

Please note that the Bill & Melinda Gates Foundation 1999 Annual Report is an online document optimized for Web viewing (www.gatesfoundation.org/annualreport). If you do not have Internet access, paper copies of the 1999 Annual Report, downloaded and printed from the web, can be obtained by submitting a request to info@gatesfoundation.org, by phone (206) 709-3100.

1999 Annual Report http://www.gatesfoundation.org/annualreport

Table of Contents

Financial Reports

Letter from the Founders
Foundation Overview
Grant Inquiries
Leadership
Financial Reports
1999 Grants
Global Health
Vaccine Preventable Diseases16
Reproductive and Child Health
Conditions Associated with Poverty
Libraries and Public Access to Information
1999 Library Grant Recipients by State
Arkansas
California
Florida
Kentucky
Mississippi
New Mexico
Oklahoma
South Carolina
Tennessee
West Virginia
International Library Initiatives
Public Access to Information
Education
Pacific Northwest
Special Projects

Financial Reports

1999 Annual Report

http://www.gatesfoundation.org/annualreport

Letter from the Founders

1999 was a year of exciting change for our Foundation. Two organizations, the William H. Gates Foundation and the Gates Learning Foundation, were consolidated into the Bill & Melinda Gates Foundation. Having outgrown the Foundation's first offices (located in Bill Sr.'s basement and above a pizza parlor), we moved into a new facility in Seattle.

Around the globe, advances in medicine, biotechnology and communication have provided unprecedented opportunities for improving people's lives. We have enjoyed learning about the art of strategic giving from people like Nelson Mandela, someone we admire immensely and were honored to host this year. We have found that giving away money in a strategic and meaningful way is as challenging, and interesting, as working in technology.

Our top priority remains supporting efforts to extend the reach of life-saving vaccines, and developing new vaccines against diseases that kill millions who live in poverty. Providing all children the same series of vaccines that we parents in developed countries tend to take for granted could literally save the lives of 3 million children a year. This is something that the global community can and should do together, with business, government and philanthropy each playing a role.

This year we also made a \$1 billion commitment to launch the Gates Millennium Scholars Program. Over the next two decades, we will provide scholarships to 20,000 leaders who represent the diverse faces of America.

It is our hope that the investments we're making in global health and learning will serve as a catalyst to draw even more resources to these critical needs.

Best wishes,

William H. States

milinda F. Auto

http://www.gatesfoundation.org/annualreport

Continuing their generous and aggressive giving pace, Bill and Melinda Gates contributed an additional \$15.8 billion to the Foundation in 1999. Their gifts raised the endowment to approximately \$17 billion at the close of 1999, a vast philanthropic resource by any standard. However, when placed in the context of national and global challenges, it becomes clear that long term, systemic change will result only from highly focused and strategic grantmaking.

1999 Priorities

Extend the availability of existing vaccines to the world's poorest children

Every year, approximately 3 million children and adults die from diseases preventable by vaccines we have today. About one half of the children in sub-Saharan Africa have no access to routine immunization services. The other half receives a basic package of vaccines that does not include the standard immunization against hepatitis B, meningitis, and pneumonia, vaccines provided routinely to children in Europe and America. Vaccines provide the single most powerful strategy to improve the health and extend the lives of the world's children. Extending the reach of existing vaccines and developing new ones are the Foundation's top priority.

Research and develop new vaccines to prevent malaria, tuberculosis and HIV/AIDS This devastating trio accounts for 5 million

deaths each year. HIV/AIDS has killed the parents of 60,000 orphans in Africa alone. The annual financial burden of malaria has been estimated to be as high as \$4.5 billion.

Eliminating Polio

The Multiplier Effect

A global effort to eradicate polio is on the verge of success. Millions of children will be saved from a lifetime of paralysis. The fruits of this collaborative effort, led by WHO and Rotary International, extend beyond the demise of a single disease. By ending the threat of polio for all people, for all time, funds that would have been spent preventing and treating polio can be allocated to other public health goals. A \$50 million grant by the Foundation will primarily be used to strengthen the vaccine delivery infrastructure and to track where the disease is occurring, creating scaffolding that will be used in subsequent infectious disease control efforts. To learn more, visit www.polioeradication.org

Preventive vaccines would not only save lives, but also ease the crushing burden these diseases place on the social and economic infrastructure of afflicted countries.

Address women's reproductive health needs

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, providing emergency obstetrical care to enable women to safely carry and deliver babies, and preventing cervical cancer are examples of the kinds of work supported by the Foundation.

Grant Inquiries

1999 Annual Report

http://www.gatesfoundation.org/annualreport

Close the Digital Divide

Innovations in information technologies are changing the way we learn, communicate and live our daily lives. However, poor communities, that arguably have the most to gain from access to computers, technology training and digital networks, are the least likely to have them. As part of its commitment to bring the promise of technology to neighborhoods in need, the Foundation is equipping every eligible library in the U.S. and Canada with high-powered computers, Internet access and technology training and support for librarians.

Building Support for Libraries

To ensure that grants have the net effect of raising local support for libraries, we require that grant applications include a signed commitment from the appropriate authority that funds will not be reallocated as a result of our support.

Open the doors to higher education

The Foundation has a 20-year commitment to support 20,000 students from ethnic and racial communities currently underrepresented in higher education today. Scholar-leaders showing academic promise, unmet financial need and demonstrated leadership are eligible for scholarships for college and graduate studies.

Equip learning leaders to integrate technology in schools

Using our home turf of Washington State as a laboratory, the Foundation sponsors the Teacher Leadership Program, a model for supporting teachers in their effort to infuse technology into the learning environment. A parallel effort, the Smart Tools Academy, aims to equip school principals and administrators for their leadership role in technology integration.

http://www.gatesfoundation.org/annualreport

Financial Reports

Applying for a Grant

Every month, the Foundation receives about 1,800 requests for grants via email, phone, fax and letters. Regrettably, the Foundation is only able to provide funding to a relatively small number of qualified organizations.

The Foundation will consider letters of inquiry from tax-exempt, charitable organizations whose requests fall within program guidelines. Please note that 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.

More information on Grant Inquiries http://www.gatesfoundation.org/about/grantinq.htm

BY AIR MAIL par avion Reyal Mail	Royal Mail De Dd Cymru SE Wa
FOR THE ATTENTION OF	046-027 gen 1232/98/954
	abilitated bile alter a configuration of the second s
MR BILL GATES SNR.	
C/o BURGERMASTER.	RESTAURANT
3040 NE45th SEATTLE	
ST. USA	

One enterprising individual heard that Bill Gates, Sr. held informal William H. Gates Foundation meetings at a local eating establishment, and sent his grant request to him there!

http://www.gatesfoundation.org/annualreport

Leadership

Financial Reports

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 Jack Faris, Ph.D., Director of Community Strategies 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

Co-Founder, Bill & Melinda Gates Foundation

Melinda French Gates is involved in a variety of philanthropic endeavors that support the arts, social services, and education, including her position as a trustee of Duke University, her alma mater. She serves on the Parent-Teacher Technology Committee for Sacred Heart Catholic School in Bellevue, Washington, and is a past board member at the Village Theatre in

Issaquah, Washington. Gates also devotes her time to managing the grantmaking of the Bill & Melinda Gates Foundation, which was founded in 1994 to support initiatives in global health and learning.

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 co-founder Bill Gates, she retired to care for their young children and to contribute her organizational talents and leadership to the community.

Grant Inquiries

1999 Annual Report

http://www.gatesfoundation.org/annualreport

Leadership

William (Bill) H. Gates, III Co-Founder, Bill & Melinda Gates Foundation

Bill Gates is chairman of Microsoft Corporation. While at Harvard, he 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 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 the recently issued *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. brings a distinguished career in law and many years of public service to his role as Co-Chair and CEO of the Bill & Melinda Gates Foundation.

Bill earned his bachelor's and law degrees from the University of Washington, following three years of U.S. Army service in World War II. He became a

partner in the law firm of Shidler McBroom Gates & Lucas in 1964, guiding it through growth and mergers that would eventually establish Preston Gates & Ellis, one of Seattle's leading law firms.

A successful and prominent attorney, Bill has served as president of both the Seattle/King County Bar Association and the Washington State Bar Association. His many other leadership positions include past chairmanship of the Washington Courts 2000 Committee and the American Bar Association Commission on Public Understanding About the Law. His awards and honors include the 1992 American Judicature Society Herbert Harley Award and being named a 1991 University of Washington Law School Distinguished Alumnus.

Bill 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, Bill continues to lend his vision and skill to many civic programs, cultural organizations and business initiatives.

Financial Reports

1999 Annual Report

http://www.gatesfoundation.org/annualreport

Leadership

Patty Stonesifer Co-Chair and President, Bill & Melinda Gates Foundation

Patty Stonesifer, Co-Chair and President of the Bill & Melinda Gates Foundation, helps lead the group'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 Alaska Air Group, Inc., Amazon.com, Kinko's Inc. and CBS Corporation. 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.

Executive Committee

Richard Akeroyd

Executive Director, Libraries and Public Access to Information

Richard Akeroyd joined the Gates Learning 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 long-time member of a number of professional associations, including the American Library Association, the American Society for Information Science and the Coalition for Networked Information.

