Fund for UNICEF (New York, NY)

\$15,000,000 for 5 years to support the elimination of Iodine Deficiency Disorder.

University of Lausanne (Lausanne, Switzerland)

\$350,000 for 1 year to support the Commission for Macroeconomics and Health.

University of North Carolina at Chapel Hill (Chapel Hill, NC)

\$15,114,000 for 5 years to support the development of novel drug candidates for the treatment of human African trypanosomiasis and leishmaniasis.

University of Witwatersrand Fund, Inc. (Johannesburg, South Africa)

\$455,000 for 1 year to support the Palliative Medicine Institute.

World Bank, The (Washington, DC) \$28,500,000 for 6

years to support the Dracunculiasis Eradication Trust Fund.

World Bank, The (Washington, DC) \$20,000,000 for 5

years to support the Global Alliance for the Elimination of Lymphatic Filariasis.

World Health Organization (Geneva, Switzerland)

\$10,000,000 for 5 years to advance the assessment of diagnostic tools necessary to enhance tuberculosis control through improved case detection and targeted treatment.

2000 GRANTS

2000 Grants for Global Health (continued)

GLOBAL HEALTH: REPRODUCTIVE AND CHILD HEALTH

Reproductive health care is the primary health need of women, yet limited resources in developing countries combined with women's economic and social position often deprive women of access to the care they need and want. Increasing access to voluntary family planning services and providing emergency obstetrical care to enable women to safely carry and deliver babies are examples of the kinds of work supported by the foundation.

Deepam Educational Society for Health (Alwarpet, Chennai – India) \$1,001,077 for 3 years to support the reproductive health program in India.

Equilibres et Populations (Paris, France) \$1,000,000 for 3 years to mobilize support in the French, European, and global francophone communities for reproductive health and education activities.

Facing the Future: People and the Planet (Lopez Island, WA) \$150,000 for 3 years to support solutions-oriented education and outreach programs on population and development issues.

Family Care International, Inc (New York, NY) \$2,000,000 for 2 years to bring greater visibility and understanding to Safe Motherhood issues.

Family Care International, Inc (New York, NY) \$8,040,337 for 5 years to provide technical assistance and educational resources to reduce maternal mortality through the promotion of skilled birth attendants at home deliveries.

FUNDEVI-Universidad de Costa Rica (San Jose, Costa Rica) \$800,000 for 4 years to support the Central American Center for Population Studies and Training.

Global Health Council, Inc. (Washington, DC) \$150,000 for 1 year to support U.S. education and outreach on key health issues related to the 2001 world summit for children.

Global Health Council, Inc. (Washington, DC) \$10,000 for 1 year to support the White Ribbon Alliance for Safe Motherhood.

Instituto Chileno de Medicina Reproductiva (Santiago, Chile) \$2,805,157 for 3 years to develop human resources for reproductive health in Latin America.

International Planned Parenthood Federation (London, United Kingdom) \$8,865,000 for 5 years to strengthen the quality of reproductive healthcare.

Medical College of Hampton Roads (Arlington, VA) \$25,000,000 for 5 years to research the feasibility, safety, and efficacy of several promising antimicrobials and contraceptives.

Partners in Population and Development (Dhaka, Bangladesh) \$3,000,000 for 3 years to support the Global Training Program in Reproductive Health and Population: A Framework of Enhanced South-to-South Cooperation.

PATH (Seattle, WA) \$7,348,329 for 5 years to support family planning programs in China.

Population Action International (Washington, DC) \$1,000,000 for 1 year to develop a comprehensive global strategy for ensuring reproductive health commodity security.

2000 GRANTS

2000 Grants for Global Health (continued)

Population Concern (London, United Kingdom)

\$450,000 for 3 years to expand the Andean Initiative, designed to meet the reproductive health needs of young people across Bolivia and Peru.

President and Fellows of Harvard College (Boston, MA)

\$25,000,000 for 5 years to support AIDS prevention in Nigeria.

Public Health Institute (Berkeley, CA)

\$200,000 for 1 year to launch the Global Action Network, an online community designed to connect, educate, and empower young people working in the global population and reproductive health field.

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

\$50,456,000 for 5 years to support the Global Neonatal Survival Initiative.

Trustees of the University of Pennsylvania

(Philadelphia, PA) \$4,950,000 for 3 years to develop new tools to predict and prevent the leading causes of maternal death: ectopic pregnancy, premature rupture of fetal membranes, and preeclampsia.

United States Committee for UNFPA, Inc. (New York, NY)

\$56,681,270 for 5 years to support the African Youth Alliance.

United States Committee for UNFPA, Inc. (New York, NY)

\$243,000 for 1 year to support contraceptive logistics and management information systems in Myanmar (Burma).

United States Fund for UNICEF (New York, NY)

\$849,225 for 1 year to support communication strategies and key activities for the Global Movement for Children.

Vaestoliitto ry, The Family Federation of Finland

(Helsinki, Finland) \$1,000,000 for 3 years to support international reproductive health services.

World Health Organization (Geneva, Switzerland)

\$10,000,000 for 5 years to support research for the reduction of child mortality.

World Population Foundation (Hilversum, The Netherlands)

\$1,000,000 for 1 year to support reproductive health and family planning services in Asia.

2000 GRANTS

2000 Grants for Global Health (continued)

VACCINE PREVENTABLE DISEASES

Vaccines are the foundation of infectious disease control and represent the best hope for improving the health and well-being of the world's poorest children. Foundation priorities include expanding access to life-saving vaccines for the world's poorest children and developing new vaccines against diseases such as HIV/AIDS, tuberculosis, and malaria.

Albert B. Sabin Vaccine Institute, Inc., The (New Canaan, CT) \$500,000 for 5 years to support the annual Vaccine Colloquia.

Albert B. Sabin Vaccine Institute, Inc., The (New Canaan, CT) \$18,000,000 for 6 years to develop a genetically engineered recombinant hookworm vaccine to be used with traditional methods to reduce one of the main causes of anemia and malnutrition.

Infectious Disease Research Institute (Seattle, WA) \$15,000,000 for 4 years to develop a vaccine for leishmaniasis.

Johns Hopkins University, The (Baltimore, MD) \$21,400,000 for 5 years to develop a stealth measles vaccine.

Management Sciences for Health, Inc. (Boston, MA) \$29,957,826 for 5 years to establish the Gates Drug Management Center to provide sustainable access to priority drugs, vaccines, and essential health commodities in underserved areas.

U.S. Civilian Research & Development Foundation For Independent State Of The Former Soviet Union (Arlington, VA) \$170,092 for 8 months to perform a feasibility study to improve vaccine manufacturing and delivery in Russia.

United States Fund for UNICEF (New York, NY) \$300,000 for 1 year to support the GAVI Secretariat.

University of Maryland (College Park, MD) \$20,360,592 for 5 years to develop a stealth measles vaccine.

University of Southern California (Los Angeles, CA) \$40,000 for 1 year to support the Vaccine Leadership Conference.

2000 GRANTS

LIBRARIES AND PUBLIC ACCESS TO INFORMATION

U.S. Library Program	\$48,320,893
International Library Initiatives	\$15,856,285
Public Access to Information	\$ 5,607,605
<hr/>	
Total Libraries and Public Access to Information	\$69,784,783

2000 U.S. LIBRARY PROGRAM GRANTS

2000 Library Grant Recipients by State

State	Total Grants	State	Total Grants
Arizona	\$2,133,376	Indiana	\$173,400
California	\$4,344,907	Kansas	\$99,550
Colorado	\$308,000	Louisiana	\$14,178
Georgia	\$4,286,376	Maryland	\$363,050
Idaho	\$1,084,898	Massachusetts	\$339,250
Illinois	\$777,400	Michigan	\$5,508,626

2000 GRANTS

2000 Library Grant Recipients by State (continued)

State	Total Grants	State	Total Grants
Minnesota	\$121,150	Pennsylvania	\$2,460,950
Missouri	\$166,100	Tennessee	\$214,950
Montana	\$792,190	Texas	\$7,108,836
Nebraska	\$90,300	Utah	\$67,900
Nevada	\$148,350	Virginia	\$3,791,558
New York	\$7,603,773	Washington	\$550,548
North Carolina	\$5,801,080	Washington DC	\$20,000
Ohio	\$492,300	Wisconsin	\$86,300
Oregon	\$35,650		

2000 U.S. LIBRARY PROGRAM GRANTS – Arizona

Total Grants: \$2,133,376

Libraries:

Apache County Library District
 Apache Junction Public Library
 Arizona City Community Library
 "Arizona Department of Library, Archives & Public Records"
 Arthur E. Pomeroy Public Library
 Ash Fork Public Library
 Avondale Public Library
 Bagdad Public Library
 Benson Public Library
 Black Canyon City Community Library
 Buckeye Public Library
 Camp Verde Community Library
 Casa Grande Public Library
 Cathy Prentice Memorial Library

Chandler Public Library
 Clark Memorial Library
 Clay Springs Public Library
 Clifton/Greenlee County Public Library
 Cochise County Library District
 Colorado City Public Library
 Congress Public Library
 Coolidge Public Library
 Copper Queen Library
 Cottonwood Public Library
 Crown King Public Library
 Duncan Public Library
 Eloy Public Library
 Flagstaff City/Coconino County Library
 Florence Community Library
 Forest Lakes Community Library
 Fredonia Public Library

Glendale Public Library
 Globe Public Library
 Grand Canyon Community Library
 Hayden Public Library
 Holbrook Public Library
 Huachuca City Public Library
 Isabelle Hunt Memorial Public Library
 Jerome Public Library
 Larson Memorial Public Library
 Mammoth Public Library
 Maricopa Community Library
 Maricopa County Library District
 Marion Lassa/Chino Valley Public Library
 Mayer Public Library
 Mesa Public Library
 Miami Memorial Library
 Mohave County Library District

2000 GRANTS

2000 Library Grant Recipients by State (continued)

Nogales City/Santa Cruz County Public Library

Oracle Public Library

Parker Public Library

Patagonia Public Library

Payson Public Library

Peoria Public Library

Phoenix Public Library

Pinal County Library District

Prescott Public Library

Prescott Valley Public Library

Rim Community Library

Roxanne Whipple Memorial Library

Safford City – Graham County Library

San Manuel Public Library

Scottsdale Public Library

Sedona Public Library

Seligman Public Library

Show Low Public Library

Sierra Vista Public Library

Snowflake-Taylor Public Library

Stanfield Community Center Library

Superior Public Library

Tempe Public Library

Tolleson Public Library

Tombstone City Library

Tonto Basin Community/School Library

Tuba City Public Library

Tucson-Pima Public Library

University of Arizona

Wickenburg Public Library

Williams Public Library

Woodruff Community Library

Yarnell Public Library

Young Public Library

Yuma County Library District

2000 U.S. LIBRARY PROGRAM GRANTS – California

Total Grants: \$4,344,907

Libraries:

