


APPENDIX A

RESOURCES FOR RESEARCH
AND DEVELOPMENT

Selected for Particular Interest to Native American
Communities for Social and Economic Development

PART I FEDERAL SOURCES*

ARTS, HISTORY and HUMANITIES

Indian Arts And Crafts Development

(Federal Resource File, 15.850) Department of the Interior

Purpose: To encourage and promote the development of Native American arts and crafts. Advisory services and counseling, investigation of complaints available. Native Americans, Indian, Eskimo, and Aleut individuals and organizations eligible.

Contact: General Manager, Indian Arts and Crafts Board, Department of the Interior, Washington, DC 20240, (202) 343-2773.

Museums--Assistance and Advice

(Federal Resource File, 60.007) Smithsonian Institution

Purpose: To support the study of museum problems, to encourage training of museum personnel, to assist research in museum techniques, with emphasis on museum conservation. Project grants, advisory services and counseling, technical information, and training programs available to science, history, and art museums, and academic institutions.

Contact: Program Coordinator, National Museum Act, Office of Museum Programs, Smithsonian Institution, Washington, DC 20560, (202) 381-5512.

National Archives Reference Services

(Federal Resource File, 39.004) General Services Administration

Purpose: To provide reference services to the general public and the federal government on records of the federal government and on historical materials in presidential libraries. Use of property, facilities and equipment; advisory services and counseling; and dissemination of technical information available to any person.

* Program descriptions are abstracted from the *Catalog of Federal Domestic Assistance* (U. S. Government Printing Office, 1981). Federal Resource File numbers refer to the program number as listed in the catalog. Since the structure of federal programs change continually, readers are advised to check the current Catalog for updated entries.

Contact: Regional Office or Central Reference Division, National Archives and Records Service, GSA, Washington, DC 20408, (202) 523-3218.

National Audiovisual Center

(Federal Resource File, 39.005) General Services Administration

Purpose: To serve as an information, sales, loan, and technical service center for audiovisual materials produced by or for federal agencies. Advisory service, counseling, and dissemination of technical information available to any person.

Contact: National Audiovisual Center, General Services Administration, Washington, DC 20409, (301)763-1860.

National Historic Landmark

(Federal Resource File, 15.912) Department of the Interior

Purpose: To study, identify, and encourage preservation of nationally-significant historic properties. A bronze plaque and certificate are awarded in a presentation ceremony when requested. Advisory services and counseling available. Anyone eligible to suggest to the State Historic Preservation Officer in his/her state that a property be considered.

Contact: Chief, Historic Sites Survey Division, National Park Service, Department of the Interior, Washington, DC 20243, (202) 343-5741. DC 20243, (202) 343-5741.

National Historical Publications and Records Grants

(Federal Resource File, 39.006) General Services Administration

Purpose: To help preserve important historical documents through collection, preservation, arrangement, and description of records of historical interest and for the publication in book or microfilm editions of papers and documents of historical significance. Project grants available to educational and other nonprofit institutions, state and local governmental agencies.

Contact: National Historical Publications and Records Commission, Washington, DC 20408, (202) 724-1083.

National Register of Historic Places

(Federal Resource File, 15.914) Department of the Interior

Purpose: To expand and maintain the National Register as a planning tool and source of information on sites, buildings, districts, structures, and objects of historical, architectural, archaeological and/or cultural significance by assessing the significance of properties and by making contents of the National Register available to the public. Advisory services and counseling, nominations available through State Historic Preservation Officers.

Contact: State Historic Preservation Officer.

Promotion of the Arts--Artists-in-Education
(Federal Resource File, 45.003) National Endowment for the Arts

Purpose: To provide assistance for placement of professional artists in elementary and secondary schools, and for projects which bring professional artists and people of all ages together in arts activities beyond the traditional school environment. Nonprofit organizations eligible for project grants.

Contact: Director, Artists-in-Schools Program, National Endowment for the Arts, 2401 E Street, NW, Washington, DC 20506, (202) 634-6028.

Promotion of the Arts--Challenge Grants
(Federal Resource File, 45.013) National Endowment for the Arts

Purpose: To enable cultural organizations (including dance and theatre companies, regional media centers, community cultural centers, public television and radio stations) and institutions to increase the levels of continuing support and to increase the range of contributors. Emphasis is on long-range planning and establishment of permanent fundraising measures that will develop contributions. Grants must be matched on at least a three-to-one basis with "new and/or increased" contributed income of a continuing nature. Nonprofit organizations eligible.

Contact: Challenge Grants Coordinator, Office of Special Projects, National Endowment for the Arts, 2401 E Street, NW, Washington, DC 20506, (202) 632-4783.

Promotion of the Arts--Dance
(Federal Resource File, 45.002) National Endowment for the Arts

Purpose: To provide assistance for the creation of new dance works, dance touring, dance workshops, management improvement of profes-

sional dance companies, national services, and dance films. Nonprofit organizations and individuals eligible for project grants.

Contact: Director, Dance Program, National Endowment for the Arts, 2401 E Street, NW, Washington, DC 20506, (202) 634-6383.

Promotion of the Arts--Design Arts
(Federal Resource File, 45.001) National Endowment for the Arts

Purpose: To provide grants for projects, including research, professional education, and public awareness in architecture, landscape architecture, urban, interior, fashion, industrial, and environmental design. Nonprofit organizations and individuals eligible.

Contact: Director for Architecture, Planning, and Design Program, National Endowment for the Arts, 2401 E Street, NW, Washington, DC 20506, (202) 634-4276.

Promotion of the Arts--Folk Arts
(Federal Resource File, 45.015) National Endowment for the Arts

Purpose: To provide grants to assist, foster, and make publicly available the diverse traditional American folk arts throughout the country. To encourage projects involving the community or family-based arts that have endured through several generations. Grants available for the presentation of traditional arts and artists, media preservation and presentation of the traditional arts, services to the field, apprenticeships, and heritage awards. Nonprofit organizations and individuals eligible.

Contact: Director, Folk Arts Program, National Endowment for the Arts, 2401 E Street, NW, Washington, DC 20506, (202) 634-6020.

Promotion of the Arts---Literature
(Federal Resource File, 45.004) National Endowment for the Arts

Purpose: To provide grants for the creation of new works; for readings and residencies of creative writers in colleges, theaters, libraries, museums, art centers, prisons, hospitals and other institutions; for support of small literary presses and magazines. Nonprofit organizations and individuals eligible.

Contact: Director, Literature Program, National Endowment for the Arts, 2401 E Street, NW, Washington, DC 20506, (202) 634-6044.

Promotion of the Arts--Media Arts: Film/Radio/Television
(Federal Resource File, 45.006) National Endowment for the Arts

Purpose: To provide grants in support of projects designed to assist individuals and groups to produce films, radio and video of high aesthetic quality, to exhibit and disseminate media arts. The endowment also assists the American Film Institute which carries out a number of assistance programs for film. Nonprofit organizations and individuals eligible.

Contact: Director, Media Arts Program, National Endowment for the Arts, 2401 E Street, NW, Washington, DC 20506, (202) 634-6300.

Promotion of the Arts--Museums
(Federal Resource File, 45.012) National Endowment for the Arts

Purpose: To provide grants for mounting special exhibitions, utilization of collections, visiting specialists, conservation, training museum professionals, and renovation, museum education, purchase of works by living American artists, and cataloguing. Nonprofit organizations and individuals eligible.

Contact: Director, Museum Program, National Endowment for the Arts, 2401 E Street, NW, Washington, DC 20506, (202) 634-6164.

Promotion of the Arts--Music
(Federal Resource File, 45.005) National Endowment for the Arts

Purpose: To provide assistance to exceptionally talented individuals and a wide range of organizations. Nonprofit organizations and individuals eligible.

Contact: Director, Music Program, National Endowment for the Arts, 2401 E Street, NW, Washington, DC, 20506, (202) 634-6390.

Promotion of the Arts--Theatre
(Federal Resource File, 45.008) National Endowment for the Arts

Purpose: To provide grants to aid professional theatre companies and organizations. Non-profit organizations eligible.

Contact: Director, Theatre Program, National Endowment for the Arts, Washington, DC 20506, (202) 634-6387.

Promotion of the Arts--Visual Arts
(Federal Resource File, 45.009) National Endowment for the Arts

Purpose: To provide assistance for individual painters, sculptors, print-makers, conceptual artists, performance and video artists working within a visual arts context, art critics, craftsmen, and photographers of exceptional talent; for commissioning and placement of art works in public spaces; for short-term residencies of artists, critics, craftsmen, and photographers in educational and cultural institutions; and for workshops for professional artists, photographers, and craftsmen, exhibition spaces, photography and crafts exhibitions; visual arts projects in the performing arts, artists' services to the field; photography publications. Project grants available to nonprofit organizations and individuals.

Contact: Director, Visual Arts Program, National Endowment for the Arts, 2401 E Street, NW, Washington, DC 20506, (202) 634-1566.

Promotion of the Humanities--Basic Research
(Federal Resource File, 45.140) National Endowment for the Humanities

Purpose: To advance basic research that is interpretive in all fields of the humanities. Grants support the basic costs of research projects, which may include salaries, travel, supplies, and appropriate research assistance. Projects must address specific research questions or assess research methodologies. Nonprofit organizations, academic institutions, and individuals eligible for project grants.

Contact: Basic Research Program, Division of Research Programs, MS 350, National Endowment for the Humanities, Washington, DC 20506, (202) 724-0276.

Promotion of the Humanities--Division of Public Programs, Libraries, Humanities Projects
(Federal Resource File, 45.137) National Endowment for the Humanities

Purpose: To encourage public interest in libraries' humanities resources and stimulate their use through thematic programs, exhibits, media, publications, and other library activities. Libraries are eligible to apply for project grants.

Contact: Assistant Director for Libraries, Humanities Projects, Division of Public Programs, National Endowment for the Humanities, MS 406, Washington, DC 20506, (202) 724-0760.

Promotion of the Humanities--Media Humanities Projects

(Federal Resource File, 45.104) National Endowment for the Humanities

Purpose: To encourage and support radio and television production that advances public understanding and use of the humanities, including such fields as history, jurisprudence, literature, philosophy, and archaeology. Projects should be suitable for national or regional television broadcast. Project grants available to nonprofit organizations.

Contact: Media Humanities Projects, Division of Public Programs, National Endowment for the Humanities, MS 403, Washington, DC 20506, (202) 724-0318.

Promotion of the Humanities--Museums and Historical Organizations Humanities Projects

(Federal Resource File, 45.125) National Endowment for the Humanities

Purpose: To assist museums and historical organizations with planning and implementation support in the following categories: (a) self study, for an institution to assess its potential for public humanities programming using its collections, print materials, and educational services (b) permanent interpretive projects--to mount long-term interpretive exhibits using the permanent collection (c) temporary interpretive projects--for short-term projects, usually exhibitions featuring borrowed objects (d) sharing collection resources (e) historic site interpretation (f) courses of study. Nonprofit museums, historical organizations, historic sites, and other institutions eligible for project grants.

