BILL & MELINDA GATES

FOUNDATIONS

for the WILLIAM H. GATES FOUNDATION

and the GATES LIBRARY FOUNDATION

BILL & MELINDA GATES FOUNDATIONS

William H. Gates Foundation

The William H. Gates Foundation was founded in 1994 to support philanthropic initiatives in education, world health and population, and community giving in the Pacific Northwest.

Gates Library Foundation

The Gates Library Foundation is dedicated to partnering with public libraries to bring access to computers, the Internet, and digital information to patrons in low-income communities in the United States and Canada.

founded the William H. Gates Foundation.

in the Pacific Northwest.

We are very fortunate to be living in a time in which innovations are happening in many critical areas, including technology. And, we have prospered from these changes. As we move into the 21st century, we hope that through our giving, we can increase access to advances in education, technology and world health for all people.

It's a journey, an exciting one, and we're just beginning to take our first steps down the path. As Winston Churchill said, "We make a living by what we get, we make a life by what we give." We are looking forward to many more years of sharing and giving together.

Bill Dates Bill Gates

December, 1998

Contact Information twenty Foundation Grantmaking Guidelines twenty-one

Led by Bill's father, the Foundation supports initiatives in education, world health and population, and community giving

In early 1997, it became clear to us that we wanted to focus even more closely on helping to close the "digital divide," the gap between those who have access to the power of technology and the Internet, and those who don't.

melinda Sato

Melinda Gates

William H. Gates Foundation

Population Fund's most recent State of the World Population Report notes that due to unprecedented efforts over the last 30 years, the momentum of population growth has slowed, and could slow even further in the coming decades.

AVSC International

New York, New York \$2,0<u>94,509</u> Expansion of study of for cervical cancer women in Capetown, South Africa; for program on infection be field tested and made broadly

of the next century.

Many developing countries have made important gains in improving infant and child health, lengthening lifespans, and providing people with the information and means to determine the size of their family. Millions of couples have chosen to have fewer children, thereby reducing the overall rate of population growth.

Commitments and grants in

GRANT RECIPIENTS

world health and population,

totaling \$10,032,977

were made from April 1, 1997

to March 31, 1998.

Eastern Virginia Medical School Alexandria, Virginia \$1,500,000 industry partners for the Consortium for Industrial Collaboration in research support organizations.

Facing the Future Lopez Island, Washington \$75,000 (over three years)

grade curriculum explaining the relationship among population, environand social issues

At the same time, world population is increasing by over 80 million people each year. World population will pass six billion in 1999, and will continue to increase at least until the middle

However, in some developing countries, mostly in Africa, fertility and mortality remain high. A woman's chance of dying as a result of pregnancy is more than one in 20; life expectancy is below 60 years; and 10 percent or more of newborns do not survive the first year of life.

At a count of 1.05 billion, today's is the largest-ever generation of young people between ages 15 and 24. This

diseases, and pneumonia is among the priorities for improving children's health.

Family Care International New York, New York

\$400,000 in women's reproductive

Johns Hopkins University

Baltimore, Maryland \$2,257,200 (over five years) Training for leaders in developing countries through the Family Planning Leadership Education Institute.

Operation Smile Norfolk, Virginia

\$1,000,000 Providing corrective facial surgery for through the Smile Train program.

Planned Parenthood Federation of America New York, New York

\$115,000 General support.

Population Communication

International New York, New York \$600,000 (over two years) Programs for materials and the media.

Center Washington, D.C. \$191,268 Encouraging local

outreach efforts to groups are included

group has special needs for health care and education. Young women and girls have particular needs, especially in the area of reproductive health. Meeting the need of adolescents requires that information and services are both accessible and available.

Improving the health of women and children, especially in the developing world, is a goal of the William H. Gates Foundation. Increasing access to voluntary family planning services; expanding services to enable women to go through pregnancy and childbirth safely; and preventing cervical

cancer are priority activities for improving women's health.

Assuring that children in developing countries have access

to new vaccines that protect against meningitis, diarrheal

The William H. Gates Foundation supports the historic global consensus that resulted from the International

Project ORBIS

\$100,000 Support of ophthalmic training and community health programs in developing countries.