Anaheim Public Library

Berkeley Public Library

Chula Vista Public Library

Colusa County Free Library

Contra Costa County Library

County of Los Angeles Public Library

Downey City Library

El Dorado County Library

Escondido Public Library

Fresno County Public Library

Fullerton Public Library

Huntington Beach Library

Inglewood Public Library

Kern County Library

Kings County Library

Lake County Library

Long Beach Public Library

Los Angeles Public Library

Monterey County Free Libraries

Oakland Public Library

Orange County Public Library

Oxnard Public Library

Pasadena Public Library

Plumas County Library

Pomona Public Library

Regence of the University of California

Riverside County Library Service

Riverside Public Library

Sacramento Public Library

San Bernardino County Library

San Bernardino Public Library

San Diego County Library

San Diego Public Library

San Francisco Public Library

San Jose Public Library

San Jose State University Foundation

San Luis Obispo City-County Library

Santa Ana Public Library

Solano County Library

Sonoma County Library

Stanislaus County Free Library

Stockton-San Joaquin County Public Library

Sutter County Library

Tehama County Library

Trinity County Free Library

Ventura County Library Services Agency

Watsonville Public Library

2000 U.S. LIBRARY PROGRAM GRANTS – Colorado

Total Grants: \$308,000

Libraries:

Denver Public Library

Pikes Peak Library District

2000 U.S. LIBRARY PROGRAM GRANTS – Washington DC

Total Grants: \$20,000

Libraries:

Fund for America's Libraries

2000 U.S. LIBRARY PROGRAM GRANTS – Georgia

Total Grants: \$4,286,376

Libraries:

Athens Regional Library System

Atlanta-Fulton Public Library

Bartow County Public Library System

2000 GRANTS

2000 Library Grant Recipients by State (continued)

Bartram Trail Regional Library	Ohoopsee Regional Library System	Cascade Public
Brooks County Public Library	Okefenokee Regional Library System	Challis Public
Brunswick-Glynn County Regional Library	Peach Public Libraries	Clarkia District
Chatham-Effingham-Liberty Regional Library	Piedmont Regional Library	Clearwater County Free Library District
Chattahoochee Valley Regional Library System	Pine Mountain Regional Library	Coeur d'Alene Public Library
Chattooga County Library	Roddenbery Memorial Library	Council Valley District
Cherokee Regional Library	Sara Hightower Regional Library	De Mary Memorial Library
Chestatee Regional Library System	Satilla Regional Library System	East Bonner County District
Clark Atlanta University - School of Library and Information Sciences	Screven-Jenkins Regional Library System	Eastern Owyhee County District
Clayton County Library System	Sequoyah Regional Library System	Emmett Public
Coastal Plain Regional Library	South Georgia Regional Library	Garden City Public
Conyers-Rockdale Library System	Southwest Georgia Regional Library	Glenns Ferry Public
DeKalb County Public Library	Statesboro Regional Library	Gooding Public Library
Desoto Trail Regional Library	Thomas County Public Library	Grace District
Dougherty County Public Library System	Troup-Harris-Coweta Regional Library	Hagerman Public
East Central Georgia Regional Library	Uncle Remus Regional Library	Hansen District
Elbert County Library System	West Georgia Regional Library	Homedale Public
Fitzgerald-Ben Hill County Library		Horseshoe Bend District
Flint River Regional Library	2000 U.S. LIBRARY PROGRAM GRANTS – Idaho	Idaho Falls Public
Georgia Office of Public Library Services	Total Grants: \$1,084,898	Island Park Library
Hall County Library	Libraries:	Jefferson County District
Hart County Library	Aberdeen Public Library	Jerome Public
Henry County Library System	Ada County Library District	Kellogg Public
Houston County Public Library	American Falls Library District	Kootenai-Shoshone Area Libraries
Jefferson County Library System	Armoral Tuttle Public	Latah County Library District
Kinchafoonee Regional Library	Bear Lake County District	Lemhi County Library District
Lake Blackshear Regional Library	Benewah District	Little Wood River District Library
Lee County Library	Boise Basin District	Lizard Butte District Library
Middle Georgia Regional Library	Boise Public Library	Lost Rivers Community Library
Mountain Regional Library	Boundary County Library District	Lucy Boyle Public Library
Newton County Library System	Bruneau Valley Library District	Mackay Free Library District
Northeast Georgia Regional Library	Buhl Public Library	Madison Library District
Northwest Georgia Regional Library	Burley Public Library	Marshall Public Library
Ocmulgee Regional Library System	Caldwell Public	McCall Public Library
	Camas County District	Meridian Free Library District
	Cambridge District	Middleton Public Library
		Midvale Community Library

2000 GRANTS

2000 Library Grant Recipients by State (continued)

Mountain Home Public Library
 Mullan Public Library
 Nampa Public Library
 North Bingham County District Library
 Notus Public Library
 Oakley District
 Ola District
 Oneida County District
 Osburn Public
 Patricia Romanko Public Library
 Payette Public Library
 Pierce Free Public Library
 Plummer Public Library
 Post Falls Public Library
 Prairie-River Library District
 Preston Carnegie Library
 Priest Lake Public Library
 Priest River Public Library
 Rigby Public Library
 Roberts Public Library
 Rockland School/Community
 Salmon River Public Library
 Shoshone Public Library
 Snake River School/Community Library
 South Bannock District
 St. Maries Public Library
 Sugar Salem School/Community Library
 Twin Falls Public Library
 Valley Of The Tetons District
 Wallace Public Library
 Weiser Public
 Wilder District

2000 U.S. LIBRARY PROGRAM GRANTS – Illinois
Total Grants: \$777,400

Libraries:
 Chicago Public Library

2000 U.S. LIBRARY PROGRAM GRANTS – Indiana

Total Grants: \$173,400

Libraries:
 Allen County Public Library
 Indianapolis-Marion County Public Library

2000 U.S. LIBRARY PROGRAM GRANTS – Kansas

Total Grants: \$99,550

Libraries:
 Wichita Public Library

2000 U.S. LIBRARY PROGRAM GRANTS – Louisiana

Total Grants: \$14,178

Libraries:
 Louisiana State University

2000 U.S. LIBRARY PROGRAM GRANTS – Massachusetts

Total Grants: \$339,250

Libraries:
 Boston Public Library

2000 U.S. LIBRARY PROGRAM GRANTS – Maryland

Total Grants: \$363,050

Libraries:
 Anne Arundel County Public Library
 Baltimore County Public Library
 Enoch Pratt Free Library
 Prince George's County Memorial Library

2000 U.S. LIBRARY PROGRAM GRANTS – Michigan

Total Grants: \$5,508,626

Libraries:
 Adrian Public Library
 Albion Public Library
 Alcona County Library
 Allegan Public Library
 Allendale Township Library
 Alma Public Library
 Alpena County Library
 Alvah N. Belding Memorial Library
 Ann Arbor District Library
 Ashley District Library
 Bacon Memorial District Library
 Bad Axe Public Library
 Barryton Public Library
 Bay County Library System
 Bayliss Public Library
 Beaver Island District Library
 Bellaire Public Library
 Bellevue Township Library
 Benton Harbor Public Library
 Benzie Shores District Library
 Benzonia Public Library
 Berrien Springs Community Library
 Bessemer Public Library
 Betsie Valley District Library
 Beulah Public Library
 Boyne District Library
 Branch District Library System
 Bridgeport Public Library
 Brown City Public Library
 Buchanan Public Library
 Bullard Sanford Memorial Library
 Burlington Township Library
 Burr Oak Township Library
 Cadillac-Wexford County Public Library

2000 GRANTS

2000 Library Grant Recipients by State (continued)

Calumet Public-School Library	Flint Public Library	Kalamazoo Public Library
Camden Township Library	Forsyth Township Public Library	Kalkaska County Library
Capital Area District Library	Fremont Area District Library	Kent District Library
Caro Area District Library	Garfield Memorial Library	L'Anse Area School-Public Library
Carson City Public Library	Genesee District Library	Laingsburg Public Library
Cass District Library	Gladstone Area School & Public Library	Lake Linden-Hubbell Public School Library
Cedar Springs Public Library	Gladwin County Library	Lake Odessa Community Library
Central Lake District Library	Glen Lake Community Library	Lapeer County Library
Chase Township Public Library	Grace A. Dow Memorial Library	Leland Township Public Library
Cheboygan Area Public Library	Grand Rapids Public Library	Lenawee County Library
Chesaning Public Library	Hackley Public Library	Lenox Township Library
Chippewa River District Library	Hall-Fowler Memorial Library	Library of Michigan
Coloma Public Library	Hamtramck Public Library	Litchfield District Library
Colon Township Library	Hancock School Public Library	Loutit District Library
Comstock Township Library	Harbor Beach Area District Library	Luther Area Public Library
Constantine Township Library	Harrison Community Library	Lyons Village Library
Corunna Public Library	Hart Area Public Library	Mackinac Island Public Library
Crawford County Library	Hartford Public Library	Mackinaw Area Public Library
Crooked Tree District Library	Hastings Public Library	Mancelona Township Library
Curtis Township Library	Hazel Park Memorial Library	Manistee County Library
De Tour Area School And Public Library	Helena Township Public Library	Manistique School & Public Library
Deckerville Public Library	Hesperia Public Library	Maple Rapids Public Library
Detroit Public Library	Holly Township Library	Marcellus Township-Wood Memorial Library
Dickinson County Library	Homer Public Library	Mason County District Library
Dowagiac Public Library	Hopkins Public Library	Maud Preston Palenske Memorial Library
East Lansing Public Library	Houghton Lake Public Library	Mayville District Public Library
Eau Claire District Library	Howe Memorial Library	McBain Community Library
Edna C. Bentley Memorial Library	Hudson Public Library	McGregor Public Library
Elk Township Library	Idlewild Public Library	McMillan Township Library
Elsie Public Library	Indian River Area Library	Mendon Township Library
Escanaba Public Library	Iosco-Arenac District Library	Menominee County Library
Fairgrove District Library	Ironwood Carnegie Library	Merrill District Library
Falmouth Area Library	Ishpeming Carnegie Public Library	Millington Township Library
Fennville District Library	Jackson District Library	Missaukee District Library
Ferndale Public Library	Jacquelin E. Opperman Memorial Library	Mitchell Public Library
Fife Lake Public Library	Jordan Valley District Library	Monroe County Library System
Flat River Community Library		