Contact: Museums and Historical Organizations Humanities Projects, Division of Public Programs, National Endowment for the Humanities, Washington, DC 20506, (202) 724-0327.

Promotion of the Humanities--Planning and Assessment Studies Programs

(Federal Resource File, 45.128) National Endowment for the Humanities

Purpose: To aid projects that address national humanistic concerns and that analyze the resources and needs in specific areas of the humanities, develop new sources of information that foster a more critical assessment of the humanities, and design, test, and implement tools for evaluation and policy analysis. Nonprofit organizations and individuals are eligible for project grants.

Contact: Evaluation and Assessment Studies, Office of Planning and Policy Assessment, National Endowment of the Humanities, MS 303, Washington, DC 20506, (202) 724-0369.

Promotion of the Humanities--Program Development

(Federal Resource File, 45.113) National Endowment for the Humanities

Purpose: To encourage and support projects that demonstrate new ways of relating the humanities to new audiences. Priorities include projects undertaken by national organizations and projects using previously untested techniques for involving the public in programs examining the cultural, philosophical and historical dimensions of contemporary society. National membership organizations, nonprofit organizations and institutions eligible for project grants.

Contact: Program Development, Division of Special Programs, National Endowment for the Humanities, MS 401, Washington, DC 20506, (202) 724-0398.

Promotion of the Humanities--Research Materials: Tools and Reference Works

(Federal Resource File, 45.145) National Endowment for the Humanities

Purpose: To support projects which create reference works and resources important for scholarly research and as cultural documents, for example, basic reference works for humanistic research such as atlases, dictionaries, encyclopedias, linguistic grammars, data bases, descriptive catalogues, and guides. Nonprofit organizations, academic institutions, and individuals are eligible for project grants.

Contact: Division of Research Programs for Research Materials, MS 350, National Endowment for the Humanities, Washington, DC 20506, (202) 724-1672.

Promotion of the Humanities--Research Materials: Editions

(Federal Resource File, 45.146) National Endowment for the Humanities

Purpose: To support projects which create editions of materials important for scholarly research in the humanities and as cultural documents, for example, authoritative and annotated editions of materials from all fields of the humanities. Nonprofit organizations, academic institutions, and individuals are eligible for project grants.

Contact: Division of Research Programs for Research Materials, MS 350, National Endowment for the Humanities, Washington, DC 20506, (202) 724-1672.

Promotion of the Humanities--Research Conferences

(Federal Resource File, 45.134) National Endowment for the Humanities

Purpose: To support conferences, symposia, and workshops which enable scholars to discuss and advance the current state of research on a particular topic or to consider means of improving conditions for research. Nonprofit organizations, academic institutions, and individuals are eligible for project grants.

Contact: Research Conferences Program, Division of Research Programs, MS 350, National Endowment for the Humanities, 806 15th Street, NW, Washington, DC 20506, (202) 724-0226.

Promotion of the Humanities--Research Resources
(Federal Resource File, 45.124) National Endowment for the Humanities

Purpose: Grants support basic expenses of projects designed to organize, preserve, and describe nationally and regionally significant library and archival collections of all types, including non-print materials, to prepare guides, bibliographies, and indices to important research materials. Acquisition by purchase is not supported. Individuals, nonprofit organizations, and academic institutions are eligible for project grants.

Contact: Research Resources Programs, Division of Research Programs, MS 350, National Endowment for the Humanities, Washington, DC 20506, (202) 724-0341.

Promotion of the Humanities--Youthgrants
(Federal Resource File, 45.115) National Endowment for the Humanities

Purpose: To support humanities projects initiated and conducted by young persons. Grants awarded for research, education, film, and community projects in one or more of the fields included in the humanities: history, philosophy, language, linguistics, literature, archaeology, jurisprudence, art history and criticism, and the humanistic social sciences. Funds may be used to cover participants' stipends, adviser honoraria, clerical support, travel, supplies and materials, and rental of space and equipment. Individuals, nonprofit organizations, and academic institutions are eligible to apply for projects developed by persons in their teens and early twenties.

Contact: Director, Office of Youth Projects, MS 103, National Endowment for the Humanities, Washington, DC 20506, (202) 724-0396.

Promotion of the Humanities--Youth Projects
(Federal Resource File, 45.135) National Endowment for the Humanities

Purpose: To support humanities projects which provide educational opportunities beyond those of in-school programs for large groups of young people under the direction of experienced professionals in the humanities and professionals in youth work. Nonprofit organizations and academic institutions are eligible for project grants.

Contact: Director, Office of Youth Programs, MS 103, Washington, DC 20506, (202) 724-0396.

Smithsonian Institution Programs in Basic Research in Collaboration with Smithsonian Institution Staff
(Federal Resource File 60.001) Smithsonian Institution

Purpose: To make available to qualified investigators at various levels of educational accomplishment, the facilities, collections, and professional staff of the Smithsonian. Project grants; use of property, facilities, and equipment; specialized services; advisory services and counseling; and training programs available to advanced students and scholars intending to pursue research and study which relates to Smithsonian research and interests.

Contact: Office of Fellowships and Grants, Room 3300, 955 L'Enfant Plaza, Smithsonian Institution, Washington, DC 20506, (202) 381-5071.

Smithsonian Institution Traveling Exhibition Service
(Federal Resource File, 60.013) Smithsonian Institution

Purpose: To provide a public service by the circulation of exhibitions on a wide range of subjects. Use of property, facilities, and equipment available to individuals or groups.

Contact: Acting Director, Smithsonian Institution Traveling Exhibition Service, Office of Museum Programs, Smithsonian Institution, Washington, DC 20506, (202) 381-6631.

Upper Great Lakes Indigenous Arts and Crafts Demonstration Projects
(Federal Resource File, 63.006) Upper Great Lakes Regional Commission

Purpose: To encourage and promote the development of indigenous arts and crafts through program planning assistance, including the development of innovative, educational, production, and promotion activities. Indian tribes, bands, groups, or pueblos recognized by the States of the Region, and States are eligible for project grants.

Contact: Executive Director, Upper Great Lakes Regional Commission, c/o University of Wisconsin-Superior, Hawkers Hall, Superior, WI 54880, (715) 392-7111.

ECONOMICS AND BUSINESS

Business Assistance, Services, and Information

(Federal Resource File, 11.050) Bureau of Economic Analysis

Purpose: To provide economic statistical and technical assistance and advice and to serve as a centralized source of specialized data and data analysis to business, government, and the general public concerning industries, commodities, and trade. Publications include *The U. S. Industrial Outlook*, *Construction Review*, and other releases. Advisory services and counseling available. Individuals or businesses eligible.

Contact: Local Department of Commerce field office or Bureau of Economic Analysis, Department of Commerce, 1401 K St., NW, BE-53, Room 908, Washington, DC 20230, (202) 532-0793.

Community Economic Development

(Federal Resource File, 49.011) Community Services Administration

Purpose: To promote special programs of assistance to private locally initiated community development corporations (CDCs) which: (1) are directed to making a measurable impact in arresting tendencies toward dependency, chronic unemployment and community deterioration in urban and rural areas having concentrations of substantial numbers of low income persons; and (2) invest to start, expand or locate enterprises in or near the area served so as to provide employment and community ownership opportunities for the residents of such areas. Incorporated CDCs are eligible for project grants.

Contact: Administrative Services Division, Office of Economic Development, Community Services Administration, 1200 19th Street, NW, Washington, DC 20506, (202) 254-6180.

Comprehensive Planning Assistance

(Federal Resource File, 14.203) Department of Housing and Urban Development

Purpose: To assist recipients to undertake comprehensive planning and management strategies, to include the expansion of housing and employment opportunities and choices for the poor, minorities, and disadvantaged. Project grants available. Indian tribal groups or bodies, or other governmental units having special planning needs eligible.

Contact: HUD field office or Director, Office of Planning and Program Coordination, Community Planning Development, Department of Housing and Urban Development, 451 Seventh Street, SW, Washington, DC 20410, (202) 755-6290.

Disposal of Federal Surplus Real Property

(Federal Resource File, 39.002) General Services Administration

Purpose: To dispose of surplus real property. Sale, exchange, or donation of property and goods available to states and local governments, organizations and individuals for public facilities.

Contact: Regional office of Real Property Division, Federal Property Resources Service, General Services Administration, or Office of Real Property, Federal Property Resource Service, General Services Administration, Washington, DC 20406, (703) 557-1619.

Economic Development--Business Development Assistance

(Federal Resource File 11.301) Economic Development Assistance

Purpose: To provide financial assistance to businesses that create or retain permanent jobs, expand or establish plants in redevelopment areas for projects where financial assistance is not available from other sources. Tribes and individuals eligible. Direct loans, guaranteed/assured loans available.

Contact: Regional or local office of Economic Development Administration or Office of Private Investment, Economic Development Administration, Department of Commerce, Washington, DC (202) 377-5067.

Economic Development--Support for Planning Organizations

(Federal Resource File, 11.302) Economic Development Administration

Purpose: To support economic development planning and implementation capabilities, and thereby promote effective utilization of resources in the creation of full-time permanent jobs for the unemployed and the underemployed in redevelopment areas. Project grants available. Tribes and local governments eligible.

Contact: Regional or local office of Economic Development Administration, Department of Commerce, Washington, DC 20230, (202) 377-2171.

Economic Development--Technical Assistance
(Federal Resource File, 11.303) Economic Development Administration

Purpose: To solve problems of economic growth in EDA-designated geographic areas and other areas of substantial need through administrative and demonstration project grants, feasibility studies, management and operational assistance, and other studies. Project grants (contracts) available. Non-profit organizations eligible.

Contact: Regional or local office of Economic Development Administration or Director, Office of Technical Assistance, Economic Development Administration, Department of Commerce, Washington, DC 20230, (202) 377-5111.

Economic Development--Public Works Impact Projects
(Federal Resource File, 11.304) Economic Development Administration

Purpose: To provide immediate useful work to unemployed and underemployed persons in designated project areas, for example, through the construction of public facilities to provide immediate jobs. Project grants available. Tribes and non-profit organizations representing a redevelopment area or economic development center eligible.

Contact: Regional or local office of Economic Development Administration or Director, Office of Public Investments, Economic Development Administration, Department of Commerce, Washington, DC 20230, (202) 377-5265.

Economic Development--Grants and Loans for Public Works and Development Facilities
(Federal Resource File, 11.300) Economic Development Administration

Purpose: To assist in the construction of public facilities needed to initiate and encourage long-term economic growth in designated geographic areas where economic growth is lagging behind the rest of the nation. Project grants and direct loans available. Non-profit organizations and tribes eligible.

Contact: Regional or local office of Economic Development Administration or Director, Office of Public Investments, Economic Development

Administration, Department of Commerce, Washington, DC 20230, (202) 377-5265.

Economic Growth Data
(Federal Resource File, 17.006) Department of Labor

Purpose: To provide data for interpretation and analysis of current and short-run economic development, as well as special studies of broad economic and social issues. Publications include "Industry Output and Employment: BLS projects, to 1990", "The Influence of Energy on Output and Employment", "Employment Projects for the 1980's" and others. Individuals and groups eligible.