United Nations

Population Fund New York, New York \$200,000 Evaluation of fiveyear progress of the International Conference on Population and

\$1,500,000 (over three years) Expansion of the South-South Partners program.

Conference on Population and Development held in Cairo, Egypt in 1994. The consensus supports a concern about global population growth, and recognizes that lasting solutions will come about only by seeking an integrated approach toward improving the lives of women.

This unprecedented international agreement has created an extraordinary opportunity to affect real change in health and population in industrialized nations and in the developing world. Many of the grants made by the Foundation reflect its support of this far-reaching, watershed consensus.

Education

Bill and Melinda Gates believe that life-long learning is intrinsically valuable, and that access to a quality education opens doors for young people and adults alike. Especially in today's rapidly changing world, education is a prime influence on personal and professional success.

Commitments

and grants in education,

totaling \$4,280,147

were made from April 1,

1997 to March 31, 1998.

Alliance for Education Seattle, Washington \$100,000 Laurelhurst Elementary School endowment challenge

fund and support of its computer technology program.

Bellevue Community College Foundation Bellevue, Washington \$150,000 Northwest Center for Emerging Technologies capital campaign.

Center for Community Service Seattle, Washington \$125.000 Computers in Washington state schools.

Empowerment Africa Foundation

Buca, Cameroon \$240,000 Support of programs to help eradicate illiteracy among women and youth in the Cameroon

Forest Ridge School Bellevue, Washington \$50,000 Laptop computer acquisition

Friends of Nelson Mandela Children's Fund Rockville, Maryland \$1,125,492 Educational programs for South African youth who are homeless, disabled, or in detention.

Gandhi Institute

Mumbai, India \$700,000 Promote computer-related education to the unemployed and underprivileged in India through the Gandhi Institute of Computer Education and Information Technology.

Johns Hopkins University Baltimore, Maryland \$40,000 Greenmount Neighborhood Community Computer Center.

Olympic College Foundation

Bremerton, Washington \$100.000 Capital campaign to rebuild Olympic College Library.

Sacred Heart School

Bellevue, Washington \$400,000 Capital campaign and endowment fund for technology enhancements.

Seattle Community College

ЕІСНТ

Seattle, Washington \$100,000 Dan Evans Award for Distinguished Teaching. **Snohomish School District** Foundation Snohomish, Washington \$200,000 Laptop computer acquisition for K-12 students.

St. Mary's Dominican High School New Orleans, Louisiana

\$50,000 Enhanced computer education support. Teacher Leadership in

Technology

Bellevue, Washington \$338,155 Technology training and equipment for teachers to use in creating a classroom curriculum for students in grades five through seven.

Technology Access

Foundation Seattle, Washington \$444.000 (over three years) Access for local underserved communities.

Winston Churchill Foundation New York, New York

\$115,000 (over five years) Scholarships.

Community in th

Auburn, Washington

Services

\$20,000

Commitments

and grants to the Pacific

Northwest community,

totaling \$5,183,937

were made from April 1,

\$600,000 150th Anniversary Campaign for the Catholic Church in western Washington

Bainbridge Island Land Trust Bainbridge Island, Washington \$40.000

Preservation of the island's Wildlife Corridor. Children's Museum of

Spokane Spokane, Washington

\$75,000 Capital campaign support.

Children's Oncology Services of Washington Seattle, Washington \$30,000

Ronald McDonald House support.

Seattle, Washington \$100.000 Capital campaign support.

1997 to March 31, 1998.

Seattle, Washington

Givin the Foundation supports local civic and arts organizations in the Pacific Northwest through capital campaign funding and grants \mathcal{C} to programs that address the needs of children and families. Pacific Capital campaigns are the conference or concession of the conference of the Capital campaigns are the cornerstone of funding for many Northwest families have access to food, housing, health care, child care, and cultural opportunities.

ACAP Child and Family

King County Courthouse Drop-In Child Care Center.

American Red Cross

Archdiocese of Seattle

City Year Seattle, Washington \$1,000,000 (over three years) Seattle site to engage youth in team-based service to children and underserved communities.

Eastside Domestic Violence Program Bellevue, Washington \$100,000 Communications and technology enhancements of the capital

Harmony Hill Union, Washington \$225,000 (over three years) Expansion of programs and services.

improvement plan

Intiman Theatre Seattle, Washington \$100,000 Capital campaign support.

