

The Foundation Center

Moving the Field Forward

2004 ANNUAL REPORT

Contents

From the Chairman and the President	2
Information Resources and Research	4
Education, Libraries, and Outreach	8
The Foundation Center Online	14
Foundation Center Cooperating Collections	16
Donors	20
Leadership	26
Financial Statements	28

On the cover: Steven Lawrence, director of research, serves as principal author of numerous Foundation Center research reports, including *Foundation Yearbook* and *Update on Foundation Health Policy Grantmaking*.

The Foundation Center

OUR VISION

A world enriched by the effective allocation of philanthropic resources, informed public discourse about philanthropy, and broad understanding of the contributions of nonprofit activity to civil society.

OUR MISSION

To strengthen the nonprofit sector by advancing knowledge about U.S. philanthropy.

OUR VALUES

Our Beliefs

- Philanthropy is vital to our democratic society.
- Transparency and accountability are key to earning the public trust.
- Knowledge about philanthropy starts with accurate information.
- Access to accurate information about philanthropy advances responsible and effective use of philanthropic resources.
- Grantmaker and nonprofit effectiveness is enhanced by shared information and understanding.

Our Practices

- We aim to deliver the highest quality of service to all those who use our resources.
- We strive to build partnerships that help us fulfill our mission.
- We preserve our credibility by remaining independent and objective.
- We embrace innovation and harness technology to maximize our effectiveness.
- We value our employees and their contributions to our impact.
- We exercise fiscal responsibility as a means of achieving our mission.

FROM THE CHAIRMAN AND THE PRESIDENT

2004 was a momentous year for the nonprofit sector. Foundation giving rebounded, reaching an all-time high after two years of decline. At the same time, the Senate Finance Committee hearings in June brought into sharp focus the stepped-up demands for accountability and transparency in the sector. The rise in foundation giving and the heightened scrutiny of how foundation dollars are spent has resulted in unprecedented interest in the programs and practices of the nation's grantmaking institutions and, increasingly, in the outcomes of their activities.

Since our founding in 1956, the Foundation Center has been the nation's leading authority on grantmakers and their grants. In this environment, we are more vital than ever as a matchless source of information on U.S. philanthropy. In 2004 we launched a new strategic plan to ensure that we will continue to engage the changing environment and to address the changing needs of our diverse audiences. "Moving the Field Forward," our

Strategic Plan for 2004-2006, advances a vision of the Center's ultimate goal: *a world enriched by the effective allocation of philanthropic resources, informed public discourse about philanthropy, and broad understanding of the contributions of nonprofit activity to civil society.* In this spirit, the Center is striving to design programs and activities that advance knowledge and understanding about foundations and the larger nonprofit sector and to encourage practices that lead to responsible and effective grantmaking and grantseeking.

Grantseekers, grantmakers, academics, the media, and policymakers who look to the Center for intelligence on how the nation's philanthropic resources are expended are increasingly likely to find answers to their questions. In response to the crescendo of calls for more and better information about the sector, we are applying our expertise in collecting foundation information, our skill in using computer technologies to manage it and to deliver it to others in convenient formats, and our experience in interpreting the information reliably and impartially.

During 2004 we expanded our collection of information on regional grantmaking, small grants, grantmaking public charities, and foundation expenses, among other types of data. We also surveyed funders about their operations and their viewpoints on important issues in the field. Our data on giving continues to be the gold standard for the field, and our qualitative research provides insights into how foundations do their work and expect to evolve in the future.

We also extended our research in areas of special interest, including social justice funding, foundation administrative expenses, international grantmaking, and funding in the humanities. The collaborative relationships we formed with other sector leaders in accomplishing this work added value to the resulting reports and broadened the audience for them.

Our five library/learning centers and 235 Cooperating Collections adopted new programs and educational services in 2004 to build the capacities of grantseekers of all types. In particular, we expanded our educational outreach to under-resourced grantseekers. *The Foundation Directory Online* assisted more than 10,000 subscribers to research grantmakers and their interests. In addition to these resources, we posted four new papers in the *Practice Matters* series and introduced PubHub, an online repository of foundation-sponsored reports, especially for grantmakers.

In 2004 we completed the effort we initiated on September 13, 2001, “Philanthropy’s Response to 9/11: Creating the Record and Telling the Story,” by issuing a final volume that summarized many strands of this pivotal project. With support from numerous corporations and foundations, the Center assembled a multi-faceted record of the philanthropic response to this historic tragedy, encompassing databases of corporate and foundation giving and of regranteeing by relief funds, research reports analyzing patterns of giving and regranteeing, an archive of media coverage of the philanthropic response, and two volumes of remarkable interviews that offered personal commentary on the events of September 11, 2001, and their aftermath. Our experience with this project propelled us toward fulfilling several imperatives that are embodied in our strategic plan: the imperative for speed in collecting and verifying information if we are to help our audiences stay current on giving as it happens, the imperative to report on giving by types of grantmakers never before included in our information resources or research studies, and the imperative to capture more of the qualitative aspects of the giving story to better convey how foundations do their work.

This is our final joint letter about the Foundation Center; Barry steps down as chairman in 2005. Since we began our partnership in leading the Foundation Center five years ago, much has changed in the world and in how we do our work, but our fundamental goal endures. We aim to offer reliable, comprehensive information about philanthropy in ways that support grantseekers and grantmakers in their own partnership to create a better world. In this report you will read about many additional ways this vision guides our work. As Barry passes the gavel to Chris DeVita and as Susan Eagan takes over the role of vice chairman from Doug Nelson, the Center’s strong and dedicated Board of Trustees will continue to endeavor to make our shared vision a reality.

Barry D. Gaberman
Chairman

Sara L. Engelhardt
President

Information Resources & Research

The growing emphasis on accountability and transparency in the nonprofit sector reached new heights in 2004, prompting intense interest in the activities of grantmakers and their beneficiaries. In this climate, stakeholders within and outside the sector turned in increasing numbers to the Foundation Center, the nation's leading authority on institutional philanthropy. To respond to the burgeoning information needs of diverse audiences, we expanded our data gathering efforts, leveraging new technologies and building new relationships with colleague organizations to present a more vivid and timely portrait of the field of philanthropy.

Enhancing Our Database to Support the Field

The Foundation Center's databases comprise a rich collection of data on institutional giving in the United States. In 2004, we increased our efforts to provide our audiences with even broader and deeper coverage of grantmakers and their grants. We incorporated into our database detailed profiles of more than 4,600 grantmakers and cast a wider net to include more types of funders, such as corporate givers and grantmaking public charities. We indexed more than 120,000 recent grants totaling \$14.3 billion, allowing grantseekers to conduct targeted searches of a multitude of foundation grants and enabling us and others to study giving trends. Grantmakers play a key role in our drive to increase the depth and currency of our data. Many respond to our annual survey mailing, and we're seeing substantial growth in the number registering for Foundation Directory Online Updater, a free tool for updating their profiles through our Web site. More grantmakers are also sending us their grants lists electronically; in 2004, our "electronic reporters" submitted more than 30,000 grants totaling \$5 billion.

New Technologies Increase Scope and Currency of Data

Harnessing new technology tools, we completed a critical phase in the redesign of our database systems that has led to major improvements in the way we capture, update, and publish data on grantmakers. We now have the ability to generate our annual grantmaker survey in a more flexible format, allowing us to collect brand-new types of data for our audiences. In our spring survey, we added questions to shed light on grantmakers' emerging interests, funding strategies, and membership affiliations. The new system has also enabled us to update *The Foundation Directory Online* on a weekly basis, a major benefit to users. We have just begun to tap into the tremendous potential of our new database system as a tool for conveying richer and more timely information on grantmaking activities.

Providing More Data on Grant Recipients

This year we dramatically increased our capacity to present enhanced information on the nearly 200,000 grant recipient organizations in our database. By adding Employer Identification Numbers (EIN) to recipient profiles we'll be able to link to their IRS returns to learn more about their programs and activities. By year-end we had added EINs to 45,000 records. On a related front, we began acquiring from the IRS thousands of Forms 990, resulting in the launch of "990 Search," a free tool on our Web site for retrieving nonprofit organization information returns. This is another step forward toward our goal of increasing the comprehensiveness of the data we deliver online.

Who's Giving/Who's Getting Grants: Flexible Tools for Grantseekers

The Foundation Center publishes over thirty-five, high-quality reference resources — essential tools for grantseekers, grantmakers, and others interested in learning about grantmakers and their giving. Our print and electronic resources are issued in flexible formats, affording access to the full universe of grantmakers as well as to specific segments of the foundation field. By year-end, our databases, from which we produce these resources, expanded to 78,804 grantmakers and more than 505,000 recently awarded grants.

The Foundation Directory Online

The Foundation Directory Online delivers current information on grantmakers and their grants to our growing community of over 10,000 subscribers and to thousands more who use the service in our libraries and Cooperating Collections. To help smaller nonprofits we added thousands of grants under \$10,000 to our grants database, and we introduced an institution-wide access program to help universities and libraries extend access to the service to their broader Intranet communities.

Regional Directories and CD-ROMs

We value our relationships with regional associations of grantmakers as a means of delivering the best possible funding information resources to nonprofit communities in states and regions across the country. In 2004 we renewed our partnership with Washington Grantmakers to produce the third edition of the *Guide to Washington D.C. Grantmakers on CD-ROM*, and we once again worked with the Council of Michigan Foundations on new print and CD-ROM versions of *The Michigan Foundation Directory*. A new partnership with Alabama Giving/Alabama Funders Forum resulted in an expanded edition of its *Guide to Alabama Grantmakers*.

EXPANDING RESOURCES FOR OHIO AND THE MIDWEST

Our Cleveland office is piloting a new initiative to test the use of our library/learning centers as a principal means of fulfilling the demand for information on regional grantmaking. For the first time, we based a member of our publishing staff in our Cleveland office to enhance our grantmaker and grants data for Ohio and the Midwest. Initial efforts focused on indexing all grants of the top 10 foundations in each of the midwestern states, including smaller grants never before captured in our database. In the future, we'll collect new data on corporate givers, grantmaking public charities, and nonprofit recipients to amplify our regional reporting.

The involvement of local grantmakers, regional associations, and other nonprofits is integral to our initiative; in fact, two new reports produced by our Cleveland office were augmented with information from organizations in the region. *Spotlight on Ohio's New Health Foundations* features a brief directory of the state's new health foundations and excerpts from grantmaker interviews. *Spotlight on Arts Grantmaking in Ohio* analyzes the state's funding landscape for arts and culture based on our surveys of grantmakers and arts organizations, as well as information drawn from our database. These reports were distributed throughout Ohio, and we held programs in our Cleveland office to stimulate discussion among grantmakers and grantseekers about the outlook for giving in the region. We also collaborated with Ohio Grantmakers Forum on its report, *Ohio: The State of Philanthropy 2004*.

2004 Publications

FC Search: The Foundation Center's Database on CD-ROM, version 8.0

The Foundation 1000, 2004/2005 edition

The Foundation Directory, 2004 edition

The Foundation Directory Part 2, 2004 edition

The Foundation Directory 1 & 2 on CD-ROM, version 4.0

The Foundation Directory Online

The Foundation Directory Supplement, 2004 edition

Foundation Fundamentals, 7th edition **NEW**

Foundation Funding for the Humanities **NEW**

The Foundation Grants Index on CD-ROM, version 5.0

Foundation Grants to Individuals Online

Foundations Today Series, 2004 edition

Foundation Giving Trends

Foundation Growth and Giving Estimates

Foundation Yearbook

Grant Guides, 2004/2005 edition

Guide to Alabama Grantmakers **NEW**

Guide to Funding for International and Foreign Programs, 7th edition

Guide to Greater Washington D.C. Grantmakers on CD-ROM, version 3.0

Guide to Proposal Writing, 4th edition **NEW**

Guide to U.S. Foundations, Their Trustees, Officers, and Donors, 2004 edition

Health Policy Research and Foundation Grantmaking, by Bradford H. Gray **NEW**

International Grantmaking III **NEW**

The Michigan Foundation Directory on CD-ROM, 14th edition

The Michigan Foundation Directory, 14th edition

National Directory of Corporate Giving, 10th edition

National Guide to Funding in Arts and Culture, 8th edition

National Guide to Funding for the Environment and Animal Welfare, 7th edition

Practice Matters: The Improving Philanthropy Project

September 11: The Philanthropic Response **NEW**

Update on Foundation Health Policy Grantmaking **NEW**

Advancing Knowledge about Trends in Philanthropy

The Foundation Center analyzes and interprets the wealth of data we collect on foundations and their grants to provide stakeholders in the sector and the broader public with a comprehensive portrait of institutional philanthropy. Our research findings, issued widely in print and online formats, shed light on both historical and emerging trends in foundation growth and giving and on critical issues relating to foundation policies and practices.

Our annual *Foundations Today Series* is the starting point for anyone seeking authoritative information on trends in the field. This year we published three volumes, *Foundation Giving Trends*, *Foundation Growth and Giving Estimates*, and *Foundation Yearbook*, and we posted new data on foundation reporting and staffing trends in FC Stats at our Web site. Thousands of free copies of our report “Highlights” were distributed in print and at the Researching Philanthropy area of our Web site to bring grantmakers, policymakers, the media, and other researchers up to speed on recent findings.