Contact: Regional office of the Bureau of Labor Statistics or Bureau of Labor Statistics, Office of Economic Growth and Employment Project, Washington, DC 20212, (202) 523-1450.

Employment and Training--Indians and Native Americans
(Federal Resource File, 17.234) Department of Labor

Purpose: To reduce the economic disadvantages among Indians and others of Native American descent and to advance the economic and social development of such people in accordance with their goals and lifestyles. Grants available to Indian tribes, bands, or groups, Alaskan Native villages or groups, and Hawaiian Native communities.

Contact: Regional Department of Labor, Division of Indian and Native American Programs or Office of Indian and Native American Programs, Employment and Training Administration, Department of Labor, 601 D St., NW, Washington, DC 20213, (202) 376-6102.

Employment and Training Research and Development Projects
(Federal Resource File, 17.233) Department of Labor

Purpose: To support employment and training studies to develop policy and programs for achieving the fullest utilization of human resources and the employment and training system. Project grants available to state colleges and universities, public, private, junior and community colleges, and other organizations.

Contact: Regional Employment and Training Administration or Office of Research and Development, Department of Labor, Washington, DC 20213, (202) 376-7255.

Employment Discrimination Project Contracts--Indian Tribes
(Federal Resource File, 30.009) Equal Employment Opportunity Commission

Purpose: To insure the protection of employment rights of Indians working on reservations. Project grants available to any Native American Tribe that has a tribal employment rights office established under an ordinance passed by the tribal council.

Contact: Office of Special Projects and Programs, Equal Employment Opportunity Commission, 2401 E Street, NW, Washington, DC 20506, (703) 756-6026.

Indian Housing Assistance
(Federal Resource File, 15.141) Department of the Interior

Purpose: To use the Indian Housing Improvement Program (HIP) and Bureau of Indian Affairs resources to substantially eliminate substandard Indian housing. Project grants, training, advisory services and counseling, dissemination of technical information available to Indians in need of financial assistance who meet eligibility criteria.

Contact: For HIP, Bureau of Indian Affairs agency or area office, or for HUD, nearest HUD regional or area office.

Indian Loans--Claims Assistance
(Federal Resource File, 15.123) Department of the Interior

Purpose: To enable Indian tribes or identifiable groups of Indians without available funds to obtain expert assistance in the preparation and processing of claims pending before the U. S. Court of Claims. Direct loans available to Indian organizations.

Contact: Director, Office of Tribal Resources Development, Bureau of Indian Affairs, Department of the Interior, 18th and C Streets, NW, Rm. 4650, Washington, DC 20245.

Indian Loans--Economic Development
(Federal Resource File, 15.124) Department of the Interior

Purpose: To provide assistance to Indians, Alaskan Natives, tribes, and Indian organizations to obtain financing from private and governmental sources which serve other citizens. When otherwise unavailable, financial assistance through the Bureau is provided eligible applicants for any pur-

pose that will promote the economic development of a Federal Indian Reservation. Project grants, direct loans, guaranteed, insured loans, provision of specialized services available. Indians, Alaskan Natives, tribes, and Indian organizations eligible.

Contact: Director, Office of Tribal Resources Development, Bureau of Indian Affairs, 18th and C Streets, NW, Rm. 4650, Washington, DC 20245, (202) 343-5875.

Indian Community Development Block Grant Program
(Federal Resource File, 14.223) Department of Housing and Urban Development

Purpose: To assist Indian Tribes and Alaskan Natives in the development of viable Indian communities principally for persons of low and moderate income. Projects grants available. Tribes, including Alaskan natives, eligible for assistance under the Indian Self-Determination and Education Assistance Act can apply.

Contact: Office of Policy Planning, Community Planning and Development, Department of Housing and Urban Development, 451 7th St., SW, Washington, DC 20410, (202) 755-6092.

Minority Business Development--Procurement Assistance
(Federal Resource File, 59.006) Small Business Administration

Purpose: To increase participation in business, through ownership and control by minority and disadvantaged persons, by establishing small manufacturing service and construction businesses. Individuals who qualify as disadvantaged (persons who, because of reasons beyond their control, have been deprived of the opportunity to develop and maintain a position in the competitive economy because of social and economic disadvantage) are eligible.

Contact: Regional office of Small Business Administration or Office of Business Development, Small Business Administration, 1441 L Street, NW, Washington, DC 20416, (202) 653-6813.

Labor Force Statistics
(Federal Resource File, 17.002) Department of Labor

Purpose: To provide statistical data for analysis of labor force activities as an element of the economy. Publications include "*Occupational Outlook*," "*Monthly Labor Review*," "*Occupational Employment*" and others. Any individual or group eligible.

Contact: Regional office of the Bureau of Labor Statistics or Bureau of Labor Statistics, Office of Employment Structure and Trends, Washington, DC 20212, (202) 523-1694.

Measures and Analyses of the U.S. Economy
(Federal Resource File, 11.025) Bureau of Economic Analysis

Purpose: To provide a clear picture of the U. S. economy, through the preparation, development, and interpretation of the national income and product accounts. Dissemination of technical information available. Publications include *The Survey of Current Business* (monthly) and *Business Conditions Digest*. Tribes, non-profit organizations, and individuals eligible.

Contact: Department of Commerce district offices or Current Business Analysis Division, Bureau of Economic Analysis, Department of Commerce, 1401 K St., NW, BE-53, Room 908, Washington, DC 20230, (202) 523-0777.

Minority Business Development--Management and Technical Assistance
(Federal Resource File, 11.800) Minority Business Enterprise Agency

Purpose: To provide free management and technical assistance to economically and socially disadvantaged individuals who need assistance in starting and/or operating a business. Project grants available. Tribes, non-profit organizations, and individuals eligible.

Contact: Regional office Minority Business Development Agency or Chief, Grants Administration Division, Minority Business Development Agency, Department of Commerce, Washington, DC 20230, (202) 377-3165.

Prices and Cost of Living Data
(Federal Resource File, 17.003) Department of Labor

Purpose: To provide statistical data for assisting in the evaluation of consumer, producer, export and import prices and price changes as an element of the economy. Publications include "The Consumer Price Index," "The Producer Price Index," "Family Budgets," "Consumer Expenditure Data," and others. Individuals or groups eligible.

Contact: Regional office of the Bureau of Labor Statistics, or Bureau of Labor Statistics, Office of Prices and Living Conditions, Washington, DC 20212, (202) 523-1121.

Productivity and Technology Data
(Federal Resource File, 17.004) Department of Labor

Purpose: To provide statistical data to assist in the evaluation of productivity and technology in the total U. S. economy, for specific industries, and abroad. Publications include "Productivity Indexes for Selected Industries", "Technological Trends in Major American Industries", "Productivity and Costs in Private Economy and Major Sectors", and others. Any individual or group eligible for technical information.

Contact: Regional office of the Bureau of Labor Statistics or Bureau of Labor Statistics, Office of Productivity and Technology, Washington, DC 20212, (202) 523-9294.

Self Determination Grants--Indian Tribal Governments
(Federal Resource File, 15.142) Department of the Interior

Purpose: To improve tribal governing capabilities; to prepare for contracting of Bureau programs; to enable tribes to provide direction to the Bureau, and to have input to other Federal programs intended to serve Indian people. Project grants available to governing bodies of federally recognized Indian tribes.

Contact: Nearest BIA Agency office or Division Chief, Office of Indian Services, Division of Self-Determination Services, 18 and C Street, NW, Washington, DC 20240, (202) 343-2706.

Training and Technical Assistance--Indian Tribal Governments
(Federal Resource File, 15.143) Department of the Interior

Purpose: To aid Indian Tribes to exercise self-determination in accord with Public Law 93-638. Project grants, advisory services and counseling, provision of specialized services, and training available to governing bodies of federally recognized Indian tribes.

Contact: Agency or area office Bureau of Indian Affairs, or Division Chief, Office of Indian Services, Division of Self-Determination Services, 18 and C Streets, NW, Washington, DC 20240, (202) 343-2706.

Wages and Industrial Relations Data
(Federal Resource File, 17.005) Department of Labor

Purpose: To provide data for evaluation of levels and changes in wages and compensation in selected industries and areas, and analysis of collec-

tive bargaining agreements. Publications include "Current Wage Developments," "Directory of National Unions and Employee Associations," "National Survey of Professional, Administrative, Technical, and Clerical Pay," "Area Wage Surveys," "Industry Wage Surveys," "Employment Cost Index," and others. Individuals and groups eligible.

Contact: Regional office of the Bureau of Labor Statistics or Bureau of Labor Statistics, Office of Wages and Industrial Relations, Washington, DC 20212, (202) 523-1382.

EDUCATION

Bilingual Education

(Federal Resource File, 84.003) Department of Education

Purpose: To develop and carry out elementary and secondary school programs, including activities of the pre-school level, to meet the educational needs of children of limited English proficiency and to demonstrate effective ways of providing such children instruction designed to enable them, while using their native language, to achieve competence in English and to develop the human and material resources required for such programs. Project grants available. A nonprofit institution or organization of an Indian tribe may be eligible when it operates an elementary or secondary school on the reservation and is approved. Local education agencies, Junior and Community colleges, and non-profit organizations may apply in conjunction with local education agencies.

Contact: Director, Office of Bilingual Education, Department of Education, 400 Maryland Ave., SW, Washington, DC 20202, (202) 245-2600.

Vocational Education--Program for Indian Tribes and Indian Organizations

(Federal Resource File, 84.101) Department of Education

Purpose: To make grants to Indian tribal organizations to plan, conduct and administer vocational education programs. Indian tribes and tribal organizations are eligible.

Contact: Office of Special Programs, Office of Vocational and Adult Education, Department of Education, Washington, DC 20202, (202) 472-1304.

Bilingual Vocational Training

(Federal Resource File, 84.077) Department of Education

Purpose: To train individuals of limited English-speaking ability for gainful employment as semi-skilled or skilled workers, technicians, or sub-professionals in recognized, new, and emerging occupations. Intended to serve persons who have left or completed elementary or secondary school and who are unable to secure gainful employment suited to their needs, interests, and abilities because they are of limited English-speaking ability. Project grants available. Local educational agencies, post-secondary educational institutions, private nonprofit vocational training institutions, nonprofit organizations, and others eligible.

Contact: Chief, Demonstration Branch, Division of Research and Demonstration, Bureau of Occupational and Adult Education, Department of Education, Washington, DC 20202, (202) 245-2614.

Bilingual Vocational Instructional Materials, Methods, and Techniques

(Federal Resource File, 84.100) Department of Education

Purpose: To develop instructional materials and encourage research programs and demonstration projects and encourage research programs and demonstration projects to meet the shortage of such instructional materials available for bilingual vocational training programs. Project grants and contracts available. Public and private educational institutions, appropriate nonprofit organizations, private for-profit individuals and organizations eligible.

Contact: Chief, Demonstration Branch, Division of Research and Demonstration, Bureau of Occupational and Adult Education, Department of Education, Washington, DC 20202, (202) 245-9614.