2000 GRANTS

2000 Library Grant Recipients by State (continued)

Montmorency County Public Libraries	Shelby Area District Library	West Branch Public Library
Moore Public Library	Shiawassee County Library	West Iron District Library
Morton Township Public Library	Shiawassee District Library	White Cloud Community Library
Munising School-Public Library	Sleeper Public Library	White Pigeon Township Library
Muskegon County Library	Sodus Township Library	White Pine Library
Negaunee Public Library	South Haven Memorial Library	Willard Public Library
Newaygo Carnegie Library	Spies Public Library	William H. Aitkin Memorial Library
North Adams Community Memorial Library	St. Charles District Library	Wolverine Community Library
North Branch Township Library	St. Clair County Library	Ypsilanti District Library
Nottawa Township Library	St. Ignace Public Library	
Oak Park Public Library	Stair Public Library	
Ogemaw District Library	Sturgis Public Library	2000 U.S. LIBRARY PROGRAM GRANTS – Minnesota
Ontonagon Township Library	Sunfield District Library	Total Grants: \$121,150
Osceola Township School Public Library	Surrey Township Public Library	Libraries:
Oscoda County Library	Suttons Bay Area District Library	Minneapolis Public Library
Otsego County Library	Tahquamenon Area Public Library	
Parchment Community Library	Tamarack Public Library	2000 U.S. LIBRARY PROGRAM GRANTS – Missouri
Pentwater Township Library	Taymouth Township Library	Total Grants: \$166,100
Peter White Public Library	Tekonsha Township Public Library	Libraries:
Pittsford Public Library	Theodore A. Cutler Memorial Library	Saint Louis County Library
Pontiac Public Library	Thomas E. Fleschner Memorial Library	St. Louis Public Library
Portage Lake District Library	Thompson Home Public Library	Special Projects
Presque Isle District Library	Three Oaks Township Library	
Public Libraries Of Saginaw	Three Rivers Public Library	2000 U.S. LIBRARY PROGRAM GRANTS – Montana
Putnam District Library	Topinabee Public Library	Total Grants: \$792,190
Rawson Memorial Library	Traverse Area District Library	Libraries:
Reading Community Library	University of Michigan	Belgrade Public Library
Republic-Michigamme Public Library	Van Buren District Library	Big Horn County Public Library
Reynolds Township Library	Vermontville Township Library	Bitterroot Public Library
Richland Township Library	Vernon District Public Library	Blaine County Library
Richmond Township Library	Wakefield Public Library	Bozeman Public Library
Rudyard School-Public Library	Waldron District Library	Bridger Public Library
Ruth Hughes Memorial District Library	Walton Erickson Public Library	Broadwater School & Community Library
Sandusky District Library	Warren Public Library	Butte-Silver Bow Public Library
Sanilac District Library	Watervliet District Library	
Seville Township Public Library	Wayne County Public Library	
	Wayne Public Library	

2000 GRANTS

2000 Library Grant Recipients by State (continued)

Hyconeechee Regional Library
 Iredell County Library
 Jacob Mauney Memorial Library
 Lee County Library
 Madison County Public Library
 McDowell County Public Library
 Nantahala Regional Library
 Neuse Regional Library
 New Hanover County Public Library
 Northwestern Regional Library
 Onslow County Public Library
 Pender County Public Library
 Pettigrew Regional Library
 Polk County Public Library
 Public Library of Charlotte & Mecklenburg Co.
 Public Library Of Johnston Co. & Smithfield
 Randolph County Public Library
 Robeson County Public Library
 Rockingham County Public Library
 Rowan Public Library
 Rutherford County Library
 Sampson-Clinton Public Library
 Sandhill Regional Library System
 Scotland County Memorial Library
 Sheppard Memorial Library
 Southern Pines Public Library
 Stanly County Public Library
 State Library of North Carolina
 Thomas Hackney Braswell Memorial Library
 Transylvania County Library
 Union County Public Library
 University of North Carolina at Chapel Hill
 Wake County Public Libraries
 Warren County Memorial Library
 Wayne County Public Library, Inc.
 Wilson County Public Library

2000 U.S. LIBRARY PROGRAM GRANTS – Nebraska

Total Grants: \$90,300

Libraries:

Omaha Public Library

2000 U.S. LIBRARY PROGRAM GRANTS – Nevada

Total Grants: \$148,350

Libraries:

Las Vegas-Clark County District Library

2000 U.S. LIBRARY PROGRAM GRANTS – New York

Total Grants: \$7,603,773

Libraries:

Adams Center Free Library
 Adams Free Library
 Addison Public Library
 Afton Free Library
 Ahira Hall Memorial Library
 Albany Public Library
 Alexander Findley Community Library
 Allegany Public Library
 Amenia Free Library
 Amsterdam Free Library
 Anderson-Lee Library
 Andes Public Library
 Andover Free Library
 Annie Porter Ainsworth Memorial Library
 Ashville Free Library
 Aurora Free Library
 Ausable Forks Free Library
 Avoca Free Library
 B. Elizabeth Strong Memorial Library Of Turin
 Barneveld Free Library Association

Beaver Falls Library
 Belfast Public Library
 Bell Memorial Library
 Berkshire Free Library
 Berne Public Library
 Black River Free Library
 Blount Library
 Bodman Memorial Library
 Bolivar Free Library
 Bolton Free Library
 Branchport Free Library
 Brentwood Public Library
 Bridgewater Free Library
 Brooklyn Public Library
 Broome County Public Library
 Buffalo & Erie County Public Library
 C. W. Clark Memorial Library
 Cairo Public Library
 Caldwell-Lake George Library
 Cambridge Public Library
 Canajoharie Library And Art Gallery
 Candor Free Library
 Cannon Free Library
 Canton Free Library
 Cape Vincent Community Library
 Carthage Free Library
 Catskill Public Library
 Cattaraugus Free Library
 Champlain Memorial Library
 Chateaugay Memorial Library
 Chazy Public Library
 Cheektowaga Public Library
 Cherry Valley Memorial Library
 Chester Public Library
 Claverack Free Library and Reading Room Association
 Clifton Community Library
 Clymer-French Creek Free Library
 Coburn Free Library

2000 GRANTS

2000 Library Grant Recipients by State (continued)

Cogswell Free Library	Ellenville Public Library and Museum	Hawn Memorial Library
Cohocton Public Library	Ellicottville Memorial Library	Hay Memorial Library
Cohoes Public Library	Ellisburg Free Library	Hazard Library Association
Colonial Library	Erwin Library & Institute	Heermance Memorial Library
Constableville Library	Ethelbert B. Crawford Public Library	Hempstead Public Library
Cordelia A. Greene Library	Evans Mills Public Library	Henderson Free Library
Corinth Free Library	Fairview Public Library	Hepburn Library
Cortland Free Library	Falconer Public Library	Hepburn Library of Edwards
Cragsmoor Free Library	Farman Free Library of Ellington	Hepburn Library of Hermon
Crandall Public Library	Finkelstein Memorial Library	Hepburn Library of Madrid
Croghan Free Library	Fluvanna Free Library	Hepburn Library of Norfolk
Crosby Public Library	Fort Plain Free Library	Hepburn Library of Waddington
Cuba Circulating Library Association	Frank J. Basloe Library of Herkimer	Heuvelton Free Library
D. R. Evarts Library	Frankfort Free Library	Highland Public Library
Daniel Pierce Library	Franklin Free Library	Hillsdale Library
Dannemora Free Library	Free Library Of The Belmont Literary And Historical Society	Hillview Free Library
Dansville Public Library	Friendship Free Library	Horicon Free Public Library
Darwin R. Barker Library Association	Frothingham Free Library	Hornell Public Library
David A. Howe Public Library	Fulton Public Library	Howard Public Library
Delevan-Yorkshire Public Library	Genesee Library	Howland Public Library
Deposit Free Library	Geneva Free Library	Hudson Area Association Library
Deruyter Free Library	George F. Johnson Memorial Library	Hunter Public Library
Dexter Free Library	George P. & Susan Platt Cady Library	Ilion Free Public Library
Didymus Thomas Memorial Library	Gilbertsville Free Library	Interlaken Public Library
Dodge Memorial Library	Gloversville Free Library	James Prendergast Library Association
Dolgeville-Manheim Public Library	Goff Nelson Memorial Library	Jasper Free Library
Dormann Library	Gowanda Free Library	Jervis Public Library Association, Inc.
Dunkirk Free Library	Groton Public Library	Johnstown Public Library
Dutton S. Peterson Memorial Library	Hadley-Luzerne Public Library	Jordanville Public Library
E. J. Cottrell Memorial Library	Hamilton Public Library	Keene Public Library
E. M. Cooper Memorial Public Library	Hammond Free Library	Keeseville Free Library
Eagle Free Library	Hammond Library Of Crown Point	Kellogg Free Library
Earlville Free Library	Hammondsport Public Library	Kennedy Free Library
East Hounsfield Free Library	Hannibal Free Library	King Memorial Library
East Syracuse Free Library	Harris Memorial Library	Kingston Library
Edith B. Ford Memorial Library	Harrisville Free Library	Kinney Memorial Library
Elizabethtown Library Association	Haverstraw Kings Daughters Public Library	Kirby Free Library Of Salisbury
Ellenburg Sarah A. Munsil Free Library		Lake Placid Public Library

2000 GRANTS

2000 Library Grant Recipients by State (continued)

Lamont Memorial Free Library	New Berlin Library	Poughkeepsie Public Library District
Lee-Whedon Memorial Library	New Rochelle Public Library	Powers Library Association
Liberty Public Library	New Woodstock Free Library	Prattsburgh Free Library
Lisle Free Library	New York State Library	Pulaski Public Library
Little Falls Public Library	Newark Public Library	Pulteney Free Library
Livingston Manor Free Library	Newburgh Free Library	Queens Borough Public Library
Lockport Public Library	Newfield Public Library	Randolph Free Library
Long Beach Public Library	Newport Free Library	Reading Room Association Of Gouverneur
Louise Adelia Read Memorial Library	Niagara Falls Public Library	Red Creek Free Library
Lowville Free Library	Nineveh Public Library Of Colesville Township	Rensselaer City Library
Lyme Free Library	North East-Millerton Library	Richards Library
Lyons Falls Library	Northville Public Library	Richfield Springs Public Library
Lyons School District Public Library	Norwood Library	Richville Free Library
Macsherry Library	Ogdensburg Public Library	Ripley Free Library
Mannsville Free Library	Olean Public Library	Riverhead Free Library
Margaret Reaney Memorial Library	Oneida Public Library	Rochester Public Library
Mary E. Seymour Memorial Free Library	Onondaga County Public Library	Roscoe Free Library
Massena Public Library	Oswego City Library	Rose Free Library
Mayville Library	Paine Memorial Library	Rosendale Library
Memorial Library Of Little Valley	Patterson Library	Roswell P. Flower Memorial Library
Mexico Public Library	Peck Memorial Library	Roxbury Library
Middleburgh Library	Peninsula Public Library	Rushford Free Library
Middletown Thrall Library	Penn Yan Public Library	Russell Public Library
Middleville Free Library	Perry Public Library	Salamanca Public Library
Milford Free Library	Peru Free Library	Saranac Lake Free Library
Minerva Free Library	Petersburg Public Library	Saratoga Springs Public Library
Monroe Free Library	Phillips Free Library	Saugerties Public Library
Montour Falls Memorial Library	Philomathean Free Library	Savona Free Library
Mooers Free Library	Phoenicia Library	Schenectady County Public Library
Morristown Public Library	Pike Library	Schoharie Free Library Association
Morrisville Library	Plattekill Library	Schroon Lake Public Library
Morton Memorial Library	Plattsburgh Public Library	Schuylerville Public Library
Mount Morris Library	Port Byron Library	Scio Free Library
Mount Vernon Public Library	Port Jervis Free Library	Seneca Nation Library
Myers Memorial Library	Port Leyden Community Library	Seymour Library
Mynderse Library	Portville Free Library	Seymour Public Library District
Naples Library	Potsdam Public Library	Sharon Springs Free Library