Grant Inquiries

1999 Annual Report

http://www.gatesfoundation.org/annualreport

Leadership

Jack Faris, Ph.D Director of Community Strategies

Jack Faris coordinates communications and helps guide the strategic direction for the Foundation. With a Ph.D. in sociology from the University of Chicago, Faris has more than 23 years of experience in communications and community relations. Among his community activities, his role as immediate past president of the Seattle Public Library Foundation stands out. Professionally, Faris most recently acted as executive vice president and general manager at Cole & Weber where he provided strategic direction to clients such as Boeing and Safeco, while sharing management responsibilities with the president. Faris serves on the boards of the Alliance for Education, Urban Enterprise Center, the Seattle Center Foundation and others.

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.

Terry 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 served as acting president during a change in organizational leadership. As venture fund officer for Pew Charitable Trusts, Meersman helped restructure a major grantmaking program in population and environment, and designed a new grantmaking strategy for a program designed to transform young adults into active global citizens. Meersman served as Director of Policy Analysis for the Seattle City Council, directing the 12-member policy group that developed policy recommendations for council members on issues affecting citizens. 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 for the co-chairs of the Foundation.

Grant Inquiries

1999 Annual Report

http://www.gatesfoundation.org/annualreport

Leadership

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

Tom Vander Ark is responsible for the Foundation's elementary and secondary education programs and for higher education scholarships. Prior to joining the Foundation he was a public school superintendent in Federal Way, Washington. With a wide-ranging business background, Vander Ark was one of the first business executives recruited to run a public school district. 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.

http://www.gatesfoundation.org/annualreport

Financial Reports

Bill & Melinda Gates Foundation Statement of Financial Position as of December 31, 1999 (in Millions)

Cash & Cash Equivalents Investments Other Assets	\$ 1.4 15,339.3 172.3
Total Assets	15,513.0
Grants Payable Other Liabilities	1,481.9 0.8
Total Liabilities	1,482.7
Net Assets	14,030.3
Total Liabilities & Net Assets	\$ 15,513.0

Gates Learning Foundation Statement of Financial Position as of December 31, 1999 (in Millions)

Cash & Cash Equivalents Investments Other Assets	\$	245.7 1,077.0 23.2
Total Assets	-	1,345.9
Grants Payable Other Liabilities	-	88.6 2.1
Total Liabilities	-	90.7
Net Assets		1,255.2
Total Liabilities & Net Assets	\$	1,345.9

http://www.gatesfoundation.org/annualreport

Financial Reports

Financial Reports

Bill & Melinda Gates Foundation Statement of Activities for the Twelve Month Period Ending December 31, 1999 (in Millions)

Contributions	⁽⁴⁾ 14,038.0
Total Income & Contributions	14,314.4
Grants Awarded Program & Administrative Expenses Federal Excise Taxes	2,026.6 2.6 147.3
Total Expenses	2,176.5
Increase in Unrestricted Net Assets	\$ 12,137.9

http://www.gatesfoundation.org/annualreport

Financial Reports

Gates Learning Foundation Statement of Activities for the Twelve Month Period Ending December 31, 1999 (in Millions)

http://www.gatesfundation.org/annualreport

Financial Reports

1999 Grants

1999 Annual Report http://www.gatesfoundation.org/annualreport

Global Health—Vaccine Preventable Diseases

The Foundation awarded 70 grants totaling \$1,219,857,173 to improve health in the developing world. Of that amount, 9 grants, totaling \$948,250,000, were designated for Vaccine Preventable Diseases.

12/7/99

Global Fund for Vaccines and Immunization (http://www.path.org) Global Fund for Vaccines and Immunization Seattle, WA \$750,000,000 (over 5 years)

11/22/99

China Foundation, Inc. (http://www.chinafoundation1.org) China Basic Health Services Project Washington, DC \$2,000,000 (over 2 years)

11/22/99

United Nations Foundation (http://www.unfoundation.org) Strengthening Surveillance and Control of Vaccine-Preventable and Epidemic Prone Diseases Washington, DC \$1,250,000 (over 3 years)

11/22/99

International Vaccine Institute (http://www.ivi.org) Vaccines to Prevent Diseases of the Most Impoverished Korea \$40,000,000 (over 5 years)

11/22/99

Seattle Biomedical Research Institute (http://www.sbri.org) Malaria Vaccine Antigens Seattle, WA \$5,000,000 (over 3 years)

8/4/99

Sequella Global Tuberculosis Foundation (http://www.sequellafoundation.org) Tuberculosis International Vaccine Collaboration Rockville, MD \$25,000,000 (over 5 years)

5/13/99

United Nations Foundation

(http://www.unfoundation.org) Polio Eradication in the Indian Sub-continent and Sub-Saharan Africa Washington, DC \$50,000,000 (over 7 years)

4/1/99

Program for Appropriate Technology in Health (PATH) (http://www.path.org) Malaria Vaccine Initiative (MVI) (http://www.malariavaccine.org) Seattle, WA \$50,000,000 (over 10 years)

3/22/99

International AIDS Vaccine Initiative (IAVI) (http://www.iavi.org) Development on an HIV/AIDS Vaccine (II) New York, NY \$25,000,000 (over 5 years) 1999 Annual Report http://www.gatesfoundation.org/annualreport

Global Health—Reproductive and Child Health

The Foundation awarded 70 grants totaling \$1,219,857,173 to improve health in the developing world. Of that amount, 48 grants, totaling \$214,097,156, were directed toward Reproductive and Child Health.

11/22/99

Help the Afghan Children, Inc. (http://www.htaci.com) Integrated Community-based Primary and Maternal/Child Health Care Services in Southwestern Afghanistan Vienna, VA \$1,600,000 (over 2 years)

11/22/99

International Planned Parenthood

Federation (http://www.ippf.org) Family Planning Association of India—Small Family by Choice England \$1,629,282 (over 2 years)

11/22/99

Public Health Institute Family Planning Leadership Development Program Berkeley, CA \$2,998,669 (over 3 years)

11/22/99

DKT Ethiopia Saving Lives through Social Marketing in Ethiopia Ethiopia \$4,302,367 (over 4 years)

11/22/99

Center for Development in Population Activities (CEDPA) (http://www.cedpa.org)

Supporting Women's Leadership in Population and Development Washington, DC \$5,000,000 (over 5 years) 11/22/99

University of California, Berkeley

(http://garnet.berkeley.edu/~sph) Bay Area International Group Berkeley, CA \$645,000 (over 3 years)

9/27/99

National Institute of Child Health and

Human Development (http://www.nichd.nih.gov) Global Network for Maternal and Child Health, Population and Human Development Bethesda, MD \$15,000,000 (over 5 years)

9/23/99

University of Michigan School of Public Health (http://www.sph.umich.edu/hbhe) Participatory On-Site Training Backed by an Electronic Communications Network Ann Arbor, MI \$5,000,000 (over 5 years)

8/30/99

Alliance for Cervical Cancer Alliance for Cervical Cancer United States \$32,645,842 (over 3 years)

8/19/99

Population Council (http://www.popcouncil.org) Making Microbicides a Reality (http://www.popcouncil.org/faqs/Microbicides.html) New York, NY \$4,000,000 (over 2 years)

8/4/99

Program for Appropriate Technology in Health (PATH) (http://www.path.org) Alliance for Cervical Cancer Prevention (PATH, PAHO, JHPIEGO, AVSC and IARC)

(http://www.alliance-cxca.org) Seattle, WA \$3,345,000 (over 2 years)

1999 Grants

1999 Annual Report http://www.gatesfoundation.org/annualreport

8/4/99

International Agency for Research on Cancer (IARC) (http://www.iarc.fr) Alliance for Cervical Cancer Prevention (PATH, PAHO, JHPIEGO, AVSC and IARC) (http://www.alliance-cxca.org)

France \$3,952,458 (over 2 years)

8/4/99

Planned Parenthood Federation of Canada (http://www.ppfc.ca) Scaling-Up Canada's International Reproductive Health Programming Ontario, Canada \$569,000 (over 3 years)

8/4/99

AVSC International (http://www.avsc.org) Alliance for Cervical Cancer Prevention (PATH, PAHO, JHPIEGO, AVSC and IARC) (http://www.alliance-cxca.org) New York, NY \$3,983,000 (over 2 years)

8/4/99

Hôpital Albert Schweitzer (HAS) (http://www.hashaiti.org) Expansion of Women's Health Services Sarasota, FL \$2,500,000 (over 5 years)

8/4/99

Pan American Health and Education Foundation (http://www.PAHO.org) Alliance for Cervical Cancer Prevention (PATH, PAHO, JHPIEGO, AVSC and IARC) (http://www.alliance-cxca.org) Washington, DC \$2,091,700 (over 2 years)

8/4/99

Population Services International (PSI) (http://www.psiwash.org) Empowering African Adolescents to Protect Their Reproductive Health Washington, DC \$5,000,000 (over 5 years)

8/4/99

International Planned Parenthood

Federation (IPPF) (http://www.ippf.org) Gates Youth Centers in South Africa England \$3,055,708 (over 3 years)

8/4/99

RFSU, Swedish Association for Sex Education Male Involvement, Reproductive Health and HIV Prevention Sweden \$1,292,000 (over 3 years)

8/4/99

World Neighbors (http://www.wn.org) Expanding and Sustaining Reproductive Health and Family Planning in Rural Communities of Asia, Africa and Latin America Oklahoma City, OK \$4,000,000 (over 3 years)