More Forward-Looking Research for the Field

For the second consecutive year, our *Estimates* report was greatly enhanced with findings from our “Foundation Giving Forecast Survey.” Mailed to an expanded base of 2,800 grantmakers, the number of respondents increased significantly, improving our ability to provide the field with more accurate giving estimates for 2003 and more forward-looking information about giving in 2004. Findings from the survey’s “current issues” section provided *Estimates* readers with insights into grantmaking strategies and attitudes about foundation perpetuity, adding a practice-based dimension to our report. These enhancements resulted in broader and deeper coverage in *The New York Times*, *The Chronicle of Philanthropy*, and *The Nonprofit Times*, among other media outlets.

Completing the Record of Philanthropy's Response to 9/11

Our multi-year effort to create the definitive record of philanthropy's response to September 11, 2001, came to fruition this year with the release of *September 11: The Philanthropic Response*, our final publication in a series of reports, essays, and interviews issued over the past three years. We are grateful to the foundations and corporations that supported our efforts to document and disseminate information about the more than \$1.1 billion in dollars pledged, as well as the human aspects of the story. Our archive of 9/11-related resources will remain available for free public access at our Web site as testimony to the impact of institutional philanthropy on those affected by the tragedy.

Partnering on Regional and Topical Reports

The Center collaborates with diverse organizations on special studies that help inform grantmaking and public policy initiatives. We continued our partnership with the Council on Foundations to produce *International Grantmaking III*, our third benchmark study on this topic. In a new model for the Center, we issued two reports with companion essays by noted experts. In his essay, *Health Policy Research and Foundation Grantmaking*, Bradford H. Gray of the New

York Academy of Medicine interpreted the findings of our *Update on Foundation Health Policy Grantmaking* report in the context of the larger funding and policy research picture. Our first benchmark study on *Foundation Funding for the Humanities*, produced in collaboration with the American Academy of Arts & Sciences, includes an essay by historian James Allen Smith that identifies trends in humanities funding from the start of the twentieth century up to the present.

Laying the Groundwork for Future Studies

Early in the year we began working with Independent Sector and an advisory committee of grantmakers to create a definitional framework for a first-ever study of social justice grantmaking. Slated for release in 2005, the study, sponsored by the Ford Foundation, will fill the gap in knowledge about this emerging area.

Working with the Forum of Regional Associations of Grantmakers and New Ventures in Philanthropy, we developed models for regional and state-level reports on foundations, leading to their designation of the Center as the Forum's "preferred data provider" for their members. This is an important step forward in making our data more accessible to regional associations and in establishing standards that can be used for cross-regional giving studies.

With support from the Charles Stewart Mott Foundation, the Center partnered with the Urban Institute and GuideStar to develop and analyze a unique data set on foundation administrative expenses and compensation. Preliminary findings were presented at a convening of grantmakers in our New York office and, by year-end, plans were under way to extend the research to help develop benchmarks for foundations in the future.

James Allen Smith
Waldemar A. Nielsen Professor of Philanthropy
GEORGETOWN UNIVERSITY

James Allen Smith, a noted historian and scholar of philanthropy, helped us break new ground in 2004 with our *Foundation Funding for the Humanities* report. Our first publication to focus exclusively on this topic, it features Jim's essay, "Historical Perspectives on Foundation Support for the Humanities," which connects our research to the larger context. From the outset, Jim helped get the project onto solid footing with insightful advice on defining the humanities, which is "always one of the greatest challenges in writing about them," he said.

To tell the story of humanities funding in the United States, Jim chronicles the principal grantmakers and trends influencing foundation support from the start of the twentieth century through today. "As we completed the report," he said, "we had more and more questions, and all of them propel us toward further study," adding that he sees the report as, "a way of creating a benchmark and of refining some of the questions that we need to ask about humanities and cultural funding."

To help us build understanding and awareness of this information, Jim presented at briefings we held in New York, San Francisco, Philadelphia, and Washington, DC. Each location's unique audience made for a meaningful conversation about the report's findings and the place of humanities funding in the field of philanthropy.

Education Libraries & Outreach

In our ongoing efforts to offer nonprofits capacity-building training at various levels of knowledge and expand services to under-resourced groups, we significantly enhanced our offerings in 2004. Collaborating with funders and others enabled us to offer training in new ways and for groups otherwise unable to afford such instruction. This, along with new courses in our curriculum, for both general and targeted audiences, resulted in more sessions this year than ever before. Nearly 1,400 classes and full-day courses were held throughout the year — an average of 5.6 training sessions per workday — and more than 26,700 people attended those classes.

New Classes, Courses, and Workshops

Nonprofit managers know that their board members can be powerful allies in fundraising. Those looking for guidance on how to effectively mobilize a board and ensure its ongoing commitment to fundraising can now attend our new day-long course, Nonprofit Boards and Fundraising. Piloted in August, the course is the result of the first collaboration between the Foundation Center and BoardSource, a national nonprofit organization that assists nonprofits with all aspects of board development.

Spanish-speaking grantseekers can now attend two classes conducted in their native language in our New York learning center. *Principios de la escritura de propuestas* (Proposal Writing Basics), complete with translated handouts, is the next step in our Spanish-language curriculum, following our Grantseeking Basics class in Spanish, introduced in 2003. We plan to offer both classes in all five library/learning centers next year.

Grantseeking Basics for International Organizations, introduced during International Philanthropy Month, is geared to representatives of foreign NGOs and U.S.-based nonprofits with international programs. In addition to addressing the basic steps involved in foundation research, it covers the legal aspects of U.S. foundation giving overseas and the types of funders active in this arena. The class has become a permanent addition to our free training portfolio.

We also worked during the year to expand our Virtual Classroom at our Web site. Here grantseekers interested in virtual learning can take advantage of a variety of free tutorials and guided tours on many topics. During Celebrating Philanthropy Month we launched our second free e-learning course, Foundations and Their Role in Philanthropy. Adapted from our one-hour class by the same name, it offers a good introduction to the world of foundations and provides quizzes, exercises, and other interactive features.

Grantseeker Training Institute

In the summer of 2004, we held our first Grantseeker Training Institute. This week-long, intensive program, designed to provide a sound introduction to foundation fundraising in a concentrated period, premiered in New York and brought together 25 attendees from across the country and beyond. In a unique opportunity for a small group to learn the fundamental skills of institutional fundraising from our experts and each other, the students formed a community of peers while learning various skills: how to develop a fundraising plan, find and evaluate funding partners, and prepare proposals and proposal budgets. Daily in-class training was supplemented with an excursion to Carnegie Corporation for a behind-the-scenes look at one of the

Grantseeker Training Institute participants learned from fundraising experts such as Michael Seltzer (left), president of New York Regional Association of Grantmakers. Author of the Center's *Securing Your Organization's Future*, he taught the interactive class, Developing a Fundraising Plan.

largest and oldest foundations in the country. The evaluations from the participants were tremendously positive, and plans to host a new group in the winter have been realized.

First Steps and Next Steps

We completed the Clark Foundation-funded First Steps and Next Steps program this year. This innovative, capacity-building program was specifically designed for small, grassroots nonprofits and included monthly training sessions, individual assistance from consultants, and a number of Foundation Center resources provided to the participants. The nonprofit participants reported substantial benefits from their involvement, citing results such as increased income and resources, newly developed strategic and/or fundraising plans, strengthened boards of directors, enhanced external relations, and new strategic alliances and partnerships. In the fall, we initiated a formal evaluation of the program, also funded by the Clark Foundation.

Other Special Training

The Center's training has increased in popularity since the launch of our Educational Services Department in 2000. Consequently, many groups have asked us to customize our training for their own audiences or to make it available to specific under-resourced groups that cannot afford the fees. In response to the increased demand, the Center has developed a variety of models.

One of these, our First Steps on the Road to Successful Grantseeking program, launched in 2001, gives us a new kind of relationship with funders and other organizations as we partner to upgrade the capacities of selected small, under-resourced nonprofits. Five First Steps programs took place this year — three in Atlanta and one each in Cleveland and San Francisco. Additionally, the Arthur M. Blank Foundation funded five special programs in the Southeast and one in Phoenix.

Nine organizations across the country contracted with us to present day-long sessions of Proposal Writing Seminar and Foundation Fundraising: An Introductory Course. A total of 329 representatives from nonprofits that might not be able to afford the regular fee were thus able to learn important skills to strengthen their organizations.

This year we continued to conduct free training for specific groups, often in collaboration with umbrella organizations. Going on the road allowed us to reach thousands of people in need of our training.

Teri Lewis
Executive Director

THE FLEDGLINGS, INC.

Teri Lewis, executive director of the Atlanta-based nonprofit, the Fledglings, developed her skills at First Steps on the Road to Successful Grantseeking, a Foundation Center program that has built the capacity of hundreds of nonprofits across the country over the past three years. The Fledglings works with local youth transitioning out of long-term incarceration to find work, make positive choices, and achieve success in their communities.

When our Atlanta field office offered a multi-session First Steps program in 2004, sponsored by the Community Foundation for Greater Atlanta, Teri was among the nonprofit leaders who quickly applied. Although she has done nonprofit work throughout her career, she feels that this kind of immersion in the basics is critical. She especially wanted to learn how to use computer-based information resources, which have transformed nonprofit work in recent years. The greatest benefit of First Steps, according to Teri, is that it "provides a road map for where to begin and gives participants greater confidence in using new tools."

"Fundraising is the hardest part of what we do," she said. "First Steps helped us make sure that our project is worthy of funding and is well planned. Our board is now more focused and clear about its mission. It has energized us all."

Our Libraries & Learning Centers

Responding to grantseekers' needs to build skills and access crucial resources, our library/learning centers developed new ways to help them work more efficiently. Our new book-lending program proved a success in all five libraries, with more than 1,600 books loaned to library visitors by year end. During special focus months dedicated to health, arts, international philanthropy, and the philanthropic community we offered an abundance of programs targeted to these audiences. A new survey of San Francisco and DC library visitors drew extraordinarily positive feedback — some 90 percent reported that they found the information they needed.

New York

Developing extensive programming and resources for the Center's four special focus months created a framework for the year. Diverse opportunities to learn and network with others sharing similar interests brought almost 1,000 grantseekers to our library/learning center during these special months. Funding for Arts Month once again proved highly popular in New York. Special programming included "Well-Served: Affirming the Relationship between Artists and Community," a standing-room only networking event for individual artists featuring a panel of successful grantseekers, and "Introduction to Marketing and Corporate Sponsorship for Artists," with a presentation by the Arts & Business Council.

Attendance at funder panels and roundtable discussions in Manhattan, Long Island, and New Jersey grew substantially this year. Partnerships with New York Regional Association of Grantmakers and the Council of New Jersey Grantmakers enabled us to invite more funders to participate in our outreach to new, small, or under-resourced nonprofits.

With funding from the Milbank Foundation for Rehabilitation, we improved our resources and services to in-person and virtual library visitors with disabilities. Enhancements included Kurzweil optical character recognition software and a closed circuit television system for visitors with visual impairments.

Atlanta

Our Atlanta office underwent a major redesign and renovation in 2004, coinciding with its 10th anniversary. Visitors to the new space now benefit from a larger, state-of-the-art training room and a more efficient library. We were honored by the Atlanta City Council, who proclaimed the day of our re-opening, June 7, 2004, "Foundation Center-Atlanta Day." When the Center's board of trustees met here in November, we hosted a reception to show how our renovated facility can better serve the philanthropic community.

Close collaboration with local associations helped us reach wider audiences, especially during the Center's special focus months. The Metropolitan Atlanta Arts Fund, Southeastern Council of Foundations, and the Georgia Center for Nonprofits were but three of the groups we worked with to create programming targeted to grantseekers' needs and interests. Special focus month events included "Meet the Grantmakers: What's New in Health Funding?" "Local Government Funding for the Arts," and "The Site Visit: What to Expect, How to Prepare."

In direct response to community requests, we provided more than 40 off-site presentations to organizations such as Atlanta Women in Film, Aid to Children of Imprisoned Mothers, and the Georgia Criminal Justice Council. With the support of several grantmakers, Atlanta staff also conducted numerous sessions of our day-long educational programs in locations throughout the Southeast, including several underserved rural areas, for grantseekers who otherwise would not be able to afford such training.

Cleveland

Moving forward on one of the Center's strategic goals, in 2004 we successfully launched an initiative to meet the demand for information on regional grantmakers and giving, piloting the project in Cleveland. (See page 5 for details.) We produced two new reports, one on arts grantmaking and the other on "new health" funders in Ohio. Representatives of foundations and nonprofits alike heard about report findings first-hand at well-attended briefings for each.

To help us identify and reach new audiences — and better serve all those who look to us for information and education — we established a new advisory board comprised of 18 members of the grantmaking and nonprofit community in Cleveland and other parts of Ohio.

Special focus month activities opened new doors for bringing funders and grantseekers together to share information and ideas. A Dialogue with Donors program, "Faith in Action: Funding for International Mission-based Work," during International Philanthropy Month and "Exploring Diversity in Philanthropy" in Celebrating Philanthropy Month are but two examples of the programs we offered. The *Cleveland Plain Dealer* featured the Foundation

George Espy
President

OHIO GRANTMAKERS FORUM

Ohio Grantmakers Forum (OGF), an association that provides leadership for organized philanthropy in Ohio, and our Cleveland office have long enjoyed a close relationship, a reflection of what OGF president George Espy calls a "congruence of missions and interests." This collaboration has produced many special programs, bringing grantmakers and grantseekers together to exchange information and ideas on crucial issues.