2000 GRANTS

2000 Library Grant Recipients by State (continued)

Sherburne Public Library
 Sherman Free Library
 Sidney Memorial Public Library
 Sinclairville Free Library
 Skene Memorial Library
 Smith Memorial Library
 Smyrna Public Library
 Sodus Free Library
 Southeast Steuben County Library
 Springfield Library
 Springport Free Library
 Stamford Village Library
 Steele Memorial Library Association
 Stewart B. Lang Memorial Library
 Stony Creek Free Library
 Swan Library
 Syracuse University
 The Community Library
 The Field Library
 The New York Public Library
 The Wead Library
 Theresa Free Library
 Ticonderoga Public Library
 Tompkins County Public Library
 Town Of Chester Public Library
 Town Of Esopus Port Ewen Library
 Town Of Johnsbury Library
 Town Of Lisbon Library
 Town Of Tonawanda Public Library
 Town Of Ulster Public Library
 Troy Public Library
 Unadilla Public Library
 University at Albany, SUNY
 Utica Public Library
 Village of Fair Haven Public Library
 Wadhams Free Library
 Wadsworth Library

Warsaw Public Library
 Waterloo Library and Historical Society
 Watervliet Public Library
 Watkins Glen Central School District Free Public Library
 Waverly Free Library
 Wayland Free Library
 Weedsport Free Library
 Weller Library
 Wells Memorial Library
 West Winfield Free Library
 Western Sullivan Public Library
 Western Sullivan Public Library
 Western Sullivan Public Library Delaware Free Branch
 Western Town Library
 Westport Library Association
 White Plains Public Library
 Whitehall Free Library
 Whitesville Public Library
 Wide Awake Club Library
 William B. Ogden Free Library
 William H. Bush Memorial Library
 Wimodaughasian Free Library
 Windham Public Library
 Wolcott Civic Free Library
 Woman's Study Club and Library
 Woodbury Public Library
 Worcester Free Library
 Wyandanch Public Library
 Yonkers Public Library
 Your Home Public Library

2000 U.S. LIBRARY PROGRAM GRANTS – Ohio

Total Grants: \$492,300

Libraries:

Akron-Summit Cnty Public Library
 Cleveland Public Library
 Dayton And Montgomery County Public Library
 Toledo-Lucas County Public Library

2000 U.S. LIBRARY PROGRAM GRANTS – Oregon

Total Grants: \$35,650

Libraries:

Multnomah County Library

2000 U.S. LIBRARY PROGRAM GRANTS – Pennsylvania

Total Grants: \$2,460,950

Libraries:

Allegheny County Library Association
 Berks County Public Libraries
 Bucks County Free Library
 Chester County Library
 Delaware County Library System
 Free Library Of Philadelphia
 Friends of Libraries U.S.A.
 Library System Of Lancaster County
 Luzerne County Library System
 Westmoreland County Library System
 York County Library System

2000 U.S. LIBRARY PROGRAM GRANTS – Tennessee

Total Grants: \$214,950

Libraries:

Memphis/Shelby County Public Library & Information Center
 Nashville-Davidson County Public Library System

2000 GRANTS

2000 Library Grant Recipients by State (continued)

2000 U.S. LIBRARY PROGRAM GRANTS – Texas

Total Grants: \$7,108,836

Libraries:

Abernathy Public Library	Brazoria County Library System	Daingerfield Public Library
Abilene Public Library	Breckenridge Public Library	Dallas Public Library
Alexander Memorial Library	Bridge City Public Library	Dawson County Library
Allan Shivers Library & Museum	Bridgeport Public Library	De Leon City County Library
Allen Memorial Public Library	Brownwood Public Library	Deaf Smith County Library
Alma M. Carpenter Public Library	Bryan/College Station Public Library System	Decatur Public Library
Alpine Public Library	Buffalo Public Library	Della Mae Baylor Public Library
Alvarado Public Library	Bullard Community Library	Delta County Public Library
Alvord Public Library	Buna Public Library	Denison Public Library
Andrews County Library	Butt-Holdsworth Memorial Library	Dennis M. O'Connor Public Library
Anson Public Library	Calhoun County Library	Denton Public Library
Archer Public Library	Camp Wood Public Library	Dickens County-Spur Public Library
Arlington Public Library System	Canyon Public Library	Dilley Public Library
Arthur Temple, Sr. Memorial Library	Caprock Public Library	Dimmit County Public Library
Atlanta Public Library	Carl & Mary Welhausen Library	Dr. Eugene Clark Library
Aubrey Area Library	Carnegie Library Of Ballinger	Driscoll Public Library
Austin County Library System	Castroville Public Library	Dublin Public Library
Austin Memorial Library	Celina Community Library	Duval County/San Diego Public Library
Austin Public Library	Chambers County Library System	E. M. Gilliam Memorial Public Library
Azle Public Library	Chico Public Library	Eagle Pass Public Library
Bandera County Library	Childress Public Library	Ector County Library
Bay City Public Library	City Of Presidio Library	Edmund E. & Nida Smith Jones Library
Beaumont Public Library System	City-County Library – Tahoka	Edwards Public Library
Bee County Public Library	Claude Public Library	El Paso Public Library
Bell/Whittington Public Library	Cochran County/Love Memorial Library	El Progreso Memorial Library
Bellaire City Library	Cockrell Hill Public Library	Ellen Brooks West Memorial Library
Bertha Voyer Memorial Library	Coldspring Area Public Library, Inc.	Ennis Public Library
Blanche K. Werner Public Library	Collingsworth Public Library	F. M. (Buck) Richards Memorial Library
Blanco Library, Inc.	Commerce Public Library	Fairfield Library
Boerne Public Library	Cooke County Library	Floyd County Library
Bonham Public Library	Corpus Christi Public Libraries	Fort Bend County Libraries
Booker School/Public Library	Corsicana Public Library	Fort Hancock/Hudspeth County Public Library
Boyce Ditto Public Library	County-City Library	Fort Stockton Public Library
Boyd Public Library	Crosby County Library	Fort Worth Public Library
	Crystal City Memorial Library	Franklin County Library
	Cuero Public Library	Friench Simpson Memorial Library

2000 GRANTS

2000 Library Grant Recipients by State (continued)

Friona Public Library	J. H. Wootters-Crockett Public Library	Mansfield Public Library
Gaines County Library	J. R. Huffman Public Library	Marshall Public Library
Gatesville Public Library	Jacksonville Public Library	Mason County/Eckert Memorial Library
Genevieve Miller Hitchcock Public Library	Jasper Public Library	Mathis Public Library
Georgetown Public Library	Jeff Davis County Library	Maud Public Library
Gibbs Memorial Library	Jefferson Carnegie Library	McAllen Memorial Library
Gilbreath Memorial Library	Jennie Trent Dew Library	McKinney Memorial Public Library
Gladys Johnson Ritchie Public Library	Johnson City Library	McMullen Memorial Library
Goliad County Library	Jourdanton Community Library	Melissa Public Library
Grace Grebing Public/School Library	Kaufman County Library	Mesquite Public Library
Grand Prairie Memorial Library	Kendrick Memorial Library	Mesquite Public Library
Grand Saline Public Library	Kent County Library	Midland County Public Library
Grapevine Public Library	Kilgore Public Library	Mineola Memorial Library
Hale Center Public Library, Inc.	Killgore Memorial Library	Mitchell County Public Library
Haltom City Public Library	Kirbyville Public Library	Montgomery County Memorial Library
Hansford County Library	Kountze Public Library	Moore Memorial Public Library
Harlingen Public Library	Kurth Memorial Library	Motley County Library
Harris County Public Library	La Joya Municipal Library	Mount Calm Regional Library
Harry Benge Crozier Memorial Library	Laguna Vista Public Library	Mt. Pleasant Public Library
Haskell County Library	Lakehills Library And Community Association	Muenster Public Library
Henderson County Clint W. Murchison Memorial	Lamb County Library	Muleshoe Area Public Library
Hidalgo Public Library	Lampasas Public Library	Murphy Memorial Library
Higgins Public Library	Laredo Public Library	Nacogdoches Public Library
Hillsboro City Library	Lee Public Library	Nesbitt Memorial Library
Hockley County Memorial Library	Leonard Public Library	New Braunfels Public Library
Hondo Public Library	Liberty Municipal Library	New Waverly Public Library
Hood County Public Library	Library at Cedar Creek Lake	Newton County Public Library
Houston Public Library	Lindale Library	Nicholas P. Sims Library & Lyceum
Howard County Library	Little Elm Community Library	Noonday Community Library
Howe Community Library	Longview Public Library	Nueces Canyon Public Library
Huntsville Public Library	Lovett Memorial Library – McLean	Oldham County Library
Hutchins-Atwell Public Library	Lovett Memorial Library – Pampa	Olney Community Library And Arts Center
Idalou Public Library	Lubbock City-County Library	Orange Public Library
Ingleside Public Library	Lucy Hill Patterson Memorial Library	Palestine Public Library
Irion County Library	Lytle Public Library	Paris Public Library
Irving Public Library	Mae S. Bruce Library	Pasadena Public Library
	Maffett Memorial Library	