Career Education

(Federal Resource File, 84.074) Department of Education

Purpose: To demonstrate the most effective methods and techniques in career education and to develop exemplary career education models at elementary and secondary and post secondary levels of instruction. Project grants and contracts available. State educational agencies, local educational agencies, institutions of higher education, and other nonprofit agencies and organizations eligible.

Contact: Department of Education, Office of Career Education, Regional Office Bldg. No. 3, Rm. 3100, 7th and D Sts., SW, Washington, DC 20202, (202) 245-2284.

Community Education

(Federal Resource File, 84.081) Department of Education

Purpose: To provide educational, recreational, cultural, and other related community services in accordance with the needs, interests and concerns of the community, through the establishment of the community education program as a center for such activities in cooperation with other community groups. Project grants and contracts available. Local educational agencies, public and private nonprofit organizations eligible.

Contact: Director, Community Education Program, Bureau of Occupational and Adult Education, Department of Education, Washington, DC 20202, (202) 245-0691.

Educational Research and Development

(Federal Resource File, 84.117) Department of Education

Purpose: To improve the quality of educational practice, to promote the national policy of providing equal educational opportunities to all persons, and to support scientific inquiry into the educational process. Objectives of the program include helping schools provide equal educational opportunities for non-English speaking students, for women, and for students disadvantaged socially, economically, culturally, or educationally. Special program for Minorities and Women. Project grants available to institutions of higher education, public or private for-profit or non-profit agencies, organizations, groups, or individuals.

Contact: National Institute of Education, 1200 19th Street, NW, Washington, DC 20208, (202) 254-6140.

Educational Television and Radio (Programming)

(Federal Resource File, 84.065) Department of Education

Purpose: To carry out the department, production, evaluation, dissemination, and utilization of innovative education television and/or radio programs designed for broadcast and/or nonbroadcast uses to help children, youths, or adults to learn. Project grants available. Public and private agencies, profit and nonprofit organizations, associations, institutions, and individuals eligible.

Contact: Educational Technology Development Branch, Division of Educational Technology, Office of Libraries and Learning Resources, Bureau of Elementary and Secondary Education, Department of Education, 400 Maryland Avenue, SW, Washington, DC 20202, (202) 245-9228.

Ethnic Heritage Studies Program

(Federal Resource File, 84.070) Department of Education

Purpose: To recognize the contribution of ethnic groups to American society, to provide students opportunities to learn more about the nature of their own heritage and that of other groups, and to reduce social divisiveness by promoting awareness of ethnic and cultural diversity in the nation. Project grants and contracts available. Public or nonprofit private educational agencies, institutions, organizations, and ethnic associations, and educational associations eligible.

Contact: Ethnic Heritage Studies Staff, Bureau of School Improvement, Department of Education, Department of Health, Education, and Welfare, Washington, DC 20202, (202) 245-9506.

Fund for the Improvement of Postsecondary Education

(Federal Resource File, 84.116) Department of Education

Purpose: To provide assistance for innovative programs which improve the access to and the quality of postsecondary education. Priority is given to projects which relate to: (1) learner-centered change; (2) increased cost-effectiveness; and far reaching impact.

Contact: Fund for the Improvement of Postsecondary Education, 400 Maryland Avenue, SW, Room 3123, Washington, DC 20202, (202) 245-8091.

Indian Education--Assistance to Schools (Johnson--O'Malley Educational Assistance)

(Federal Resource File, 15.130) Department of the Interior

Purpose: To assure adequate educational opportunities for Indian children attending public schools and tribally operated previously private schools. Direct payments for specified use available to public school districts and previously private schools which have eligible Indian children in attendance.

Contact: Area office of the Bureau of Indian Affairs.

Indian Education--Colleges and Universities

(Federal Resource File, 15.114) Department of the Interior

Purpose: To encourage Indian students to continue their education and training beyond high school. Project grants available for tuition, fees, textbooks, and other expenses.

Contact: Area office Bureau of Indian Affairs.

Indian Education--Grants to Indian Controlled Schools
(Federal Resource File, 84.072) Department of Education

Purpose: To provide financial assistance to Indian controlled schools to develop and implement elementary and secondary school programs designed to meet the special educational needs of Indian children. Indian controlled schools on or near a reservation which are governed by a non-profit institution or organization of an Indian tribe are eligible.

Contact: Office of Indian Education, Department of Education, 410 Maryland Avenue, SW, Washington, DC 20202, (202) 245-7525.

Indian Education--Grants to Local Educational Agencies (Indian Education--Part A)

(Federal Resource File, 84.060) Department of Education

Purpose: To provide financial assistance to local educational agencies and tribally controlled schools to develop and implement elementary and secondary school programs designed to meet the special educational and culturally related academic needs of Indian children, more specifically, to: 1) increase academic performance with special emphasis on basic skills, 2) reduce drop out rates and improve attendance, and 3) increase the relevance of academic offerings by the schools to the cultural heritage of Indian children. Project grants available. Local educational agencies which have at least 10 Indian children or in which Indians constitute at least 50 percent of the total enrollment eligible.

Contact: Office of Indian Education, Department of Education, 400 Maryland Avenue, SW, Washington, DC 20202, (202) 245-9159.

Indian Education--Special Programs and Projects (Indian Education--Part B)

(Federal Resource File, 84.061) Department of Education

Purpose: To plan, develop, and implement programs and projects for the improvement of educational opportunities for Indian children. Project grants available. State and local educational agencies, federally supported elementary and secondary schools for Indian children, tribal and other Indian community organizations, and institutions of higher education may apply for grants to assist in providing educational services not available to Indian children.

Contact: Office of Indian Education, Department of Education, 400 Maryland Avenue, SW, Washington, DC 20202, (202) 245-2673.

Indian Education--Adult Indian Education (Indian Education--Part C)
(Federal Resource File, 84.062) Department of Education

Purpose: To plan, develop, and implement programs for Indian adults to decrease the rate of illiteracy, increase the mastery of basic skills, increase the number who earn high school equivalency diplomas, and to encourage the development of programs relevant to the culture and heritage of Indian Adults. Project grants available. State and local educational agencies, Indian tribes, institutions, and organizations eligible.

Contact: Office of Indian Education, Department of Education, 400 Maryland Avenue, SW, Washington, DC 20202, (202) 245-2673.

Indian Education--Fellowships for Indian Students
(Federal Resource File, 84.087) Department of Education

Purpose: To provide support which enables American Indian people to study for careers in medicine, law, engineering, natural resources, business administration, education, and related fields.

Contact: Office of Indian Education, Department of Education, 400 Maryland Avenue, SW, Washington, DC 20202, (202) 245-7525.

Minority Institutions Science Improvement Program
(Federal Resource File, 84.120) Department of Education

Purpose: To assist minority institutions to improve the quality of preparation of their students for graduate work or careers in science and to increase the number of minority students graduating with majors in one of the sciences mathematics, or engineering. Private and public two and four year institutions of higher education whose enrollments are 50% or more minority students are eligible.

Contact: Minority Institutions Science Improvement Program, Division of Science Education Resources Improvement, NSF, Washington, DC 20550, (202) 245-8091.

Promotion of the Humanities--Education Pilot Grants
(Federal Resource File, 45.138) National Endowment for the Humanities

Purpose: To support programs that will strengthen the humanities curriculum and thus effect general institutional changes. Funds may be used

for faculty released time, the employment of consultants, seminars and workshops, limited library acquisitions, and other expenses involved in the testing and implementation of major new curricula in the humanities. Two-year and four-year colleges, universities, professional schools, and technical schools are eligible for project grants.

Contact: Program Officer, Pilot Grants, Division of Education Programs, National Endowment for the Humanities, Washington, DC 20506, (202) 724-0393.

Promotion of the Humanities--Education Implementation Grants
(Federal Resource File, 45.139) National Endowment for the Humanities

Purpose: To assist in the full-scale development of programs that will strengthen the teaching of the humanities at individual institutions. Funds may be used for faculty released time, the employment of consultants, seminars and workshops, limited library acquisitions, and other expenses involved in the implementation of major new curricula in the humanities.

Contact: Program Officer for Implementation Grants, Division of Education Programs, National Endowment for the Humanities, Washington, DC 20506, (202) 724-0393.

Promotion of the Humanities-Elementary and Secondary Education Program
(Federal Resource File, 45.127) National Endowment for the Humanities

Purpose: To support demonstration projects in humanities education; develop the teaching of the humanities in school systems; hold teacher training institutes; develop curriculum programs and materials; and plan, conduct, and evaluate curricular reform. Schools, higher education institutions, and other nonprofit educational, cultural, and professional organizations are eligible for project grants.

Contact: Director, Division of Education Programs, National Endowment for the Humanities, MS 202, Washington, DC 20506, (202) 724-0373.

Research Improvement in Minority Institutions
(Federal Resource File, 47.056) National Science Foundation

Purpose: To help predominantly minority colleges and universities develop greater research capability on their campuses and encourage partic-

ipating faculty to compete for research funds from all appropriate sources. Higher education institutions whose enrollments are predominantly (more than 50 percent) minorities under-represented in science, are eligible.

Contact: Office of Planning and Resource Management, National Science Foundation, 1800 G Street, NW, Washington, DC 20550, (202) 632-4378.

Talent Search
(Federal Resource file, 84.044) Department of Education

Purpose: To identify youths of financial or cultural need with exceptional potential for postsecondary educational training, and assist them in obtaining admission to postsecondary schools, with adequate financial aid, and decrease the rate of secondary and postsecondary school dropouts and increase the number of secondary and postsecondary school dropouts who re-enter an educational program. Project grants available. Institutions of higher education, combinations of such institutions, public and private agencies and organizations eligible.

Contact: Director, Division of Student Services and Veterans Programs, Bureau of Higher and Continuing Education, Department of Education, 400 Maryland Avenue, SW, Washington, DC 20202, (202) 245-6664.

Teacher Corps--Operations and Training
(Federal Resource File, 84.045) Department of Education

Purpose: To strengthen the educational opportunities available to children in areas having concentrations of low-income families, and to encourage colleges and universities to broaden their programs of teacher preparation, and to encourage agencies to improve programs of training and retraining for teachers, teacher aides, and other educational personnel. Project grants available. Accredited colleges or universities with a state approved degree program and the capacity to deliver graduate level teacher training are eligible.

Contact: Teacher Corps Recruitment and Technical Resources Center--either Western Center, 311 South Spring Street, Room 250, Los Angeles, CA 90013, (213) 625-7204 or Eastern Center, 1025 Vermont Avenue, NW, Suite 1005, Washington, DC 20005, (202) 737-7868.

Use of Technology in Basic Skills Instruction
(Federal Resource File, 84.067) Department of Education

Purpose: To support development and demonstration activities related to the improved use of television and other technology to contribute to the instruction of children in reading, mathematics, and written and oral communication. To expand the variety and improve the quality of instructional efforts involving the use of technology. Project grants and contracts available to public or private nonprofit agency, organization, or institution.

Contact: Division of Educational Technology, Office of Libraries and Learning Resources, Bureau of Elementary and Secondary Education, Washington, DC 20202, (202) 245-9228.