Multi-Service Centers Redmond, Washington \$1,200,000 Capital campaign to create the Adelle Maxwell Child Care and Development Center.

Northwest AIDS Foundation Seattle, Washington \$5,000 Production of new communications materials Pacific Science Center Seattle, Washington \$1,000,000 Capital campaign support.

Seattle Art Museum Seattle, Washington \$100.000 Exhibition support for Leonardo Lives: The Codex Leicester and Leonardo da Vinci's Legacy of Art and Science.

Seattle International **District Preservation** Authority Seattle, Washington \$50,000 Capital campaign support.

Swedish Medical Center Seattle, Washington \$34,500 Cancer Pain Research Fund.

United Wav of King County Seattle, Washington \$480,000 Annual giving support.

Women Helping Women Fund Spokane, Washington \$9,437 Computer and software purchases.

American Judicature Society Chicago, Illinois General support.

Association for the Cure of Cancer Santa Monica, California General support.

Children's Hospital Foundation *Seattle, Washington* Annual giving support.

Duke University *Durham, North Carolina* Annual giving support.

Girls, Inc. of Sioux City *Sioux City, Iowa* General support.

Glenvil Village *Glenvil, Nebraska* Playground equipment. Greater Washington Educational TV Washington, D.C. Capital campaign support.

Hilton Elementary School Zillah, Washington Support for the school's science fair.

Initiative for a Competitive Inner City Boston, Massachusetts General support.

Lakeside School *Seattle, Washington* Annual giving support.

Make-A-Wish Foundation America Phoenix, Arizona Annual giving support.

Make-A-Wish Foundation Washington Seattle, Washington Annual giving support.

National Center for State Courts Williamsburg, Virginia Annual giving support. Overlake Hospital Foundation Bellevue, Washington Annual giving support.

Rural Development Institute Seattle, Washington Programs making it

possible for farmers in developing countries to own their own land.

Salvation Army *Seattle, Washington* General support.

Seattle Art Museum Seattle, Washington Annual giving support.

United Way International *Alexandria*, *Virginia* General support.

Libraries and Access to Informational Telecommunications and sugar the National Telecommunications and sugar in a landmark study, "Falling Through the Net II: New Data on the Digital

Divide," that while computer use has increased nationwide,

there is still a significant and growing gap between those with access to technology and the power of the Internet, and those without.

The new data demonstrate that Americans are embracing the Internet at home in dramatically growing numbers. In the past three years alone, personal computer ownership has increased by almost 52 per cent; Internet access has grown by close to 140 per cent; and e-mail access has expanded by just under 400 per cent.

Yet, this amazing growth has occurred to a greater extent within certain income levels, demographic groups, and geographic areas than in others — and the gap is growing. There is a widening disparity between those at upper and lower income levels. Geographic location also plays a role, with rural and urban dwellers at a disadvantage compared to their suburban counterparts. White households are more than

It is the dream of the founders and staff that library patrons everywhere will come to think of the public library as the champion of books and knowledge, as well as a major access point to the benefits of the digital age.

> Hispanic households. The digital divide between racial groups is growing. The startling facts of this study are troubling. Accessing information is an age-old problem that is taking on a new urgency with the emergence of the Internet as a fundamental tool for learning. Access to technology has become synonymous with access to knowledge and education; it is critically important that it be available to everyone, regardless of race, gender, income, or age.

twice as likely to own a computer than African-American or

Gates Library Foundation

The belief that libraries are the ideal place to start addressing this issue was at the heart of the decision by Bill and Melinda Gates to establish the Gates Library Foundation in 1997. American libraries have a long and democratic tradition of providing free information — be it found in a book, or through searching the Internet — to children and adults from all walks of life.

Grants made by the Gates Library Foundation from August 1, 1997 to July 31, 1998

totalled \$14,515,776.

Public libraries have the potential to play an important role in helping bridge the looming digital divide, and bring computers and the Internet to everyone. But due to a lack of financial resources, most public libraries are still not able to offer this kind of widespread public access.