2000 GRANTS

2000 Library Grant Recipients by State (continued)

Pearsall Public Library	Silverton Public Library	Victoria Public Library
Perry Memorial Library	Singleary Memorial Library	Virgil & Josephine Gordon Memorial Library
Pharr Memorial Library	Sinton Public Library	W. Walworth Harrison Public Library
Pittsburg-Camp County Library	Slaton City Library	Waco-McLennan County Library
Plano Public Library System	Speer Memorial Library	Ward County Library
Pleasanton Public Library	Stamford Carnegie Library	Weimar Public Library
Post Public Library	Stella Hill Memorial Library	Weslaco Public Library
Poteet Public Library	Stephenville Public Library	Wharton County Library
Quemado Public Library	Sterling County Public Library	White Settlement Public Library
Quitman Public Library	Sterling Municipal Library	Whitesboro Public Library
Rains County Public Library	Sulphur Springs Public Library	Whitewright Public Library
Rankin Public Library	Sutton County Library	Winkler County Library
Reagan County Library	Swisher County Library	Winters Public Library
Real County Public Library	T. L. L. Temple Memorial Library	Wolfe City Public Library
Reber Memorial Library	Taft Public Library	Yoakum County Library
Red River County Public Library	Taylor Public Library	Yoakum County/Cecil Bickley Library
Red Waller Community Library	Teague Public Library	Yorktown Public Library
Reeves County Library	Temple Public Library	Zapata County Public Library
Rhoads Memorial Library	Terrell Public Library	
Rio Hondo Public Library	Texas State Library and Archives Commission	
Robert J. Kleberg Public Library	Thompson-Sawyer Public Library	2000 U.S. LIBRARY PROGRAM GRANTS – Utah
Rosenberg Library	Tom Green County Library System	Total Grants: \$67,900
Rusk County Library System	Tri-County Library/Family Resource Center	Libraries:
Sam Fore, Jr. Wilson County Public Library	Troup Municipal Library	Salt Lake County Library System
Sammy Brown Library	Tyler Public Library	
San Antonio Public Library	Unger Memorial Library	2000 U.S. LIBRARY PROGRAM GRANTS – Virginia
San Augustine Public Library	Universal City Public Library	Total Grants: \$3,791,558
San Juan Public Library	University of North Texas	Libraries:
Schertz Public Library	University of Texas at Austin	Alexandria Library
Schleicher County Public Library	Upshur County Library	Amherst County Public Library
Schulenburg Public Library	Upton County Public Library	Appomattox Regional Library System
Seagoville Public Library	Utopia Memorial Library	Arlington County Public Library
Seguin-Guadalupe County Public Library	Valley Mills Public Library	Augusta County Library
Shamrock Public Library	Van Alstyne Public Library	Bedford Public Library System
Sherman County Public Library	Van Horn City-County Library	Blue Ridge Regional Library
Sherman Public Library	Van Zandt County Library	Botetourt County Library
Silsbee Public Library	Venus High School & Hall Community Library	

2000 GRANTS

2000 Library Grant Recipients by State (continued)

Buchanan County Public Library	Lynchburg Public Library	Southside Regional Library
Campbell County Public Library	Madison County Library	Staunton Public Library
Caroline Library, Inc.	Massanutten Regional Library	Tazewell County Public Library
Central Rappahannock Regional Library	Meherrin Regional Library	The Library of Virginia
Central Virginia Regional Library	Middlesex County Public Library	Virginia Beach Public Library
Charlotte County Library	Montgomery-Floyd Regional Library System	Walter Cecil Rawls Library And Museum
Chesapeake Public Library System	Newport News Public Library System	Washington County Public Library
Chesterfield County Public Library	Norfolk Public Library	Waynesboro Public Library
County of Henrico Public Library	Northumberland Public Library	Williamsburg Regional Library
Culpeper County Library	Nottoway County Public Library System	Wythe-Grayson Regional Library
Cumberland County Public Library	Orange County Public Library	
Danville Public Library	Pamunkey Regional Library	2000 U.S. LIBRARY PROGRAM GRANTS – Washington
Eastern Shore Public Library	Pearisburg Public Library	Total Grants: \$550,548
Essex Public Library	Pembroke Library	Libraries:
Fairfax County Public Library	Petersburg Public Library System	Fort Vancouver Regional Library
Fluvanna County Library	Pittsylvania County Public Library	King County Library
Franklin County Public Library	Portsmouth Public Library	Pierce County
Galax-Carroll Regional Library	Prince William Public Library System	Seattle Public Library
Gloucester Library System	Pulaski County Library System	Sno-Isle Regional
Halifax County/South Boston Regional Library	Radford Public Library	Timberland Regional
Hampton Public Library	Richmond County Public Library	University of Washington
Handley Regional Library	Richmond Public Library	
Highland County Public Library	Roanoke City Public Library	2000 U.S. LIBRARY PROGRAM GRANTS – Wisconsin
Iris Brammer Public Library	Roanoke County Public Library	Total Grants: \$86,300
J. Robert Jamerson Memorial Library	Rockbridge Regional Library	Libraries:
James L. Hamner Public Library	Russell County Public Library	Milwaukee Public Library
Jefferson-Madison Regional Library	Samuels Public Library	
Lancaster Community Library	Shenandoah County Library	
Lonesome Pine Regional Library	Smyth-Bland Regional Library	

2000 GRANTS

INTERNATIONAL LIBRARY GRANTS

The foundation partners with public libraries serving the general public in locations as diverse as Canada and Chile, supporting innovative programs that enable all individuals to improve their lives with information and technology.

Alberta Library (Edmonton, AB – Canada) \$901,296 for 1 year to support Alberta's public libraries serving low-income communities with a gift of public access computers, Internet access, and training of library staff.

Direccion de Bibliotecas, Archivos y Museos-(DIBAM) (Santiago, Chile) \$7,387,000 for 1 year to provide public access to computers and Internet access to libraries in Chile.

Helsinki City Library (Helsinki, Finland) \$1,000,000 for 1 year to confer the Access to Learning Award in recognition of their outstanding efforts to provide public access to computers and the Internet in useful and innovative ways.

Medical Library Association, Inc. (Chicago, IL) \$30,000 for 1 year to enable ten international librarians to attend the IFLA 2001 Conference in Boston, MA.

Northwest Territories Public Library Services (Hay River, NT – Canada) \$219,219 for 1 year to support Northwest Territories' public libraries serving low-income communities with a gift of public access computers, Internet access, and training of library staff.

Quebec Ministere de la Culture et des Communications (Quebec City, QP – Canada) \$5,471,562 for 1 year to support Quebec's public libraries serving low-income communities with a gift of public access computers, Internet access, and training of library staff.

Saskatchewan Library Association (Regina, SK – Canada) \$636,956 for 1 year to support Saskatchewan's public libraries serving low-income communities with a gift of public access computers, Internet access, and training of library staff.

Yukon Department of Education (Whitehorse, YT – Canada) \$150,364 for 1 year to support Yukon's public libraries serving low-income communities with a gift of public access computers, Internet access, and training of library staff.

Yukon Department of Education (Whitehorse, YT – Canada) \$52,055 for 1 month to support Yukon's public libraries serving low-income communities by establishing an 11 workstation computer-training lab.

2000 GRANTS

PUBLIC ACCESS TO INFORMATION GRANTS

Alongside efforts to bring technology to schools and public libraries in underserved areas, the foundation is partnering with local leaders to develop models for public access computing across a wide array of community spaces.

Benton Foundation (Washington, DC) \$40,000 for 1 year to support the Digital Divide Network.

Evergreen Children's Association (Seattle, WA) \$47,455 for 1 year to support high-quality child care through the use of information technology.

First Place (Seattle, WA) \$90,000 for 2 years to provide high-quality computer equipment for the classroom, to purchase and install a computer lab in its new building at time of occupancy, and to define required support services.

Museum of Science (Boston, MA) \$601,146 for 3 years to support community-based technology education programs, providing safe, caring environments to underserved communities.

Oregon State University (Corvallis, OR) \$12,000 for 1 year to support the Pathways to Power web camp.

Rose City Park United Methodist Church (Portland, OR) \$14,470 for 1 year to support a youth and community program designed to teach computer and technical skills.

South Everett Youth and Community Center Incorporated (Everett, WA) \$20,000 for 1 year to support basic skills and school completion program for at-risk youth.

Technology Access Foundation (Seattle, WA) \$188,055 for 2 years to support the administration of the West Seattle Learns community computer lab program.

Tilden Library Foundation, The (Tilden, NE) \$41,250 for 1 year to establish a technology center.

Wilderness Technology Alliance (Bellevue, WA) \$7,890 for 1 year to support programs to provide project-based technology education programs for at-risk youth.

World Resources Institute (Washington, DC) \$200,000 for 19 months to support 'Creating Digital Dividends: Applying Digital Technologies for Sustainable Development.'

2000 GRANTS

EDUCATION

The education programs of the foundation were launched in March 2000, with a \$350 million commitment to support education improvements in three priority areas: model schools and districts; professional development opportunities for teachers, principals, and superintendents; and scholarships to broaden access to higher education.

Alaska Council of School Administrators (Douglas, AK) \$4,974,112 for 5 years to provide technical assistance to six rural, low-income, culturally diverse Alaska school districts.

Alliance for Education (Seattle, WA) \$191,950 for 2 years to contribute to the academic achievement of all Seattle School District students by making them effective users of ideas and information through their school librarians.

Alliance for Education (Seattle, WA) \$24,960,000 for 5 years to improve teaching and learning by enhancing student access to technology.

Arkansas Department of Education (Little Rock, AR) \$1,663,110 for 3 years to provide superintendents and principals from public and private schools access to quality leadership development focused on technology integration and whole systems change.

Aspire Public Schools (San Carlos, CA) \$3,187,000 for 5 years to design and open five small charter high schools in the next three years.

Bay Area Coalition of Essential Schools (Oakland, CA) \$15,721,427 for 5 years to support the Small Schools Initiative.

Bellingham School District 501 (Bellingham, WA) \$4,326,400 for 5 years to improve teaching and learning by enhancing student access to technology.

Big Picture Company Inc (Providence, RI) \$3,450,000 for 5 years to change how people think about high school education by modeling and building new small schools.

Board of Trustees of the Leland Stanford Junior University, The (Stanford, CA) \$4,829,198 for 5 years to create a learning collaborative under Stanford University's College of Education's leadership to help school leaders develop a broader knowledge base about school design, teaching and learning, curriculum and assessment, and professional development.

Burlington-Edison School District (Burlington, WA) \$216,000 for 3 years to support personalized learning environments where all students achieve.

Cataldo Catholic School (Spokane, WA) \$156,000 for 3 years to support personalized learning environments where all students achieve.

Center for Collaborative Education Metro Boston Inc (Boston, MA) \$4,914,021 for 5 years to support existing small schools, work with districts to launch up to 20 new small schools over the next five years, serve as a clearinghouse of research on small schools, and develop a cadre of new small school leaders.

Center for Community Service Fund (Seattle, WA) \$2,750,000 for 16 months to provide superintendents and principals from public and private schools access to quality leadership development focused on technology integration and whole systems change through the Smart Tools Academy.

Centralia School District (Centralia, WA) \$172,000 for 3 years to support personalized learning environments where all students achieve.

2000 GRANTS

2000 Grants for Education (continued)

Charles N. Fortes Magnet Academy (Providence, RI) \$10,000 for 1 year to support Charles N. Fortes Magnet Academy in their mission to show the value of small schools in providing a quality education to all children.

Communities in School, Inc. (Alexandria, VA) \$300,000 for 3 years to help build capacity to serve at-risk students throughout the nation by bringing resources, services, parents, and volunteers into schools to meet students' needs so they can concentrate on learning.