ENVIRONMENT AND AGRICULTURE

Environmental Contaminant Evaluation
(Federal Resource File, 15.607) Department of the Interior

Purpose: To distribute information and provide technical assistance on environmental contaminants including pesticides. Advisory services and counseling, dissemination of technical information, and training available to industry and individuals.

Contact: Branch Chief, Contaminant Operations, Division of Ecological Services, U. S. Fish and Wildlife Service, Department of the Interior, Washington, DC 20240, (202) 343-4034.

Market Supervision
(Federal Resource File, 10.154) Department of Agriculture

Purpose: To conduct research to improve the efficiency of the food distribution system and assist in the development of better wholesale market centers, to prevent discrimination against members of bargaining associations, and other services related to marketing. Services include advisory services and counseling, training and investigation of complaints. Tribes, non-profit organizations, and individuals eligible.

Contact: Deputy Administrator for Marketing Program Operations, Agricultural Marketing Service, Department of Agriculture, Washington, DC 20250, (202) 447-5115 or Regional Office.

Agricultural and Economic Research
(Federal Resource File, 10.250) Department of Agriculture

Purpose: To formulate, develop, and administer programs of economic research, analysis, and information related to national and international food and agriculture, natural resources, and rural communities. Dissemination of technical information available. Tribes and non-profit organizations eligible.

Contact: Deputy Administrator for Economics, Economics, Statistics, and Cooperative Service, Department of Agriculture, 500 12th Street, SW, Washington, DC 20250, (202) 447-8710.

Technical Assistance to Cooperatives
(Federal Resource File, 10.350) Department of Agriculture

Purpose: To formulate, develop, and administer research and technical assistance programs on financial, organization, management, legal, social, and economic aspects of cooperatives. Assistance available for advisory services and counseling, dissemination of technical information. Tribes and individuals eligible.

Contact: Deputy Administrator for Economics, Statistics, and Cooperatives Services, Department of Agriculture, Washington, DC 20250, (202) 447-8870.

Agricultural Statistical Reports
(Federal Resource File, 10.950) Department of Agriculture

Purpose: To develop and administer programs for the collecting and publishing of statistics related to agriculture, resources, and rural communities. Assistance through the dissemination of technical information. Tribes and non-profit organizations eligible.

Contact: Deputy Administrator for Economics, Statistics, and Cooperative Service, Department of Agriculture, Washington, DC 20250, (202) 447-2707.

Emergency Loans
(Federal Resource File, 10.404) Department of Agriculture

Purpose: To assist farmers, ranchers, with loans to cover losses resulting from a major and/or natural disaster, for annual farm operating expenses, and for other essential needs necessary to return the disaster victims' farming operation to a financially sound basis in order that they will be able to return to local sources of credit as soon as possible. Guaranteed/Assured Loans available.

Contact: Farmer's Home Administration, Department of Agriculture, Washington, DC 20250, (202) 447-7967.

Indian Tribes and Tribal Corporation Loans
(Federal Resource File, 10.421) Department of Agriculture

Purpose: To enable tribes and tribal corporations to mortgage lands as security for loans from the Farmer's Home Administration to buy additional land within the reservation. Guaranteed/insured loans available.

Contact: Administrator, Farmers Home Administration, Department of Agriculture, Washington, DC 20205, (202) 447-7967.

Area Development Assistance Planning Grants
(Federal Resource File, 10.426) Department of Agriculture

Purpose: The development of comprehensive planning for rural development in particular, where planning affects the unemployed, the underemployed, families with low incomes and minorities. Project Grants available. Tribes and non-profit organizations eligible.

Contact: Office of Area Development Assistance, Farmers Home Administration, Room 5449 South Building, Department of Agriculture, Washington, DC 20250, (202) 447-9296.

Agricultural Research--Basic and Applied Research
(Federal Resource File, 10.001) Department of Agriculture

Purpose: To make agricultural research discoveries, evaluate alternative ways of attaining goals, and provide scientific technical information. Project grants and dissemination of technical information. Tribes and non-profit organizations eligible.

Contact: Deputy Director for Agricultural Research, Science and Education Administration, Department of Agriculture, Washington, DC 20250, (202) 447-3656.

Technical Information Systems
(Federal Resource File, 10.700) Department of Agriculture

Purpose: To provide information about agriculture and related sciences, food and human nutrition, and environmental affairs to the agricultural research community, consumers, and the general public for their use and benefit. Dissemination of technical information available. Tribes, non-profit organizations and individuals eligible.

Contact: Chief, Reference Division, Science and Education Administration, Beltsville, MD 20705, (202) 344-3834.

Grants for Agricultural Research--Competitive Research Grants
(Federal Resource File, 10.206) Department of Agriculture

Purpose: To promote research in food, agriculture, and related areas to further the programs of USDA through the award of research grants on a competitive basis. Project grants available. Tribes and non-profit organizations eligible.

Contact: Director, Competitive Grants Office, Science and Education Administration, Department of Agriculture, Suite 103, Arlington, VA 22209, (703) 235-2628.

Inventory and Monitoring
(Federal Resource File, 10.908) Department of Agriculture

Purpose: To provide for the field collection, interpretation, and publication of natural and related resource data. These data and interpretations serve many agency and department needs as well as those of individuals, groups, and units of government. They permit users to examine the relations and interactions of natural and related resources to determine how they are used, and how they are managed, to define resource problems, and to identify resource potentials. Dissemination of technical information available. Tribes, non-profit organizations, and individuals eligible.

Contact: Administrator, Soil Conservation Service, Department of Agriculture, P. O. Box 2890, Washington, DC 20013, (202) 477-4531.

Wildlife Ecology Research Information
(Federal Resource File, 15.610) Department of the Interior

Purpose: To develop information needed for the protection and enhancement of wildlife resources. Technical information available to interested individuals.

Contact: Chief of Division of Wildlife Ecology Research, U. S. Fish and Wildlife Service, Department of the Interior, Washington, DC 20240, (202) 343-7557.

HEALTH

Alcohol, Drug Abuse, and Mental Health Administration Scientific Communications and Public Education
(Federal Resource File, 13.243) Department of Health and Human Services

Purpose: To provide fullest possible dissemination of alcohol, drug abuse, and mental health information through a full-scale program of scientific communications and public information and education activities serving both the professional community and the general public. Dissemination of technical information available through numerous publications. Total public eligible.

Contact: Director, Office of Communications and Public Affairs, Alcohol, Drug Abuse, and Mental Health Administration, PHS, 5600 Fishers Lane, Rockville, MD 20857, (301) 443-3783.

Alcohol Abuse Prevention Research Demonstration
(Federal Resource File, 13.899) Department of Health and Human Services

Purpose: To support exploratory studies to gather, analyze, and evaluate information and data regarding the feasibility, viability, efficiency and effectiveness of innovative or standard prevention projects and policies or project elements with the potential to reduce and minimize the occurrence of alcohol-related problems through means other than direct treatment or rehabilitation services. Project grants available. Public or private nonprofit organizations with appropriate expertise eligible.

Contact: Director, Division of Prevention, National Institute on Alcohol Abuse and Alcoholism, Alcohol, Drug Abuse, and Mental Health Ad-

ministration, PHS, 5600 Fishers Lane, Rockville, MD 20857, (301) 443-4733.

Alcoholism Demonstration/Evaluation
(Federal Resource File, 13.898) Department of Health and Human Services

Purpose: To support exploratory studies, to gather, analyze, and evaluate information and data regarding the feasibility, viability, efficiency, and effectiveness of innovative or standard alcoholism projects or project elements. Project grants available. Public or private nonprofit organizations with appropriate expertise eligible.

Contact: Director, Division of Special Treatment and Rehabilitation Programs, or Division of Resource Development, National Institute on Alcohol Abuse and Alcoholism, Alcohol, Drug Abuse and Mental Health Administration, PHS, 5600 Fishers Lane, Rockville, MD 20857, (301) 443-6317.

Alcohol Research Scientist Development and Research Scientist Awards
(Federal Resource File, 13.271) Department of Health and Human Services

Purpose: To provide support for research, relating to the problems of alcohol abuse and alcoholism prevention, treatment, and rehabilitation and to raise the level of competence and to increase the number of individuals engaged in such research. Project grants available. Research centers, community mental health centers, research institutes with alcoholism programs eligible.

Contact: Division of Extramural Research, Acting Director, National Institute on Alcohol Abuse and Alcoholism, PHS, 5600 Fishers Lane, Rockville, MD 20857, (301) 443-4375.

Alcohol National Research Service Awards for Research Training
(Federal Resource File, 13.272) Department of Health and Human Services

Purpose: To provide support to individuals for predoctoral and postdoctoral research training in specified alcohol abuse-related areas. Project grants available. Individual awards are made to fellows seeking predoctoral or postdoctoral support for full-time research training in biomedical/behavioral shortage area.

Contact: Division of Resource Development, Director, National Institute on Alcohol Abuse and Alcoholism, 5600 Fishers Lane, Rockville, MD 20857, (301) 443-2784.

Alcohol Research Programs

(Federal Resource File, 13.273) Department of Health and Human Services

Purpose: To develop new knowledge and approaches to the causes, diagnosis, treatment, control, and prevention of alcohol abuse and alcoholism through basic, clinical, and applied research investigations, experiments, and studies. Project grants available. Researchers affiliated with non-profit agencies, universities, colleges, hospitals, research institutions, and other organizations eligible.

Contact: Division of Extramural Research, Acting Director, National Institute on Alcohol Abuse and Alcoholism, PHS, 5600 Fishers Lane, Rockville, MD 20857, (301) 443-4375.

Alcohol and Drug Abuse Education Program

(Federal Resource File, 84.008) Department of Education

Purpose: To develop, through training and technical assistance, local capability to solve problems in the area of alcohol and drug abuse prevention with applicability to other behavior problems such as truancy, vandalism, and disruptive behavior. Project grants available. Institutions higher education, local educational agencies, public and private educational agencies and organizations, public and private community organizations.

Contact: Director, Department of Education, Office of Alcohol and Drug Education Programs, Office of Educational Research Improvement, 400 Maryland Avenue, SW, Washington, DC 20202, (202) 245-7292.

Drug Abuse Community Service Programs

(Federal Resource File, 13.235) Department of Health and Human Services

Purpose: To reach, treat, and rehabilitate narcotic addicts, drug abusers, and drug dependent persons through a wide range of community-based services. Project grants available. Non-profit organizations eligible.

Contact: Division of Community Assistance, Director, National Institute on Drug Abuse, 5600 Fishers Lane, Rockville, MD 20857, (301) 443-6780.

Drug Abuse Demonstration Programs

(Federal Resource File, 13.254) Department of Health and Human Services

Purpose: To cover the operational costs of programs for (1) surveys and field trials to evaluate the needs and adequacy of programs for the treatment of narcotic addictions and drug abuse and (2) treatment and rehabilitation of narcotic addicts and drug abusers determined to be of special significance because they demonstrate new or relatively effective or efficient methods of delivery of services. Project grants available. Non-profit organizations eligible.

Contact: Division of Resource Development, National Institute on Drug Abuse, ADAMHA, PHS, Parklawn Building, 5600 Fishers Lane, Rockville, MD 20857, (301) 443-6697.