In support of our goal to broaden and deepen information on philanthropy in our five office regions (see sidebar, page 5), in 2004 we partnered with OGF to produce its *Ohio: The State of Philanthropy 2004*, which was enhanced with an array of statistical data provided by the Center. "Those interested in Ohio's philanthropic activities benefit not only from the data," George said, "but also from the Center's analysis of trends and highly trained, skillful researchers."

George's wide-ranging experience in the nonprofit sector — from community to statewide service — informs his contribution to our Cleveland office's new advisory board, providing valuable insights on how the Center can further serve all those who look to us for the information they need.

"We don't think of the sector as divided into nonprofit organizations and foundations," George explains. "We try to look at it as a whole. Put OGF and the Center together, and we feel we can address many of the needs of the entire nonprofit spectrum in the region."

Center–Cleveland in its *Mosaic* section, highlighting International Philanthropy Month events as well as our overall resources and services to the community.

Busy nonprofit professionals again expressed their enthusiasm for our Brown Bag Lunch series, which they can attend during their workday. More than 100 people attended these informal networking discussions: “Basic Financial Controls,” “The Lean Nonprofit,” “Supporting the Arts at the Board Level,” and “Effective Economic Decision-Making for Nonprofit Organizations,” featuring Center author Dennis Young.

San Francisco

The San Francisco office held more than 40 public programs in 2004 that drew close to 1,900 participants, in addition to our regularly scheduled education classes.

Grantmakers seeking opportunities to share knowledge about trends in philanthropy and grantmaking practice took advantage of six convenings, including “Power, Money, and Public Service: The Philanthropic Balancing Act,” co-sponsored with Bay Area Emerging Practitioners in Philanthropy, and “Addressing South Africa’s Economic Challenges for the Next Decade,” co-sponsored with Northern California Grantmakers. Bringing the ideas from our *Practice Matters* project directly to local funders, author Ruth Tebbets Brousseau led an interactive discussion based on her paper, *Experienced Grantmakers at Work: When Creativity Comes Into Play*.

Grantseekers appreciated programs targeted to their interests during our special focus months. A wide range of topics was addressed, including “Meet the Grantmakers: Funding for Mental Health,” “Corporate Sponsorship and the Arts: Hear from the Experts,” “International Social Change Philanthropy,” and “Extreme Fundraising: Coming to the Rescue of an Organization.”

Thanks to a partnership with the LightHouse for the Blind and Visually Impaired, visitors to the LightHouse can now use public computers equipped with the latest technology to access our databases, *The Foundation Directory Online Platinum* and *Foundation Grants to Individuals Online*.

The *San Francisco Bay Guardian* named the Foundation Center–San Francisco “Best of the Bay” in a special edition of readers’ and editors’ favorite resources and businesses in the area.

Washington, DC

In 2004, the DC office observed its 40th anniversary and marked this milestone with a gathering of friends and colleagues in the nonprofit community. A proclamation by Mayor Anthony A. Williams officially declared December 7, 2004, “Foundation Center Day” in Washington, DC.

Eighteen representatives of the DC-area grantmaking and nonprofit community joined our new advisory board. We established the group this year to help us address the concerns of key audiences, particularly the under-resourced, and to enhance our collaborative efforts with funders and technical assistance providers.

We brought several programs to groups in Southeast DC, one of the most under-resourced neighborhoods in the nation, and to community-based organizations that participate in the Strengthening Partners Initiative of the Mayor's Office of Partnerships and Grants Development. Working with an advisory board member who is active in the Asian American community, we gave a presentation about our programs and services at the Chinatown Service Center.

Visitors with disabilities welcomed enhancements to our library, including new equipment, software, and other assistive technology designed to help those with visual impairments and with motor disabilities utilize resources. Support from the Mitsubishi Electric America Foundation and the Milbank Foundation for Rehabilitation made these improvements possible.

Focusing on international philanthropy in October — the first time we dedicated a full month of activities to this topic — the Center cast a truly global net, offering a wide and diverse array of public programs to help people seeking information on international grantmaking by U.S. foundations. In cooperation with Grantmakers Without Borders, we presented “International Philanthropy Roundtable: Best Practices and Partnership Models” with distinguished panelists from Ashoka, the Academy for Educational Development, Public Welfare Foundation, Oxfam America, and the Institute for Indigenous Management in Belize.

At the Foundation Center—Washington, DC's 40th anniversary reception in December, board members helped welcome the guests. Pictured: Audrey Alvarado, executive director, National Council of Nonprofit Associations (left), and Barry Gaberman, senior vice president, Ford Foundation, and Foundation Center board chair.

2004 Educational Programs

- Before You Seek a Grant: A Checklist for New Nonprofits
- Developing a Fundraising Plan: Securing Your Organization's Future
- Evaluating Funding Prospects: Strategies for Finding a Match
- Finding Foundation Support for Your Education
- Finding Funding Prospects with *The Foundation Directory Online*
- Foundation Fundraising: An Introductory Course
- Foundations and Their Role in Philanthropy
- Funding Research with *FC Search*
- Getting Started with *FC Search*
- Getting Started with *Foundation Grants to Individuals Online*
- Grantseeker Training Institute **NEW**
- Grantseeking Basics
- Grantseeking Basics for Individuals in the Arts
- Grantseeking Basics for International Organizations **NEW**
- Grantseeking on the Web: Hands-on Introductory Training
- Guide to the Resources on the Foundation Center's Web Site
- Introduction to Corporate Giving
- Introduction to Fundraising Planning
- Introduction to *The Foundation Directory Online*
- Nonprofit Boards and Fundraising **NEW**
- Principios de la búsqueda de fondos* (Grantseeking Basics)
- Principios de la escritura de propuestas* (Proposal Writing Basics) **NEW**
- Proposal Budgeting Basics
- Proposal Budgeting Workshop
- Proposal Writing Basics
- Proposal Writing Seminar
- Prospect Research Basics: Researching Individual Donors
- Your Board and Fundraising

The Foundation Center Online

Since its launch a decade ago, the Foundation Center's Web site at www.fdncenter.org has constantly been evolving to better meet the needs of our many audiences. By the end of 2004, nearly 80,000 visitors had registered at the site, affording them customized content based on their interests and location. Moreover, by year-end an average of 30,000 visitors a day were logging on to find answers to questions on the grantseeking process, use our online databases, discover key resources, access statistical information, and keep current with the latest news in the field.

PubHub: A Repository of Foundation-Sponsored Reports

Foundation resources make possible an enormous wealth of information and research on practices, policies, and issues relating to philanthropy and the public good. With the launch this year of PubHub: A Repository of Foundation-Sponsored Reports, the Center has created one convenient place for hundreds of reports to be searched. An important new resource for grantmakers, nonprofits, researchers, policymakers, and the media, PubHub links to reports issued or sponsored by foundations nationwide. By the end of the year PubHub contained 503 links to reports in ten major subject categories, from the arts to the sciences. Ultimately, it will encompass the full spectrum of philanthropic activity in the United States.

Philanthropy News Digest

For ten years *Philanthropy News Digest* (PND), the Center's free daily news service, has delivered the latest news of the nonprofit sector. The launch this year of five regional editions — Tri-State, Midwest, Southeast, Pacific, and National Capital Region — at each of our libraries' Web sites provides nonprofit professionals and others with up-to-date news specific to their region in one convenient place.

Adding perspective to the news coverage, PND's Newsmakers series of interviews provides commentary and context on topical issues. In 2004, twelve new interviews with influential leaders and practitioners in philanthropy shed light on a range of issues. They included "Empowering the Grassroots" (Chet Tchozewski, executive director, Global Greengrants Fund), "Toward a 21st Century Healthcare System" (Karen Davis, president, Commonwealth Fund), and "Building Hope in Afghanistan" (Michael Rea, managing director, Give2Asia). All 55 interviews conducted since 2000 are available at the PND archive.

More from PND

Subscriptions to our newsletters grew significantly during the year. *Health Funding Watch* was launched in conjunction with our special focus month in March. Registered Web site visitors use it to learn about current headlines, RFPs, and jobs in their field, and it joins our other subject-based newsletters, *Arts Funding Watch* and *Education Funding Watch*, as a special field-based resource. The *RFP Bulletin* remains our most popular weekly broadcast service, with more than 72,000 subscribers at year end. Readers continue to keep current on news of the sector via our flagship e-newsletter, *Philanthropy News Digest*. Created in 1997 with 100 subscribers, PND is now received by nearly 60,000 subscribers worldwide. Altogether, the family of PND newsletters — seven in total — was reaching an astounding 246,000 subscribers by the end of 2004.

Serving Special Audiences

People with Disabilities

As we do in our libraries, the Foundation Center strives to serve the underserved at our Web site. One of these groups, the physically disabled, has a new resource devoted to meeting their special needs. The new For People with Disabilities area of the site assists visually impaired visitors — including those using adaptive technology — in effective navigation of our entire Web site, and it outlines the various services our library/learning centers offer to people with disabilities. Also, grantseekers searching for funding of disability-related programs and issues will find here a collection of links to helpful, relevant resources.

International Visitors

In the age of the Internet, the Foundation Center's reputation as the best place to go for information on U.S. philanthropy means that our Web site is explored by a substantial number of visitors from outside U.S. borders. Whether a visitor is looking for news, research about international philanthropy, or fundraising resources, the new For International Visitors area provides links to PND headlines, FAQs, Requests for Proposals, topical resource lists, reports, and statistical data and to other nonprofit organizations and resources in the field. The Web page is also of use to anyone seeking information on international grantmaking by U.S. foundations.

Youth

To help the next generation of philanthropists get more involved, International Philanthropy and Youth was a new topic we created this year in our Youth in Philanthropy area (youth.fdncenter.org). It was established as a place where young people can read about the activities of their peers and about celebrities making a difference around the world. It also links our young visitors to information on study abroad and overseas volunteer opportunities, presenting them with unique educational possibilities.

For Grantmakers

Foundation Folders

The Foundation Center creates and hosts Web sites for grantmakers at no charge, extending communication of their missions and programs to wider audiences. By the end of 2004, we were hosting 128 grantmaker Web sites. The following new folders were added during the year:

- Abelard Foundation-East
- Agua Fund
- The ASC Foundation
- Helen Andrus Benedict Foundation
- Harry S. Black and Allon Fuller Fund
- The Louis Calder Foundation
- Cooper-Levy Trust
- Educational Choice Foundation, Inc.
- The Hackett Foundation, Inc.
- Hill-Snowdon Foundation
- Sidgmore Family Foundation
- The Vincent Foundation, Inc.
- Woods Charitable Fund, Inc.

Practice Matters

We expanded *Practice Matters: The Improving Philanthropy Project* at our Web site with four additional papers and discussion guides on capacity building, communications, creativity in grantmaking, and philanthropic field-building. In our New York and San Francisco offices, we held programs based on papers in the series to

help grantmakers translate the concepts and ideas into practical approaches for their daily work.

Foundation Center Cooperating Collections

The Foundation Center's Cooperating Collection network gives those who are not within reach of one of our five library/learning centers in-person access to our core collection of print and electronic resources and assistance in using them. Housed in public or academic libraries, community foundations, or other nonprofit agencies, many Collections offer Foundation Center training programs.

In 2004, seven new facilities in underserved areas of the country joined the network: Pueblo, CO; Pocatello, ID; Carbondale, IL; Valparaiso, IN; Baker, MT; Wilmington, NC; and Parkersburg, WV. Center staff visited 51 Cooperating Collections during the year and presented many workshops for the public and for Collection staff on the use of Foundation Center resources. Below is the complete list of all locations.*

A record-high 63 Collection supervisors traveled to our annual conference in New York in October. They attended several of the Center's most popular courses, participated in idea-exchanging sessions, and enjoyed networking opportunities. The two-day conference, "Sharing Our Ideas and Experiences," focused on government funding and serving individual grantseekers, and included special presentations from five of the supervisors. Participants tell us repeatedly that Network Days provides an invaluable opportunity to gather new ideas, useful tips, and expertise to better serve their communities.