In its first full year of operation, the Gates Library Foundation worked with over 700 underserved public libraries in 25 states to fund the purchase of computers and hardware to bring Internet access to their patrons. Libraries also received free training and technical assistance as part of their grant, as well as gifts of software from Microsoft.

To accomplish this, grant programs were instituted based on poverty statistics from the U.S. Census Bureau and the American Library Association.

Statewide Library Partnership grants were announced to facilitate relationships between the Foundation, state library agencies, university schools of library science, and local libraries. Alabama and Louisiana were the first two states to receive grants under this comprehensive program. New Mexico, Arkansas, Kentucky, West Virginia, and Mississippi were also announced as Statewide Library Partnership grantees this year. In addition, 164 individual city and rural library systems and branches received grants.

STATE OF ALABAMA

Abbeville Memorial Adamsville Public I Adelia McConnell R Albert L. Scott Publ Albertville Public Li Aliceville Public Lib Andalusia Public Lib Annie L. Awbrey Pub Arab Public Library Ashland City Public Ashville Public Libra Athens-Limestone Pu Atmore Public Libra Attalla-Etowah Cour Autauga-Prattville P B. B. Comer Memori Baldwin County Libr Bay Minette Public I Bessemer Public Lib Birmingham Public L Blanche R. Solomon Blountsville Public L Boaz Public Library Brantley Public Libr Brent-Centreville Pu Brewton Public Libr

Central to the success of the program's first year was the non-profit organization, Technology Resource Institute (TRI), which provided all technical assistance and training. TRI's handson work with the library community was so successful that at year's end TRI was officially merged into the Foundation and renamed The Gates Center for Technology Access.

The five-year goal of the library program is to provide grants to over 10,000 American and over 3,000 Canadian libraries; provide training for countless librarians; and take an active role in ensuring information access for future generations. It is the dream of the founders and staff that library patrons

everywhere will come to think of the public library as the champion of books and knowledge, as well as a major access point to the benefits of the digital age.

As the Secretary General of the United Nations, Koffi Anan, said, "Knowledge is power. Information is liberating. Education is the premise of progress, in every society, in every family."

Following is a list of libraries and organizations that have received Gates Library Foundation cash grants in fiscal year 1998:

\$2,761.097	Bridgeport Public Library
Library	Calera Public Library
ibrary	Carbon Hill Public Library
ussell Library	Carrollton Public Library
lic Library	Cherokee County Public Library
ibrary	Cherokee Public Library
prary	Chilton-Clanton Public Library
brarv	Choctaw County Public Library
blic Library	Citronelle Memorial Library
	Clyde Nix Public Library
Library	Collinsville Public Library
ary	Columbiana Public Library
ublic Library	Cordova Public Library
ary	Courtland Public Library
nty Public Library	Crossville Public Library
Public Library	Cullman County Public Library System
ial Library	Dadeville Public Library
rary Cooperative	Daphne Public Library
Library	Decatur Public Library
orary	DeKalb County Library
Library	Demopolis Public Library
Memorial Library	Dora Public Library
Library	Double Springs Public Library
7	Earle A. Rainwater Memorial Library
rary	Elton B. Stephens Library
ublic Library	Emma Knox Kenan Public Library
rary	Emmet O'Neal Public Library

Enterprise Public Library Eufaula Carnegie Library Eva Public Library Evergreen-Conecuh County Public Library Fairhope Public Library Falkville Public Library Flomaton Public Library Florala Memorial Public Library Florence-Lauderdale Public Library Foley Public Library Fultondale Public Library Gadsden-Etowah County Public Library Gardendale Public Library Geraldine Public Library Goodwater Public Library Gordo Public Library Grant Public Library Gravsville Public Library Greenville-Butler County Public Library Grove Hill Public Library Guntersville Public Library H. Grady Bradshaw-Chambers County Library Hale County Library Haleyville Public Library Harrison Regional Library Hartselle Public Library Hayneville/Lowndes Public Library Helen Keller Public Library Helena Public Library Hightower Memorial Library Homewood Public Library Hoover Public Library Houston-Love Memorial Library Hueytown Public Library Huntsville-Madison County Public Library Ider Public Library Ina Pullen Smallwood Memorial Library Irondale Public Library Jacksonville Public Library James C. Poole, Jr. Memorial Library Jasper Public Library Jemison Public Library Kennedy Public Library Killen Public Library Lallouise Florey McGraw Library Lawrence County Public Library Leeds Public Library Leighton Public Library Lewis Cooper Jr. Memorial Library Lexington Public Library Lincoln Public Library Lineville Public Library Louisville Public Library Loxley Public Library Luverne Public Library Maplesville Public Library Marengo County Public Library Marion-Perry County Library Mary Berry Brown Memorial Library Mary Wallace Cobb Memorial Library MCHS Community Library Midfield Public Library Millbrook Public Library Millport Public Library Mobile Public Library Monroe County Public Library Montgomery City-County Public Library Moody Public Library Mose Hudson Tapia Public Library Muscle Shoals Public Library Newton Public Library North Shelby Library Odenville Public Library Oneonta Public Library Opp Public Library Orange Beach Public Library Oscar-Johnson Memorial Library Oxford Public Library