Drug Abuse Prevention/Education Programs

(Federal Resource File, 13.275) Department Health and Human Services

Purpose: To acquire and develop new drug abuse prevention knowledge through evaluative research and to disseminate effective strategies and techniques to the field. Project grants available. Non-profit organizations eligible.

Contact: Division of Resource Development, Acting Director, National Institute on Drug Abuse, ADAMAHA, PHS, 5600 Fishers Lane, Rockville, MD 20857, (301) 443-6697.

Drug Abuse Research Programs

(Federal Resource File, 13.279) Department of Health and Human Services

Purpose: To develop new knowledge and approaches to the epidemiology, etiology, diagnosis, treatment, control, and prevention of narcotic addiction and drug abuse through basic, clinical, and applied research, investigations, experiments, and studies. Project grants available. Researchers affiliated with nonprofit agencies, universities, colleges, research institutions, and other organizations eligible.

Contact: Division of Research, Director, National Institute on Drug Abuse, Alcohol, and Mental Health Administration, PHS, 5600 Fishers Lane, Room 9-36, Rockville, MD 20857, (301) 443-1887.

Health Careers Opportunity Program

(Federal Resource File, 13.822) Department of Health and Human Services

Purpose: To identify, recruit, and select individuals from disadvantaged backgrounds for education/training in a health profession. Project grants available. Public or non-profit health or educational entity eligible.

Contact: Bureau of Health Manpower, Health Resources Administration, Center Bldg., Rm. 4-27, 3700 East-West Highway, Hyattsville, MD 20782, (301) 436-6564.

Health Professions Recruitment Program for Indians

(Federal Resource File, 13.970) Department of Health and Human Services

Purpose: To identify Indians with a potential for education or training in the health professions and encouraging and assisting them to enroll in health or allied health professional schools. Project grants available. Public or private non-profit health or educational entities or Indian tribe or tribal organizations eligible.

Contact: Office of Grants and Contracts, Indian Health Service, Health Services Administration, Public Health Service, 5600 Fishers Lane, Rockville, MD 20857, (301) 443-5204.

Health Professions Preparatory Scholarship Program for Indians

(Federal Resource File, 13.971) Department of Health and Human Services

Purpose: To make scholarship grants to Indians for the purpose of completing compensatory preprofessional education to enable the recipient to qualify for enrollment or re-enrollment in a health profession school. Project grants available to individuals.

Contact: Indian Health Service Area Program Offices or Office of Grants and Contracts, Indian Health Service, Health Services Administration, Public Health Service, 5600 Fishers Lane, Rockville, MD 20857, (301) 443-5204.

Health Professions Scholarship Program for Indians

(Federal Resource File, 13.972) Department of Health and Human Services

Purpose: To make scholarship grants to Indians and others for the purpose of completing health professional education. Upon completion grantees are required to fulfill an obligated service payback requirement. Project grants available to individuals.

Contact: Indian Health Service Area Program offices or Office of Grants and Contracts, Indian Health Service, Health Services Administration, Public Health Service, 5600 Fishers Lane, Rockville, MD 20857, (301) 443-5204.

Indian Health Service---Health Management Development Program

(Federal Resource File, 13.228) Department Health and Human Services

Purpose: To raise to the highest possible level the health of American Indians and Alaska Natives by providing a full range of curative, preventive, and rehabilitative services. To increase the Indian communities' capacity to man and manage their health programs. Tribes and tribal organizations eligible.

Contact: Regional Indian Health Service office or Director, Indian Health Service, 5600 Fishers Lane, Rockville, MD 20857, (301) 443-1085.

Maternal and Child Health Research

(Federal Resource File, 13.231) Department of Health and Human Services

Purpose: To provide research projects relating to maternal and child health services or crippled children's services. Project grants available. Non-profit organizations or institutions of higher learning eligible.

Contact: Office of Maternal and Child Health, Bureau of Community Health Service Administration, Department of Health and Human Services, 5600 Fishers Lane, Rockville, MD 20857, (301) 443-2190.

Mental Health Research Grants

(Federal Resource File, 13.242) Department of Health and Human Services

Purpose: To develop new knowledge and approaches to the causes, diagnosis, treatment, control, and prevention of mental diseases of man

through basic, clinical, and applied research, investigations, experiments, demonstrations, and studies; to develop and test new models and systems for mental health services delivery. Project grants available. Public and private non-profit agencies eligible.

Contact: Director, Division of Extramural Research Programs, National Institute of Mental Health, 5600 Fishers Lane, Rockville, MD 20857, (301) 443-3563.

Mental Health National Research Service Awards for Research Training
(Federal Resource File, 13.282) Department of Health and Human Services

Purpose: An individual National Research Service Award provides support to individuals for predoctoral and postdoctoral research training in specified mental health related field. The Minority Access to Research Careers Programs (MARC) are intended to assist institutions with substantial minority enrollment in the training to greater numbers of scientists and teachers in fields related to mental health, alcoholism, and drug abuse. Project grants available.

Contact: Division of Mental Health Service Programs, National Institute of Mental Health, 5600 Fishers Lane, Rockville, MD 20857, (301) 443-3606.

Minority Access to Research Careers
(Federal Resource File, 13.880) Department of Health and Human Services

Purpose: To assist minority institutions to: (a) train greater numbers of scientists and teachers in health related fields, and (b) increase the number of minority students who can compete successfully for entry into graduate programs which lead to the Ph. D. degree in biomedical science fields. Project grants available. Public or private non-profit universities, colleges, hospitals, laboratories, or other institutions, or individuals eligible for research projects. Profit or not-for-profit organizations eligible for research and development contracts.

Contact: Program Director (MARC Program), National Institute of General Medical Sciences, NIH, Bethesda, MD 20014, (301) 496-7941.

Minority Biomedical Support
(Federal Resource File, 13.375) Department of Health and Human Services

Purpose: To increase the number of ethnic minority faculty, students, and researchers engaged in biomedical research. Project grants available. The following are eligible: (1) Four-year and two-year colleges, and universities with over 50 percent minority enrollment; (2) Four-year institutions with significant but not necessarily 50 percent minority enrollment if there is a history of encouragement and assistance to minorities; (3) An Indian tribal school which has a recognized governing body.

Contact: Minority Biomedical Support Program Branch, Division of Research Resources, National Institutes of Health, Bethesda, MD 20205, (301) 496-6743.

Nursing Research Project Grants
(Federal Resource File, 13.361) Department of Health and Human Services

Purpose: To support basic and applied research activities in nursing education, practice, and administration. Project grants available. Non-profit organizations or institutions eligible.

Contact: Division of Nursing, Bureau of Health Manpower, Health Resources Administration, Public Health Service, Department of Health and Human Services, Center Bldg., 3700 East-West Highway, Hyattsville, MD 20782, (301) 436-6204.

Occupational Safety and Health Research Grants
(Federal Resource File, 13.262) Department of Health and Human Services

Purpose: To understand the underlying characteristics of occupational safety and health problems and for effective solutions in dealing with them. Project grants available. Non-profit organizations, universities, and community colleges eligible.

Contact: Procurement and Management Branch, OAMS Center for Disease Control, National Institute for Occupational Safety and Health, Department of Health and Human Services, 5600 Fishers Lane, Room 8-35 Parklawn Bldg., Rockville, MD 20857, (301) 443-3122.

LIBRARIES

College Library Resources (Federal Resource File, 84.005) Department of Education

Purpose: To assist and encourage institutions of higher education and other eligible institutions in the acquisition of library materials. Project grants available. Institutions of higher education, institutions, organizations and all other public or private non-profit agencies, which meet maintenance-of-effort requirements for library purposes.

Contact: Library Education and Postsecondary Resources Branch, Division of Library Programs, Office of Libraries and Learning Resources, Bureau of Elementary and Secondary Education, Department of Education, 400 Maryland Avenue, SW, Washington, DC 20202, (202) 245-9530.

Library Research and Demonstration (Federal Resource File, 84.039) Department of Education

Purpose: To award grants and contracts for research and/or demonstration projects in areas of specialized services intended to improve library and information science practices and principles. Institutions and non-profit organizations eligible.

Contact: Acting Chief, Research & Demonstration Branch, Division of Library Programs, Office of Libraries and Learning Resources, Bureau of Elementary and Secondary Education, Department of Education, 400 Maryland Avenue, SW, Washington, DC 20202, (202) 245-2994.

POPULATION

Census Bureau Data Products (Federal Resource File, 11.001) Department of Commerce

Purpose: To provide statistical results, in the form of printed reports (and some on computer tapes and microform), of periodic and special surveys and of all censuses authorized by federal law. Publication is the

Bureau of Census Catalog. Dissemination of technical information available. All interested persons eligible.

Contact: Bureau of Census Regional offices or Chief, Data User Services Division, Bureau of the Census, Washington, DC 20233, (301) 449-1620.

Census Data User Services (Federal Resource File, 11.002) Department of Commerce

Purpose: To improve all services to data users; assist census data users in the access to and use of published and unpublished data through information provided in newsletters, technical guides, conferences, training courses, seminars, and workshops; conduct studies to identify new or changing requirements of data users and develop ways of meeting needs. Provision of specialized services, advisory services, counseling, dissemination of technical information. Publishes *Data User News* (monthly), issues of *Data Access Descriptions*. Tribes and non-profit organizations eligible.

Contact: Bureau of the Census regional office or Chief, Data User Services Division, Bureau of the Census, Department of Commerce, Washington, DC 20233, (301) 444-1620.

SOCIAL

Administration for Children, Youth and Families--Child Welfare Research and Demonstration (Federal Resource File, 13.608) Department of Health and Human Services

Purpose: To provide financial support for research and demonstration projects in the area of child and family development and welfare. Project grants available. Non-profit institutions of higher learning, non-profit organizations engaged in research or child welfare activities eligible.

Contact: Grants Coordinator, Research and Evaluation Division, Administration for Children, Youth and Families, Office of Human Development Services, OS, DHHS, P. O. Box 1182, Washington, DC 20013, (202) 755-7755.

Assistance Payments--Research

(Federal Resource File, 13.812) Department of Health and Human Services

Purpose: To experiment, pilot, demonstrate, and research new public assistance concepts to reduce dependency, and to improve living conditions of recipients of public assistance. Project grants available. Non-profit organizations eligible.

Contact: Regional Social Security Administration or Acting Director of the Family Assistance Studies Staff, SSA Office of Research and Statistics (ORS), 1875 Connecticut Ave., NW, Washington, DC 20009, (202) 673-5747.

Child Abuse and Neglect Prevention and Treatment

(Federal Resource File, 13.628) Department of Health and Human Services

Purpose: To assist agencies and organizations to strengthen their capacities to develop programs that will prevent, identify, and treat child abuse and neglect. Project grants and research contracts available. Non-profit institutions of higher learning, non-profit agencies or organizations engaged in activities related to the prevention, identification, or treatment of child abuse or neglect eligible.

Contact: Director, National Center on Child Abuse and Neglect, Children's Bureau, P. O. Box 1182, Washington, DC 20013, (202) 755-0591.