Alabama

BIRMINGHAM
Birmingham Public Library

HUNTSVILLE
Huntsville Public Library

MOBILE
Mobile Public Library
West Regional Library

MONTGOMERY
Auburn University at
Montgomery Library

Alaska

ANCHORAGE
Consortium Library

JUNEAU
Juneau Public Library

Arizona

FLAGSTAFF
Flagstaff City—Coconino
County Public Library

PHOENIX
Phoenix Public Library

TUCSON
Tucson Pima Public Library

Arkansas

FT. SMITH
University of Arkansas—Ft.
Smith Boreham Library

LITTLE ROCK
Central Arkansas Library
System

California

BAKERSFIELD
Kern County Library

BAYSIDE
Humboldt Area Foundation

CAMARILLO
Ventura County
Community Foundation

FRESNO
Fresno Regional Foundation

LOS ANGELES
Center for Nonprofit
Management in Southern
California

NORTH HILLS
Los Angeles Public Library
Mid-Valley Regional Branch

PASADENA
Philanthropy Resource
Center
Flintridge Foundation

REDDING
Shasta Regional
Community Foundation's
Center for Nonprofit
Resources

RICHMOND
Richmond Public Library

RIVERSIDE
Riverside City Public
Library

SACRAMENTO
Nonprofit Resource Center

SAN DIEGO
San Diego Foundation

SAN JOSE
CompassPoint Nonprofit
Services
Nonprofit Development
Library

SAN PEDRO
Los Angeles Public Library
San Pedro Regional Branch

SANTA ANA
Volunteer Center of Greater
Orange County

SANTA BARBARA
Santa Barbara Public
Library

SANTA MONICA
Santa Monica Public
Library

SANTA ROSA
Sonoma County Library

SEASIDE
Seaside Branch Library

SONORA
Sierra Nonprofit Support
Center

Colorado

COLORADO SPRINGS
Penrose Library

DENVER
Denver Public Library

PUEBLO
Pueblo City—County
Library District

Connecticut

DANBURY
Danbury Public Library

GREENWICH
Greenwich Library

HARTFORD
Hartford Public Library

NEW HAVEN
New Haven Free Public
Library

Delaware

NEWARK
University of Delaware
Hugh Morris Library

Florida

BARTOW
Bartow Public Library

DAYTONA BEACH
Volusia County Library
Center

FORT LAUDERDALE
Nova Southeastern
University Library Research
and Information
Technology Center

FORT PIERCE
Indian River Community
College Learning Resources
Center

JACKSONVILLE
Jacksonville Public
Libraries

MIAMI
Miami—Dade Public
Library

ORLANDO
Orange County Library
System

SARASOTA
Selby Public Library

TALLAHASSEE
State Library of Florida

TAMPA
Hillsborough County Public
Library Cooperative

WEST PALM BEACH
Community Foundation of
Palm Beach & Martin
Counties

Georgia

GAINESVILLE
Hall County Library System

MACON
Washington Memorial
Library

THOMASVILLE
Thomas County Public
Library

Hawaii

HONOLULU
University of Hawaii
Hamilton Library

Idaho

BOISE
Boise Public Library

CALDWELL
Caldwell Public Library

POCATELLO
Marshall Public Library

Illinois

CARBONDALE
Carbondale Public Library

CHICAGO
Donors Forum of Chicago

From a thirty-year veteran Collection...

SARAH ZIEGENBEIN
CENTRAL ARKANSAS LIBRARY SYSTEM
LITTLE ROCK, AR

Sarah Ziegenbein, Collection supervisor, fourth from left, with library staff.

Our collection of Foundation Center materials has been an integral part of the library since 1974, allowing us to provide information on grants to our local nonprofit community. It's been exciting to watch the changes in how we provide this information, making our visitors' research easier and more productive. Over the last year our staff trained numerous grantseekers on a one-to-one level. We also hosted a regional meeting for seven Collection supervisors and a hugely successful program on scholarship resources, highlighting Foundation Center materials. In fact, we'll be taking our scholarship program on the road this summer, presenting it at some of our branch libraries.

EVANSTON
Evanston Public Library

ROCK ISLAND
Rock Island Public Library

SPRINGFIELD
University of Illinois at
Springfield
Brookens Library

Indiana

EVANSVILLE
Evansville—Vanderburgh
Public Library

FT. WAYNE
Allen County Public Library

INDIANAPOLIS
Indianapolis—Marion
County Public Library

TERRE HAUTE
Vigo County Public Library

VALPARAISO
Valparaiso University
Moellering Library

Iowa

CEDAR RAPIDS
Cedar Rapids Public Library

CRESTON
Southwestern Community
College
Learning Resource Center

DES MOINES
Des Moines Public Library

SIOUX CITY
Sioux City Public Library

Kansas

COLBY
Pioneer Memorial Library

DODGE CITY
Dodge City Public Library

LAKIN
Kearny County Library

SALINA
Salina Public Library

TOPEKA
Topeka and Shawnee
County Public Library

WICHITA
Wichita Public Library

Kentucky

BOWLING GREEN
Western Kentucky
University
Helm—Cravens Library

LEXINGTON
Lexington Public Library

LOUISVILLE
Louisville Free Public
Library

Louisiana

BATON ROUGE
East Baton Rouge Parish
Library

DE RIDDER
Beauregard Parish Library

MONROE
Ouachita Parish Public
Library

NEW ORLEANS
New Orleans Public Library

SHREVEPORT
Shreve Memorial Library

Maine

PORTLAND
University of Southern
Maine Library
Maine Philanthropy Center

Maryland

BALTIMORE
Enoch Pratt Free Library

Massachusetts

BOSTON
Associated Grant Makers of
Massachusetts

BOSTON
Boston Public Library

SPRINGFIELD
Western Massachusetts
Funding Resource Center

WORCESTER
Worcester Public Library

Michigan

ALPENA
Alpena County Library

ANN ARBOR
University of Michigan—
Ann Arbor
Graduate Library

BATTLE CREEK
Willard Public Library

DEARBORN
Henry Ford Centennial
Library

DETROIT
Wayne State University
Purdy/Kresge Library

EAST LANSING
Michigan State University
Libraries
Funding Center

FARMINGTON HILLS
Farmington Community
Library

FLINT
University of Michigan—
Flint
Frances Willson
Thompson Library

GRAND RAPIDS
Grand Rapids Public
Library

HOUGHTON
Michigan Technological
University

SCOTTVILLE
West Shore Community
College Library

TRAVERSE CITY
Traverse Area District
Library

Minnesota

BRAINERD
Brainerd Public Library

DULUTH
Duluth Public Library

MARSHALL
Southwest State University
Library

MINNEAPOLIS
Minneapolis Public Library

ROCHESTER
Rochester Public Library

ST. PAUL
St. Paul Public Library

Mississippi

HATTIESBURG
Library of Hattiesburg, Petal
and Forrest County

JACKSON
Jackson/Hinds Library
System

Missouri

KANSAS CITY
Council on Philanthropy
University of Missouri—
Kansas City

KANSAS CITY
Kansas City Public Library

ST. LOUIS
St. Louis Public Library

SPRINGFIELD
Springfield—Greene
County Library

Montana

BAKER
Fallon County Library

BILLINGS
Montana State University—
Billings Library
Special Collections

BOZEMAN
Bozeman Public Library

LIBBY
Libby Public Library

MISSOULA
University of Montana
Mansfield Library

Nebraska

LINCOLN
University of Nebraska—
Lincoln
University Libraries

OMAHA
Omaha Public Library

Nevada

ELKO
Great Basin College Library

LAS VEGAS
Clark County Library

RENO
Washoe County Library

New Hampshire

CONCORD
Concord Public Library

PLYMOUTH
Plymouth State College
Herbert H. Lamson Library

A midwestern university Collection “cyber supervisor” tells us...

JON HARRISON, MICHIGAN STATE UNIVERSITY LIBRARIES
FUNDING CENTER, EAST LANSING, MI

Grant and scholarship seekers can make use of our Funding Center 148 hours a week during the fall and spring semesters. And if that's not

enough, our library maintains a Grants and Related Resources Web site. Thanks to generous publicity from the Foundation Center, the Council of Michigan Foundations, MEL: the Michigan eLibrary, and other information providers, the Web site received over 1.5 million hits during 2004. Like many other Collection supervisors, I provide a wide array of training sessions for both nonprofits and in-house academics, and I'm often asked to speak at conferences around the state. No wonder I refuse to let anyone take the job away from me!

Jon Harrison,
Collection supervisor,
and his Grants and
Related Resources
Web site.

Foundation Center Cooperating Collections

SYRACUSE
Onondaga County Public Library

UTICA
Utica Public Library

WHITE PLAINS
White Plains Public Library

YONKERS
Yonkers Public Library

North Carolina

ASHEVILLE
Paek Memorial Library

CHARLOTTE
The Duke Endowment

DURHAM
Durham County Public Library

WILMINGTON
New Hanover County Public Library

WINSTON-SALEM
Forsyth County Public Library

North Dakota

BISMARCK
Bismarck Public Library

FARGO
Fargo Public Library

MINOT
Minot Public Library

Ohio

CANTON
Stark County District Library

CINCINNATI
Public Library of Cincinnati & Hamilton County

COLUMBUS
Columbus Metropolitan Library

DAYTON
Dayton Metro Library

MANSFIELD
Mansfield/Richland County Public Library

PORTSMOUTH
Portsmouth Public Library

TOLEDO
Toledo—Lucas County Public Library

YOUNGSTOWN
Public Library of Youngstown & Mahoning County

Oklahoma

OKLAHOMA CITY
Oklahoma City University
Dulaney Browne Library

TULSA
Tulsa City—County Library

Oregon

KLAMATH FALLS
Oregon Institute of
Technology Library

MEDFORD
Jackson County Library
Services

PORTLAND
Multnomah County Library

SALEM
Oregon State Library

Pennsylvania

BETHLEHEM
Northampton Community
College
Paul and Harriett Mack
Library

ERIE
Erie County Library System

HARRISBURG
Dauphin County Library
System

HAZLETON
Hazleton Area Public
Library

LANCASTER
Lancaster County Library

New Jersey

BRIDGETON
Cumberland County
Library

ELIZABETH
Free Public Library of
Elizabeth

NEWARK
Newark Enterprise
Community Resource
Development Center

RANDOLPH
County College of Morris
Learning Resource Center

TRENTON
New Jersey State Library

New Mexico

ALBUQUERQUE
Albuquerque/Bernalillo
County Library System

SANTA FE
New Mexico State Library

New York

ALBANY
New York State Library

BROOKLYN
Brooklyn Public Library

BUFFALO
Buffalo & Erie County
Public Library

CORNING
Southeast Steuben County
Library

HUNTINGTON
Huntington Public Library

JAMAICA
Queens Borough Public
Library

LEVITTOWN
Levittown Public Library

POUGHKEEPSIE
Adriance Memorial Library

RIVERHEAD
Riverhead Free Library

ROCHESTER
Rochester Public Library

Gerry Keen, Collection supervisor (left) and
reference librarian Ann Glorioso.

A long-time suburban Collection supervisor writes...

GERRY KEEN, LEVITTOWN PUBLIC LIBRARY, LEVITTOWN, NY

I've been supervising the Cooperating Collection at Levittown Public Library since 1987, which places me in a venerable position among Collection supervisors. Maintaining the Collection in a vibrant and hectic suburban public library setting offers insight into a community with both local and broad-based interests. Grantseeking for community development and human services rank high, and I'm glad to note that our recent program, "Grant Workshop: Funding for Arts and Culture," attracted 117 attendees. We offer individual orientations to the Collection, as well as individual assistance with print resources and *FC Search*. It is gratifying to assist grantseekers at all points in their process of locating what funding is available, where to find it, and how to go about getting it.

Reaching out to the underserved, this West Coast Collection supervisor says...

BENLING WONG, SEATTLE PUBLIC LIBRARY, SEATTLE, WA

Benling Wong,
Collection supervisor.

The Seattle Public Library has been a Cooperating Collection since 1974. Now serving visitors in our brand-new facility, we offer many educational opportunities, often working with other organizations. A collaboration we're particularly proud of is our work with the Nonprofit Assistance Center (NAC), a training and consulting resource that helps nonprofits develop capacity, targeting groups with less access to traditional sources of funding. At NAC's annual intensive grantwriting course, I give a presentation on library resources, highlighting *FC Search*. This is most rewarding because it is an opportunity to promote the Collection and free use of Foundation Center materials here, a wonderful service to our community.

Wyoming

CHEYENNE
Laramie County
Community College
Instructional Resource
Center

GILLETTE
Campbell County Public
Library

JACKSON
Teton County Library

SHERIDAN
Sheridan County Fulmer
Public Library

Puerto Rico

SANTURCE
Universidad del Sagrado
Corazon
M.M.T. Guevara Library

PHILADELPHIA
Free Library of Philadelphia

PITTSBURGH
Carnegie Library of
Pittsburgh

PITTSSTON
Pocono Northeast
Development Fund
James Pettinger Memorial
Library

READING
Reading Public Library

WILLIAMSPORT
James V. Brown Library

YORK
Martin Library

Rhode Island

PROVIDENCE
Providence Public Library

South Carolina

ANDERSON
Anderson County Library

CHARLESTON
Charleston County Library

COLUMBIA
South Carolina State
Library

GREENVILLE
Greenville County Library
System

South Dakota

MADISON
Dakota State University
Nonprofit Management
Institute

PIERRE
South Dakota State Library

SPEARFISH
Black Hills State University
E.Y. Berry Library—
Learning Center

Tennessee

CHATTANOOGA
United Way of Greater
Chattanooga

KNOXVILLE
Knox County Public Library

MEMPHIS
Memphis & Shelby County
Public Library

NASHVILLE
Nashville Public Library

Texas

AMARILLO
Amarillo Area Foundation

AUSTIN
Hogg Foundation for Mental
Health

BEAUMONT
Beaumont Public Library

CORPUS CHRISTI
Corpus Christi Public
Library

DALLAS
Dallas Public Library

EDINBURGH
Southwest Border Nonprofit
Resource Center

EL PASO
University of Texas at
El Paso

Institute for Community-
Based Teaching and
Learning Community
Non-profit Grant Library

FT. WORTH
Funding Information Center
of Fort Worth

HOUSTON
Houston Public Library

LAREDO
Nonprofit Management and
Volunteer Center
Laredo Public Library

LONGVIEW
Longview Public Library

LUBBOCK
Lubbock Area Foundation,
Inc.