8/4/99

JHPIEGO (http://www.jhpiego.jhu.edu) Alliance for Cervical Cancer Prevention (PATH, PAHO, JHPIEGO, AVSC and IARC) (http://www.alliance-cxca.org) Baltimore, MD \$3,982,000 (over 2 years)

7/19/99

University of Washington Foundation (http://supportuw.washington.edu) Population Leadership for the 21st Century Seattle, WA \$2,330,000 (over 12 months)

1999 Grants

1999 Annual Report http://www.gatesfoundation.org/annualreport

5/26/99

US Committee for UNFPA

(http://www.unipop.org (not effective yet)) Saybrook Productions' documentary, Day of the Six Billionth Child New York, NY \$50,000 (over 12 months)

5/24/99

World Population Foundation (WPF)

(http://www.tribute.nl/wpf/uk/main.html) Overseas Programme Support The Netherlands \$690,000 (over 3 years)

5/24/99

Population Communications International (PCI) (http://www.population.org) Using Broadcast Media to Improve Social and Environmental Conditions in India and Worldwide New York, NY \$1,800,000 (over 2 years)

5/24/99

G-CAPP (http://www.gcapp.org) G-CAPP Atlanta, GA \$750,000 (over 12 months)

5/24/99

Management Sciences for Health

(http://www.msh.org) Reproductive Sciences for Health Boston, MA \$2,740,000 (over 3 years)

5/24/99

MexFam (http://www.mexfam.org.mx) Expansion and Enhancement of the Gente Joven Program in the States of Sinaloa, Nayarit and Coahuila Mexico \$2,500,000 (over 5 years)

5/21/99

The Alan Guttmacher Institute (http://www.agi-usa.org) Men's Role in Family Planning and

Reproductive Health New York, NY \$2,000,000 (over 3.4 years)

5/21/99

International Rescue Committee (IRC)

(http://www.intrescom.org) Strengthen Health Care for Refugees New York, NY \$2,000,000 (over 3 years)

5/20/99

World Health Organization

(http://www.who.org) Special Programme of Research, Development and Research Training in Human Reproduction Switzerland \$10,000,000 (over 5 years)

5/13/99

Johns Hopkins University (http://www.jhu.edu) Gates Institute for Population and Reproductive Health Baltimore, MD \$20,000,000 (over 5 years)

5/11/99

United Nations Foundation (http://www.unfoundation.org) Congressional Trip to China Washington, DC \$33,380 (over 12 months)

4/15/99

Columbia University—School of Public Health (http://cpmcnet.columbia.edu/dept/sph) Making Safe Motherhood a Reality New York, NY \$50,000,000 (over 5 years)

1999 Grants

1999 Annual Report http://www.gatesfoundation.org/annualreport

4/14/99

US Committee for UNFPA

(http://www.unipop.org (not effective yet)) Planning Grant: Preventing Unwanted Pregnancies and STDs, HIV/AIDS in Sub-Saharan African Countries New York, NY \$300,000 (over 12 months)

4/1/99

Communications Consortium Media Center (http://www.ccmc.org) 6,000,000,000 and Counting: Population and the New Millennium Project Washington, DC \$858,000 (over 2 years)

4/1/99

Public Media Center Advanced Leadership Program: State Family Planning Commission of China San Francisco, CA \$500,000 (over 12 months)

4/1/99

University of Kansas, Center for Research (http://www.research.ukans.edu) Amazonian People's Resource Initiative (APRI) Expansion Program Lawrence, KS \$225,000 (over 3 years)

4/1/99

Africare (http://www.africare.org) Southern Regional Adolescent Reproductive Health Initiative Washington, DC \$1,996,750 (over 3 years)

4/1/99

Planned Parenthood Federation of America (http://www.plannedparenthood.org) Global Partnerships New York, NY \$5,000,000 (over 3 years)

4/1/99

Pathfinder International

(http://www.pathfind.org) Adolescent Reproduction in India Watertown, MA \$1,460,000 (over 5 years)

2/26/99

Population Communications International

(http://www.population.org) NGO Participation in the ICPD Plus Five Programme of Action New York, NY \$100,000 (over 12 months)

2/17/99

The Filmmakers Collaborative

(http://www.sixbillionandbeyond.org) PBS Documentary: Generation XY: Teenagers in the New Millennium Waltham, MA \$50,000 (over 12 months)

2/15/99

Center for Development in Population Activities (http://www.cedpa.org) ICPD Plus Five Prep Com Participants Washington, DC \$50,000 (over 12 months)

1/20/99

Pacific Institute for Women's Health (http://www.piwh.org) Women Connect Project Los Angeles, CA \$1,008,000 (over 3 years)

1/20/99

Population Concern (http://www.populationconcern.org.uk) The Andean Programme England \$462,000 (over 3 years)

1999 Annual Report http://www.gatesfoundation.org/annualreport

1/20/99 East-West Center (http://www.ewc.hawaii.edu) Report on the Future of Population in Asia Honolulu, HI \$280,000 (over 2 years)

1/20/99

JSI Research and Training Institute (http://www.jsi.com) Reproductive Health for Refugees Arlington, VA \$322,000 (over 3 years)

1999 Grants

1999 Annual Report http://www.gatesfoundation.org/annualreport

Global Health—Conditions Associated with Poverty

The Foundation awarded 70 grants totaling \$1,219,857,173 to improve health in the developing world. Of that amount, 13 grants, totaling \$57,510,017, were targeted to Conditions Associated with Poverty.

11/22/99

Worldwide Documentaries A Closer Walk Bloomfield, NY \$1,000,000 (over 12 months)

11/22/99

University of Notre Dame Eliminating Lymphatic Filariasis in Haiti Notre Dame, Indiana \$5,211,800 (over 5 years)

11/22/99

International Tuberculosis Foundation, Inc. (http://www.iuatld.org) International Union Against Tuberculosis and Lung Disease—Promoting Lung Health in Children Chicago, IL \$1,930,000 (over 5 years)

11/22/99

SUSTAIN (http://www.sustaintech.org) Innovations in Fortification Technologies to Combat Iron Deficiency Anemia Washington, DC \$1,793,000 (over 12 months)

11/22/99

University of California, Davis (http://www.ucdavis.edu/research.html) Development of Iron and Zinc-(Doubly-) Fortified Wheat Products Davis, CA \$1,021,304 (over 3 years)

9/27/99

US Committee for UNICEF

(http://www.unicefusa.org) Campaign to Eliminate Maternal and Neonatal Tetanus New York, NY \$26,000,000 (over 4 years)

8/4/99

International Medical Corps (http://www.imc-la.com) Sleeping Sickness Surveillance and Control: Tambura County, Sudan Los Angeles, CA \$720,000 (over 12 months)

8/4/99

University of California, Davis (http://www.ucdavis.edu/research.html) Program in International Nutrition Davis, CA \$733,913 (over 2.4 years)

8/4/99

Helen Keller International (http://www.hki.org) Helen Keller International New York, NY \$5,000,000 (over 5 years)

5/24/99

Program for Appropriate Technology in Health (PATH) (http://www.path.org) Affordable Technologies for Health Seattle, WA \$2,000,000 (over 2 years)

5/24/99

Lindsley F. Kimball Research Institute (http://www.nybloodcenter.org) International Consortium for Blood Safety (ICBS) New York, NY \$5,000,000 (over 5 years)

1999 Annual Report http://www.gatesfoundation.org/annualreport

5/24/99

Institute for Health Policy Analysis (http://www.institutehealth.qpg.com) Eurasian Medical Education Program to Control Epidemic Tuberculosis Washington, DC \$2,100,000 (over 3 years)

4/1/99

Program for Appropriate Technology in Health (PATH) (http://www.path.org) Technical and Commerical Development of Ultra Rice[™] Seattle, WA \$5,000,000 (over 5 years)

1999 Grants

1999 Annual Report http://www.gatesfoundation.org/annualreport

Libraries and Public Access to Information

U.S. Library Program	\$19,795,108
International Library Initiatives	\$14,663,605
Public Access to Information	\$658,902

Total Libraries and Public Access to Information \$35,117,615

1999 Grants

1999 Annual Report http://www.gatesfoundation.org/annualreport

1999 Library Grant Recipients by State

State	Total Grants
Arkansas	\$3,810
California	\$4,653,746
Florida	\$4,476,125
Kentucky	\$280,778
Mississippi	\$15,926
New Mexico	\$1,160,099
Oklahoma	\$1,927,230
South Carolina	\$2,196,394
Tennessee	\$3,132,011
West Virginia	\$1,948,989
Total	\$19,795,108

1999 Grants

1999 Annual Report http://www.gatesfoundation.org/annualreport

Library Grants—Arkansas

Total Grants:

\$3,810

Libraries: Arkansas River Valley Regional Library

Library Grants—California

Total Grants:

\$4,653,746

Libraries:

A. K. Smiley Public Library Alpine County Library Alhambra Public Library Altadena Library District Auburn-Placer County Library Azusa City Library Banning Unified School District Library District Beaumont Library District Berkeley Public Library Blanchard/Santa Paula Public Library District Brawley Public Library Bruggemeyer Memorial Library Burbank Public Library Butte County Library Calaveras County Library Camarena Memorial Library Chula Vista Public Library City of Commerce Public Library Coalinga-Huron USD Library Colton Public Library Colusa County Free Library Covina Public Library Daly City Public Library Del Norte County Library District Downey City Library El Centro Public Library Escondido Public Library Fullerton Public Library Glendale Public Library