Ozark-Dale County Library Parnell Memorial Library Pelham Public Library Pell City Public Library Phenix City-Russell County Public Library Piedmont Public Library Pleasant Grove Public Library Prichard Public Library Public Library of Anniston-Calhoun County Ragland Public Library Rainbow City Public Library Rainsville Public Library Reform Public Library Rockford Public Library Rogersville Public Library Ruby Pickens Tartt Public Library Russellville Public Library Satsuma Public Library Scottsboro Public Library Selma-Dallas County Public Library Sheffield Public Library Springville Public Library St. Clair County Public Library System Steele Public Library Stevenson Public Library Sulligent Public Library Sumiton Public Library Talladega Public Library Tallassee Community Library Tarrant Public Library Thomas B. Norton Public Library Thomasville Public Library Thorsby Public Library Town and County Library Troy Public Library Trussville Public Library Tupper Lightfoot Memorial Library Tuscaloosa Public Library Union Springs Public Library Uniontown Public Library University of Alabama Vestavia Hills Richard M. Scrushy Public Library Walter J. Hanna Memorial Library Warrior Public Library Washington County Public Library Weatherford Public Library West Blocton Public Library Wetumpka Public Library White Hall Public Library White Smith Memorial Library Wilcox County Library Wilsonville Public Library Winfield Public Library Woodville Public Library STATE OF ARIZONA \$124,300 Apache County Library District Douglas Public Library Navajo Nation Library System Page Public Library System

Phoenix Public Library Tucson-Pima Public Library \$244,100 Fresno County Free Library \$5,855 The Denver Public Library \$122,200 Hartford Public Library

\$224,900

STATE OF FLORIDA Broward County Library Palm Beach County Library Tampa-Hillsborough County Public Library System