SAN ANTONIO
Nonprofit Resource Center
of Texas

WACO
Waco—McLennan County
Library

WICHITA FALLS
Nonprofit Management
Center of Wichita Falls

Utah

MOAB
Grand County Public
Library

SALT LAKE CITY
Salt Lake City Public
Library

Vermont

MIDDLEBURY
Ilsley Public Library

MONTPELIER
Vermont Dept. of
Libraries

Virginia

ABINGDON
Washington County
Public Library

HAMPTON
Hampton Public
Library

RICHMOND
Richmond Public
Library

ROANOKE
Roanoke City Public
Library System

Washington

KENNEWICK
Mid-Columbia Library

REDMOND
King County Library
System

Redmond Regional Library

SEATTLE
Seattle Public Library

SPOKANE
Spokane Public Library

TACOMA
University of Washington
Tacoma Library

West Virginia

CHARLESTON
Kanawha County Public
Library

PARKERSBURG
West Virginia University at
Parkersburg Library

SHEPHERDSTOWN
Shepherd University
Ruth A. Scarborough
Library

Wisconsin

MADISON
University of Wisconsin—
Madison
Memorial Library

MILWAUKEE
Marquette University
Memorial Library

STEVENS POINT
University of Wisconsin—
Stevens Point

DONORS

Basic Support

Independent Foundations

The Abell Foundation
Louis and Anne Abrons Foundation, Inc.
Daniele Agostino Foundation
The Ahmanson Foundation
Altman Foundation
Hugh J. Andersen Foundation
John W. Anderson Foundation
The Anschutz Family Foundation
The Area Foundation
Atherton Family Foundation
Lily Auchincloss Foundation, Inc.
The AVI CHAI Foundation
Axe-Houghton Foundation
The Helen Bader Foundation
The Barra Foundation, Inc.
The Bay Foundation
Beazley Foundation, Inc.
Helen Andrus Benedict Foundation, Inc.*
Claude Worthington Benedum Foundation
The Mary Duke Biddle Foundation
Blandin Foundation

Thank you so much for your commitment in helping build the capacity of nonprofits in our Northeast Georgia area to better meet their missions.

FOUNDATION OFFICIAL

The Arthur M. Blank Family Foundation
The Blowitz-Ridgeway Foundation
Booth Ferris Foundation
The Mary Owen Borden Memorial Foundation
The Robert Bowne Foundation, Inc.
Otto Bremer Foundation
The Andrea and Charles Bronfman Philanthropies
The Bullitt Foundation, Inc.
Florence V. Burden Foundation
The Burroughs Wellcome Fund
The Bush Foundation
The Bydale Foundation
The Louis Calder Foundation
The California Endowment

The California Wellness Foundation
Callaway Foundation, Inc.
Carnegie Corporation of New York
Amon G. Carter Foundation
The Annie E. Casey Foundation, Inc.
The Ceres Foundation
The Champlin Foundations
The Charlepeg Foundation, Inc.
Ben B. Cheney Foundation
The Edna McConnell Clark Foundation
Robert Sterling Clark Foundation, Inc.
Cooper Foundation
The Cowles Charitable Trust
Bruce L. Crary Foundation, Inc.
The Daphne Seybolt Culpeper Memorial Foundation, Inc.
The Nathan Cummings Foundation
The Dammann Fund, Inc.
The Dana Foundation
Daniels Fund*
Doris and Victor Day Foundation, Inc.
Deer Creek Foundation
The Gladys Krieble Delmas Foundation
The DeMatteis Family Foundation*
Cleveland H. Dodge Foundation, Inc.
Dodge Jones Foundation
William H. Donner Foundation, Inc.
The Dorr Foundation
The Max and Victoria Dreyfus Foundation Inc.
Doris Duke Charitable Foundation
The Duke Endowment
Dyer-Ives Foundation
The Educational Foundation of America
The O.P. and W.E. Edwards Foundation, Inc.
El Pomar Foundation
Fred L. Emerson Foundation, Inc.
Engineering Information Foundation
Richard M. Fairbanks Foundation, Inc.
Maurice Falk Fund
The Ford Foundation
Mary D. and Walter F. Frear Eleemosynary Trust
Freed Foundation
The Freeman Foundation

This one-week seminar was beyond my expectations. I learned a great deal.

GRANTSEEKER INSTITUTE ATTENDEE (NEW YORK)

A wonderful use of my time. I learned a lot.

PROPOSAL WRITING BASICS ATTENDEE (NEW YORK)

Charles A. Frueauff Foundation, Inc.
Gates Family Foundation
Bill & Melinda Gates Foundation
The Gerber Foundation
The Wallace Alexander Gerbode Foundation
Irving S. Gilmore Foundation
Herman Goldman Foundation
The Horace W. Goldsmith Foundation
The Florence Gould Foundation
Graham Foundation for Advanced Studies in the Fine Arts
The Grainger Foundation
William T. Grant Foundation
William Caspar Graustein Memorial Fund
The Greenwall Foundation
Mary Livingston Griggs and Mary Griggs Burke Foundation
Paul and Mary Haas Foundation
Phil Hardin Foundation
The Harkness Foundation for Dance
John H. and Wilhelmina D. Harland Charitable Foundation, Inc.
The Irving Harris Foundation
The John A. Hartford Foundation, Inc.
Charles Hayden Foundation
The John Randolph Haynes and Dora Haynes Foundation
The Edward W. Hazen Foundation
The Hearst Foundation, Inc.
The Heckscher Foundation for Children
The F.B. Heron Foundation
The William and Flora Hewlett Foundation
The Hillman Foundation, Inc.
Conrad N. Hilton Foundation
The Hite Foundation
Houston Endowment Inc.
The Huber Foundation
Hudson-Webber Foundation
The Charles Evans Hughes Memorial Foundation, Inc.
The Hyde and Watson Foundation
Independence Foundation
Ittleson Foundation, Inc.
Janesville Foundation, Inc.
JEHT Foundation
The Mary Hillman Jennings Foundation
Jerome Foundation
George Frederick Jewett Foundation
Jockey Hollow Foundation
The Christian A. Johnson Endeavor Foundation
J. Seward Johnson, Sr. 1963 Charitable Trust
The Robert Wood Johnson Foundation

Daisy Marquis Jones Foundation
 Joukowsky Family Foundation
 The Joyce Foundation
 Kansas Health Foundation
 The J. M. Kaplan Fund, Inc.
 Ewing Marion Kauffman Foundation
 W. M. Keck Foundation
 W. K. Kellogg Foundation
 William R. Kenan, Jr. Charitable Trust
 F. M. Kirby Foundation, Inc.
 The Esther A. & Joseph Klingenstein Fund, Inc.
 John S. and James L. Knight Foundation
 The Kohlberg Foundation, Inc.
 The Emily Davie and Joseph S. Kornfeld Foundation
 The Kresge Foundation
 Samuel H. Kress Foundation
 Albert Kunstadter Family Foundation
 The Jacob and Valeria Langeloth Foundation
 Lannan Foundation
 The Edith and Herbert Lehman Foundation, Inc.
 Lemberg Foundation, Inc.
 Lilly Endowment, Inc.
 The Liman Foundation
 The Fay J. Lindner Foundation
 The Lucius N. Littauer Foundation
 Longview Foundation for Education in World Affairs and International Understanding, Inc.
 Richard Lounsbery Foundation, Inc.
 Leon Lowenstein Foundation, Inc.
 Loyola Foundation
 The Henry Luce Foundation, Inc.
 Lyndhurst Foundation
 John D. and Catherine T. MacArthur Foundation
 James A. Macdonald Foundation
 Josiah Macy, Jr. Foundation
 A.L. Mailman Family Foundation, Inc.
 The Marcus Foundation, Inc.
 Markle Foundation
 Marmot Foundation
 The Richard Mather Fund
 The Robert F. and Eleonora W. McCabe Foundation
 James J. McCann Charitable Trust
 James S. McDonnell Foundation

The more I learn about the process, the more I appreciate the availability of the Foundation Center. Thanks for your efforts.

LIBRARY/LEARNING CENTER VISITOR
 (SAN FRANCISCO)

McFeely-Rogers Foundation
 Dextra Baldwin McGonagle Foundation, Inc.
 John P. McGovern Foundation
 McGregor Fund
 McInerney Foundation
 The McIntosh Foundation
 The MCJ Foundation
 The McLean Contributionship
 The Andrew W. Mellon Foundation
 Mertz Gilmore Foundation
 Meyer Memorial Trust
 The Ambrose Monell Foundation
 Gordon and Betty Moore Foundation
 The William T. Morris Foundation, Inc.
 Charles Stewart Mott Foundation
 New York Foundation
 The Charlotte W. Newcombe Foundation
 Edward John Noble Foundation, Inc.
 The Samuel Roberts Noble Foundation, Inc.
 Northwest Area Foundation
 Jessie Smith Noyes Foundation, Inc.

I would recommend the service to any organization that needs a partner to push forward into a successful [fundraising] program.
 ASSOCIATES PROGRAM MEMBER

The A. Lindsay and Olive B. O'Connor Foundation, Inc.
 John M. Olin Foundation, Inc.
 The Overbrook Foundation
 The David and Lucile Packard Foundation
 The Patrina Foundation
 Josephine Bay Paul and C. Michael Paul Foundation
 The Picower Foundation*
 The Pincus Family Fund
 The Pinkerton Foundation
 Plough Foundation
 Polk Bros. Foundation
 Posner-Wallace Foundation
 The Louis and Harold Price Foundation, Inc.
 Public Welfare Foundation
 The Reed Foundation, Inc.
 Michael Reese Health Trust
 The Retirement Research Foundation
 Charles H. Revson Foundation, Inc.
 Donald W. Reynolds Foundation
 The Christopher Reynolds Foundation, Inc.
 Rhodebeck Charitable Trust
 Sid W. Richardson Foundation
 Fannie E. Rippel Foundation
 The Ritter Foundation, Inc.

The search capabilities are outstanding!

FOUNDATION DIRECTORY ONLINE
 SUBSCRIBER

Rockefeller Brothers Fund
 The Rockefeller Foundation
 The Felix and Elizabeth Rohatyn Foundation, Inc.
 Rosenberg Foundation
 The Richard and Hinda Rosenthal Foundation
 Roth Family Foundation
 Helena Rubinstein Foundation
 The Rudin Foundation, Inc.
 The Fan Fox and Leslie R. Samuels Foundation, Inc.
 The Seherman Foundation, Inc.
 Adolph and Ruth Schnurmacher Foundation, Inc.
 Charles and Mildred Schnurmacher Foundation, Inc.
 The Schumann Center for Media and Democracy, Inc.
 Charles and Lynn Schusterman Family Foundation*
 Walter Scott Foundation
 Sequoia Foundation
 The Shubert Foundation, Inc.
 The Siragusa Foundation
 The Sirius Fund
 The Skillman Foundation
 The Skirball Foundation
 Alan B. Slifka Foundation
 Alfred P. Sloan Foundation
 Richard and Susan Smith Family Foundation
 The John Ben Snow Foundation, Inc.
 The Spencer Foundation
 The Starr Foundation
 Hattie M. Strong Foundation
 Surdna Foundation, Inc.
 Taconic Foundation, Inc.
 The Teagle Foundation, Inc.
 T.L.L. Temple Foundation
 John Templeton Foundation
 The Tinker Foundation, Inc.
 Town Creek Foundation, Inc.
 The Harry A. and Margaret D. Towsley Foundation
 The Trull Foundation
 Turrell Fund
 Union Foundation
 van Ameringen Foundation, Inc.
 The G. Unger Vetlesen Foundation
 Virginia Environmental Endowment
 The Laura B. Vogler Foundation, Inc.
 Waksman Foundation for Microbiology

*Denotes new donor

I learned a lot from this presentation and am most grateful for the services in Spanish.

GRANTSEEKING BASICS IN SPANISH
ATTENDEE (NEW YORK)

The Wallace Foundation
Wallerstein Foundation for Geriatric Life Improvement
The Walton Family Foundation, Inc.
The Andy Warhol Foundation for the Visual Arts
Weingart Foundation
The Margaret L. Wendt Foundation
The Whitaker Foundation
The Whitehead Foundation
G. N. Wilcox Trust
Woods Charitable Fund, Inc.
The Fanny R. Wurlitzer Foundation
The Zellerbach Family Foundation
Anonymous (6)

Corporate Donors

Alcoa Foundation
Altria Group, Inc.
American Express Foundation
AT&T Foundation
Avon Foundation, Inc.
Bloomberg
Bristol-Myers Squibb Foundation, Inc.
CB Richard Ellis*
Citigroup Foundation
The Coca-Cola Company
DaimlerChrysler Corporation Fund
John Deere Foundation
Deutsche Bank Americas Foundation
ExxonMobil Foundation
Fidelity Foundation
GE Foundation
General Mills Foundation
The Goldman Sachs Foundation
IBM Corporation
The Independence Community Foundation
Johnson & Johnson Family of Companies
Keyspan Foundation
Levi Strauss Foundation
Lucent Technologies Foundation
The MassMutual Foundation for Hartford, Inc.
Maytag Corporation Foundation
McDonald's Corporation
MeadWestvaco Foundation
The Merek Company Foundation
Merrill Lynch & Co. Foundation, Inc.
MetLife Foundation
J.P. Morgan Chase

Morgan Stanley
Motorola Foundation
The New York Times Company Foundation, Inc.
Panasonic Foundation Inc.
Pfizer Inc.
Pitney Bowes
The Prudential Foundation
Raytheon Company
Roche
SI Bank and Trust Foundation
State Farm Companies Foundation
The Starbucks Foundation
Target
The UPS Foundation
Washington Mutual Foundation
Wells Fargo
The Xerox Foundation

Community Foundations

Baltimore Community Foundation
The Chicago Community Foundation
Community Foundation of Greater Memphis*
Kalamazoo Community Foundation
New Hampshire Charitable Foundation
The New York Community Trust
North Dakota Community Foundation
The Pittsburgh Foundation

**Congratulations on
September 11: The
Philanthropic Response.**

**This massive undertaking
will be an invaluable
resource to those of us in the
field, and hopefully, will
serve as a catalyst for future
benevolence.**

FOUNDATION OFFICIAL

Operating Foundations

Animal Welfare Trust
The Freedom Forum
The J. Paul Getty Trust
The Harry Frank Guggenheim Foundation
The Johnson Foundation
Open Society Institute
The Judith Rothschild Foundation
Russell Sage Foundation
Wenner-Gren Foundation for Anthropological Research, Inc.