Hayward Public Library Hemet Public Library Humboldt County Library Huntington Beach Library Imperial County Free Library Inglewood Public Library Inyo County Free Library Kings County Library Lake County Library Lincoln Public Library Lodi Public Library Lompoc Public Library Madera County Library Mariposa County Library System Marin County Free Library Mendocino County Library Menlo Park Public Library Merced County Library Modoc County Library Mono County Free Library Monrovia Public Library Monterey County Free Libraries Napa City-County Library National City Public Library Oceanside Public Library Ontario City Library Orland Free Library Oxnard Public Library Palm Springs Public Library Palo Verde Valley District Library Pasadena Public Library Paso Robles Public Library Placentia Library District Plumas County Library Pomona Public Library Porterville Public Library **Richmond Public Library** Riverside Public Library Salinas Public Library San Benito County Free Library San Bernardino Public Library San Juan Bautista City Library San Luis Obispo City-County Library Santa Barbara Public Library Santa Cruz Public Library Santa Fe Springs City Library Santa Maria Public Library Santa Monica Public Library Shasta County Library

1999 Grants

1999 Annual Report http://www.gatesfoundation.org/annualreport

Signal Hill Public Library Siskiyou County Free Library Susanville Library District Sutter County Library Tehama County Library Trinity County Library Tulare County Free Library Tulare Public Library Tuolumne County Library Upland Public Library Watsonville Public Library Whittier Public Library Woodland Public Library Yolo County Library Yuba County Library

Library Grants—Florida

Total Grants:

\$4,476,125

Libraries:

Alachua County Library District Apalachicola Municipal Library Bartow Public Library Bradford County Public Library Brevard County Library System Brockway Memorial Library Broward County Library Bruton Memorial Library **Bushnell Public Library** Calhoun County Public Library Charlotte-Glades Library System Citrus County Library System Clay County Board of County Commissioners Coleman Public Library Collier County Public Library Columbia County Public Library Delray Beach Public Library Desoto County Library Dundee Public Library E.C. Rowell Public Library Eagle Lake Public Library Emily Taber Public Library

Eustis Memorial Library Florida State University Research Foundation Fort Meade Public Library Fort Walton Beach Library Franklin County Public Library Fruitland Park Library Gadsden County Public Library George Nichols Public Library Gulfport Public Library Haines City Public Library Hardee County Public Library Helen B. Hoffman Plantation Library Hendry County Library System Hernando County Public Library System Hialeah Public Libraries Highlands County Library System Holmes County Public Library Howey Library Jackson County Public Library Jacksonville Public Library Jefferson County Public Library Lady Lake Public Library Lake Alfred Public Library Lake Park Public Library Lake Wales Public Library Lake Worth Public Library Lakeland Public Library Lantana Public Library Latt Maxcy Memorial Library Lee County Library System Leesburg Public Library Leon County Public Library Lynn Haven Public Library Manatee County Public Library Marion Baysinger Memorial Library Marion-Levy Public Library System Martin County Library System Mary Esther Public Library Miami-Dade Public Library Monroe County Public Library Nassau County Public Library New Port Richey Public Library North Miami Beach Public Library North Miami Public Library Northwest Regional Library System Oakland Park Library Okeechobee County Library Opa-locka Public Library Orange County Library System

Libraries and Public Access to Information

1999 Grants

1999 Annual Report http://www.gatesfoundation.org/annualreport

Osceola County Library Palm Beach County Library System Panasoffkee Community Library Pasco County Library System Putnam County Library System Riviera Beach Public Library Robert L.F. Sikes Public Library Selby Public Library St. Johns County Public Library System St. Lucie County Library System St. Petersburg Public Library System Sumter County Library System Surf-Bal-Bay Library Suwannee River Regional Library Tampa-Hillsborough County Public Library System Taylor County Public Library Three Rivers Regional Library System Umatilla Public Library Union County Public Library University of South Florida Volusia County Public Library W.T. Bland Public Library Wakulla County Public Library Walton-DeFuniak Library Washington County Public Library West Florida Regional Library West Palm Beach Public Library Wilton Manors Public Library Winter Haven Public Library Zephyrhills Public Library

Library Grants—Kentucky

Total Grants:

\$280,778

Libraries:

Boone County Public Library Lexington Public Library Louisville Free Public Library University of Kentucky Research Foundation

Library Grants—Mississippi

Total Grants: \$15,926

Libraries: Bolivar County Library University of Southern Mississippi

Library Grants—New Mexico

Total Grants:

\$1,160,099

Libraries:

Abiquiu Public Library Alamogordo Public Library Albert W. Thompson Memorial Library Albuquerque/Bernalillo County Library System Angel Fire Community Library Artesia Public Library Arthur Johnson Memorial Library Aztec Public Library Bayard Public Library Belen Public Library Bloomfield Public Library Bosque Farms Public Library Capitan Public Library Carlsbad Public Library Carnegie Public Library Clovis-Carver Public Library Cochiti Lake Community Library Columbus Village Library Corrales Community Library Cuba Community Library David Cargo Public Library Eagle Nest Public Library Edgewood Community Library El Rito Public Library Eleanor Daggett Memorial Library Embudo Valley Community Library Espanola Public Library Estancia Public Library

1999 Grants

1999 Annual Report http://www.gatesfoundation.org/annualreport

Farmington Public Library Fort Sumner Public Library Fred Macaron Public Library Glenwood Community Library Hatch Public Library Hobbs Public Library Jemez Springs Community Library Lordsburg-Hidalgo Library Los Alamos County Library System Los Lunas Community Library Lovington Public Library Magdalena Public Library Michael Nivison Library Moise Memorial Library Moriarty Community Library Mother Whiteside Memorial Library Octavia Fellin Public Library Portales Public Library Red River Public Library Rio Rancho Public Library Roswell Public Library Ruidoso Public Library Santa Fe Public Library Schlientz Memorial Library Silver City Public Library Socorro Public Library Taos Public Library Tatum Community Library Thomas Branigan Memorial Library Town of Bernalillo Public Library Truth or Consequences Public Library Valley Community Library

Library Grants—Oklahoma

Total Grants:

\$1,927,230

Libraries:

Addie Davis Memorial Library Allen Public Library Alva Public Library Anadarko Community Library Antlers Public Library Ardmore Public Library Bartlesville Public Library Beaver County Pioneer Library Blackwell Public Library Carmen Public Library Cartwright Memorial Library Catoosa Public Library Chandler Public Library Chandler-Watts Memorial Library Chelsea Public Library Cherokee City/County Public Library Chickasaw Regional Library System Chickasha Public Library Cleveland Public Library Coweta Public Library Crescent Community Library Cushing Public Library Drumright Public Library Duncan Public Library Eastern Oklahoma District Library System El Reno Carnegie Library Elk City Carnegie Library Ethel Briggs Memorial Library Fairfax Public Library Fairview City Library Frederick Public Library Geary Public Library Gleason Memorial Library Glover Spencer Memorial Library Grace Pickens Public Library Grandfield Public Library Guthrie Public Library Guymon Public Library Hennessey Public Library Henryetta Public Library Hinton Public Library Hobart Public Library Inola Public Library Kellyville Public Library Kennedy Library of Konawa Langley Public Library Lawton Public Library Lindsay Community Library Locust Grove Public Library Madill City Library Mannford Public Library Margaret Carder Library Marlow Public Library

Maysville Public Library

1999 Grants

1999 Annual Report http://www.gatesfoundation.org/annualreport

Medford Public Library Metropolitan Library System Miami Public Library Montfort & Allie B. Jones Memorial Library Mounds Public Library Newkirk Public Library Nowata City-County Library Okeene Public Library Okemah Public Library Okmulgee Public Library Olive Warner Memorial Library Pawhuska Public Library Pawnee Public Library Perry Carnegie Library Pioneer Library System Ponca City Library Prague Public Library Pryor Public Library Public Library of Enid and Garfield County Robert L. Williams Public Library Sapulpa Public Library Sayre Public Library Seminole Public Library Shattuck Public Library Soutar Memorial Library Southeastern Public Library System of Oklahoma Southern Prairie Library System Stillwater Public Library Stroud Public Library Thomas-Wilhite Memorial Library Tonkawa Public Library Tulsa City-County Library System Tyler Memorial Library University of Oklahoma Vinita Public Library Wagoner Carnegie Public Library Walters Public Library Watonga Public Library Waurika Public Library Waynoka Public Library Wetumka Public Library Wewoka Public Library Will Rogers Library Woodward Public Library Wynnewood Public Library Yale Public Library

Library Grants—South Carolina

Total Grants:

\$2,196,394

Libraries:

Abbeville-Greenwood Regional Library Aiken-Bamberg-Barnwell-Edgefield Regional Library Allendale-Hampton-Jasper Regional Library Anderson County Library Beaufort County Library Berkeley County Library Calhoun County Library Chapin Memorial Library Charleston County Library Chester County Library Chesterfield County Library Clarendon County Library Colleton County Library Darlington County Library Dillon County Library Dorchester County Library System Fairfield County Library Florence County Library Georgetown County Library System Greenville County Library Horry County Memorial Library Kershaw County Library Lancaster County Library Laurens County Library Lee County Public Library Lexington County Public Library System Marion County Library Marlboro County Library McCormick County Library Newberry County Library Oconee County Library Orangeburg County Library Pickens County Library System Richland County Public Library Saluda County Library Spartanburg County Public Library Sumter County Library Union County Carnegie Library University of South Carolina Williamsburg County Library York County Library

1999 Grants

1999 Annual Report http://www.gatesfoundation.org/annualreport

Library Grants—Tennessee

Total Grants:

\$3,132,011

Libraries:

Altamont Public Library Anna Porter Public Library Ardmore Community Library Argie Cooper Public Library Art Circle Public Library Audrey Pack Memorial Library Barbara Reynolds Carr Memorial Library Bean Station Public Library Beene-Pearson Public Library Beersheba Springs Public Library Benton County Library Blaine Public Library Bledsoe County Public Library Blount County Public Library Bolivar Hardeman County Library Briceville Public Library Bristol Public Library Burritt Memorial Library C. E. Weldon Public Library Calhoun Public Library Carroll County Library Charles Ralph Holland Memorial Library Chattanooga-Hamilton County Bicentennial Library System Cheatham County Public Library Chester County Library City of Kingsport City of Vonore Public Library Clarksville Montgomery County Public Library Clay County Public Library Cleveland Public Library Clinton Public Library Clyde W. Roddy Public Library Coalfield Public Library Coalmont Public Library Coffee Co. Lannom Memorial Library Coffee Co. Manchester Public Library Cosby Community Library Crockett County Library Dandridge Memorial Library Decatur County Library Deer Lodge Public Library

Dickson County Public Library Dr. and Mrs. J. F. Adams Memorial Library Dr. Nathan Porter Public Library Eagleville Bicentennial Community Library Edward Gauche Fisher Public Library Edward Ward Carmack-Sumner County Public Library Elizabethton/Carter County Public Library Elma Ross Public Library Elmer Hinton Memorial Public Library Englewood Public Library Etowah Carnegie Public Library Everett Horn Public Library Fayetteville-Lincoln County Public Library Fentress County Public Library Franklin County Library Fred A. Vaught Memorial Library Gibson County Memorial Library Giles County Public Library Gleason Memorial Library Gorham Macbane Public Library Grainger County Public Library Grand Junction Community Library Graysville Public Library Greenback Public Library Greeneville-Green County Library Halls Public Library Hancock County Library Hardin County Library Harriman Public Library Hawkins County Library System Hickman County Public Library Houston County Public Library Humboldt Public Library Humphreys County Library Huntsville Public Library Irving Meek, Jr. Public Library Jack McConnico Memorial Library Jacksboro Public Library Jackson/Madison County Library Jasper Public Library Jefferson City Public Library Jellico Public Library Johnson County Public Library Justin Potter Library Kingston Public Library Knox County Public Library System Lafollette Public Library Lake City Library

Libraries and Public Access to Information

1999 Grants

1999 Annual Report http://www.gatesfoundation.org/annualreport

Lauderdale County Library Lawrence County Public Library Lebanon-Wilson County Public Library Lee Ola Roberts Library Lenoir City Public Library Lewis County Public Library Linebaugh Public Library System Louden Public Library Luttrell Public Library Macon County Public Library Madisonville Public Library Marie Ellison Memorial Library Marshall County Memorial Library Maury County Public Library May Justus Memorial Library Maynardville Public Library McIver's Grant Public Library McKenzie Memorial Library Meigs-Decatur Public Library Middleton Community Library Mildred G. Fields Memorial Library Minor Hill Public Library Moore County Public Library Morristown-Hamblen Library Mosheim Public Library Mt. Carmel Library Munford-Tipton Memorial Public Library Ned R. Mcwherter-Weakley County Library Newbern City Library Niota Public Library Norris Community Library Oak Ridge Public Library Oakdale Public Library **Obion County Public Library** Oliver Springs Public Library Oneida Public Library Orena Humphreys Public Library Overton County Public Library Palmer Public Library Parrottsville Community Library Parrot-Wood Memorial Library Parsons Public Library Perry County Public Library Petros Public Library Philadelphia Public Library Pickett County Public Library Putnam County Library **Ridgely Public Library** Robert B. Jones Memorial Library

Rockwood Public Library Sequatchie County Public Library Sevier County Public Library Sharon Public Library Smith County Public Library Somerville-Fayette County Library South Cheatham Public Library Stewart County Public Library Stokely Memorial Library Sullivan County Public Library Sunbright Public Library Sweetwater Public Library Tellico Plains Public Library Tellico Village Public Library Tipton County Library Tiptonville Public Library Town of Caryville Library Tracy City Public Library Trimble Public Library Unicoi County Public Library W. G. Rhea Public Library Wartburg Public Library Washburn Community Library Washington County-Jonesborough Library Wayne County Public Library Westmoreland Public Library White County Public Library White Pine Public Library Williamson County Public Library Winfield Public Library Wm. H. & Edgar Magness Community House & Library

Library Grants—West Virginia

Total Grants:

\$1,948,989

Libraries:

Alderson Public Library Belington Public Library Bolivar-Harpers Ferry Public Library Boone-Madison Public Library Bridgeport Public Library

1999 Grants

1999 Annual Report http://www.gatesfoundation.org/annualreport

Brooke County Public Library Buffalo Creek Memorial Library Burnsville Public Library Cabell County Public Library Calhoun County Library Capon Bridge Public Library Chapmanville Public Library City-County Public Library Clarksburg-Harrison Public Library Clay County Library Cowen Public Library Craft Memorial Library Craigsville Public Library Doddridge County Public Library Dora B. Woodyard Library Elkins-Randolph County Public Library Fayette County Public Library Five Rivers Public Library Gassaway Public Library Gilmer Public Library Greenbrier County Public Library Hamlin-Lincoln County Public Library Hampshire County Public Library Hardy County Public Library Helvetia Public Library Hundred Public Library Jackson County Public Library Kanawha County Public Library System Keyser-Mineral County Library Kingwood Public Library Logan Area Public Library Louis Bennett Public Library Lowe Public Library Lynn Murray Memorial Library Marion County Public Library Martinsburg-Berkeley County Public Library Mary H. Weir Public Library Mason County Public Library McDowell Public Library Mingo County Public Library Monroe County Public Library Moomau Public Library Morgan County Public Library Morgantown Public Library Mountaintop Public Library New Martinsville Public Library Nitro Public Library Nutter Fort Public Library Ohio County Public Library

Paden City Public Library Parkersburg & Wood County Public Library Paw Paw Public Library Peterstown Public Library Philippi Public Library Piedmont Public Library Pine Grove Public Library Pioneer Memorial Library Pleasants County Public Library Pocahontas County Free Library Princeton Public Library Putnam County Public Library Rainelle Public Library Raleigh County Public Library Richwood Public Library Ritchie County Public Library Roane County Public Library Ronceverte Public Library Rupert Public Library Shepherdstown Public Library South Charleston Public Library South Jefferson Public Library Southern Area Library Summers County Public Library Summersville Public Library Sutton Public Library Swaney Memorial Library Taylor County Public Library Tygart Valley Community Library Tyler County Public Library Upshur County Public Library Valley Head Public Library Vienna Public Library War Public Library Wayne County Public Library Webster-Addison Public Library White Sulphur Springs Public Library Williamson Public Library Wyoming County Public Library

1999 Grants

1999 Annual Report http://www.gatesfoundation.org/annualreport

International Library Initiatives

The Foundation awarded 8 grants, totaling \$14,663,505, for International Libraries.

9/24/99

Library and Information Commission

(http://www.lic.gov.uk) Support for UK Public Library Development in Public Access Computing and Internet Access United Kingdom \$4,228,577 (over 12 months)

9/24/99

British Columbia Municipal Affairs Library Services Branch (http://www.bcpl.gov.bc.ca) Provincewide Library Grant for Public Access to Computing and the Internet BC, Canada \$1,791,081 (over 12 months)

9/22/99

Prince Edward Island Library Service

(http://www.govt.pe.ca/educ/) Provincewide Library Grant for Public Access to Computing and the Internet PE, Canada \$176,366 (over 12 months)

9/22/99

Nova Scotia Provincial Library (http://www.library.ns.ca) Provincewide Library Grant for Public Access to Computing and the Internet NS, Canada

\$594,869 (over 12 months)

9/22/99

Newfoundland Provincial Information and Library Resources Board

(http://www.publib.nf.ca) Provincewide Library Grant for Public Access to Computing and the Internet NF, Canada \$766,571 (over 12 months)

9/22/99

New Brunswick Library Service

(http://www.gov.nb.ca/mch/NBLS.htm) Provincewide Library Grant for Public Access to Computing and the Internet NB, Canada \$507,744 (over 12 months)

9/22/99

Ontario Ministry of Citizenship, Culture and

Recreation (http://www.library.on.ca/index.html) Provincewide Library Grant for Public Access to Computing and the Internet ON, Canada \$5,828,553 (over 12 months)

9/22/99

Manitoba Dept. of Culture, Heritage and Citizenship (http://pls.chc.gov.mb.ca:8080) Provincewide Library Grant for Public Access to Computing and the Internet MB, Canada \$769,844 (over 12 months)

1999 Grants

1999 Annual Report http://www.gatesfoundation.org/annualreport

Public Access to Information

10/25/99

Residence XII (http://www.residencexii.org) Capital Campaign Kenmore, WA \$30,000 (over 12 months)

10/20/99

Thurston High School (http://www.ths.sps.lane.edu) The Pony Express Springfield, OR \$3,000 (over 12 months)

10/20/99

Community Technology Institute (http://www.cvm.org) Community Voice Mail Seattle, WA \$250,000 (over 12 months)

10/1/99

West Seattle High School Technology Adoption Project Seattle, WA \$200,000 (over 12 months)

10/1/99

West Seattle High School West Seattle Learns Seattle, WA \$20,000 (over 12 months)

10/1/99

Jemez Pueblo Community Library Jemez Pueblo Community Library Jemez Pueblo, NM \$45,902 (over 12 months) 10/1/99

First Place First Place Technology Grant Seattle, WA \$50,000 (over 12 months)

10/1/99

Boys and Girls Clubs of King County Techmobile Seattle, WA \$60,000 (over 12 months)

1999 Grants

1999 Annual Report http://www.gatesfoundation.org/annualreport

Education

The foundation awarded 7 grants, totaling \$1,002,451,000, for Education.