Communities In Schools of Washington State (Seattle, WA) \$300,000 for 3 years to meet its mission to help young people stay in school, successfully learn, and prepare for life.

Community Studies, Inc. (New York, NY) \$100,000 for 4 years to support the Teacher Center.

Community Studies, Inc. (New York, NY) \$4,290,220 for 5 years to support 39 New York City high schools in educational reform for small schools and performance assessment coalition over the next five years.

Cross City Campaign for Urban School Reform (Chicago, IL) \$35,000 for 1 year to support the annual meeting in Baltimore on October 26-29, 2000.

Edmonds School District (Lynnwood, WA) \$100,000 for 1 year to support implementation of a model information technology program at Lynnwood High School.

Edmonds School District (Lynnwood, WA) \$179,600 for 3 years to support personalized learning environments where all students achieve.

Education Resources Institute Inc, The (Boston, MA) \$75,000 for 1 year to increase college preparation, access, and success for students from groups currently underrepresented in higher education.

EdVisions, Inc. (Henderson, MN) \$4,430,000 for 5 years to develop a minimum of fifteen new schools over the next five years, create a network of these schools, and disseminate the successful practices of the New Country School and the network around the nation.

Enumclaw School District (Enumclaw, WA) \$2,217,000 for 5 years to improve teaching and learning by enhancing student access to technology.

Evergreen School District #114 (Vancouver, WA) \$8,959,808 for 5 years to improve teaching and learning by enhancing student access to technology.

Florida Department of Education (Tallahassee, FL) \$5,499,727 for 3 years to provide superintendents and principals from public and private schools access to quality leadership development focused on technology integration and whole systems change.

Foundation for Educational Administration, Inc. (Monroe Township, NJ) \$5,100,000 for 2 years to provide superintendents and principals from public and private schools access to quality leadership development focused on technology integration and whole systems change.

Fund for Colorado's Future, The (Denver, CO) \$1,631,000 for 2 years to provide superintendents and principals from public and private schools access to quality leadership development focused on technology integration and whole systems change.

High Tech High Foundation (San Diego, CA) \$6,395,373 for 5 years to develop High Tech High in San Diego and replicate the program in nine other communities.

Hispanic Scholarship Fund (San Francisco, CA) \$220,000 for 1 year to provide scholarships in environmental sciences and other scientific fields in which Hispanics are historically underrepresented.

2000 GRANTS

2000 Grants for Education (continued)

Hockinson School District #98 (Brush Prairie, WA) \$884,417 for 5 years to improve teaching and learning by enhancing student access to technology.

Illinois State University (Normal, IL) \$2,250,000 for 3 years to provide superintendents and principals from public and private schools access to quality leadership development focused on technology integration and whole systems change.

Indiana Department of Education (Indianapolis, IN) \$1,800,000 for 3 years to provide superintendents and principals from public and private schools access to quality leadership development focused on technology integration and whole systems change.

Institute of Computer Technology (Sunnyvale, CA) \$4,500,000 for 1 year to support and enhance the Intel 'Teach to the Future' program by training master teachers.

Institute of Computer Technology (Sunnyvale, CA) \$10,000,000 for 1 year to expand the Intel Teach to the Future Program from 500 master teachers in 2000 to 1500 teachers in 2001.

International Society for Technology in Education (Eugene, OR) \$1,050,000 for 3 years to support the Center for Applied Research in Educational Technology.

Kennewick School District # 17 (Kennewick, WA) \$7,030,400 for 5 years to improve teaching and learning by enhancing student access to technology.

Lake Washington School District (Kirkland, WA) \$54,000 for 3 years to support personalized learning environments where all students achieve.

Louisiana Department of Education (Baton Rouge, LA) \$1,200,000 for 4 years to provide superintendents and principals from public and private schools access to quality leadership development focused on technology integration and whole systems change.

Mabton School District #120 (Mabton, WA) \$558,000 for 5 years to improve teaching and learning by enhancing student access to technology.

Maine Department of Education (Augusta, ME) \$1,261,087 for 3 years to provide superintendents and principals from public and private schools access to quality leadership development focused on technology integration and whole systems change.

Massachusetts Elementary School Principals Education Foundation (Marlborough, MA) \$3,349,200 for 3 years to provide superintendents and principals from public and private schools access to quality leadership development focused on technology integration and whole systems change.

Mead School District (Mead, WA) \$240,000 for 3 years to support personalized learning environments where all students achieve.

Mission School (Roxbury, MA) \$10,000 for 1 year to support Mission School in their mission to show the value of small schools in providing a quality education to all children.

Mississippi Department of Education (Jackson, MS) \$1,194,000 for 3 years to provide superintendents and principals from public and private schools access to quality leadership development focused on technology integration and whole systems change.

Monroe School District (Monroe, WA) \$132,000 for 3 years to support personalized learning environments where all students achieve.

National Council of La Raza (Washington, DC) \$6,752,627 for 5 years to develop a network of new charter schools across the United States.

New Mission High School (Roxbury, MA) \$10,000 for 1 year to support New Mission High School in their mission to show the value of small schools in providing a quality education to all children.

2000 GRANTS

2000 Grants for Education (continued)

New Technology Foundation (Napa, CA) \$4,934,800 for 5 years to bring the first phase of the Western States New Technology Public School system vision to reality over the next five years by opening ten new schools.

New Visions for Public Schools, Inc (New York City, NY) \$10,000,000 for 5 years to create small high schools and redesign existing large high schools with special focus on the lowest performing high schools in New York City.

Nooksack Valley School District #506 (Nooksack, WA) \$1,116,000 for 5 years to improve teaching and learning by enhancing student access to technology.

North Kitsap School District (Poulsbo, WA) \$191,600 for 3 years to support personalized learning environments where all students achieve.

Northwest Educational Service District 189 (Mount Vernon, WA) \$45,012,830 for 3 years to support the Teacher Leadership Project.

Orting School District (Orting, WA) \$85,000 for 3 years to support personalized learning environments where all students achieve.

Partnership for Learning (Seattle, WA) \$200,000 for 1 year to provide information to teachers about steps they can take in their school buildings and classrooms to successfully help students achieve higher standards.

Partnership for Learning (Seattle, WA) \$150,000 for 1 year to work with parents, community leaders, and educators to improve public education in Washington State.

Port Angeles School District #121 (Port Angeles, WA) \$2,600,000 for 5 years to improve teaching and learning by enhancing student access to technology.

President and Fellows of Harvard College (Cambridge, MA) \$3,600,000 for 5 years to support The Change Leadership Group at Harvard Graduate School of Education.

Prosser School District (Prosser, WA) \$213,750 for 3 years to support personalized learning environments where all students achieve.

Rhode Island Community Foundation, The (Providence, RI) \$3,086,347 for 5 years to support Coventry School District in a districtwide, whole school improvement/reform by redesigning district structures and building capacity.

Rhode Island Community Foundation, The (Providence, RI) \$13,568,880 for 5 years to support 'Rekindling the Dream' program in the Providence School District.

Rhode Island Community Foundation, The (Providence, RI) \$500,000 for 1 year to support the Rhode Island Model Classrooms Project.

Rhode Island Community Foundation, The (Providence, RI) \$780,000 for 3 years to provide superintendents and principals from public and private schools access to quality leadership development focused on technology integration and whole systems change.

Royal School District (Royal City, WA) \$129,150 for 3 years to support personalized learning environments where all students achieve.

Seattle Pacific University (Seattle, WA) \$1,698,980 for 3 years to support the Washington School Assessment Center.

South Kitsap School District #402 (Port Orchard, WA) \$100,000 for 1 year to create a connected learning environment that provides and/or leads students to industry-based technology certifications.

Spokane School District 81 (Spokane, WA) \$15,860,000 for 5 years to improve teaching and learning by enhancing student access to technology.

State of Washington Office of Superintendent of Public Instruction (Olympia, WA) \$1,576,958 for 3 years to create a strong infrastructure for recruiting, supporting, and using National Board-certified teachers.

2000 GRANTS

2000 Grants for Education (continued)

State of Washington Office of Superintendent of Public Instruction (Olympia, WA) \$2,681,500 for 2 years to develop and deliver a pilot, web-based classroom assessment in reading, mathematics, and **writing**.

Stuart C. Dodd Institute for Social Innovation (Seattle, WA) \$20,000 for 1 year to co-sponsor a Seattle conference on charter public schools.

Sumner School District #320 (Sumner, WA) \$100,000 for 1 year to support the development of career pathways within the Information and Technical Career cluster for all students in the Sumner School District.

Tacoma School District No. 10 (Tacoma, WA) \$450,000 for 3 years to support creation of Tacoma Arts High School through the Model Schools Program.

Texas Leadership Center (Austin, TX) \$6,300,000 for 3 years to provide superintendents and principals from public and private schools access to quality leadership development focused on technology integration and whole systems change.

United Negro College Fund, Inc. (Fairfax, VA) \$349,690 for 1 year for general support.

University of Minnesota Foundation (Minneapolis, MN) \$7,999,978 for 5 years to help two urban districts and one suburban district convert ten large high schools into small, excellent public schools of choice.

University of North Carolina at Chapel Hill (Chapel Hill, NC) \$2,950,500 for 3 years to provide superintendents and principals from public and private schools access to quality leadership development focused on technology integration and whole systems change.

University of Washington Foundation (Seattle, WA) \$5,760,352 for 4 years to support the Institute for K-12 Leadership.

University of Washington Foundation (Seattle, WA) \$20,000 for 1 year to study accountability for school performance.

University of Washington Foundation (Seattle, WA) \$115,000 for 1 year to study education reform initiatives in Washington State.

University of Washington Foundation (Seattle, WA) \$1,357,229 for 5 years to build a sustainable system of support for emerging teachers and to create a new image of professional responsibility among them through the SST Project in the Seattle School System.

University of Washington Foundation (Seattle, WA) \$30,000 for 1 year to support the Washington State Education Policy Forum.

University of Washington Foundation (Seattle, WA) \$750,000 for 3 years to develop resources which will promote the creation of small high schools.

Wahluke School District (Mattawa, WA) \$139,950 for 3 years to support personalized learning environments where all students achieve.

Washington Education Foundation (Issaquah, WA) \$108,900,000 for 13 years to establish the Washington State Achievers Scholarship Program.

West Virginia Department of Education (Charleston, WV) \$1,205,600 for 3 years to provide superintendents and principals from public and private schools access to quality leadership development focused on technology integration and whole systems change.

White Salmon Valley School District (White Salmon, WA) \$202,500 for 3 years to support personalized learning environments where all students achieve.

Wildwood Elementary School, Inc. (Los Angeles, CA) \$140,000 for 2 years to support the creation of the Wildwood School Outreach Center for the promotion of small, personalized secondary schools.