Public Charities

Fund of the Community Foundation Silicon Valley:
The Skoll Fund

**This is an awesome resource
for the nonprofit
community—keep up the
excellent and much-needed
work!**

LIBRARY/LEARNING CENTER VISITOR
(SAN FRANCISCO)

Community Foundation for South Central New York supporting organization:

The Stewart W. and Willma C. Hoyt Foundation, Inc.

Fund for the City of New York
Lavelle Fund for the Blind, Inc.
McCormick Tribune Foundation
Missouri Foundation for Health*
Nellie Mae Education Foundation*
The Pew Charitable Trusts
Rockefeller Family Fund
Salem Health & Wellness Foundation*

**It made a threatening task
doable and took away the fear
factor by breaking the process
into manageable pieces.**

PROPOSAL WRITING SEMINAR
ATTENDEE (WINSTON-SALEM)

Others

The Atlantic Philanthropies
California HealthCare Foundation
Howard Hughes Medical Institute

Atlanta

Independent Foundations

Atlanta Foundation
The Arthur M. Blank Family Foundation
The Frist Foundation
Georgia Health Foundation, Inc.
The Halle Foundation
John H. and Wilhelmina D. Harland Charitable Foundation, Inc.
The Marcus Foundation, Inc.
The Pittuloch Foundation
The Rich Foundation, Inc.
Springs Close Foundation, Inc.
Tull Charitable Foundation, Inc.
Frances Wood Wilson Foundation, Inc.
Robert W. Woodruff Foundation, Inc.
Anonymous

Corporate Donors

AGL Resources, Inc.
BellSouth Corporation
Equifax Foundation
Georgia Power Foundation, Inc.
Georgia-Pacific Corporation
The Rockdale Foundation, Inc.
The UPS Foundation
The Wachovia Foundation, Inc.

Individuals

Cecil B. Day Family

The response has far exceeded my expectations. Unbelievably thoughtful, helpful, targeted answers.
E-MAIL TO ONLINE LIBRARIAN

Cleveland

Independent Foundations

The 1525 Foundation
The Abington Foundation
Austin-Bailey Health and Wellness Foundation
The William Bingham Foundation
Brennan Family Foundation
Eva L. and Joseph M. Bruening Foundation
The George W. Codrington Charitable Foundation
The Mary S. and David C. Corbin Foundation*
Charles H. Dater Foundation*
The Ellie Fund
The Harry K. Fox and Emma R. Fox Charitable Foundation
The GAR Foundation
Lucile & Robert H. Gries Charity Fund
The George Gund Foundation
The Hankins Foundation
The Hershey Foundation
Iddings Foundation
Martha Holden Jennings Foundation
The Kettering Fund
Kulas Foundation
The Laub Foundation
Mandel Foundation
The McGregor Foundation
The Burton D. Morgan Foundation

We are very proud of our site and have received so many compliments.
FOUNDATION FOLDERS PARTICIPANT

The Murphy Family Foundation
John P. Murphy Foundation
The Nord Family Foundation
The William J. and Dorothy K. O'Neill Foundation
The Reinberger Foundation
The Reuter Foundation
The Schooler Family Foundation
The Sears-Swetland Foundation
The Sisler McFawn Foundation
The Edward and Betty Sloat Foundation
The Kelvin and Eleanor Smith Foundation
The Stocker Foundation
The Helen F. Stolier and Louis Stolier Family Foundation
The Stranahan Foundation
The Raymond John Wean Foundation
The S.K. Wellman Foundation
Thomas H. White Foundation
Woodruff Foundation
The Wuliger Foundation
Anonymous (2)

One of the best courses I've attended. Your instructor was excellent in every way.
FOUNDATION FUNDRAISING COURSE ATTENDEE (ATLANTA)

Corporate Donors

Dominion Foundation
FirstEnergy Foundation
The Goodyear Tire & Rubber Company
The Lubrizol Foundation
National City Bank
Nationwide Foundation
Nordson Corporation
OMNOVA Solutions Foundation
The Sherwin-Williams Company

Community Foundations

Akron Community Foundation
The Cleveland Foundation
The Cleveland Foundation supporting organizations:
The Alton F. and Carrie S. Davis Fund
The Higley Fund
The Elizabeth and Ellery Sedgwick Fund
The Sherwick Fund
The Treu-Mart Fund
Funds of the Cleveland Foundation:
Alvah Stone and Adele Corning Chisholm Memorial Fund
The Wolpert Fund
The Columbus Foundation

We in Cleveland are really fortunate to have the Foundation Center library.

LIBRARY/LEARNING CENTER VISITOR (CLEVELAND)

The Community Foundation of Greater Lorain County
Richland County Foundation
Stark Community Foundation
Toledo Community Foundation, Inc.
The Youngstown Foundation

Public Charities

Deaconess Community Foundation
Jewish Community Federation of Cleveland supporting organizations:
Nathan L. and Regina Herman Charitable Fund
David and Inez Myers Foundation
David S. Stein Foundation
The Mt. Sinai Health Care Foundation
Saint Ann Foundation
Saint Luke's Foundation of Cleveland, Ohio
Sisters of Charity Foundation of Canton
Sisters of Charity Foundation of Cleveland

Individual

Brian S. Sullivan

I'm amazed that such a terrific organization exists and is open without cost. Many thanks!
LIBRARY/LEARNING CENTER VISITOR (WASHINGTON, DC)

San Francisco

Independent Foundations

The Ark Foundation
Atkinson Foundation
S.D. Bechtel, Jr. Foundation
Bella Vista Foundation
The Lowell Berry Foundation
The Bothin Foundation
Robert and Alice Bridges Foundation
The California Endowment
The California Wellness Foundation
Candelaria Fund
The Cleo Foundation
Columbia Foundation

We feel as though your organization, and more particularly, the person who responded, actually cares about our cause. This feeling, this sense of value, is hugely appreciated.

E-MAIL TO ONLINE LIBRARIAN FROM SOUTH AFRICA

S. H. Cowell Foundation
Fleishhacker Foundation
Gaia Fund
The Fred Gellert Family Foundation
The Carl Gellert and Celia Berta Gellert Foundation
The Wallace Alexander Gerbode Foundation
William G. Gilmore Foundation
Lisa and Douglas Goldman Fund
Richard and Rhoda Goldman Fund
Walter and Elise Haas Fund
Evelyn and Walter Haas, Jr. Fund
The Haigh-Scatena Foundation
Crescent Porter Hale Foundation
The James Irvine Foundation
The William G. Irwin Charity Foundation
George Frederick Jewett Foundation
The Walter S. Johnson Foundation
The Kimball Foundation
Koret Foundation
The Stanley S. Langendorf Foundation
LEF Foundation
Dean and Margaret Leshner Foundation
The Thomas J. Long Foundation
Louis R. Lurie Foundation
Miranda Lux Foundation
Margo Foundation
Giles W. and Elise G. Mead Foundation
Caroline and Roxanna Montrose Educational Foundation

Clear, comprehensive, inclusive, helpful, focused.

Thank you!

HEALTH FUNDING WATCH SUBSCRIBER

Gordon and Betty Moore Foundation
The Bernard Osher Foundation
The David and Lucile Packard Foundation
Pottruck Family Foundation
Rosenberg Foundation
Charles and Helen Schwab Foundation
Seven Springs Foundation
Silver Giving Foundation
Y & H Soda Foundation

Stuart Foundation
The Morris Stulsaft Foundation
Nora Eccles Treadwell Foundation
Trio Foundation
Trust Funds Incorporated
Warsh-Mott Legacy
Wayne and Gladys Valley Foundation
VanLobenSels/RembeRock Foundation
The Dean Witter Foundation
The Zellerbach Family Foundation

Corporate Donors

ChevronTexaco
Fireman's Fund Foundation
The Gap Foundation
Levi Strauss Foundation
McKesson Foundation, Inc.
Pacific Gas and Electric Company
Vodafone-US Foundation
Washington Mutual Foundation
Wells Fargo

Community Foundations

Marin Community Foundation
Peninsula Community Foundation
The San Francisco Foundation
Sonoma County Community Foundation

Public Charities

Agape Foundation
Fund of the Community Foundation Silicon Valley:
The Skoll Fund
Shinnyo-En Foundation
Social Venture Partners Bay Fund*

Other

California HealthCare Foundation

Washington, DC

Independent Foundations

The Theodore H. Barth Foundation, Inc.*
Herb Block Foundation*
The Morris and Gwendolyn Cafritz Foundation
The Annie E. Casey Foundation, Inc.
Naomi and Nehemiah Cohen Foundation
Dimick Foundation
The Max and Victoria Dreyfus Foundation, Inc.
The Edward E. Ford Foundation
John Edward Fowler Memorial Foundation
The Freed Foundation, Inc.
Paul & Annetta Himmelfarb Foundation, Inc.
The Jenesis Group

Your Web site is outstanding, not only in terms of information, but functionality, as well.

WEB SITE VISITOR

Jovid Foundation
The Kiplinger Foundation
Helen Sperry Lea Foundation
MARPAT Foundation, Inc.
The J. Willard and Alice S. Marriott Foundation
Mead Family Foundation
Eugene and Agnes E. Meyer Foundation
Morino Institute
Pettus-Crowe Foundation
Howard and Geraldine Polinger Family Foundation
Prince Charitable Trusts
Public Welfare Foundation
Santos Family Foundation
The Summit Fund of Washington
Trellis Fund
Washington Forrest Foundation

Great information, priceless.... I can't wait to put it to work.

FOUNDATION FUNDRAISING COURSE ATTENDEE (CLEVELAND)

Corporate Donors

Gannett Foundation
The Hitachi Foundation
Mitsubishi Electric America Foundation
The Washington Post Company

Public Charities

The Associated: Jewish Community Federation of Baltimore supporting organization:
The Bancroft Foundation
Fund of the Community Foundation for the National Capital Region:
Fannie Mae Foundation Fund*
Consumer Health Foundation

Individuals

Diane and Norman Bernstein
Lois H. and Richard England

Special Projects

The Foundation Center Online

The Ahmanson Foundation
The Burroughs Wellcome Fund
The Louis Calder Foundation
The Hugh and Jane Ferguson Foundation
GE Foundation
D.V. and Ida McEachern Charitable Trust
OneFamily Foundation
Pfizer Inc.
The Pinkerton Foundation
Eulalie Bloedel Schneider Foundation*

I have taken full advantage of your New York City library and the classes provided in the training center. I always feel I have learned something important and relative to proper nonprofit management.

LIBRARY/LEARNING CENTER VISITOR
(NEW YORK)

Philanthropy's Response to 9/11

ChevronTexaco
Citigroup Foundation
Lumina Foundation for Education

Atlanta Redesign and Renovation

May P. and Francis L. Abreu Charitable Trust*
The AEC Trust
Atlanta Foundation
The Annie E. Casey Foundation, Inc.
Equifax Foundation
Lettie Pate Evans Foundation, Inc.
The Fraser-Parker Foundation
J. B. Fuqua Foundation, Inc.
Georgia Power Foundation, Inc.
Price Gilbert Jr. Charitable Fund
John H. and Wilhelmina D. Harland Charitable Foundation, Inc.
The Ray M. and Mary Elizabeth Lee Foundation, Inc.
Katherine John Murphy Foundation
The Pittulloch Foundation
The Rich Foundation, Inc.
The Rutland Foundation, Inc.*

I learned a great deal of information about the whys and hows of corporate giving. It got me thinking creatively about all the possible options.

INTRODUCTION TO CORPORATE GIVING ATTENDEE (WASHINGTON, DC)

SunTrust directed funds:

SunTrust Bank Atlanta Foundation
The Florence C. & Harry L. English Memorial Fund
Harriet McDaniel Marshall Trust
Walter H. and Marjory M. Rich Memorial Fund

Tull Charitable Foundation, Inc.
The UPS Foundation
Frances Wood Wilson Foundation, Inc.
David, Helen, and Marian Woodward Fund – Atlanta
Anonymous (2)

Atlanta Office Open House

SunTrust Banks, Inc.

First Steps & Next Steps Program

The Clark Foundation

First Steps Programs

Atlanta Falcons Youth Foundation
Healthcare Georgia Foundation, Inc.*

Special Training Programs

The Arthur M. Blank Family Foundation

Services for People with Disabilities

Milbank Foundation for Rehabilitation
Mitsubishi Electric America Foundation

Best service I have found on the Web. More comprehensive than any other.