11/8/99

University of Washington Foundation (http://supportuw.washington.edu)

High School Reform Conference Seattle, WA \$130,000 (over 12 months)

10/25/99

Achieve, Inc. (http://www.achieve.org) Operating Support Washington, DC \$1,000,000 (over 3 years)

10/20/99

Western Governors University (http://www.westgov.org) Operational Support Salt Lake City, UT \$1,000,000 (over 12 months)

10/20/99

Public Agenda (http://www.publicagenda.org) Public Outreach New York, NY \$100,000 (over 12 months)

10/20/99

Partnership for Learning (http://www.partnership-wa.org) Public Outreach Seattle, WA \$100,000 (over 12 months)

10/20/99

The Literary Classics of the United States, Inc. (http://www.loa.org) Humanities Library Collection for Historically Black Colleges and Universities New York, NY \$121,000 (over 12 months)

9/16/99

United Negro College Fund (http://www.uncf.org) Gates Millennium Scholars Program (http://www.gmsp.org) Fairfax, VA \$1,000,000,000 (over 20 years)

1999 Grants

1999 Annual Report http://www.gatesfoundation.org/annualreport

Pacific Northwest

The Foundation awarded 118 grants, totaling \$138,489,573, for community giving in the Pacific Northwest.

12/14/99

KCTS Television (http://www.kcts.org) Conversion to Digital Broadcasting Seattle, WA \$11,000,000 (over 5 years)

12/14/99

United Way of King County (http://www.unitedwayofkingcounty.org) Matching Challenge Grant Seattle, WA \$55,000,000 (over 11 years)

12/14/99

Pacific Northwest Grantmakers Forum (http://www.pngf.org) Connecting With Baby Foundation Seattle, WA \$500,000 (over 12 months)

12/6/99

Transitional Resources (http://www.ndcrt.org/try) Avalon Mutual Housing capital campaign Seattle, WA \$30,000 (over 12 months)

12/6/99

University of Alaska Museum (http://zorba.uafadm.alaska.edu/museum) The Learning Center Fairbanks, AK \$1,000,000 (over 12 months)

12/6/99

Pacific Crest Outward Bound School (http://www.pcob.org) Mazama Basecamp Expansion and Improvement Portland, OR \$545,000 (over 12 months)

12/6/99

Children's Trust Foundation

(http://www.childrenstrust.org) Endowment Seattle, WA \$500,000 (over 12 months)

11/24/99

American Cancer Society, Mason County (http://www.cancer.org) North Mason Relay for Life Tacoma, WA \$1,000 (over 12 months)

11/24/99

Nathan Hale High School Carnegie Hall Performance Seattle, WA \$10,000 (over 12 months)

11/24/99

Alliance for Education (http://www.alliance4ed.org) Thomas B. Foster Award for Excellence Seattle, W/A \$100,000 (over 12 months)

11/22/99

United Way of Pierce County (http://www.uwpc.org) Prevention Partnership for Children Tacoma, WA \$1,118,500 (over 5 years)

11/22/99

United Way of King County (http://www.unitedwayofkingcounty.org) Administrative Endowment Seattle, WA \$30,000,000 (over 12 months)

1999 Grants

1999 Annual Report http://www.gatesfoundation.org/annualreport

11/22/99

University of Washington

(http://www.engr.washington.edu) Mathematics, Engineering, Science Achievement (MESA) Seattle, WA \$1,619,810 (over 4 years)

11/22/99

Youth Care (http://www.youthcare.org) Orion Center Capital Campaign Seattle, WA \$1,740,000 (over 12 months)

11/19/99

Leave A Legacy (http://www.leavelegacy.org) Operational Support Seattle, WA \$30,000 (over 3 years)

11/18/99

Boys and Girls Club of Mason County Development Campaign Belfair, WA \$500,000 (over 12 months)

11/16/99

University of Washington Foundation

(http://supportuw.washington.edu) Digital Divide Video Production Seattle, WA \$20,000 (over 12 months)

10/22/99

Senior Services Annual Gift Seattle, WA \$25,000 (over 12 months)

10/22/99

Results Educational Fund, Inc. (http://www.resultsusa.org) General Support Washington, DC \$10,000 (over 12 months)

10/22/99

Ruth Dykeman Children's Center (http://www.rdcc.org) Capital Campaign Seattle, WA \$125,000 (over 12 months)

10/22/99

Women's and Children's Alliance

(http://www.wcaboise.org) Capital Campaign Boise, ID \$500,000 (over 12 months)

10/22/99

Foster Parents Association of WA State (http://www.fpaws.org) Foster Parent Liaison Program Renton, WA \$180,000 (over 3 years)

10/22/99

King County Sexual Assault Resource Center (http://www.kcsarc.org) Prevention Education in Seattle and King County Schools to Reduce Teen Risk of Sexual Assault Renton, WA \$37,500 (over 12 months)

10/22/99

Vashon Island Community Care (http://vccc.wolfe.net) On Behalf of Blanche Caffiere Vashon Island, WA \$200,000 (over 12 months)

10/22/99

YWCA of Walla Walla Capital Campaign Walla Walla, WA \$300,000 (over 12 months)

1999 Annual Report http://www.gatesfoundation.org/annualreport

10/22/99

The Compass-Cascade Women's Center Compass-Cascade Women's Center Seattle, WA \$100,000 (over 12 months)

10/22/99

Outside In (http://www.outsidein.org) Capital Campaign Portland, OR \$1,000,000 (over 12 months)

10/22/99

Early Head Start Family Center of Portland Building Renovation Portland, OR \$150,000 (over 12 months)

10/19/99

YWCA of Seattle (http://www.ywcaworks.org) Angeline's Day Center Seattle, WA \$2,000,000 (over 12 months)

10/15/99

University of Washington Foundation

(http://supportuw.washington.edu) School of Social Work—Families in Transition Seattle, WA \$43,557 (over 12 months)

10/4/99

Overlake Hospital Foundation (http://www.overlakehospital.org) Annual Gift Bellevue, WA \$5,000 (over 12 months)

10/4/99

United Way of Mason County Annual Gift Shelton, WA \$10,000 (over 12 months) 10/4/99

Cancer Lifeline (http://www.cancerlifeline.org) Annual Gift Seattle, WA \$10,000 (over 12 months)

10/4/99

Children's Hospital Foundation (http://www.seattlechildrens.org) Annual Gift Seattle, WA \$10,000 (over 12 months)

10/4/99

Seattle Art Museum (http://www.seattleartmuseum.org) Annual Gift Seattle, WA

\$10,000 (over 12 months)

9/30/99

Northwest Children's Fund General Support Seattle, WA \$15,000 (over 3 years)

9/28/99

Franciscan Sisters of the Eucharist Island Sinfonia Shaw Island, WA \$5,000 (over 12 months)

9/24/99

The Healing Lodge of the Seven Nations (http://www.healinglodge.org) Computers and Internet Service Spokane, WA \$19,400 (over 12 months)

9/24/99

Oregon Museum of Science and Industry (http://www.omsi.org) Operating Support Portland, OR \$450,000 (over 3 years)

1999 Grants

1999 Annual Report http://www.gatesfoundation.org/annualreport

9/24/99

American Red Cross Information Technology and Facility Improvements Tacoma, WA \$10,000 (over 12 months)

9/23/99

United Way of King County (http://www.unitedwayofkingcounty.org) Annual Gift Seattle, WA \$542,400 (over 12 months)

9/23/99

Seattle Art Museum (http://www.seattleartmuseum.org) Century Endowment Fund Matching Gift Seattle, WA \$10,000,000 (over 12 months)

9/13/99

Dress For Success Seattle

(http://www.dressforsuccess.org) General Operating Support Seattle, WA \$40,000 (over 12 months)

9/13/99

The Institute for Rehabilitation, Research and Recreation, Inc.