2000 GRANTS

PACIFIC NORTHWEST

The foundation supports local organizations in the Pacific Northwest through capital campaign funding and grants to programs that address the needs of children and families.

ACAP Child & Family Services (Auburn, WA) \$30,000 for 3 years to support the ACAP Courthouse Child Care Center.

Alliance for Education (Seattle, WA) \$63,550 for 1 year to improve technology in the math and language labs at the Detention School.

Alliance for Education (Seattle, WA) \$50,000 for 1 year to support View Ridge Elementary School.

Alliance for Education (Seattle, WA) \$2,000,000 for 1 year to support the John Stanford Endowment to promote educational innovation and ensure Seattle schools and teachers keep pace with a changing world.

American Cancer Society (Tacoma, WA) \$1,000 for 1 year to support the Relay for Life 2001.

American Red Cross (Seattle, WA) \$25,000 for 1 year for general support.

ARC of Spokane County, The (Spokane, WA) \$200,000 for 6 months to provide matching funds for the development of a new facility to serve persons living with developmental disabilities.

Armed Services YMCA of the USA (Bremerton, WA) \$10,000 for 1 year to support the expansion of the Friday Night Teen Program in Bremerton.

Arts West (Seattle, WA) \$75,000 for 1 year to support the capital campaign.

Atlantic Street Center (Seattle, WA) \$100,000 for 1 year to expand facilities to provide services to homeless and underserved children.

Bellevue Community College Foundation (Bellevue, WA) \$100,000 for 1 year to support the Campaign for Excellence in Childcare and Family Learning.

Book-It Repertory Theatre (Seattle, WA) \$45,000 for 3 years for general support.

Books for Kids (Seattle, WA) \$25,000 for 1 year for general support.

Boys & Girls Aid Society of Oregon, The (Portland, OR) \$220,000 for 3 years to support the Girls Leadership and Development Program.

Boys & Girls Clubs of Portland Metropolitan Area, Inc. (Portland, OR) \$300,000 for 1 year to expand the Hillsboro Boys & Girls Club.

Boys and Girls Clubs of Tacoma and Pierce County (Tacoma, WA) \$750,000 for 1 year to support the Campaign for Kids.

Boys and Girls Clubs of Whatcom County, The (Bellingham, WA) \$200,000 for 1 year to construct a new Boys and Girls Club in the Roosevelt neighborhood.

Boys Clubs of Seattle and King County, Inc (Seattle, WA) \$1,000,000 for 1 year to support the Capital Campaign for Kids.

Camp Fire Boys and Girls Inland Empire Council (Spokane, WA) \$150,000 for 1 year to fund the improvements to the pool facility at Camp Dart-Lo, which serves families in Spokane County.

Cancer Lifeline of King County (Seattle, WA) \$10,000 for 1 year for general support.

2000 GRANTS

2000 Grants for Pacific Northwest (continued)

Catholic Community Services of Western Washington (Seattle, WA) \$2,000,000 for 1 year to fund support services, land acquisition, and an endowment for the Archdiocesan Housing Authority's shelter and affordable housing programs.

Catholic Community Services of Western Washington (Seattle, WA) \$50,000 for 1 year to support Harrington House, a homeless shelter for pregnant women and women with children.

Chess Mates Foundation (Seattle, WA) \$10,000 for 1 year to support the Chess Mates After-School Program.

Child Abuse Prevention Foundation, Inc. (Freeland, WA) \$90,000 for 3 years to support the Oak Harbor Crisis Nursery.

Childhaven (Seattle, WA) \$3,000,000 for 1 year to support the capital campaign.

Children's Hospital Foundation (Seattle, WA) \$10,000 for 1 year for general support.

Children's Hospital Foundation (Seattle, WA) \$10,000 for 1 year to support the Odessa Brown Children's Clinic serving children and adolescents in Central and Southeast Seattle.

City of Bremerton (Bremerton, WA) \$100,000 for 1 year to provide matching support for library improvements.

City Year, Inc. (Seattle, WA) \$500,000 for 2 years to help young people make significant positive impact in their communities, develop leadership and citizenship skills, and connect to the region's social and economic mainstream.

Coastal Community Action Program (Aberdeen, WA) \$150,000 for 1 year for general support.

Community Foundation of Southwest Washington (Vancouver, WA) \$250,000 for 1 year to provide technology equipment for the Jackson room at the Jack, Will and Rob Center.

Community Youth Services (Olympia, WA) \$250,000 for 1 year to provide capital funding for a larger building to better facilitate their programs to needy youth.

El Centro de la Raza (Seattle, WA) \$75,000 for 3 years to provide general operating support.

ElderHealth Northwest (Seattle, WA) \$30,000 for 3 years to support for the Elder Abuse and Neglect Prevention Project.

FilmAid (Seattle, WA) \$5,000 for 1 year to support FilmAid 2000.

First Place (Seattle, WA) \$1,000,000 for 1 year to support the capital campaign for a new facility and expand the education and health services for children and families who are homeless or in transition.

Gay City Health Project (Seattle, WA) \$30,000 for 3 years to fund the Lifelong Learning project, which will expand successful educational and health promotion programs for gay men.

Hands on Children's Museum (Olympia, WA) \$100,000 for 1 year to support the capital campaign for the expansion of the museum.

Harmony Hill of Union (Union, WA) \$150,000 for 3 years for general support.

Hood Canal School District No. 404 (Shelton, WA) \$87,000 for 3 years to support components of a discipline-based arts education program.

Hopelink (Redmond, WA) \$150,000 for 3 years to support the new Adelle Maxwell Child Care Center.

Kinderling Center (Bellevue, WA) \$500,000 for 1 year to expand social services, including physical and speech therapies, special education, counseling, nutrition and feeding interventions, and foster care.

Lakeside School, The (Seattle, WA) \$25,000 for 1 year for general support.

2000 GRANTS

2000 Grants for Pacific Northwest (continued)

Legal Aid for Washington Fund (Seattle, WA)

\$1,000,000 for 4 years to support the Endowment for Equal Justice.

National Association of Black Accountants, Seattle Chapter (Seattle, WA)

\$30,400 for 1 year to promote awareness of accounting and business-related careers among minority high school students.

New Avenues for Youth, Inc. (Portland, OR)

\$200,000 for 1 year to create and establish an education and employment training center for homeless youth in the Portland metropolitan area.

North Kitsap Youth Center (Poulsbo, WA)

\$70,000 for 1 year to support the teen center.

Northwest Medical Teams International, Inc. (Bellevue, WA)

\$10,000 for 1 year to support the multi-sensory third world museum.

Northwest Resource Associates (Seattle, WA)

\$90,000 for 1 year to expand the Northwest Adoption Exchange.

Overlake Hospital Foundation (Bellevue, WA)

\$5,000 for 1 year for general support.

Pacific Crest Outward Bound School (Portland, OR)

\$55,500 for 1 year to support the Pinnacle Scholarship Program for low-income, high-potential students.

Parent Trust for Washington Children (Seattle, WA)

\$30,000 for 3 years to support peer-to-peer support groups for teens and their parents to break the cycle of violence, neglect, and social isolation that hinder a healthy adulthood.

Peninsula Children's Center (Portland, OR)

\$250,000 for 2 years to construct a new facility.

Planned Parenthood of Central Washington (Yakima, WA)

\$75,000 for 1 year to support the Walla Walla Clinic capital campaign.

Portland Art Museum (Portland, OR)

\$1,000,000 for 1 year to support the Project for the Millennium capital campaign.

Portland Rescue Mission (Portland, OR)

\$500,000 for 1 year to support the Shepherd's Door Campaign to provide shelter and services for homeless women.

Raphael House of Portland (Portland, OR)

\$300,000 for 1 year to create a new, 33-bed emergency shelter for victims of domestic violence.

Refugee Women's Alliance (Seattle, WA)

\$250,000 for 1 year to construct a social service facility and expand space and programs available to refugee and immigrant women, children, and families.

Richard Hugo House (Seattle, WA)

\$180,000 for 3 years for general support.

Ronald McDonald House Charities of Western

Washington (Seattle, WA) \$250,000 for 1 year to provide matching support for the Microsoft Hockey Challenge.

Seattle Art Museum (Seattle, WA)

\$10,000 for 1 year for general support.

Seattle Community Youth at Risk Program (Seattle, WA)

\$15,000 for 1 year for general support.

Seattle Emergency Housing Service (Seattle, WA)

\$25,000 for 1 year for general support.

Seattle Foundation (Seattle, WA)

\$1,500,000 for 1 year to provide capital and equipment infrastructure grants to King County nonprofit agencies.

Seattle Girls Middle School (Seattle, WA)

\$500,000 for 1 year to create an independent school for girls in grades 5 through 8 with an emphasis on math and science.

Seattle University (Seattle, WA)

\$2,500,000 for 1 year to support the development of a new student center.

2000 GRANTS

2000 Grants for Pacific Northwest (continued)

Seattle Works (Seattle, WA) \$250,000 for 5 years for general support.

Secret Harbor School (Anacortes, WA) \$25,000 for 1 year to support the school endowment.

Self Enhancement, Inc. (Portland, OR) \$75,000 for 3 years to support the youth development program.

Senior Services of Seattle-King County (Seattle, WA) \$25,000 for 1 year for general support.

Skagit Homeless Youth (Mount Vernon, WA) \$30,000 for 3 years for general support.

South Hill Senior Center (Spokane, WA) \$47,200 for 1 year to construct a new senior activity center.

South King County Multi-Service Center (Federal Way, WA) \$105,000 for 3 years to support the Family Management Education program.

Tides Center (Washington, DC) \$100,000 for 1 year to fund the Brave Kids program to develop a directory of health care resources for seriously ill children in Washington State.

Treehouse Fund (Seattle, WA) \$150,000 for 3 years to provide social services that preserve self-esteem and confidence for children under the protection of the King County Division of Children and Family Services.

United Way of King County (Seattle, WA) \$975,000 for 1 year for general support.

United Way of Mason County (Shelton, WA) \$10,000 for 1 year to provide a challenge grant to increase direct mail giving.

United Way of Mason County (Shelton, WA) \$10,000 for 1 year for general support.

University of Washington Foundation (Seattle, WA) \$235,000 for 1 year to enhance the use of technology at the School of Social Work.

University of Washington Foundation (Seattle, WA) \$120,000 for 3 years to support the production of Northwest Week.

Washington Department of Social and Health Services (Bellevue, WA) \$5,000 for 1 year to support the Foster Parents Appreciation Dinner.

Washington Department of Social and Health Services (Bellevue, WA) \$3,000 for 1 year to provide holiday gifts and food to foster children whose sponsors do not follow through or who are identified by the program at the last minute.

Washington Literacy (Seattle, WA) \$75,000 for 3 years for general support.