FOUNDATION DIRECTORY ONLINE
SUBSCRIBER

San Francisco Lending Collection

Philanthropic Ventures Foundation

Your participation was instrumental to the success of the [grants fair and workshop] event!
MEMBER OF CONGRESS (OHIO)

Sponsors

Funding for Health Month

The California Endowment
The California Wellness Foundation
The Center for Nonprofit Advancement's Benefits Trust
Consumer Health Foundation
Kaiser Permanente of Georgia
Kaiser Permanente Mid-Atlantic Region
Kaiser Permanente Northern California Region
Mount Zion Health Fund*

Funding for Arts Month

Turner Broadcasting System, Inc.
Phyllis C. Wattis Foundation*

International Philanthropy Month

The Sherwick Fund
Virginia Tech Institute for Governance and Accountabilities*

Celebrating Philanthropy Month

The Cleveland Foundation
Cohen & Company Certified Public Accountants
FJC - A Foundation of Donor-Advised Funds
Raffa & Associates
Verizon Foundation

Board of Trustees

AS OF DECEMBER 31, 2004

Audrey R. Alvarado

EXECUTIVE DIRECTOR
NATIONAL COUNCIL OF NONPROFIT ASSOCIATIONS

Melissa A. Berman

PRESIDENT AND CEO
ROCKEFELLER PHILANTHROPY ADVISORS

M. Christine DeVita

PRESIDENT
THE WALLACE FOUNDATION

Susan Lajoie Eagan

EXECUTIVE DIRECTOR
MANDEL CENTER FOR NONPROFIT ORGANIZATIONS
CASE WESTERN RESERVE UNIVERSITY

Robert C. Elliott

SENIOR EXECUTIVE VICE PRESIDENT
BESSEMER TRUST COMPANY, N.A.

Sara L. Engelhardt

PRESIDENT
THE FOUNDATION CENTER

Barry D. Gaberman

SENIOR VICE PRESIDENT
FORD FOUNDATION

Nancy S. Kami

EXECUTIVE DIRECTOR
LISA AND DOUGLAS GOLDMAN FUND

Douglas W. Nelson

PRESIDENT
THE ANNIE E. CASEY FOUNDATION

Jerry A. O'Neil

PARTNER-IN-CHARGE, NOT-FOR-PROFIT SERVICES
PRICEWATERHOUSECOOPERS LLP

George Penick

PRESIDENT
FOUNDATION FOR THE MID SOUTH

Elizabeth C. Reveal

MANAGEMENT CONSULTANT
TRIOS CONSULTING PARTNERS

Dorothy S. Ridings

PRESIDENT AND CEO
COUNCIL ON FOUNDATIONS

Nancy Roberts

PRESIDENT
CONNECTICUT COUNCIL FOR PHILANTHROPY

Robert K. Ross, M.D.

PRESIDENT AND CEO
THE CALIFORNIA ENDOWMENT

Stacey Davis Stewart

PRESIDENT AND CEO
FANNIE MAE FOUNDATION

Thomas E. Wilcox

PRESIDENT
BALTIMORE COMMUNITY FOUNDATION

Patricia L. Willis

EXECUTIVE DIRECTOR
VOICES FOR GEORGIA'S CHILDREN

Officers

Barry D. Gaberman
CHAIRMAN

Douglas W. Nelson
VICE CHAIRMAN

Sara L. Engelhardt
PRESIDENT

Maureen Mackey
TREASURER

Loretta Ferrari
SECRETARY

Executive Committee

Barry D. Gaberman
CHAIRMAN

Susan Lajoie Eagan

Robert C. Elliott

Sara L. Engelhardt

Douglas W. Nelson

Finance and Audit Committee

Robert C. Elliott
CHAIRMAN

M. Christine DeVita

Barry D. Gaberman

Jerry A. O'Neil

Elizabeth C. Reveal

Nominating Committee

Douglas W. Nelson
CHAIRMAN

Audrey R. Alvarado

Nancy Roberts

Robert K. Ross

Patricia L. Willis

Senior Staff

AS OF DECEMBER 31, 2004

Sara L. Engelhardt
PRESIDENT

Maureen Mackey
EXECUTIVE VICE PRESIDENT AND
CHIEF OPERATING OFFICER

Loretta Ferrari
CONTROLLER

Joyce Infante
SENIOR VICE PRESIDENT FOR
COMMUNICATIONS, MARKETING,
AND PRODUCT DEVELOPMENT

Frederick K. Schoff
SENIOR VICE PRESIDENT FOR
INFORMATION RESOURCES
AND PUBLISHING

Judith B. Margolin
VICE PRESIDENT FOR PUBLIC
SERVICES

Cynthia Glunt Bailie
DIRECTOR, CLEVELAND OFFICE

Janet Camarena
DIRECTOR, SAN FRANCISCO
OFFICE

Charlotte Dion
DIRECTOR, NEW YORK LIBRARY

Pattie J. Johnson
DIRECTOR, ATLANTA OFFICE

Anita H. Plotinsky
DIRECTOR, WASHINGTON, DC,
OFFICE

Loren Renz
VICE PRESIDENT FOR RESEARCH

Alyson J. Tufts
VICE PRESIDENT FOR
DEVELOPMENT

Edward Venturi
VICE PRESIDENT OF INFORMATION
TECHNOLOGY

Juan C. Brito
DIRECTOR OF HUMAN RESOURCES

JuWon Choi
DIRECTOR OF EDUCATIONAL
SERVICES

Cheryl L. Loe
DIRECTOR OF COMMUNICATIONS

Mitchell F. Nauffts
EDITORIAL DIRECTOR AND
PUBLISHER OF *PHILANTHROPY
NEWS DIGEST*

Trustees Emeriti

WITH AFFILIATION AT TIME OF BOARD MEMBERSHIP AND DATES OF BOARD SERVICE

Adrienne Y. Bailey
SOUTHERN EDUCATION
FOUNDATION, INC.
1989–1998

Amalia V. Betanzos
WILDCAT SERVICE CORPORATION
1978–1983

Landrum R. Bolling
LILLY ENDOWMENT, INC.
1975–1977

Hugh C. Burroughs
THE DAVID AND LUCILE PACKARD
FOUNDATION
1999–2001

Geoffrey Canada
HARLEM CHILDREN'S ZONE, INC.
1994–2003

John B. Coburn
ST. JAMES' CHURCH
1969–1972

Dennis A. Collins
THE JAMES IRVINE FOUNDATION
1998–2003

Melvin S. Day
NATIONAL LIBRARY OF MEDICINE
1972–1978

Nelson W. Dittmar, Jr.
COOPERS & LYBRAND LLP
1988–1998

Humphrey Doermann
THE BUSH FOUNDATION
1975–1983
CHAIRMAN 1982–1983

Lloyd C. Elam
MEHARRY MEDICAL COLLEGE
1976–1981

Barbara D. Fiorito
CHEMICAL BANK
1982–1987

C. William Fischer
CONSULTANT
1991–2000

Margaret T. Fischer
MANAGEMENT DECISIONS
1978–1987

William H. Forsyth, Jr.
BESSEMER TRUST COMPANY, N.A.
1997–2000

**Marion R.
Fremont-Smith**
CHOATE, HALL & STEWART
1970–1976

Paul R. Haas
INVESTMENTS, CORPUS CHRISTI
1969–1975

Robert H. Hamlin
HARVARD SCHOOL OF PUBLIC
HEALTH
1961–1967

Daniel Herrick
THE NATIONAL GALLERY OF ART
1981–1991
CHAIRMAN 1983–1989

F. Worth Hobbs
ALCOA FOUNDATION
1997–1999

Dorothy A. Johnson
COUNCIL OF MICHIGAN
FOUNDATIONS
1985–1992

Geneva B. Johnson
FAMILY SERVICE AMERICA
1991–1994

Otis S. Johnson
SAVANNAH STATE UNIVERSITY
1999–2003

Ingrid Saunders Jones
THE COCA-COLA FOUNDATION
1999–2001

Eunice Lockhart-Moss
NATIONAL ENDOWMENT FOR
THE ARTS
1979–1985

Jing Lyman
ROSENBERG FOUNDATION
1976–1982
CHAIRMAN 1981–1982

Margaret E. Mahoney
THE COMMONWEALTH FUND
1977–1983

Russell G. Mawby
W.K. KELLOGG FOUNDATION
1988–1994
CHAIRMAN 1989–1994

Charles H. McTier
ROBERT W. WOODRUFF
FOUNDATION, INC.
1991–2000
CHAIRMAN 1994–2000

Steven A. Minter
THE CLEVELAND FOUNDATION
1990–1999

Bruce L. Newman
CHICAGO COMMUNITY TRUST
1976–1981

Douglas X. Patiño
C.S. MOTT FOUNDATION
1993–2002

Robert L. Payton
EXXON EDUCATION FOUNDATION
1978–1983

Alan Pifer
CARNEGIE CORPORATION
OF NEW YORK
1967–1971
CHAIRMAN 1968–1970

Jacqueline M. Reis
MINNESOTA COUNCIL ON
FOUNDATIONS
1991–2000

Rebecca W. Rimel
PEW CHARITABLE TRUSTS
1991–1994

Julie L. Rogers
EUGENE AND AGNES E. MEYER
FOUNDATION
1991–2000

Charles S. Rooks
MEYER MEMORIAL TRUST
1983–1992

Gene L. Schwilek
THE DANFORTH FOUNDATION
1975–1983

John G. Simon
YALE UNIVERSITY SCHOOL
OF LAW
1968–1974; 1983–1992

Lorie A. Slutsky
THE NEW YORK COMMUNITY
TRUST
1988–1999

Clifford V. Smith, Jr.
GENERAL ELECTRIC
FOUNDATION, INC.
1991–1995

Edwin H. Vause
CHARLES F. KETTERING
FOUNDATION
1967–1973

Sidney J. Weinberg, Jr.
GOLDMAN SACHS & COMPANY
1968–1974

John R. Whitmore
BESSEMER TRUST COMPANY, N.A.
1981–1990

Colburn S. Wilbur
THE DAVID AND LUCILE
PACKARD FOUNDATION
1992–1995

Valleau Wilkie, Jr.
SID W. RICHARDSON FOUNDATION
1982–1991

Eddie N. Williams
JOINT CENTER FOR POLITICAL
AND ECONOMIC STUDIES
1984–1993

Blenda J. Wilson
UNIVERSITY OF
MICHIGAN–DEARBORN
1982–1991

Kirke P. Wilson
ROSENBERG FOUNDATION
1982–1991

Rosalie J. Wolf
THE ROCKEFELLER FOUNDATION
1997–2000

William R. Wright
ARTHUR VINING DAVIS
FOUNDATIONS
1969–1975

Financial Statements

Independent Auditors' Report

The Board of Trustees, The Foundation Center:

We have audited the accompanying balance sheets of The Foundation Center (the Center) as of December 31, 2004 and 2003, and the related statements of changes in unrestricted net assets, changes in net assets, and cash flows for the years then ended. These financial statements are the responsibility of the Center's management. Our responsibility is to express an opinion on these financial statements based on our audits.

We conducted our audits in accordance with auditing standards generally accepted in the United States of America. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes consideration of internal control over financial reporting as a basis for designing audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the Center's internal control over financial reporting. Accordingly, we express no such opinion. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audits provide a reasonable basis for our opinion.

In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of The Foundation Center as of December 31, 2004 and 2003, and the changes in its net assets and its cash flows for the years then ended in conformity with accounting principles generally accepted in the United States of America.