(http://www.oregontrain.net/~meadowwood/index.htm (now) http://www.meadowwoodsprings.com (in May)) Meadowood Springs Speech and Hearing Camp Pendleton, OR \$50,000 (over 12 months)

9/13/99

Helping Hands for the Disabled, Inc. Repairs and Restoration Bellevue, WA \$20,000 (over 12 months) 9/13/99

Accounting Career Awareness Program Career Training Seattle, WA \$30,400 (over 12 months)

9/13/99

Camp Fire Boys and Girls (http://www.ncwcampfire.org) Camp Zanika Lache—Water System Improvements Wenatchee, WA \$47,183 (over 12 months)

9/13/99

Little Red School House, Inc. (http://www.littlered.org) The Children's Village Lynnwood, WA \$500,000 (over 12 months)

9/13/99

South King County Multi-Service Center (http://www.skcmsc.com) The Perk Up Place Federal Way, WA \$15,000 (over 12 months)

9/13/99

The Millionair Club Charity (http://www.millionair.org) General Support Seattle, WA

\$90,000 (over 3 years)

9/13/99

The Agora Foundation Dan Evans Leadership Lessons Seattle, WA \$52,000 (over 12 months)

1999 Annual Report http://www.gatesfoundation.org/annualreport

9/7/99

Emerald Heights Academy

(http://www.emeraldheights.org) New Computers Issaquah, WA \$40,644 (over 12 months)

8/30/99

Admiral Theater Foundation Loan Payment to HUD Bremerton, WA \$300,000 (over 12 months)

8/25/99

Supporters of the Center, Inc. SeaFirst Performing Arts Center Wenatchee, WA \$300,000 (over 12 months)

8/23/99

Northwest Week (http://www.northwestweek.com) Operating Support Seattle, WA \$40,000 (over 12 months)

8/23/99

Lifetime Advocacy Plus (http://www.laplus.org) Operating Support Seattle, WA \$150,000 (over 3 years)

8/23/99

Saint Martin's College (http://www.stmartin.edu) New Library Building Lacey, WA \$200,000 (over 12 months)

8/16/99

Seattle University (http://www.seattleu.edu) Robert O'Brien Chair in the Albers School of Business and Economics Seattle, WA \$250,000 (over 12 months)

8/13/99

Washington News Council

(http://www.wanewscouncil.org) Washington News Council Seattle, WA \$225,000 (over 3 years)

8/12/99

Kent Youth and Family Services Kent Youth and Family Services Kent, WA \$10,000 (over 12 months)

8/12/99

Department of Social and Health Services Foster Parent Recruitment & Retention Bellevue, WA \$15,880 (over 12 months)

8/12/99

Seattle Seahawks Charitable Foundation

(http://www.seahawks.com/community/foundation.asp) Take the Field for Kids Seattle, WA \$10,000 (over 12 months)

8/11/99

American Red Cross (http://www.seatleredcross.org) Annual Gift Seattle, WA \$25,000 (over 12 months)

8/5/99

University of Washington Foundation (http://supportuw.washington.edu) Bill and Melinda Gates Chairs in Computer Science Seattle, WA \$3,000,000 (over 12 months)

1999 Grants

1999 Grants

1999 Annual Report http://www.gatesfoundation.org/annualreport

7/27/99

Museum of Flight

(http://www.museumofflight.org) Challenge Grant Seattle, WA \$141,000 (over 12 months)

7/19/99

Center for Community Service (http://www.seattlechamber.com/uec)

Urban Enterprise Center Seattle, WA \$20,000 (over 12 months)

7/15/99

Community for Youth (http://www.stepsahead.org) Community for Youth Seattle, WA \$5,000 (over 12 months)

7/15/99

Food Lifeline (http://www.foodlifeline.org) Food Lifeline Shoreline, WA \$5,000 (over 12 months)

7/15/99

Washington Commission for the Humanities (http://www.humanities.org) General Support Seattle, WA \$30,000 (over 12 months)

7/13/99

Seattle Milk Fund (http://www.seattlemilkfund.org) General Support Seattle, WA \$10,000 (over 12 months)

7/13/99

Pacific Northwest Grantmakers Forum (http://www.pngf.org) Northwest Giving Project Seattle, WA \$100,000 (over 12 months)

7/13/99

Neighborhood House (http://www.neighborhoodhousewa.org) Neighborhood House Seattle, WA \$125,000 (over 5 years)

7/13/99

Northwest Kiwanis Camp Septic Tank Sequim, WA \$55,000 (over 12 months)

6/16/99

Books for Kids (http://www.booksforkids.org) Books for Kids Seattle, WA \$25,000 (over 12 months)

6/16/99

Gay City Health Project (http://www.gaycity.org) Gay City Health Project Seattle, WA \$10,000 (over 12 months)

6/16/99

Alliance for Education (http://www.alliance4ed.org) kidLAW Seattle, WA \$10,000 (over 12 months)

1999 Grants

1999 Annual Report http://www.gatesfoundation.org/annualreport

6/16/99

Washington Association for the Education of Young Children (http://www.ccccwa.org/stars.htm) Scholarship Opportunities, Communication Consultation, Outreach and Development Kent, WA \$45,000 (over 12 months)

6/14/99

Loomis Forest Fund (http://www.loomisfund.org) Loomis Forest Fund Seattle, WA \$250,000 (over 12 months)

6/7/99

Tacoma Art Museum (http://www.tacomaartmuseum.org) Resource Center Tacoma, WA \$1,000,000 (over 12 months)

5/26/99

Alliance for Education (http://www.alliance4ed.org) Core Support 1999 Seattle, WA \$100,000 (over 12 months)

5/26/99

Goodwill Industries of the Columbia Willamette (http://www.meetgoodwill.org) Technology Training Scholarship Fund Portland, OR \$5,000 (over 12 months)

5/26/99

Columbia Valley Garden Elementary School Columbia Valley Garden Elementary School Longview, WA \$5,000 (over 12 months)

5/26/99

Virginia Mason Institute

(http://www.vmmc.org/dblisten) Benaroya Research Institute Seattle, WA \$1,000,000 (over 12 months)

5/24/99

Holy Family School Holy Family School Seattle, WA \$200,000 (over 12 months)

5/22/99

Henderson/Nor'Wester Camp (http://www.norwester.org) Capital Campaign for a New Camp Lopez Island, WA \$250,000 (over 12 months)

5/20/99

Pacific Science Center (http://www.pacsci.org) Tropical Butterfly House and Insect Village Seattle, WA \$551,000 (over 12 months)

5/11/99

Portland Children's Museum Build a Better Future Campaign Portland, OR \$600,000 (over 3 years)

5/11/99

Chess Mates Foundation (http://www.chessmates.org) Chess Mates After-School Program Seattle, WA \$10,000 (over 12 months)

5/11/99

American Cancer Society, Mason County (http://www.cancer.org) Relay for Life Contribution Tacoma, WA \$500 (over 12 months)

1999 Grants

1999 Annual Report http://www.gatesfoundation.org/annualreport

5/10/99

Department of Social and Health Services Second Annual Foster Parent Appreciation Picnic Bellevue, WA \$2,500 (over 12 months)

4/21/99

Northwest's Child Operating Support Seattle, WA \$10,000 (over 12 months)

4/21/99

ElderHealth Northwest (http://www.elderhealth.org) Adult Day-Health Care Program Seattle, WA \$10,000 (over 12 months)

4/15/99

Four Winds * Westward Ho Camp (http://www.fourwindscamp.org) Scholarship Program Deer Harbor, WA \$100,000 (over 12 months)

4/15/99

Northwest Youth Corps (http://www.nwyouthcorps.org) Computer Upgrade Eugene, OR \$31,000 (over 12 months)

4/15/99

Transitional Resources (http://www.ndcrt.org/try) Computer System Upgrade Seattle, WA \$25,000 (over 12 months)

4/15/99

Youth Care (http://www.youthcare.org) Capital Campaign Seattle, WA \$61,000 (over 12 months) 4/14/99

Dollars for Scholars Scholarships for Washington State Students Bellevue, WA \$50,000 (over 12 months)

4/14/99

United Way of Spokane County (http://www.unitedwayspokane.org) Information Management Systems Spokane, WA \$63,000 (over 12 months)

4/12/99

Make A Wish Foundation of Washington State (http://www.makeawishwa.org) Annual Gift Seattle, WA \$5,000 (over 12 months)

4/12/99

Lakeside School (http://www.lakesideschool.org) Annual Gift Seattle, WA \$25,000 (over 12 months)

4/5/99

Children's Response Center (http://www.overlakehospital.org) Children's Response Center Bellevue, WA \$2,500 (over 12 months)

4/1/99

Ryderwood Improvement and Service Association Ryderwood Restoration Project Ryderwood, WA \$271,500 (over 12 months)

1999 Annual Report http://www.gatesfoundation.org/annualreport

3/17/99

United Indians of All Tribes Foundation (http://www.unitedindians.com) I-Wa-Sil Youth Program Seattle, WA \$74,300 (over 12 months)

3/17/99

YMCA, Clallam County Clallam County YMCA Port Angeles, WA \$50,000 (over 12 months)

3/16/99

Childhaven (http://www.childhaven.org) Childhaven Seattle, WA \$300,000 (over 3 years)

3/16/99

Washington State Law Enforcement Memorial (http://www.wslem.com) Capital Campaign Olympia, WA \$50,000 (over 12 months)

3/16/99

Seattle Indian Center General Support Seattle, WA \$10,000 (over 12 months)