Indian Child Welfare Act

(Federal Resource File, 15.144) Department of the Interior

Purpose: To promote the stability and security of Indian tribes and families by the establishment of minimum Federal standards for the removal of Indian children from their families and the placement of such children in foster or adoptive homes and providing assistance to Indian tribes in the operation of child and family service programs. Project grants available to governing bodies of tribes, or Indian organizations.

Contact: Area directors of Bureau of Indian Affairs.

Indian Social Services--Child Welfare Assistance

(Federal Resource File, 15.103) Department of the Interior

Purpose: To provide foster home care and appropriate institutional care for dependent, neglected, and handicapped Indian children residing on or near reservations, including those children living in jurisdictions under the BIA in Alaska and Oklahoma, when these services are not available from State or local public agencies. Direct payments with unrestricted use available. Dependent, neglected, and handicapped Indian children whose families live on or near reservations are eligible, with applications made by a parent or guardian.

Contact: Area Director Bureau of Indian Affairs or Division of Social Services, Office of Indian Services, Bureau of Indian Affairs, 18th and C Streets, NW, Washington, DC 20245, (703) 235-8355.

Indian Social Services--General Assistance

(Federal Resource File, 15.113) Department of the Interior

Purpose: To provide assistance for living needs to needy Indians on or near reservations, including those Indians living in jurisdictions under the Bureau of Indian Affairs in Alaska and Oklahoma, when such assistance is not available from State or local public agencies. Direct payments with unrestricted use. Needy Indians living on or near Indian reservations or in jurisdictions under the Bureau of Indian Affairs in Alaska and Oklahoma eligible.

Contact: Area Director, Bureau of Indian Affairs or Division of Social Services, Office of Indian Services, Bureau of Indian Affairs, 18th and C Streets, NW, Washington, DC 20245, (703) 235-2756.

Justice Research and Development Project Grants

(Federal Resource File, 16.560) Department of Justice

Purpose: To encourage and support research and development to further understanding of the causes of crime and to improve the criminal justice system. Project grants and technical information available. Private, profit, non-profit organizations, institutions of higher education, and qualified individuals eligible.

Contact: National Institute of Justice, Department of Justice, Washington, DC 20531, (301) 492-9133.

Law Enforcement Research and Development--Graduate Research Fellowships

(Federal Resource File, 16.562) Department of Justice

Purpose: To provide support to doctoral students engaged in dissertation research and writing. Students enrolled at an accredited institution

of higher education offering a doctoral degree program in a field related to criminology and criminal justice eligible.

Contact: National Institute of Justice, Washington, DC 20531, (301) 492-9104.

Native American Programs

(Federal Resource File, 13.612) Department of Health and Human Services

Purpose: To promote the goal of economic and social self-sufficiency for American Indians, Native Hawaiians, and Alaskan Natives. Project grants and contracts available. Governing bodies of Indian Tribes, Alaskan Native villages, and regional corporations, and other public or private non-profit agencies.

Contact: Administration for Native Americans, 330 Independence Ave., SW, Rm. 5300, Washington, DC 20201, (202) 426-3960.

Research for Mothers and Children

(Federal Resource File, 13.865) Department of Health and Human Services

Purpose: Research for mothers and children strive to improve the health and well-being of mothers, children, and families as the key to assuring a healthy adult population. Research in this field studies the health problems of the period of life from conception through adolescence and centers on the major problems of pregnancy and infancy, developmental biology and nutrition, human learning and behavior, and mental retardation and developmental disabilities. Project grants available. Universities, colleges, medical, dental, and nursing schools, schools of public health, laboratories, hospitals, State and local health departments, other public or private non-profit institutions, and individuals eligible.

Contact: Chief, Office of Grants and Contracts, National Institute of Child Health and Human Development, National Institutes of Health, Bethesda, MD 20014, (301) 496-5001.

Aging Research

(Federal Resource File, 13.866) Department of Health and Human Services

Purpose: The aging program is responsible for biomedical, social, and behavioral research and research training directed toward greater understanding of the aging process, and the needs and problems of the elderly.

Project grants and research contracts available. Universities, colleges, medical, dental and nursing schools, schools of public health, laboratories, hospitals, state and local health department, and other public or private non-profit institutions, and individuals eligible.

Contact: National Institute on Aging, National Institutes of Health, Bethesda, MD 20205, (301) 496-5534.

Special Programs for the Aging--Research and Development

(Federal Resource File, 13.636) Department of Health and Human Services

Purpose: To develop knowledge of the needs and conditions of older persons, and of policies, programs, and services for improving their lives. Project grants available. Public or non-profit agencies, organizations, or institutions eligible.

Contact: Local or Regional Directors. Office of Aging, Administration on Aging, Office of Human Development Services, or Office of Research Demonstration and Evaluation Resources, Administration on Aging, DHHS, Washington, DC 20201, (202) 245-1268.

Special Programs for the Aging--Training

(Federal Resource File, 13.637) Department of Health and Human Services

Purpose: To support activities that attract qualified persons to the field of aging, and train persons employed or preparing for employment in aging and related fields. Project grants available. State or local educational agencies, institutions of higher education or other public or non-profit private agencies eligible.

Contact: Regional Office of Aging, Office of Human Development or Office of Education and Training, Administration on Aging, Office of Human Development, Department of Health and Human Services, Washington, DC 20201, (202) 245-1268.

Child Welfare Services Training Grants

(Federal Resource File, 13.648) Department of Health and Human Services

Purpose: To develop and maintain an adequate supply of qualified and trained personnel for the field of services to children and their families and to improve educational programs and resources for preparing person-

nel for this field. Project grants available. Institutions of higher learning eligible.

Contact: Associate Chief, Children's Bureau, P. O. Box 1182, Washington, DC 20013, (202) 755-7418.

Social Services Research and Demonstration
(Federal Resource File, 13.647) Department of Health and Human Services

Purpose: To discover, test, demonstrate, and promote utilization, administration, and effectiveness of new social service concepts which will provide service to dependent and vulnerable populations such as the poor, the aged, children and youth, Native Americans, and the handicapped. Project grants and research contracts available. States and non-profit organizations eligible for grants, non-profit or profit organizations eligible for contracts.

Contact: Director, Division of Research, Demonstration, and Evaluation, Administration for Public Services, Department of Health and Human Services, 330 C Street, SW, Washington, DC 20201, (202) 245-9202.

Special Programs for the Aging--Grants to Indian Tribes
(Federal Resource File, 13.655) Department of Health and Human Services

Purpose: To promote the delivery of services to older Indians. Project grants available.

Contact: National Clearinghouse on Aging, Office of Human Development Services, Department of Health and Human Services, Washington, DC 20201, (202) 245-0350.

Part II Private Foundations with a Demonstrated Interest in Funding Native American Programs*

California

Ahmanson Foundation, The
3731 Wilshire Boulevard
Los Angeles, CA 90010
Telephone: (213) 383-1381

Contact: Ms. E. Martha Cates, Secretary/Treasurer or Ms. Kathleen Gilcrest, Educational Research

California Community Foundation
P. O. Box 54303, Terminal Annex
333 South Hope Street
Los Angeles, CA 90054
Telephone: (213) 613-7302

Contact: David F. Hess, Executive Secretary

Connell (Michael J.) Foundation
450 Pacific Mutual Building
523 West Sixth Street
Los Angeles, CA 90014
Telephone: (213) 629-1211

Contact: Mr. John Connell

Kaiser (The Henry J.) Family Foundation
Two Palo Alto Square, Suite 1010
Palo Alto, CA 94304
Telephone: (415) 493-5900

Contact: Mr. Robert G. Lindee

* This list is contributed by the American Indian Program of the Phelps Stokes Fund. Entries were selected on the basis of recent contributions to American Indian organizations.

Packard (David and Lucille) Foundation
330 Second Street
P. O. Box 1330
Los Angeles, CA 94022
Telephone: (415) 948-7658

Contact: Mr. Colburn S. Wilber, Executive Director

Rosenburg Foundation
210 Post Street
San Francisco, CA 94108
Telephone: (415) 421-6105

Contact: Mr. Kirke Wilson, Executive Director

San Francisco Foundation, The
425 California Street
San Francisco, CA 94104
Telephone: (415) 982-1210

Contact: Mr. Martin A. Paley, Director

Shalan Foundation, Inc., The
2749 Hyde Street
San Francisco, CA 94109
Telephone: (415) 673-8660

Contact: Mr. Drummond Pike, Executive Director, or Ms. Yolander
Actra, Administrative Assistant

Skaggs (L. J.) and Mary C. Skaggs Foundation
United California Bank Building, Suite 1730
1330 Broadway
Oakland, CA 94612
Telephone: (415) 451-3300

Contact: Mr. Philip M. Jelley, Secretary or Ms. Jill D. Steiner, Program
Officer

Steele (Harry G.) Foundation
4500 Campus Drive, Suite 201
Newport Beach, CA 92660
Telephone: (714) 546-2140

Contact: Mr. Richard Steele, Vice President

Colorado

Boettcher Foundation
800 Boston Building
828 Seventeenth Street
Denver, CO 80202
Telephone: (303) 571-5510

Contact: Mr. John C. Mitchell, Executive Director

Gates Foundation
155 South Madison, Suite 332
Denver, CO 80209
Telephone: (303) 388-0871

Contact: Mr. F. Charles Froelicher, Executive Director

Connecticut

Educational Foundation of America
35 Church Lane
Wesport, CT 06880
Telephone: (203) 990-2724

Contact: Mr. Richard W. Hansen, Executive Director

Olin Coporation Charitable Trust
120 Long Ridge Road
Stamford, CT 06904
Telephone: (203) 356-3301

Contact: Mr. Henry H. Hunter, Executive Director

District of Columbia

Public Welfare Foundation, Inc.
2600 Virginia Ave, N.W., Room 511
Washington, DC 20037
Telephone: (202) 965-1800

Contact: Mr. Davis Haines, President

Florida

Davis (The Arthur Vining) Foundation
255 Alhambra Circle, Suite 520
Coral Gables, FL 33134
Telephone: (305) 448-7712

Contact: Mr. William R. Wright, Executive Director

Illinois

Allstate Foundation
Allstate Plaza, F-3
Northbrook, IL 60062
Telephone: (312) 291-5502

Contact: Mr. Jon T. Murphy, Executive Director

Chicago Community Trust
208 South LaSalle Street
Chicago, IL 60604
Telephone: (312) 372-3356

Contact: Mrs. Barbara L. Massey, Assistant to the Executive Director

Field Foundation of Illinois, Inc.
135 South LaSalle Street
Chicago, IL 60603

Contact: Mr. Dunlap Smith, President

Wieboldt Foundation
11 South LaSalle Street
Chicago, IL 60603
Telephone: (312) 726-1553

Contact: Mr. Robert M. Johnson, Executive Director

Woods Charitable Fund, Inc.
332 South Michigan Ave., Room 801
Chicago, IL 60604
Telephone: (312) 427-4373

Contact: Mr. Frank H. Woods, Vice-President

Indiana

Lilly Endowment, Inc.
2801 North Meridan Street
P. O. Box 88068
Indianapolis, IN 46208
Telephone: (317) 924-5471

Contact: Mr. Richard O. Ristine, Executive Vice-President

Massachusetts

Permanent Charity Fund, Incorporated, Committee of the
One Boston Place
Boston, MA 02106
Telephone: (617) 723-7415

Contact: Mr. Geno A. Balliotti, Acting Director

Polaroid Foundation, Inc.
750 Main Street
Cambridge, MA 02139
Telephone: (617) 864-6000

Contact: Mr. Charles E. Zerwekh, Jr.