March 25, 2005

New York, New York

KPMG LLP

Balance Sheets December 31, 2004 and 2003

Assets	2004	2003
Cash	\$ 98,478	123,409
Contributions and other receivables, net of allowance for doubtful accounts (note 2)	2,223,087	2,224,126
Publications inventory	167,887	197,035
Investments (note 3)	11,850,120	11,252,100
Furniture, equipment, and leasehold improvements, at cost, less accumulated depreciation and amortization of \$5,980,002 and \$5,481,873 in 2004 and 2003, respectively	3,720,800	3,262,413
Other assets	192,462	98,047
Total assets	\$ 18,252,834	17,157,130
Liabilities and Net Assets		
Liabilities:		
Accounts payable and accrued expenses	\$ 1,002,478	978,367
Deferred revenue	2,358,575	2,109,853
Accumulated postretirement benefit obligation (note 4)	1,109,852	944,309
Total liabilities	4,470,905	4,032,529
Commitments (note 8)		
Net assets:		
Unrestricted:		
Undesignated	216,707	204,829
Board-designated for long-term investment (note 5)	6,052,954	5,402,954
Investment in furniture, equipment, and leasehold improvements	3,720,800	3,262,413
Total unrestricted	9,990,461	8,870,196
Temporarily restricted (note 6)	2,177,468	2,640,405
Permanently restricted:		
General purposes	1,000,000	1,000,000
Library acquisitions	150,000	150,000
Public education	464,000	464,000
Total permanently restricted	1,614,000	1,614,000
Total net assets	13,781,929	13,124,601
Total liabilities and net assets	\$ 18,252,834	17,157,130

Statements of Changes in Unrestricted Net Assets

Years ended December 31, 2004 and 2003

	Operating	Nonoperating	Total	
			2004	2003
Revenues and gains:				
Foundation and corporate contributions	\$ 2,413,400	—	2,413,400	2,195,794
Publication revenues	8,398,489	—	8,398,489	7,773,537
Program service fees	2,055,485	—	2,055,485	1,719,893
Investment return (note 3)	289,146	609,165	898,311	1,148,241
Proceeds from insurance recovery	373,956	—	373,956	—
Net assets released from restrictions	2,817,145	303,716	3,120,861	3,440,361
Total revenues and gains	16,347,621	912,881	17,260,502	16,277,826
Expenses and losses:				
Program services:				
Data collection and publications	6,900,947	272,290	7,173,237	7,240,900
Library/learning centers and other public services	3,854,477	138,054	3,992,531	3,951,626
Research and other programs	867,789	35,417	903,206	858,983
Total program services	11,623,213	445,761	12,068,974	12,051,509
Supporting services:				
Management and general	3,331,236	147,419	3,478,655	3,493,636
Fund-raising	445,881	22,459	468,340	512,269
Total supporting services	3,777,117	169,878	3,946,995	4,005,905
Loss on disposal of furniture, equipment, and leasehold improvements	—	124,268	124,268	1,324
Total expenses and losses	15,400,330	739,907	16,140,237	16,058,738
Acquisition of furniture, equipment, and leasehold improvements from operations	(894,578)	894,578	—	—
Increase in unrestricted net assets	\$ 52,713	1,067,552	1,120,265	219,088

Statements of Changes in Net Assets

Years ended December 31, 2004 and 2003

	2004	2003
Increase in unrestricted net assets	\$ 1,120,265	219,088
Changes in temporarily restricted net assets:		
Foundation and corporate contributions	2,635,976	2,981,972
Investment income (note 3)	21,948	16,800
Net assets released from restrictions:		
For operating activities	(2,817,145)	(3,331,398)
For capital purposes	(303,716)	(108,963)
Decrease in temporarily restricted net assets	(462,937)	(441,589)
Increase (decrease) in net assets	657,328	(222,501)
Net assets at beginning of year	13,124,601	13,347,102
Net assets at end of year	\$ 13,781,929	13,124,601

See accompanying notes to financial statements.

Statements of Cash Flows

Years ended December 31, 2004 and 2003

	2004	2003
Cash flows from operating activities:		
Increase (decrease) in net assets	\$ 657,328	(222,501)
Adjustments to reconcile increase (decrease) in net assets to net cash provided by operating activities:		
Depreciation and amortization	615,639	795,976
Loss on disposal of furniture, equipment, and leasehold improvements	124,268	1,324
Net appreciation in fair value of investments	(684,321)	(916,241)
Changes in operating assets and liabilities, net:		
Decrease in contributions and other receivables	1,039	504,976
Decrease (increase) in publications inventory	29,148	(60,734)
(Increase) decrease in other assets	(94,415)	21,069
Increase (decrease) in accounts payable and accrued expenses	24,111	(55,428)
Increase in deferred revenue	248,722	408,794
Increase in accumulated postretirement benefit obligation	165,543	138,488
Net cash provided by operating activities	1,087,062	615,723
Cash flows from investing activities:		
Purchase of investments	(7,657,291)	(21,744,478)
Proceeds from sale of investments	7,743,592	21,354,371
Acquisition of furniture, equipment, and leasehold improvements	(1,198,294)	(203,549)
Net cash used in investing activities	(1,111,993)	(593,656)
Net (decrease) increase in cash	(24,931)	22,067
Cash at beginning of year	123,409	101,342
Cash at end of year	\$ 98,478	123,409

See accompanying notes to financial statements.

Notes to Financial Statements

December 31, 2004 and 2003

(1) Organization and Summary of Significant Accounting Policies

Organization

The Foundation Center (the Center) is a not-for-profit organization exempt from U.S. Federal income taxes under Section 501(c)(3) of the Internal Revenue Code and has been designated as an organization which is not a private foundation. The Center's mission is to strengthen the nonprofit sector by advancing knowledge about U.S. philanthropy. The Center achieves this mission by collecting, organizing, and communicating information on U.S. philanthropy, conducting and facilitating research on trends in the field, providing education and training on the grantseeking process, and ensuring public access to information and services through its Web site, print and electronic publications, five library/learning centers, and a national network of Cooperating Collections. Its audience includes grantseekers, grantmakers, researchers, policymakers, the media, and the general public.

Summary of Significant Accounting Policies

(a) Basis of Presentation

The net assets of the Center and changes therein are classified and reported as follows:

Unrestricted net assets – Net assets that are not subject to donor-imposed stipulations. This category of net assets includes amounts designated by the board for long-term investment and amounts invested in furniture, equipment, and leasehold improvements, net of accumulated depreciation and amortization.

Temporarily restricted net assets – Net assets subject to donor-imposed stipulations that will be met either by actions of the Center and/or the passage of time.

Permanently restricted net assets – Net assets subject to donor-imposed stipulations that the principal be maintained permanently by the Center. The Center is permitted to use the income earned on the related investments for general or specified operating purposes.

Revenues are reported as increases in unrestricted net assets unless their use is limited by donor-imposed restrictions. Expenses are reported as decreases in unrestricted net assets. Gains and losses on investments and other assets or liabilities are reported as increases or decreases in unrestricted net assets unless their use is restricted by explicit donor stipulation or by law. Expirations of temporary restrictions on net assets (i.e., the donor-stipulated purpose has been fulfilled and/or the stipulated time period has elapsed) are reported as net assets released from restrictions.

(b) Contributions

Contributions, which include unconditional promises to give, are recognized as revenues in the period received.

(c) Other Matters

Cash and cash equivalents managed for long-term investment purposes are included in investments.

Publications inventory is stated at the lower of direct production cost (first-in, first-out) or market.

Revenue is recognized during the fiscal year in which the service relates. Deferred revenue primarily includes annual subscriptions paid in advance of the period to which it relates.

Authorship costs are recorded as program expenses in the year incurred.

Depreciation and amortization are provided on a straight-line basis over a ten-year estimated useful life for furniture and equipment, over a five-year estimated useful life for electronic equipment, and over the shorter of the remaining term of the lease or useful life for leasehold improvements.

Total investment return (loss) net of the amount appropriated for operations, net assets released from restrictions for capital purposes, depreciation and amortization expense, and other gains

or losses are reported as nonoperating activities in the current year statement of changes in unrestricted net assets.

Accounting estimates are an integral part of the financial statements prepared by management and are based upon management's current judgments. Actual results could differ from those estimates.

Other significant accounting policies are set forth in the financial statements and the following notes.

(2) Contributions and Other Receivables

Contributions and other receivables consist of the following at December 31, 2004 and 2003:

	2004	2003
Contributions receivable, due to be collected as follows:		
Less than one year	\$ 1,389,316	1,773,552
One to five years	444,338	466,625
Other receivables	439,433	33,949
Allowance for doubtful accounts	(50,000)	(50,000)
	\$ 2,223,087	2,224,126

(3) Investments

Investments are carried at fair value based upon quoted market prices. Investments at December 31, 2004 and 2003 consist of the following:

	2004		2003	
	Cost	Fair Value	Cost	Fair Value
Cash equivalents	\$ 3,708,247	3,708,247	3,979,145	3,979,145
Bonds and notes	2,333,464	2,286,432	2,230,884	2,166,658
Common and preferred stocks	5,245,479	5,855,441	5,068,403	5,106,297
	\$11,287,190	11,850,120	11,278,432	11,252,100

The board of trustees has approved an annual spending rate of up to 4.5% of the average market value of the investments managed by the investment manager at the end of the three preceding years. The components of investment return for the years ended December 31, 2004 and 2003 are as follows:

	2004	2003
Interest and dividends	\$ 235,938	248,800
Net appreciation in fair value of investments	684,321	916,241
Total investment return	920,259	1,165,041
Less investment return appropriated under spending policy, including temporarily restricted amount of \$21,948 and \$16,800 in 2004 and 2003, respectively	311,094	411,570
Investment return reported as nonoperating	\$ 609,165	753,471

(4) Postretirement Health Care Benefits

The Center sponsors an unfunded postretirement health care plan that covers all employees who meet certain eligibility requirements. The following table provides information with respect to the plan as of and for the years ended December 31, 2004 and 2003:

	2004	2003
Accumulated benefit obligation at December 31	\$ 1,408,870	1,271,592
Unrecognized loss	299,018	327,283
Accrued benefit liability recognized in the balance sheets	\$ 1,109,852	944,309
Net periodic benefit cost	\$ 185,220	154,207
Employer contributions	19,677	15,234
Benefits paid	19,677	15,234

The assumptions used in the measurement of the Center's benefit obligation are shown in the following table:

	2004	2003
Weighted average discount rate as of December 31	6.00%	6.25%
Medical trend rates (applied to net incurred claims)	9% during the year 2004 (and 9.5% in 2003) decreasing to 8.5% during the year 2005 grading to 5.5% by 2011.	

The assumption used in the measurement of the Center's net periodic benefit cost is shown in the following table:

	2004	2003
Weighted average discount rate as of December 31	6.25%	6.75%

Assumed health care cost trend rates have a significant effect on the amounts reported for health care plans. A 1% point change in assumed health care cost trend rates would have the following effects on the amounts reported as follows:

	2004		2003	
	1% increase	1% decrease	1% increase	1% decrease
Effect on total service and interest cost	\$ 48,516	(36,867)	37,639	(29,058)
Effect on postretirement benefit obligation	345,643	(265,901)	290,566	(226,244)

The Center expects to contribute approximately \$26,000 to the plan in 2005. Projected premium payments for each of the next five years and thereafter are as follows:

2005	\$ 25,677
2006	28,131
2007	25,957
2008	27,634
2009	30,837
Thereafter through 2015	308,438
	<u>\$ 446,674</u>

In 2003, President Bush signed into law the Medicare Prescription Drug, Improvement and Modernization Act of 2003. The Act expands Medicare, primarily by adding a prescription drug benefit for Medicare-eligible starting in 2006. The Act provides employers currently sponsoring prescription drug programs for Medicare-eligible with a range of options for coordinating with the new government-sponsored program to potentially reduce program cost.

Pursuant to guidance from the Financial Accounting Standards Board under FSP FAS 106-1, the Center has chosen to continue to defer recognition of the potential effects of the Act in these disclosures. Therefore, the retiree health obligations and costs reported in these financial statements do not yet reflect any potential impact of the Act.

(5) Board-Designated Amounts for Long-Term Investment

The board of trustees has designated certain amounts for long-term investment. Additional amounts designated in 2004 and 2003 were \$650,000 and \$800,000, respectively.

(6) Temporarily Restricted Net Assets

Temporarily restricted net assets were available for the following purposes or for future periods at December 31, 2004 and 2003:

	2004	2003
Data collection and publications	\$ 324,625	655,966
Library/learning centers and other public services	386,143	841,168
Other programs	28,333	111,971
Future periods	1,438,367	1,031,300
Total	<u>\$ 2,177,468</u>	<u>2,640,405</u>

(7) Pension Plan

The Center has a noncontributory, defined contribution group annuity pension plan, which provides for the option of voluntary employee contributions and covers all employees who meet minimum age and service requirements. Pension costs are funded when accrued, and benefits vest on contribution to the plan. Total cost of the plan for the years ended December 31, 2004 and 2003 amounted to approximately \$745,000 and \$721,000, respectively.

(8) Lease Commitments

The Center occupies office facilities in New York City, Washington, D.C., Cleveland, San Francisco, and Atlanta under various lease agreements. Future minimum annual rental payments under the lease agreements are as follows:

Year ending December 31:	Amount
2005	\$ 1,636,489
2006	1,697,134
2007	1,739,081
2008	1,758,196
2009	1,953,775
Thereafter	11,044,691
	<u>\$ 19,829,366</u>

In connection with the New York lease, the Center maintained a letter of credit in the amount of \$400,000 and \$200,000 as of December 31, 2004 and 2003, respectively. Rent expense was approximately \$1,463,000 and \$1,419,000 in 2004 and 2003, respectively.

Credits

Design

Apicella Design

Photography

Steve Hockstein, Harvard Studio, except as noted below

Grantseeker Institute (p. 8): Erin Dey

Teri Lewis (p. 9): Stanley Leary

George Espy (p. 11): Nick Cool, The Image Works

Washington, DC, reception (p. 13): Rick Reinhard

Little Rock, AR, Cooperating Collection (p. 17): Bettye Kerns

East Lansing, MI, Cooperating Collection (p. 18): Paul Coop

Levittown, NY, Cooperating Collection (p. 18): Amy Patalano

Seattle, WA, Cooperating Collection (p. 19): Kirk Blankenship

Project Director

Cheryl Loe

Headquarters**New York**

79 Fifth Avenue

New York, NY 10003-3076

Tel: 212-620-4230

Fax: 212-807-3677

Field Offices**Atlanta**

50 Hurt Plaza

Suite 150

Atlanta, GA 30303-2914

Tel: 404-880-0094

Fax: 404-880-0087

Cleveland

1422 Euclid Avenue

Suite 1600

Cleveland, OH 44115-2001

Tel: 216-861-1934

Fax: 216-861-1936

San Francisco

312 Sutter Street

Suite 606

San Francisco, CA 94108-4323

Tel: 415-397-0902

Fax: 415-397-7670

Washington

1627 K Street NW

Third Floor

Washington, DC 20006-1708

Tel: 202-331-1400

Fax: 202-331-1739

Web Site

www.fdncenter.org