3/16/99

Children's Hospital Foundation

(http://www.seattlechildrens.org/index4.asp) General Support Seattle, WA \$10,000 (over 12 months)

2/17/99

Whitman College (http://www.whitman.edu) Pemrose Memorial Library Capital Campaign Walla Walla, WA \$500,000 (over 12 months)

2/15/99

Pacific Crest Outward Bound School (http://www.pcob.org) Scholarship Program Portland, OR \$50,000 (over 12 months)

1/20/99

Seattle Art Museum (http://www.seattleartmuseum.org) Waterfront Sculpture Park Seattle, WA \$4,000,000 (over 12 months)

1/20/99

Chicken Soup Brigade (http://www.csbrigade.org) Chicken Soup Brigade Seattle, WA \$100,000 (over 12 months)

1/15/99

University of Puget Sound (http://www.ups.edu) Renovation of Collins Memorial Library Tacoma, WA \$1,000,000 (over 12 months)

1/15/99

University of Washington Foundation

(http://supportuw.washington.edu) Endowment Grant to the Daniel J. Evans School of Public Affairs Seattle, WA \$2,000,000 (over 12 months)

1/14/99

Atlantic Street Center (http://www.atlanticstreet.org) Atlantic Street Center Capital Campaign Seattle, WA \$100,000 (over 12 months)

1999 Grants

1999 Annual Report http://www.gatesfoundation.org/annualreport

1/14/99 YATMA (http://www.yatma.org) General Support Seattle, WA \$25,000 (over 12 months)

1/7/99

Tacoma Goodwill Industries (http://www.goodwill.org/localweb/watacoma.htm) Provision of Equipment Tacoma, WA \$28,000 (over 12 months)

1/7/99

Children's Home Society (CHS) (http://www.chs-wa.org) Children's Home Society of Washington Seattle, WA \$100,000 (over 12 months)

1999 Grants

1999 Annual Report http://www.gatesfoundation.org/annualreport

Special Projects

The Foundation awarded 48 grants, totaling \$75,914,271, for Special Projects.

12/13/99

Our Little Brothers and Sisters of Haiti St. Damien Children's Hospital and Clinic San Diego, CA \$7,500 (over 12 months)

12/6/99

Captive Daughters (http://www.captive.org) Watermelon Fields Los Angeles, CA \$150,000 (over 12 months)

11/24/99

Times Community Services Clay Street Computer Learning Center Baltimore, MD \$85,000 (over 12 months)

11/22/99

World Association of Children and Parents (WACAP) (http://www.wacap.org) Child Rehabilitation Centers Seattle, WA \$2,900,000 (over 5 years)

11/22/99

National Trust for Historic Preservation in the United States (http://www.nationaltrust.org) Capitol Visitors Center Washington, DC \$10,000,000 (over 12 months)

11/22/99

Gifts In Kind International Program Expansion Fairfax, VA \$2,750,000 (over 5 years)

11/22/99

Oxfam (http://www.oxfam.org) A Campaign to Promote Internationalism as a Civic Value Among the Youth of America Boston, MA \$2,969,972 (over 4 years)

11/19/99

ARCS Foundation, Inc. (http://www.arcsfoundation.org) General Operating Support Los Angeles, CA \$250,000 (over 5 years)

11/18/99

Duke University (http://www.usp.duke.edu/default.htm or www.duke.edu) Charles Putman Professorship Durham, NC \$25,000 (over 12 months)

10/25/99

Cord Blood Donor Foundation (http://www.cordblooddonor.org) Cord Blood Collection and Transplant Program San Bruno, CA \$10,000 (over 12 months)

10/18/99

Shoah Foundation (http://www.shoahfoundation.org) Partners in History and the Future Los Angeles, CA \$100,000 (over 12 months)

10/4/99

National Academy of Sciences Annual Gift Washington, DC \$10,000 (over 12 months)

1999 Annual Report http://www.gatesfoundation.org/annualreport

10/4/99

Duke University (http://www.usp.duke.edu/default.htm or www.duke.edu) Annual Gift Durham, NC \$10,000 (over 12 months)

10/4/99

United Negro College Fund (http://www.uncf.org) Annual Gift Fairfax, VA \$100,000 (over 12 months)

10/2/99

Caldwell County School CYBERschool Lenoir, NC \$75,000 (over 12 months)

9/29/99

Central High School Central High School Omaha, NE \$250,000 (over 12 months)

9/27/99

Population Reference Bureau

(http://www.prb.org) Promoting Demographic Literacy Washington, DC \$2,635,000 (over 2 years)

9/27/99

Cystic Fibrosis Foundation (http://www.cf.org) Drug Discovery Program Bethesda, MD \$20,000,000 (over 5 years)

8/18/99

Nonprofits' Insurance Alliance of California (NIAC) (http://www.niac.org) Nonprofits' Insurance Alliance of California Santa Cruz, CA \$5,000,000 (over 12 months)

8/12/99

MIT Solar Electric Vehicle Team (http://web.mit.edu/solar-cars/www/about.htm) MIT Solar Electric Vehicle Team Cambridge, MA \$20,000 (over 12 months)

8/12/99

Nargis Dutt Memorial Foundation (http://www.nargisdutt.com) Operating Support Seattle, WA \$10,000 (over 12 months)

8/12/99

The Foundation Center (http://www.fdncenter.org) The Foundation Center New York, NY \$10,000 (over 12 months)

8/1/99

For All Kids Foundation (http://www.forallkids.org) General Support Allendale, NJ \$50,000 (over 12 months)

7/19/99

Harvard University Harvard University Cambridge, MA \$50,000 (over 12 months)

1999 Grants

1999 Annual Report http://www.gatesfoundation.org/annualreport

7/13/99

University of Washington Foundation

(http://supportuw.washington.edu) Refugee Study Project Seattle, WA \$49,249 (over 12 months)

7/13/99

Heritage College (http://www.heritage.edu) Library Automation Toppenish, WA \$200,000 (over 12 months)

7/13/99

Kappa Kappa Gamma Foundation (http://www.kappakappagamma.org) Mary Gates Scholarship Fund Columbus, OH \$250,000 (over 12 months)

7/13/99

La Salle High School (http://www.highwired.net/lasalle) Computer Equipment Yakima, WA \$150,000 (over 12 months)

6/7/99

Northwestern University John F. Neilson Scholarship Fund Evanston, IL \$250,000 (over 12 months)

6/1/99

United States Association for the United Nations High Commission for Refugees (http://www.usaforunhcr.org) Kosovo Refugee Registration Project Washington, DC \$617,550 (over 12 months)

6/1/99

United States Student Association

(http://www.essential.org/ussa/ussa.html) Anniversary Project Bearsville, NY \$5,000 (over 12 months)

5/26/99

Rural Development Institute (RDI) (http://www.rdiland.org) General Operating Support Seattle, WA \$3,825,000 (over 5 years)

5/24/99

Population Resource Center (http://www.prcdc.org) Challenge Grant Princeton, NJ \$1,000,000 (over 4 years)

5/19/99

Community Foundation of Silicon Valley (http://www.cfsv.org) United Way of Santa Clara County San Jose, CA \$5,000,000 (over 12 months)

5/11/99

Illinois National Guard (http://www.il-arng.ngb.army.mil) The Lincoln Challenge Program Springfield, IL \$10,000 (over 12 months)

5/10/99

United Way of America

(http://www.unitedway.org) Mortgage Alexandria, VA \$10,500,000 (over 12 months)

1999 Grants

1999 Annual Report http://www.gatesfoundation.org/annualreport

5/10/99

University of Portland (http://www.uofport.edu) Engineering Endowment Fund Portland, OR \$100,000 (over 12 months)

4/26/99

American Battle Monuments Commission (http://www.wwiimemorial.com) World War II Memorial Campaign Arlington, VA \$250,000 (over 12 months)

4/21/99

University of Texas at Austin (http://texasinfo.bus.utexas.edu) William Howard Beasley, III, Professorship Austin, TX \$5,000 (over 12 months)

4/19/99

National Center for State Courts (http://www.ncsc.dni.us) Annual Gift 1999 Williamsburg, PA \$15,000 (over 12 months)

4/9/99

Hispanic Culture Foundation (http://www.hcfoundation.org) Hispanic Culture Foundation Albuquerque, NM \$200,000 (over 12 months)

4/1/99

Make A Wish Foundation of America (http://www.wish.org) Annual Gift Phoenix, AZ \$5,000 (over 12 months) 4/1/99

CARE (http://www.care.org) Kosovo Humanitarian Relief Atlanta, GA \$500,000 (over 12 months)

4/1/99

American Red Cross (http://www.redcross.org) Kosovo Humanitarian Relief Washington, DC \$500,000 (over 12 months)

4/1/99

International Rescue Committee (http://www.intrescom.org) Kosovo Humanitarian Relief New York, NY \$500,000 (over 12 months)

3/22/99

University of Pennsylvania (http://www.oncolink.upenn.edu) Oncology Program Philadelphia, PA \$4,500,000 (over 3 years)

2/15/99

Milwaukee French Immersion School Homestay in France Milwaukee, WI \$5,000 (over 12 months)

1/20/99

Alvernia College (http://www.alvernia.edu) Capital Campaign Redding, PA \$10,000 (over 12 months)