Washington Women's Foundation (Seattle, WA) \$100,000 for 1 year to develop a best practices handbook on philanthropy using the foundation as a model.

Western Forest Industries Museum (Tacoma, WA) \$100,000 for 1 year to fund capital improvements and acquisition-related expenses to enhance the collection of the museum.

Whatcom Museum Society, Inc. (Bellingham, WA) \$80,000 for 1 year to support the Children's Museum.

World Affairs Council (Seattle, WA) \$150,000 for 3 years to support the Global Classroom Program.

Yakima Valley Museum & Historical Association (Yakima, WA) \$500,000 for 1 year to support programs for children and their families.

YMCA of Aberdeen (Aberdeen, WA) \$250,000 for 1 year to construct an indoor recreation center to serve the needs of the community.

Yosemite National Institutes (Port Angeles, WA) \$387,000 for 3 years to support high-quality environmental education programs.

2000 GRANTS

2000 Grants for Pacific Northwest (continued)

Young Women's Christian Association (Bremerton, WA) \$80,000 for 1 year to provide support services for the families in the only domestic violence shelter for women and children in Kitsap County.

Young Women's Christian Association of Portland (Portland, OR) \$1,000,000 for 1 year to develop a new Downtown Community Center and Senior Center.

Young Women's Christian Association of Seattle-King County – Snohomish County (Seattle, WA) \$2,000,000 for 1 year to support the "Moving Women and Families Forward" Campaign.

Young Women's Christian Association of Wenatchee Valley (Wenatchee, WA) \$75,000 for 1 year to support building renovation.

Youth Advancement Through Music and Art (Seattle, WA) \$25,000 for 1 year to expand music and art programs for youth.

2000 GRANTS

SPECIAL PROJECTS

This category is a vehicle for out-of-program grants and annual giving support to organizations and causes of special interest to the Gates family. It is entirely proactive in nature; the foundation does not consider grant requests that fall outside of program guidelines.

American Red Cross (Washington, DC) \$350,000 for 6 months to support emergency medical assistance and assessment efforts in Mozambique.

Bharatiya Vidya Bhavan Gandhi Institute (Mumbai, India) \$5,000,000 for 5 years to expand access to free computer education throughout India.

Center for Community Service Fund (Seattle, WA) \$60,000 for 1 year to support the Washington Technology in Education Trust - Seattle-Port Elizabeth Digital Exchange Project.

Chapel Hill Breast Cancer Research Foundation (Chapel Hill, NC) \$30,000 for 1 year to support breast cancer research.

Children's Health Fund, The (New York, NY) \$100,000 for 1 year for general support.

Collin County Catholic High School (Plano, TX) \$200,000 for 1 year to support the technology infrastructure of the new Collin County Catholic High School.

Computer Museum History Center, The (Moffet Field, CA) \$1,000 for 1 year for general support.

Cooperative for Assistance and Relief Everywhere (CARE) (Atlanta, GA) \$350,000 for 9 months to support the Farta Emergency Relief Project in the South Gondar region of Ethiopia.

Cooperative for Assistance and Relief Everywhere (CARE) (Atlanta, GA) \$350,000 for 6 months to support flood and cyclone relief efforts in the Northern Inhambane Province of Mozambique.

Cooperative for Assistance and Relief Everywhere (CARE) (Atlanta, GA) \$350,000 for 6 months to mitigate the economic and nutritional impact of the drought emergency on pastoral communities in the Garissa District of Kenya.

Dian Fossey Gorilla Fund, The (London, United Kingdom) \$10,000 for 1 year to support educational, socio-economic, and conservation management activities to build support for the preservation of the Mountain Gorilla.

Discovery Institute (Seattle, WA) \$1,000,000 for 1 year to support the Cascadia Transportation Initiative.

Duke University (Durham, NC) \$10,000 for 1 year for general support.

Duke University (Durham, NC) \$3,000 for 1 year to support the scholarship endowment for future women athletes at Duke University.

E&Co (Bloomfield, NJ) \$235,600 for 1 year to support the electrification of Junbesi Valley in Nepal.

Foundation Center (New York, NY) \$175,000 for 1 year for general support.

Fred Hutchinson Cancer Research Center (Seattle, WA) \$10,000 for 1 year to honor recipients of the 2000 E. Donnell Thomas Medal of Achievement.

Friends of the Foundation for Community Development (Seattle, WA) \$5,000,000 for 1 year to support the development of partnerships to strengthen the capacity of disadvantaged communities in Mozambique.

2000 GRANTS

2000 Grants for Special Projects (continued)

Fulfillment Fund (Los Angeles, CA) \$5,000 for 1 year to support the 2000 Stars of Tomorrow Gala.

Gates Cambridge Trust (New York, NY)
\$210,000,000 for 1 year to endow a global scholarship program at the post-baccalaureate level for academically gifted students

Global Fund for Women, Inc, The (San Francisco, CA)
\$500,000 for 2 years to support grant-making programs in the areas of women's primary and reproductive health; access to communications technology and the media; political participation and leadership; and the prevention of violence against women.

I Am Your Child Foundation / Reiner Foundation (Beverly Hills, CA) \$1,000,000 for 1 year to support the national campaign to promote a healthy start and school readiness for every child.

International Federation of Red Cross and Red Crescent Societies (Geneva, Switzerland) \$350,000 for 6 months to provide supplementary food to drought-affected nomad and subsistence farming families in the provinces of Baluchistan and Sindh, Pakistan.

Jesuit College Preparatory School Foundation (Dallas, TX) \$200,000 for 1 year to support the capital campaign.

Kappa Kappa Gamma Foundation (Columbus, OH)
\$250,000 for 1 year to support the Mary Gates Scholarship Fund.

Legal Services Corporation (Washington, DC)
\$4,000,000 for 1 year to support a National Home for Legal Services Corporation.

Little Voice Productions Inc. (Denver, CO) \$82,000 for 1 year to support the production of the documentary film entitled "Haiti's Small Miracles."

Make A Wish Foundation of Washington State (Seattle, WA) \$5,000 for 1 year for general support.

Mercy Corps International (Portland, OR) \$300,000 for 6 months to prevent the displacement of the drought-affected population of Chora District, Afghanistan, through the promotion of livelihood security.

Motion Picture & Television Fund (Woodland Hills, CA) \$500,000 for 1 year to support the capital campaign.

National Academy of Sciences (Washington, DC)
\$10,000 for 1 year for general support.

National Center for State Courts (Williamsburg, PA)
\$15,000 for 1 year for general support.

National Public Radio Inc. (Washington, DC) \$541,000 for 2 years to support coverage and increase understanding of global health issues and crises.

Northwest Behavioral Associates (Redmond, WA)
\$160,000 for 1 year to support the training program.

Northwest Parkinson's Foundation (Bellevue, WA)
\$200,000 for 3 years to establish a Parkinson's care and treatment center to serve the Northwest region.

Oxfam GB (Oxford, United Kingdom) \$350,000 for 6 months to provide emergency food supplies for vulnerable people affected by drought in Kenya.

Peace Links, Inc. (Washington, DC) \$100,000 for 1 year to support efforts to increase cooperation and peace, and decrease violence throughout the world.

Planned Parenthood Federation of America, Inc. (New York, NY) \$3,000,000 for 3 years to support the development and expansion of the teenwire.com program.

Points of Light Foundation (Washington, DC)
\$100,000 for 1 year to support the National Youth Summit.

President and Fellows of Harvard College (Cambridge, MA) \$50,000 for 1 year for general support.

2000 GRANTS

2000 Grants for Special Projects (continued)

Prince of Peace Catholic Community (Plano, TX)

\$154,000 for 1 year to support the Millennium Fund Expansion Program.

Puget Sound Blood Center (Seattle, WA) \$1,000,000

for 3 years to increase the availability of rare blood types to battle leukemia, sickle cell anemia, thalassemia, and other fatal illnesses.

Puget Sound Environmental Learning Center

(Seattle, WA) \$500,000 for 1 year to teach environmental stewardship to young people by linking ecology, technology, and the arts.

Saint Dominic School (New Orleans, LA) \$228,359

for 1 year to upgrade the computer lab.

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

\$300,000 for 6 months to provide emergency drought relief in the Gode, Afdheer, Libaan, and Borena regions of the Horn of Africa.

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

\$350,000 for 6 months to support emergency drought relief efforts in Afghanistan.

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

\$350,000 for 6 months to support ongoing flood relief and rehabilitation efforts in Mozambique.

St. Thomas School (Medina, WA) \$567,469 for 1 year

to support the auction.

The World Bank (Washington, DC) \$800,000 for 1 year

to support the Public Awareness Campaign 2000.

United Friends of the Children (Culver City, CA)

\$100,000 for 1 year for general support.

United Nations Association of the USA Inc. (New

York, NY) \$250,000 for 1 year to support the UN System and Global Health project.

United Nations Association of the USA Inc. (New

York, NY) \$100,000 for 1 year to support UNA-USA's Adopt-A-Minefield Campaign, which includes landmine clearance and a 'cyber classroom' that will engage students in the global landmine crisis.

United Negro College Fund, Inc. (Fairfax, VA)

\$100,000 for 1 year for general support.

United Way International (Alexandria, VA) \$450,000

for 3 years for general support.

United Way of America (Alexandria, VA) \$3,000,000

for 3 years to support the Internet-based campaigning and communication program.

University of Washington Foundation (Seattle, WA)

\$100,000 for 1 year to support the Frederic H. Ballmer Memorial Fund.

University of Washington Foundation (Seattle, WA)

\$1,000,000 for 1 year to support the Institute for Conservation Biology.

University of Washington Foundation (Seattle, WA)

\$1,000,000 for 1 year to establish a chair for Women's Sports Medicine and Fitness.

University of Washington Foundation (Seattle, WA)

\$5,000,000 for 1 year to support the autism center.

Washington Junior Golf Association (Tacoma, WA)

\$40,000 for 4 years to support the Frank Rodia Junior Golf tournament.

West Virginia Wesleyan College (Buckhannon, WV)

\$50,000 for 1 year to support the Dale Turner Scholarship Fund.

Williams College (Williamstown, MA) \$60,000 for 1

year to support the Herbert A. Allen Scholarship Fund.

World Links for Development (Washington, DC)

\$305,500 for 1 year to support the School and Community Connections between Uganda and the United Kingdom.

2000 GRANTS

2000 Grants for Special Projects (continued)

World Neighbors, Inc. (Oklahoma City, OK) \$10,000 for 1 year to support the Deleking Tibetan Settlement.

World Vision (Federal Way, WA) \$350,000 for 1 year to provide drought relief and famine prevention in Ethiopia.

World Vision (Federal Way, WA) \$300,000 for 6 months to provide protein supplements to malnourished children in the drought-stricken Turkana District of Kenya.

World Vision (Federal Way, WA) \$500 for 1 year to support the Kids for Kids program.