STATE OF CALIFORNIA

Kern County Library

STATE OF COLORADO

STATE OF CONNECTICUT

Gary Public Library

STATE OF LOUISIANA

STATE OF GEORGIA	\$43,800	West Baton Rouge Parish Library	
Dougherty County Public Library		West Carroll Parish Library	
Jefferson County Library System		Winn Parish Libraries	
Middle Georgia Regional Library		STATE OF MARYLAND	\$240,000
	¢51 400		<i>\$</i> 240,000
STATE OF IOWA	\$51,400	Enoch Pratt Free Library	
Davenport Public Library		STATE OF MICHIGAN	\$234,100
Iowa City Public Library		Big Rapids Community Library	
STATE OF ILLINOIS	\$82,700	Detroit Public Library	
Carbondale Public Library		Kalamazoo Public Library	
Peoria Public Library		STATE OF MISSOURI	\$203,100
	*** ***		\$205,100
STATE OF INDIANA	\$48,900	Kansas City Public Library	
Gary Public Library		St. Louis Public Library	
STATE OF LOUISIANA	\$4,262,926	STATE OF NORTH CAROLINA	\$36,300
Acadia Parish Libraries		Cumberland County Public Librar	у
Allen Parish Libraries		and Information Center	
Ascension Parish Libraries		STATE OF NEW JERSEY	\$29,300
Assumption Parish Libraries			427,500
Audubon Regional Libraries		Camden City Public Library	
Avoyelles Parish Libraries		STATE OF NEW YORK	\$1,065,000
Beauregard Parish Library		Buffalo & Erie County Public Lib	rary
Bienville Parish Libraries		The New York Public Library	-
Bossier Parish Libraries		STATE OF OHIO	\$68,700
Calcasieu Parish Public Libraries			\$00,700
Caldwell Parish Library Cameron Parish Library		Cleveland Public Library Toledo-Lucas County Public Libra	
Catahoula Parish Libraries		Toledo-Eucas County Fublic Elbra	.r y
Claiborne Parish Public Libraries		STATE OF PENNSYLVANIA	\$230,000
Concordia Parish Libraries		Carnegie Library of Pittsburgh	
Desoto Parish Libraies		Free Library of Philadelphia	
East Baton Rouge Parish Librari	es	STATE OF SOUTH DAKOTA	\$18,400
East Carroll Parish Library		Dakota Club Library, Inc.	\$10,400
Evangeline Parish Libraries		Dewey County Library	
Franklin Parish Libraries		Lake Andes Carnegie Public Libra	KV/
Grant Parish Libraries		-	li y
Iberia Parish Libraries		STATE OF TENNESSEE	\$320,467
Iberville Parish Libraries		Memphis & Shelby County	
Jackson Parish Library Jefferson Davis Parish Libraries		Public Library	
Jefferson Parish Libraries		Public Library of Nashville &	
Jennings Carnegie Public Library		Davidson County	
Lafayette Parish Public Libraries		STATE OF TEXAS	\$1,081,309
Lafourche Parish Public Libraries		Brownsville Public Library	
Lasalle Parish Libraries		Dallas Public Library	
Lincoln Parish Library		Donna Public Library	
Livingston Parish Libraries		Edinburg Public Library	
Louisiana State University		El Paso Public Library	
Madison Parish Library		Elsa Public Library	
Morehouse Parish Libraries		Ethel L. Whipple Memorial Librar	·у
Morgan City Public Library		Fort Worth Public Library	
Natchitoches Parish Library New Orleans Public Libraries		Houston Public Library	
Opelousas-Eunice Public Libraries	c	Kemp Public Library Marcadas Mamarial Library	
Ouachita Parish Public Libraries	3	Mercedes Memorial Library San Antonio Public Library	
Plaguemines Parish Libraries		Val Verde County Library	
Pointe Coupee Parish Libraries			A 1 1 1 1 1
Rapides Parish Libraries		STATE OF VIRGINIA	\$150,255
Red River Parish Library		Newport News Public	
Richland Parish Libraries		Library System	
Sabine Parish Libraries		Norfolk Public Library	
Shreve Memorial Libraries		STATE OF WASHINGTON	\$176,448
South St. Landry Community Lib	rary	La Conner Regional Library	
St. Bernard Parish Libraries St. Charles Parish Libraries		Yakima Valley Regional Library	
St. James Parish Libraries		WASHINGTON D.C.	\$94,292
St. John the Baptist Parish Libra	ries		
St. Martin Parish Libraries		District of Columbia Public Libra	ry
St. Mary Parish Libraries		STATE OF WISCONSIN	\$194,453
St. Tammany Parish Libraries		Menominee Tribal County Library	
Tangipahoa Parish Libraries		Milwaukee Public Library	
Tensas Parish Library			
Terrebonne Parish Libraries		GRANTS FOR TRAINING AND	
Union Parish Library		SUPPORT OF LIBRARY PROGRAMS	\$2,401,474
Vermilion Parish Libraries		Friends of Libraries USA	
Vernon Parish Libraries Washington Parish Libraries		Fund for America's Libraries	
Webster Parish Libraries		Technology Resource Institute	
TRENSTER FAILURE FUNCTION			

As of March 31, 1998	
ASSETS:	
Cash and cash equivalents	\$36,717,899
Investments at fair market value	275,702,857
Total Assets	\$312,420,756
NET ASSETS:	
Unrestricted net assets	\$312,420,756
Total Net Assets	\$312,420,756

William H. Gates Foundation

William H. Gates Foundation grantmaking period April 1, 1997 through March 31, 1998