Michigan

Kellog (W. K.) Foundation
400 North Avenue
Battle Creek, MI 49016
Telephone: (616) 965-1221

Contact: Ms. Joanne J. Drewno, Secretary

Kresge Foundation
2401 West Big Beaver Pond
Troy, MI 48084
Telephone: (313) 643-9630

Contact: Mr. Bruce A. Kresge, Vice President

Mott (Charles Stewart) Foundation
Mott Foundation Building
Flint, MI 48502
Telephone: (313) 238-5651

Contact: Mr. William S. White, President

Sage (Russell) Foundation
2500 Detroit Bank and Trust Building
Detroit, MI 48226

Contact: Mr. Emmett E. Egan, Vice President

Skillman Foundation
333 West Fort Street, Suite 1200
Detroit, MI 48226
Telephone: (313) 961-8850

Contact: Mr. Leonard W. Smith, Secretary

Strosacker (Charles J.) Foundation
907 West Park Drive
Midland, MI 48640
Telephone: (517) 631-4184

Contact: Mrs. Ethel A. Thrune, Chairman

Minnesota

Blandin (Charles K.) Foundation
203 First National Bank Building
P. O. Box 630
Grand Rapids, MN 55744
Telephone: (218) 326-5824

Contact: Mr. Paul Olson, Executive Director

Bremer (Otto) Foundation
700 Northwestern National Bank Building
St. Paul, MN 55101
Telephone: (612) 227-8036

Contact: Ms. Valerie S. Lies, Grants

Bush Foundation
E-900 First National Bank Building
St. Paul, MN 55101
Telephone: (612) 227-0891

Contact: Mr. Humphrey Doermann, President

Dayton Hudson Foundation
777 Nicollet Mall
Minneapolis, MN 55402
Telephone: (612) 370-6554

Contact: Mr. Richard S. Contee, Executive Director

General Mills Foundation
9200 Wayzata Boulevard
P. O. Box 1113
Minneapolis, MN 55440
Telephone: (612) 540-3337

Contact: Mr. William R. Humphrey, Jr., Executive Director

General Service Foundation
c/o James P. Shannon
400 Foshay Tower
Minneapolis, MN 55402
Telephone: (612) 339-7347

Contact: Mr. James P. Shannon, Program Associate
Grotto Foundation, Inc.
W-1052 First National Bank Building
St. Paul, MN 55101
Telephone: (612) 224-9431

Contact: A. A. Heckman, Secretary

McKnight Foundation
Shelard Tower, Suite 1701
Minneapolis, MN 55426
Telephone: (612) 546-8814

Contact: Mr. Russell V. Ewald, Executive Vice President

Minneapolis Foundation
400 Foshay Tower
821 Marquette Ave.
Minneapolis, MN 55402
Telephone: (612) 339-7343

Contact: Mr. Thomas F. Beech, Executive Director

Northwest Area Foundation
W-975 First National Bank Building
St. Paul, MN 55101
Telephone: (612) 224-9635

Contact: Mr. John D. Taylor, Executive Director

Weyerhauser Foundation, Inc.
2100 First National Bank Building
St. Paul, MN 55101
Telephone: (612) 224-5452

Contact: Ms. Julie C. Titcomb, President

Nevada

Fleischmann (Max C.) Foundation
One East Liberty Street
P. O. Box 1871
Reno, NV 89505
Telephone: (702) 329-9252

Contact: Mr. Julius Bergen, Chairman

New Jersey

Schumann (The Florence and John) Foundation
33 Park Street
Montclair, NJ 07042
Telephone: (201) 783-6660

Contact: Mr. Harold S. Merrell, Executive Vice President

New Mexico

Akbar Fund, Inc.
514 Camino Cabra
Santa Fe, NM 87501

Contact: Mr. Robert A. Levin, President

Atlantic Richfield Company
Suite 312, 20 First Plaza
200 3rd Street, NW
Albuquerque, NM 87102

Contact: Jerry Bathke, Office of Indian Affairs

New York

Abelard Foundatin, Inc.
One East 53rd Street, 10th Floor
New York, NY 10022
Telephone: (212) 755-6023

Contact: Ms. Patricia Hewitt, Executive Director

Astor (The Vincent) Foundation
405 Park Avenue
New York, NY 10022
Telephone: (212) 758-4110

Contact: Ms. Linda L. Gillies, Director

Carnegie Corporation of New York
437 Madison Avenue
New York, NY 10022
Telephone: (212) 371-3200

Contact: Ms. Sara L. Engelhardt, Secretary

Clark Foundation
30 Wall Street
New York, NY 10005
Telephone: (212) 269-1833

Contact: Mr. Edward W. Stack, Secretary

Clark (The Edna McConnell) Foundation
250 Park Avenue, Room 900
New York, NY 10017
Telephone: (212) 986-7050

Contact: Mr. John R. Coleman, President

Culpeper (Charles E.) Foundation, Inc.
866 United Nations Plaza, Room 408
New York, NY 10017
Telephone: (212) 755-9188

Contact: Mrs. Helen D. Johnson, President

Cummings (James H.) Foundation, Inc.
237 Main Street, Suite 1102
Buffalo, NY 14203
Telephone: (716) 856-8050

Contact: Mr. Robert J. Lyle, Executive Director

Donner (The William H.) Foundation
630 Fifth Avenue, Room 2452
New York, NY 10020
Telephone: (212) 765-1695

Contact: Mr. Donald S. Rickerd, President

Field Foundation, Inc.
100 East 85th Street
New York, NY 10028
Telephone: (212) 573-5000

Contact: Ms. Leslie W. Dunbar, Executive Director

Ford Foundation
320 East 43rd Street
New York, NY 10017
Telephone: (212) 573-5000

Contact: Mr. Howard R. Dressner, Secretary

Gannett (Frank E.) Newspaper Foundation, Inc.
Lincoln Tower

Rochester, NY 14604
Telephone: (716) 244-8957

Contact: Mr. John A. Scott, President

Grant (William T.) Foundation
130 East 59th Street
New York, NY 10022
Telephone: (212) 752-0071

Contact: Ms. E. Jeanne Merkling, Secretary

Kress (Samuel H.) Foundation
221 West 57th Street
New York, NY 10019
Telephone: (212) 586-4450

Contact: Ms. Mary M. Davis, Executive Vice President

Mellon (The Andrew W.) Foundation
140 East 62nd Street
New York, NY 10021
Telephone: (212) 838-8400

Contact: Mr. Earl B. Whitcraft, Secretary

Mobil Foundation, Inc.
150 East 42nd Street
New York, NY 10017
Telephone: (212) 883-2174

Contact: Mr. David Ramage, Jr., Executive Director

New York Community Trust
415 Madison Avenue
New York, NY 10017
Telephone: (212) 758-0100

Contact: Mr. Herbert B. West, Director

Nobel (Edward John) Foundation
32 East 57th Street
New York, NY 10022
Telephone: (212) 759-4212

Contact: Ms. June Noble Larkin, Chairman

Rockefeller Brothers Fund
1290 Avenue of the Americas
New York, NY 10019
Telephone: (212) 397-4800

Contact: Mr. Russell A. Phillips, Jr., Secretary

Rockefeller Foundation
1133 Avenue of the Americas
New York, NY 10036
Telephone: (212) 869-8500

Contact: Mr. Laurence D. Stifel, Secretary

Sloan (Alfred P.) Foundation
630 Fifth Avenue
New York, NY 10020
Telephone: (212) 582-0450

Contact: Mr. Albert E. Rees, President

Weatherhead Foundation
420 Lexington Ave., Room 1660
New York, NY 10017
Telephone: (212) 687-2130

Contact: Mr. Richard W. Weatherhead, President

North Carolina

Reynolds (Z. Smith) Foundation, Inc.
1225 Wachovia Building
Winston-Salem, NC 27101
Telephone: (919) 725-7541

Contact: Mr. Thomas W. Lambeth, Executive Director

Ohio

Cleveland Foundation
700 National City Bank Building

Cleveland, OH 44114
Telephone: (216) 861-3810

Contact: Mr. Homer C. Wadsworth, Director

Dayton Foundation
1395 Winters Bank Tower
Dayton, OH 45402
Telephone: (513) 222-0410

Contact: Mr. John Sullivan, Jr., Director

Oklahoma

Mabee (The J. E. and L. E.) Foundation, Inc.
2535 First Place
Tulsa, OK 74103
Telephone: (918) 584-4286

Contact: C. D. Forrest, Secretary

Pennsylvania

Penn (The William) Foundation
920 Suburban Station Building
1617 John F. Kennedy Blvd.
Philadelphia, PA 19103
Telephone: (215) 568-2870

Contact: Ms. Evelyn V. Andrews, Vice President for Operations

Pew Memorial Turst
c/o The Glenmede Trust Company
1529 Walnut Street
Philadelphia, PA 19102
Telephone: (215) 665-1970

Contact: Mr. Robert I. Smith, President

Rhode Island

Rhode Island Foundation
15 Westminister Street

Providence, RI 02903
Telephone: (401) 274-4564

Contact: Mr. John E. Marshall, III, Executive Director

Texas

Moody Foundation
704 Moody National Bank Building
Galveston, TX 77550
Telephone: (713) 763-5333

Contact: Mr. Robert E. Baker, Executive Administrator

Trull Foundation
328 Welch Street
P. O. Box W
Palacios, TX 77465
Telephone: (512) 972-2537

Contact: Ms. Colleen Claybourn, Trustee

Washington

Murdoc (M. J.) Charitable Trust
P. O. Box 1596
Vancouver, WA 98663
Telephone: (206) 694-8415

Contact: Mr. Sam C. Smith, Executive Director

Seattle Foundation
Joshua Green Building, Room 520
Seattle, WA 98101
Telephone: (206) 622-2294

Contact: Mr. Ben E. Bowling, Executive Vice President

Wisconsin

Cudahy (Patrick and Anna M.) Fund
161 West Wisconsin Ave.

Milwaukee, WI 53203
Telephone: (414) 765-0350

Contact: Mr. Richard W. Yeo, Administrator

De Rance, Inc.
7700 West Blue Mound Road
Milwaukee, WI 53213
Telephone: (414) 475-7700

Contact: Mr. Harry G. John, President

Kimberly-Clark Foundation, Inc.
North Lake Street
Neenah, WI 54956
Telephone: (414) 729-1212

Contact: Ms. Darlene Peterson, Secretary

Milwaukee Foundation
161 West Wisconsin Ave., Suite 5146
Milwaukee, WI 53203
Telephone: (414) 272-5805

Contact: Mr. David M. G. Huntington, Executive Director