STATEMENT OF ACTIVITIES

The total amount disbursed by	Year ended March 31, 1998	
	REVENUES AND GAINS:	
the William H. Gates	Contributions	\$102,723,425
LIST W WWW II. Gulls	Net realized & unrealized gains	14,591,462
	Interest	13,383,740
Foundation and the Gates	Dividends	3,769,317
	Foreign currency loss	(6,862,042)
Library Foundation for their	Total Revenues and Gains	127,605,902
	EXPENSES:	
respective 1998 fiscal years	Grants paid	18,899,416
J J J J J J J J J J J	Operating and administrative	936,149
	Federal excise taxes & foreign income taxes	1,675,760
was \$33,415,192.	Total Expenses	21,511,325
	Increase in Unrestricted Net Assets	106,094,577
	UNRESTRICTED NET ASSETS	
	Beginning of the fiscal year	206,326,179
	Ending of the fiscal year	\$312,420,756

G	a	t	е	

ASSETS:

Year ended July 31, 1998	
REVENUES AND GAINS:	
Contributions	\$231,926,088
Interest	295,229
Dividends	841,298
Net realized & unrealized gains	48,127,428
Total Revenues and Gains	281,190,043
EXPENSES:	
Grants paid	14,515,776
Operating and administrative	1,331,417
Federal excise taxes	1,527,061
Total Expenses	17,374,254
Increase in Unrestricted Net Assets	263,815,789
UNRESTRICTED NET ASSETS	
Beginning of the fiscal year	1,427,717
Ending of the fiscal year	\$265,243,506

STATEMENT OF FINANCIAL POSITION

As of July 31, 1998

\$85,717,451
179,478,900
47,155
\$265,243,506
\$265,243,506
\$265,243,506

Library Foundation

August 1, 1997 through July 31, 1998

STATEMENT OF ACTIVITIES

FOUNDATION GRANTMAKING GUIDELINES

William H. Gates III, Founder, Trustee; Chairman, Microsoft Melinda Gates, Founder William H. Gates, Sr., Director Suzanne Cluett, Associate Director Gordon W. Perkin, MD, Program Adviser, World Health and Population

Patricia Q. Stonesifer, President Richard Akeroyd, Executive Director, Gates Library Initiative Willem Scholten, Executive Director, Gates Center for Technology Access

BOARD OF DIRECTORS

Patricia Q. Stonesifer, Chairman Melinda Gates, Founder William H. Gates, III, Founder; Chairman, Microsoft William H. Gray, III, President and CEO, United Negro College Fund Dr. Vartan Gregorian, President, Carnegie Corporation of New York Gilbert Anderson, Board of Trustees, Seattle Public Library

William H. Gates Foundation 4756 University Village Place NE, Suite 379 Seattle, WA 98105 www.gatesfoundations.org

Gates Library Foundation PO Box 3189 Redmond, WA 98073 www.gatesfoundations.org Fitzhı © Susie page two: ©Fred Housel for CARE; pl

The William H. Gates Foundation supports philanthropic initiatives in education, world health and population, and community giving in the Pacific Northwest. The Foundation does not accept unsolicited proposals. Additional information is available at www.gatesfoundations.org.

The Gates library program issues all U.S. grants through its State Partnership Grant Initiative, which assesses eligibility for grants based on 1990 U.S. Census Department poverty statistics, and invites eligible state library agencies to apply. The Foundation has completed work on Louisiana and Alabama; work is currently underway in Arkansas, Kentucky, Mississippi, New Mexico, and West Virginia. States eligible for the current round of funding are Arizona, California, Florida, Georgia, Idaho, Michigan, Montana, New York, Oklahoma, South Carolina, Tennessee and Texas.

and technical support.

The first step in the process is for library leadership in each state to submit an application outlining its commitment to network development, expanding access to information technologies, sustainability, and public outreach. Upon approval of the state application, individual public libraries within the eligible states are invited to apply for grants if they meet the following criteria: recognition by the state library agency as a public library; a service area constituency with greater than 10% poverty; and no past receipt of a Gates Library Foundation grant. Grants include PCs, software, Internet connectivity, and a package of training

In 1999, the Foundation will begin implementation of limited grantmaking for international libraries, and will be working in the state of Washington in select education projects.

The Gates Library Foundation does not accept unsolicited proposals. Complete eligibility requirements, application guidelines, and additional information is available at www.gatesfoundations.org.